

Foll 27024
373.3

1 proyecto

ciudadano.

manual del alumno

Nosotros, los jóvenes.

Ministerio de Educación de la Nación

CONCIENCIA

ASOCIACION CIVICA NO PARTIDARIA

proyecto
ciudadano.
manual del alumno

INV	027 024
SIG.	Fou 373.3
LIB	1

Ej 2

Nosotros, los
jóvenes.

Programa Nacional
Escuela y
Comunidad

ASOCIACION CIVICA NO PARTIDARIA

**Queda hecho el depósito que marca la Ley 11.723
Impreso en Argentina. Printed in Argentina
ISBN: 987-9109-28-7**

República Argentina

El Programa Nacional Escuela y Comunidad del Ministerio de Educación, que promueve las iniciativas participativas y solidarias en las escuelas como un medio para mejorar la calidad de la educación de los futuros ciudadanos, ha querido acompañar el diseño y difusión de estos valiosos materiales desarrollados por la Asociación *Conciencia*, de larga y fructífera trayectoria en nuestro país.

Consideramos que *Nosotros los jóvenes...Proyecto Ciudadano* constituye un interesante aporte a la educación para la vida democrática, ya que ofrece herramientas prácticas para desarrollar el interés y la participación activa y responsable de los adolescentes en las problemáticas comunitarias.

Las metodologías sugeridas enfatizan la investigación participativa, y el conocimiento de los canales de resolución de problemas que ofrece el sistema democrático.

Por otra parte, la propuesta no se agota en el diagnóstico ni la denuncia, sino que ofrece pistas para desarrollar proyectos de aprendizaje-servicio, metodología que un número creciente de escuelas argentinas están desarrollando para integrar pedagógicamente contenidos curriculares con acciones solidarias.

Muchas generaciones de argentinos estudiaron de memoria el Preámbulo y los "Pactos preexistentes". Hoy sabemos que la vida en democracia exige conocimientos y competencias más complejas, y que la práctica democrática es, ante todo, *una práctica*.

Esperamos que este material producido por *Conciencia* contribuya a que las escuelas argentinas ofrezcan a los niños y jóvenes cada vez más espacios para desarrollar la práctica de la solidaridad y el compromiso ciudadano.

Prof. María Nieves Tapia
Coordinadora
Programa Nacional Escuela y Comunidad
Ministerio de Educación

ASOCIACION CIVICA NO PARTIDARIA

Conciencia es una Asociación Cívica no partidaria que educa al ciudadano para que ejerza sus derechos y obligaciones con responsabilidad. Su tarea la realiza en Argentina a través de sus 36 sedes, y en el exterior, a través de la Organización Cívica Panamericana, la Red Interamericana para la Democracia y Civitas Internacional.

Con su accionar la Institución intenta relacionar sectores y asociaciones cívicas para que trabajen armónicamente, apostando a la educación, la equidad y la justicia, a fin de que:

- los ciudadanos asuman la responsabilidad de sus deberes, obligaciones y su propio destino político;
- se promuevan comportamientos éticos en el funcionamiento de la justicia y de la economía;
- se evite la corrupción en todos los sectores de la sociedad;
- se desarrolle una cultura democrática fundamentada en conductas solidarias y de probidad.

Este proyecto surge de una alianza entre la Asociación *Conciencia* y el *Center for Civic Educations*, Calabazas, California, Estados Unidos.

Entendemos que éste es un material que contiene una propuesta pedagógica mediante la cual se fortalece el compromiso individual hacia la comunidad, basado en:

- la unidad desde la diversidad;
- la universalidad desde el pluralismo.

ÍNDICE

PRIMERA SESIÓN

PRESENTACIÓN DEL PROYECTO E IDENTIFICACIÓN

DE PROBLEMAS DENTRO DE LA COMUNIDAD 9

SEGUNDA SESIÓN

ELEGIR UN PROBLEMA 23

TERCERA SESIÓN

RECABAR INFORMACIÓN DEL PROBLEMA ELEGIDO 24

CUARTA SESIÓN

INTERCAMBIO DE EXPERIENCIAS 30

QUINTA SESIÓN

ANALIZAR Y DISCUTIR LA INFORMACIÓN 32

SEXTA SESIÓN

DESARROLLAR LA PRESENTACIÓN DEL PROYECTO 33

SÉPTIMA SESIÓN

PRESENTACIÓN DEL PROYECTO 45

OCTAVA SESIÓN

EVALUACIÓN DEL PROYECTO 47

NOVENA SESIÓN

REALIZAR UNA ACTIVIDAD COMUNITARIA EN TORNO A LA PROBLEMÁTICA

DEL PROYECTO APLICANDO TODO LO APRENDIDO HASTA AHORA 49

INTRODUCCIÓN

CONCIENCIA tiene interés en promover de manera continua los valores y prácticas de la cultura democrática a través de programas permanentes de educación cívica. A tal propósito responde el presente diseño de *"Nosotros, los jóvenes... Proyecto Ciudadano"*.

Destinado a los alumnos que cursen el Tercer Ciclo de E.G.B., séptimo grado o los primeros dos años del Nivel Medio, pretende desarrollar el interés por las problemáticas de su entorno inmediato, fomentando en ellos un sentido de trabajo, compromiso y solidaridad, así como de eficacia política.

Asimismo, busca formar en los futuros ciudadanos una conciencia participativa e interesada en su comunidad. La dinámica del trabajo en grupo ha sido elegida por considerar que es la que más favorece el intercambio de opiniones, la aceptación de las propuestas más eficaces o creativas y una expresión oral clara y concisa. Sin embargo, dentro de este enfoque, ocupará un lugar preponderante el desarrollo de competencias que optimicen su capacidad para analizar, sintetizar, debatir, proponer con fundamentos sólidos sus propias ideas o rechazar las ajenas con la misma calidad de principios.

En general, todos los trabajos propuestos conducen a analizar profundamente un problema comunitario, así como las soluciones que han intentado neutralizarlo, culminando con una propuesta de política pública en la que se considere más eficiente para lograrlo y su manera de llevarla a la práctica.

El presente manual pretende apoyar el trabajo de maestros y profesores a través de una serie de sugerencias tendientes a promover la detección y el análisis de los problemas cotidianos de la vida en sociedad. Para ello, se incluyen las guías y procedimientos necesarios para cada una de las sesiones que abarca el proyecto.

Esperamos que este manual sea una herramienta útil para los profesores, coadyuve a que cumplan con los objetivos del Plan y Programas de Educación Secundaria, y les permita lograr los propósitos de *"Nosotros, los jóvenes... Proyecto Ciudadano"*.

PRIMERA SESIÓN

PRESENTACIÓN DEL PROYECTO DE IDENTIFICACIÓN DE PROBLEMAS DENTRO DE LA COMUNIDAD

PROPÓSITO:

I. Participar de manera conjunta en el análisis del Proyecto "Nosotros, los jóvenes... Proyecto Ciudadano" y de algunos conceptos y definiciones relacionados con el mismo e identificar los niveles de gobierno y las instancias administrativas existentes en la comunidad.

II. Compartir lo que el grupo y otras personas de la comunidad ya saben de los problemas comunitarios.

I. ANÁLISIS DE "PROYECTO CIUDADANO"

La meta principal del proyecto es desarrollar en ustedes, futuros ciudadanos, un sentido de obligación y responsabilidad en problemas de la comunidad a través de:

- Entender la importancia que tiene la participación de la ciudadanía.
- Alcanzar los conocimientos y el desarrollo de las competencias que necesitarán para una participación ciudadana efectiva.
- Generar un sano sentido de la competencia.
- Desarrollar estrategias de trabajo eficaces.

El proyecto aumentará su conocimiento y sus habilidades para profundizar en la aceptación de que los problemas comunitarios incumben a toda la ciudadanía y de que ustedes, los jóvenes, son una parte potencialmente activa de la misma.

Se concentra en el desarrollo de una propuesta

de política pública que tratará un problema específico dentro de la comunidad y de la elaboración de un plan de acción para hacer llegar esa política a la instancia de gobierno apropiada. Es importante, entonces, que entiendan qué es una política pública.

Una política pública es un acuerdo sobre la manera en la cual nuestro gobierno cumple con sus responsabilidades, como la protección de los derechos de cada individuo y la promoción del bienestar de todo el pueblo. Algunas políticas públicas se convierten en leyes por medio de legislaturas. Otras políticas permanecen como normas o reglamentos creados por las ramas ejecutivas del gobierno.

El siguiente es un ejemplo de una política pública y de la instancia gubernamental responsable de llevarla a cabo:

- Las autoridades escolares tienen la responsabilidad de crear políticas (normas) en cuanto a la disciplina y el comportamiento de los alumnos. Los maestros y administradores de la escuela hacen cumplir estas políticas.

Cuando los ciudadanos se dan cuenta de los problemas en sus comunidades, muchas veces quieren que el gobierno desarrolle políticas para resolverlos. Estos pueden ser problemas de:

- Que las políticas que tratan el problema no sean las adecuadas.
- Que las políticas que tratan el problema no se cumplan.
- Que no exista ninguna ley ni política.

Ustedes tienen el derecho de opinar sobre las problemáticas de su comunidad y sobre lo que el gobierno puede hacer para resolverlas, así como sobre problemas provinciales, nacionales e, incluso, internacionales. También tienen el derecho de tratar de influir en las decisiones que sus representantes en el gobierno toman en cuanto a esos problemas.

Para poder participar efectivamente, ustedes, los jóvenes deben conocer los niveles de gobierno y las instancias administrativas que tienen la responsabilidad de imponer, cambiar y desarrollar políticas específicas. Por ejemplo, las legislaturas provinciales pueden solicitar a las instancias administrativas que establezcan políticas para responder a la legislación decretada por el gobierno nacional. O un gobierno local podría crear las políticas para cumplir con las responsabilidades que las leyes establecidas en el ámbito provincial o nacional le han asignado. También, como parte del proceso de desarrollo y de ejecución de una política pública, las instancias administrativas deben determinar si la nueva política entra en conflicto con alguna legislación o política ya existente.

Este proyecto tiene como meta ayudarlos a expresar sus opiniones, decidir qué nivel de gobierno y qué instancia administrativa es la más apropiada para enfrentar el problema que ustedes hayan identificado, y encontrar la forma de hacer llegar su opinión al nivel de gobierno correspondiente. También implica que ustedes trabajen en colaboración con otros alumnos de su grupo y que, con la ayuda del maestro, cumplan con las siguientes tareas:

1. **Informarse** sobre los problemas que afecten a su comunidad y seleccionar aquél que ustedes creen que tiene importancia.
2. **Determinar** qué nivel de gobierno es directamente responsable de enfrentar el problema.
3. **Recabar Información.** Cuando el grupo ha-

ya decidido qué problema estudiará, ustedes necesitan acopiar y evaluar información sobre el problema. Para ello, deberán consultar distintas fuentes.

4. **Examinar soluciones.** Después, ustedes examinarán las políticas públicas ya existentes. También examinarán las políticas que otras personas sugieren.
5. **Desarrollar su propia propuesta de política pública.** Ustedes definirán la política de solución que juzguen que el gobierno puede adoptar.
6. **Desarrollar un plan de acción.** Finalmente, ustedes desarrollarán un plan de acción para hacer llegar su propuesta a la instancia de gobierno correspondiente para que adopte la política.

Después de cumplir con esta tarea, el grupo utilizará los materiales recopilados para desarrollar una presentación. La presentación será una colección organizada de información e incluirá elementos tales como declaraciones escritas, diagramas, gráficos, fotografías u otros materiales creados por ustedes. Estos materiales demostrarán:

1. Lo que ustedes han aprendido sobre el problema seleccionado.
2. Lo que han aprendido sobre las soluciones alternativas.
3. La política pública que han seleccionado o han desarrollado para resolver el problema.
4. El plan de acción que han desarrollado para tratar de asegurarse de que el gobierno conozca y tome en cuenta su propuesta.

Esta guía muestra, paso a paso, las instrucciones para identificar y estudiar un problema relacionado con una política pública y para desarrollar la presentación.

Existe la opción de que su grupo haga la presentación a otros grupos dentro de la escuela. El conocimiento que ustedes adquieren al estudiar un problema en la comunidad es de gran valor. Se debe compartir con otras personas pa-

ra obtener beneficios más amplios. Ustedes mismos también se beneficiarán al compartir sus conocimientos y aprenderán a desarrollar habilidades de importancia para participar en una sociedad democrática.

TEXTO DE APOYO

Existen tres puntos de vista para abordar los problemas de la comunidad:

1. **Ciertos problemas son responsabilidad del gobierno;** por ejemplo la necesidad de proteger la vida y la propiedad del individuo en contra de una invasión extranjera. La solución, aparte de mantener una fuerza armada para la defensa nacional, es diseñar una política pública que asegure la protección de la ciudadanía por medio de la creación de leyes.
2. **Otros problemas comparten la responsabilidad entre el gobierno y la ciudadanía;** por ejemplo, la necesidad de asegurar la educación adecuada y gratuita para los alumnos de nivel básico.

La solución es una política que establezca instancias gubernamentales que tengan la responsabilidad de asegurar la oportunidad de educar a todos. Los padres tienen, por su lado, la obligación de que sus hijos asistan a la escuela en óptimas condiciones para aprender y que cumplan con las tareas que llevan a casa.

3. **Algunos problemas, son principalmente, responsabilidad del individuo o de la sociedad;** por ejemplo, la necesidad de resolver los desacuerdos dentro de la familia, como qué programa mirar en la televisión o cómo gastar el dinero. Es responsabilidad de la propia familia organizarse para una mejor funcionalidad. Los problemas personales no caben dentro de la política pública.

EL PROCESO DE CREAR UNA POLÍTICA PÚBLICA

Es importante que se entienda el papel central del gobierno (sea municipal, provincial o nacional) en la formulación de una política pública. También debe entenderse que el papel del gobierno es sólo una parte del proceso, ya que toda ciudadanía debe animarse a tomar parte en su solución. Para lograr una decisión democrática se requiere el consentimiento de la ciudadanía para ser gobernados, así como su participación en su gobierno.

La creación de la política pública empieza cuando los miembros de una comunidad perciben que existe un problema. Puede que lo perciban por su cuenta o a través de la prensa, de los políticos, de grupos cívicos o de las instituciones de gobierno. Entonces, la gente puede proponer ideas para solucionar el problema. Los individuos que tienen propuestas tratan de convencer al gobierno de adoptarlas y de ponerlas en práctica.

Este proyecto les permitirá a ustedes ser parte activa de esa comunidad que percibe tal o cual problema.

Como en todo grupo humano, es posible que en el suyo surjan diferencias de opinión sobre

un problema particular y sobre quién y cómo deba tratarse, así como que aparezcan propuestas alternativas que se opongan o enriquezcan las iniciales. Todo ello es un gran aporte para llegar a un acuerdo de trabajo realmente compartido.

El proceso que propone este proyecto incluye la recopilación y análisis de datos que ustedes pueden haber logrado con ayuda de las fichas de este. No dejen de usarlos para apoyar fundamentadamente una u otra propuesta.

Una vez decidido un plan de acción apropiado, deberán hacer llegar su propuesta de política pública a la instancia pertinente del gobierno, para su consideración y, en caso de ser aprobada como positiva, sea puesta en práctica.

LA CIUDADANÍA Y EL PROCESO DE CREAR UNA POLÍTICA PÚBLICA

Es importante que quede claro el papel de la ciudadanía en la formulación de la política pública. Pero también es importante sentirse parte de esa ciudadanía. Como tal, ustedes pueden asistir a reuniones, escribir una carta a su representante en el gobierno local o nacional o enviar notas a los periódicos, hacer llamadas telefónicas, monitorear las propuestas y contra-propuestas que aparecen en el ámbito de las políticas públicas, participar en manifestaciones, convencer a otros ciudadanos para apoyar una alternativa particular, presentar sus propias propuestas y dar testimonios en consultas públicas.

Ésta no es una lista completa, pero menciona las numerosas oportunidades que permiten a la ciudadanía participar en el proceso de tomar decisiones.

II. IDENTIFICAR PROBLEMAS DENTRO DE LA COMUNIDAD

En esta sección leerán una pequeña lista de problemas que se presentan en muchas comunidades. Éstos son algunos de los problemas que la gente cree que deberían ser solucionados por los gobiernos (municipal, provincial o nacional). Después de leer la lista, el grupo hará lo siguiente:

- Discutir lo que puedan saber sobre estos problemas o lo que han escuchado sobre ellos.
- Entrevistar a padres de familia, vecinos y otras personas de su comunidad para averiguar y tomar nota de lo que ellos saben y opinan sobre estos problemas, así como su actitud hacia los mismos.

El objetivo de este paso es compartir lo que ustedes, sus compañeros de grupo y otras personas ya saben sobre los problemas de su comunidad.

Esta acción debería acercar al grupo la información suficiente para apoyar una correcta selección del problema al que abocarán, ya sea por su urgencia o importancia sobre los demás.

Propósito: *Compartir lo que saben sobre los problemas comunitarios*

Para completar esta actividad, el grupo debe:

1. Leer la lista de problemas que pueden darse en una comunidad.
2. Dividirse en equipos de dos o tres estudiantes. A cada equipo se le debe asignar uno de los problemas para que lo discutan. Posteriormente, deberán contestar las preguntas que se encuentran en la "Ficha de identificación y análisis de problemas".
3. Compartir las respuestas de cada equipo con todo el grupo.
4. Todos los equipos deberán guardar las fichas en donde recabaron la información, para ser utilizadas después.
5. La siguiente es una lista de problemas que puede haber en tu comunidad; recuerda que cada una es diferente y puede ser que la lista no incluya un problema que la suya presente; si es así, menciónalo al grupo.

Problemas en la comunidad

La gente que vive en un mismo territorio, provincia, municipio, etcétera, tiene muchos problemas en común. Algunos de ellos pueden ser más serios o presentarse con mayor frecuencia dentro de unas comunidades que en otras; sin embargo, en mayor o menor medida, todas pueden verse afectadas por problemas comunitarios como los que se citan enseguida y sobre lo que es posible trabajar:

1. Deficiencias en los servicios públicos (agua, drenaje, basura, policía, luz, etc.)

2. Carencia de instituciones educativas y de salud.
3. Pavimentado de calles.
4. Inseguridad y violación de derechos humanos.
5. Maltrato a mujeres y menores.
6. Drogadicción y alcoholismo.
7. Perjuicio a monumentos y edificios (Graffiti)

A continuación aparecen otros grupos de problemas (y su descripción) sobre los cuales puede trabajarse.

Problemas en las escuelas

1. Mucha gente opina que las escuelas no desarrollan competencias que preparen a los estudiantes para que obtengan empleos al concluir sus estudios.
2. Las actividades de las bandas, tanto dentro como fuera de la escuela, atemorizan a muchos estudiantes con respecto a su seguridad personal.

Problemas relacionados con los menores

1. Muchos menores se ven en la necesidad de trabajar, lo cual muchas veces los pone en situaciones peligrosas, les impide disfrutar de su niñez y limita su desarrollo intelectual y afectivo.
2. Algunos padres, aunque tienen empleo, no cuentan con el suficiente dinero para pagar por el cuidado adecuado de sus hijos durante las horas que están trabajando. Como resultado, los niños se quedan solos en casa, algunas veces bajo circunstancias peligrosas.

Problemas que involucran normas de convivencia comunitaria.

1. Algunos negocios anuncian y venden tabaco y alcohol cerca de las escuelas. Otras venden materiales no adecuados para ser leídos o vistos por menores.
2. Algunos hogares de ancianos o discapacitados no cumplen con los requisitos mínimos de salud y seguridad. Algunos quizá maltratan a los residentes.

Problemas que involucran derechos y obligaciones de los ciudadanos

1. Pago de impuestos.

2. Falta de representación

Problemas relacionados con el medio ambiente

1. Basura.
2. Contaminación de las aguas.

Si el grupo quiere investigar y discutir algún problema que no esté incluido en la lista anterior, puede hacerlo. La revisión del Programa de Formación Ética y Ciudadana puede ser útil en esta instancia.

TEMAS DE INVESTIGACIÓN:

1. Investigar los problemas que afectan a la comunidad.
 2. Detectar y definir las instancias administrativas existentes en la comunidad.
 - Entrevistar a padres de familia y a otras personas de su comunidad para averiguar y tomar nota de lo que saben sobre estos problemas y su actitud hacia los mismos.
 - Recabar información de radio y T.V., materiales impresos, etcétera.
 - Las tres tareas siguientes deben ayudarles a aprender más sobre los problemas de su comunidad y sobre las políticas públicas para enfrentarlos. Utilicen las formas provistas para anotar la información que recogen. Guarden toda la información, pues el grupo puede incluirla más adelante en la presentación del proyecto:
1. **Tarea de entrevistas.** Seleccionar uno de los problemas de entre los que sugieren en las páginas 9 y 10, o algún otro que su grupo haya identificado, para discutirlo con su familia, amigos, vecinos u otras personas. Averiguar lo que ellos saben sobre ese problema, lo que piensan y lo que sienten sobre él. Utilizar la ficha de entrevista para anotar esta información.

FICHA DE IDENTIFICACIÓN Y ANÁLISIS DE PROBLEMAS

Nombres de los miembros del equipo:

Fecha: _____

Problema: _____

1. ¿Es este un problema que ustedes y otras personas dentro de su comunidad consideran de importancia? ¿Por qué? _____

2. ¿Qué nivel de gobierno o instancia administrativa tiene la responsabilidad de atender el problema? _____

3. ¿Qué política, si la hay, tiene ya el gobierno para atender el problema?

Si existe alguna política, contesten las siguientes preguntas:

• ¿Cuáles son las ventajas y desventajas de esa política? _____

FICHA DE IDENTIFICACIÓN Y ANÁLISIS DE PROBLEMAS (continuación)

• ¿Cómo se puede mejorar? _____

• ¿Se necesita reemplazar esta política? ¿Por qué? _____

• ¿Qué desacuerdos, si los hay, existen dentro de su comunidad en cuanto a esta política?

4. ¿Dónde se puede encontrar más información sobre este problema y cuáles son las posiciones asumidas por diferentes individuos o grupos de la comunidad frente a él? _____

5. ¿Existen otros problemas dentro de su comunidad que ustedes creen que sería útil que el grupo examine? ¿Cuáles son? _____

FICHA DE ENTREVISTA

Nombre: _____

Fecha: _____

Tema de la entrevista: _____

1. Nombre de la persona entrevistada: _____

2. Papel de la persona dentro de la comunidad: (por ejemplo, negociante, jubilado, padre de familia, estudiante, voluntario comunitario). _____

Nota: Si la persona no quiere que su nombre se mencione, respeten su deseo e indiquen nada más el papel que desempeña.

3. Explique a la persona entrevistada el problema que el grupo está estudiando: luego formule las siguientes preguntas y tome nota de sus respuestas y comentarios.

a. ¿Es éste un problema que usted considera importante? ¿Por qué?

b. ¿Cree usted que otras personas dentro de nuestra comunidad consideran también que es un problema importante? ¿Por qué?

c. ¿Qué política, si la hay, tiene el gobierno para atender el problema?

FICHA DE ENTREVISTA (continuación)

Si el entrevistado conoce alguna política aplicada al problema, formulen las siguientes preguntas:

• Según su opinión: ¿Cuáles son las ventajas de esta política? _____

• Según su opinión: ¿Cuáles son las desventajas de esta política? _____

• ¿Cree Ud. que esta política podría ser mejorada? ¿Qué reformas propondría? _____

• ¿Opina que es necesario reemplazarla? ¿Por qué? _____

• ¿Conoce desacuerdos sobre esta política dentro de nuestra comunidad? ¿Puede citar algunos? _____

d. ¿Puede orientarnos a mí y a mi grupo sobre los lugares donde se pueda recoger más información sobre este problema? _____

FICHA DE FUENTES DE MATERIALES IMPRESOS

Nombre: _____

Fecha: _____

Tema de la investigación: (relacionado con problemas de la comunidad) _____

Título del libro o de la publicación: _____

Editorial: _____

Autor: _____

Nombre del artículo y fecha de la publicación: _____

Página/s: _____

1. Posición asumida en el artículo en cuanto al problema:

2. Puntos importantes que demuestren esa posición:

3. Según la fuente consultada, ¿qué política, si la hay, tiene ya el gobierno en cuanto al tema investigado?

FICHA DE FUENTES DE MATERIALES IMPRESOS (continuación)

Si existe alguna política, investigue qué opina la fuente consultada sobre los siguientes puntos:

• Ventajas de esta política. _____

• Desventajas de esta política. _____

• Propuestas para mejorarla, si las hay. _____

• Conveniencia de su reemplazo. Fundamentos. _____

• Desacuerdos sobre esta política dentro de la comunidad, si los hay. _____

FICHA DE OBSERVACIÓN DE RADIO/TELEVISIÓN

Nombre: _____ Fecha: _____

Canal de televisión o estación radial _____

Programa _____

Conductor responsable _____ Horario de transmisión: _____

Tema tratado (relacionado con problemas de la comunidad) _____

Fuentes de información citadas en el programa: (puede referirse a otros programas, publicaciones, documentales, entrevistas, etc.) _____

Considera las siguientes preguntas al ver y/o escuchar el programa:

1. ¿Se trata el tema como un problema de importancia para la comunidad? ¿Qué fundamentos se citan para considerarlo así?

2. ¿Qué políticas aplicadas por el gobierno, si las hay, se mencionan en el programa?

Si existe alguna política, considere los siguientes interrogantes:

• ¿Qué ventajas se mencionan en el programa? _____

• ¿Qué desventajas se citan? _____

• ¿Qué medidas se proponen para mejorarla? _____

• ¿Se considera la conveniencia de reemplazarla? ¿Por qué? _____

• ¿Qué desacuerdos sobre esta política, dentro de la comunidad, se citan? _____

SEGUNDA SESIÓN

ELEGIR UN PROBLEMA

PROPÓSITO:

Reflexionar acerca de lo que han aprendido sobre los problemas existentes y establecer un criterio de selección para elegir el tema de estudio.

Todo el grupo debe comentar lo que ha averiguado sobre los problemas de la comunidad y decidir si se cuenta con suficiente información para seleccionar un problema a estudiar.

DISCUSIÓN EN CLASE

Para seleccionar un problema específico se deben seguir los siguientes pasos:

1. Determinar si se cuenta con información suficiente sobre los problemas de la comunidad.
2. Establecer la importancia, gravedad y urgencia de los problemas investigados.

3. Seleccionar entre ellos, mediante el voto de todo el grupo, el problema a estudiar.

Elegido el problema es importante verificar:

- Su real importancia, urgencia o gravedad, sobre los demás problemas investigados.
- La posibilidad de lograr una aceptable recopilación de datos sobre el tema.

Si alguna de estas comprobaciones resultara negativa, se excluirá este tema y se procederá a una nueva votación, siguiendo los mismos pasos.

Una vez seleccionado definitivamente el problema:

4. Identificar la instancia de gobierno o administrativa responsable del mismo.
5. Asignar tareas de investigación adicional por equipos, para completar o enriquecer la información sobre este problema específico.

TAREAS DE INVESTIGACIÓN:

- Localizar a personas, asociaciones o instituciones especializadas en el tema, para entrevistarlas.
- Llevar a cabo las investigaciones que se consideren necesarias.

PRODUCTO DE APRENDIZAJE:

- Informe escrito sobre las leyes o políticas existentes en relación con el problema de estudio.

TERCERA SESIÓN

RECABAR INFORMACIÓN DEL PROBLEMA ELEGIDO

PROPÓSITO:

- *Establecer la metodología para llevar a cabo la obtención de datos.*
- *Identificar fuentes de información.*

Una vez seleccionado un problema, es necesario determinar cómo enriquecer la información al respecto. Para ello es conveniente seguir los siguientes pasos:

- Formular hipótesis sobre la información faltante.
- Decidir qué tipos de fuentes de información resultan más confiables para este caso. (Por ejemplo, si se seleccionó un problema sobre el medio ambiente, hay individuos y organizaciones en su comunidad que saben más que otros sobre este problema)

TEXTO DE APOYO

IDENTIFICAR LAS FUENTES DE INFORMACIÓN

La siguiente es una lista de varias fuentes de información que podrían explorarse. No es exhaustiva, por lo que puede enriquecerse con otras que el grupo detecte y proponga.

Para organizar la búsqueda de información se sugieren los siguientes pasos:

- Leer y discutir la lista.
- Enriquecerla con otras opciones que se hayan detectado.
- Decidir que fuentes consultar.
- Cada equipo debe obtener información de las fuentes que cita la lista o de otras que el equipo haya considerado confiable.

Todos los equipos pueden obtener información de diversas personas, pero estas personas deben limitarse a brindar información y nunca intervenir en la ejecución del trabajo asignado a los miembros del equipo.

Todos los equipos deben guardar la información obtenida para utilizarla en el desarrollo de la propuesta.

Todos los equipos, con autorización del docente, pueden invitar a miembros de su comunidad para que visiten el grupo y compartan con él lo que saben acerca del problema que están estudiando.

Ejemplos de fuentes de información

1. **Bibliotecas y hemerotecas.** Las bibliotecas escolares, públicas y universitarias que existen en la comunidad pueden tener periódicos y otras publicaciones con información sobre el problema que los equipos están investigando. Los bibliotecarios pueden ayudarlos a encontrar lo que necesiten. Podría ser que logren obtener fotocopias para utilizarlas al desarrollar su propuesta.
2. **Oficinas de periódicos.** Los equipos pueden contactarse con las oficinas de periódicos en su comunidad. Los periodistas recogen mucha información sobre los problemas comunitarios y sobre lo que el gobierno está haciendo al respecto. Los periódicos y los reporteros los pueden proveer también de recortes, fotografías y del material gráfico que pueden utilizar para desarrollar su propuesta.
3. **Profesores universitarios.** Los profesores de universidades locales podrían ser expertos en el problema que ustedes están investigando. Los datos de estas personas se pueden encontrar en las oficinas de dichas universidades.

4. **Organizaciones No Gubernamentales.** Muchos grupos se interesan en los problemas específicos de las comunidades de nuestro país. Estos grupos se conocen como Organizaciones No Gubernamentales (ONGs). Algunas ponen especial énfasis en los problemas ambientales, otras en los asistenciales, otras en la tutela de los derechos humanos, otras en el cumplimiento de las leyes y la Constitución. Desde cualquiera de estos enfoques, todas se ocupan de los problemas comunitarios, aunque existen algunas dedicadas específicamente a ellos. Los equipos, orientados por el docente que los guía, deberán localizar a las organizaciones que presuman que pueden apoyarlos y solicitar por correo material impreso sobre el tema, así como alguna entrevista. Se sugiere comunicarse con organizaciones pertenecientes a otras localidades o países, de las que sepa que se ocuparon y resolvieron algún problema similar.

5. **Legislaturas provinciales y Concejos Deliberantes.** Los representantes legislativos de los gobiernos municipales, provinciales o nacionales tienen generalmente la responsabilidad de identificar problemas y de sugerir o apoyar políticas públicas para resolverlos. Probablemente, sus representantes en la legislatura local tienen una oficina en la comunidad. Ustedes pueden intentar ponerse en

contacto con ellos rastreando los domicilios de sus oficinas o sus números telefónicos. Esos representantes pueden prestar una importante ayuda para la obtención de algunos documentos u otros materiales sobre el problema que ustedes están investigando.

6. **Instancias administrativas.** Las personas que trabajan en las instancias administrativas de los gobiernos municipales, provinciales y nacionales pueden estar al tanto del problema que el grupo ha decidido investigar. Las oficinas de información pública pueden brindar datos sobre el problema y sobre lo que el gobierno está haciendo al respecto.

7. **Información electrónica.** Muchas fuentes de información están disponibles a través de Internet. Si los equipos no pueden acceder a este servicio desde la propia escuela, porque no lo posee, pueden hacerlo desde los domicilios particulares de algunos miembros del equipo. Asimismo, existen lugares públicos que prestan este servicio.

TAREAS DE INVESTIGACIÓN:

- Realizar investigaciones con las fichas correspondientes.
- Realizar las gestiones necesarias para invitar a personas especializadas en el tema para conversar con el grupo.

PRODUCTO DE APRENDIZAJE:

- Informe sobre las fuentes de información más adecuadas para su investigación.

FICHA DE INFORMACIÓN DE MATERIALES IMPRESOS

Nombres de los miembros del equipo: _____

Fecha: _____

Nombre de la biblioteca, oficina, instancia administrativa o sitio electrónico:

Tema (relacionado con el problema a estudiar) _____

1. Fuente de información (revista, periódico, libro, etcétera): _____

a. Nombre de la publicación: _____

b. Autor (si se menciona): _____

c. Fecha de publicación: _____

2. Notas sobre la información que ayude a aclarar los siguientes puntos:

a. Nivel de gravedad de este problema en la comunidad _____

b. Nivel de gravedad de este problema en la provincia o la Nación? _____

c. ¿Cuáles de las siguientes afirmaciones considera verdaderas o falsas esta fuente?

• No existe ley o política para enfrentar este problema. Sí _____ No _____

• La ley existente no es adecuada para enfrentar este problema. Sí _____ No _____

• La ley existente sí es adecuada, pero no se puede hacer cumplir Sí _____ No _____

FICHA DE INFORMACIÓN DE MATERIALES IMPRESOS (continuación)

d. ¿Qué niveles del gobierno (municipal, provincial o nacional) o instancias administrativas son responsables de resolver este problema? Acciones realizadas o proyectadas al respecto.

e. Desacuerdos en la comunidad sobre la política aplicada o su forma de llevarla a cabo.

f. Individuos, grupos u organizaciones interesados en este problema.

• Causas de su interés. _____

• Propuestas de solución que ofrecen. _____

• Ventajas de sus propuestas. _____

• Desventajas de sus propuestas. _____

• Procedimientos usados para que el gobierno adopte sus propuestas. _____

• Posibles fuentes para recabar más información sobre estas propuestas. _____

FICHA DE INFORMACIÓN DE CARTAS O ENTREVISTAS

Nombres de los miembros del equipo: _____

_____ Fecha: _____

Tema (relacionado con el problema a tratar) _____

1. Fuente de información.

Dependencia, Organización (u otras): _____

Dirección: _____

Número de teléfono: _____

Nombre de la persona entrevistada: _____ Cargo: _____

2. **Solicitud de entrevista:** debe tramitarla un solo alumno del equipo, ya sea por teléfono o por carta.

3. **Acoplo de información:** una vez lograda la entrevista, los entrevistadores deben presentarse, y exponer a grandes rasgos el problema que estudia el grupo. Luego procederán a formular las siguientes preguntas:

a. ¿Cuál es su opinión sobre el nivel de gravedad de este problema en nuestra comunidad?

b. ¿Cuál es su opinión sobre el nivel de gravedad de este problema en nuestra provincia y en la Nación?

c. ¿Por qué es éste un problema en que se debe involucrar el gobierno? ¿Deben otras personas u otras organizaciones asumir también la responsabilidad de enfrentar este problema? ¿Por qué?

d. ¿Cuáles de las siguientes afirmaciones creen ustedes que son verdaderas?

• No existe ley o política para enfrentar este problema. Sí _____ No _____

• La ley existente no es adecuada para enfrentar este problema. Sí _____ No _____

• La ley existente sí es adecuada, pero no se puede hacer cumplir. Sí _____ No _____

FICHA DE INFORMACIÓN DE CARTAS O ENTREVISTAS (continuación)

e. ¿Qué niveles de gobierno (municipal, provincial, nacional) o instancias administrativas son responsables de resolver el problema? ¿Qué medidas existen para resolverlo? _____

f. ¿Existen desacuerdos en la comunidad sobre la política o la manera en que este problema se atiende? ¿Cuáles? _____

g. ¿Quiénes son los individuos, los grupos y organizaciones que tienen interés en este problema?

• ¿Por qué se interesan ellos en este problema? _____

• ¿Qué propuesta tiene cada uno ante este problema? _____

• ¿Cuáles son las ventajas y desventajas de cada una de las propuestas? _____

• ¿Cómo podemos obtener información sobre las propuestas de cada uno? _____

• ¿De qué manera pueden lograr que el gobierno tome en cuenta sus propuestas?

h. Si nuestro grupo desarrolla una propuesta de política para enfrentar este problema, ¿cómo podemos hacerla llegar al gobierno para que la tome en cuenta?

CUARTA SESIÓN

INTERCAMBIO DE EXPERIENCIAS

PROPÓSITO:

Enriquecer el trabajo a través de relaciones de participación, cooperación y responsabilidad.

Esta sesión está destinada a enriquecer a todo el grupo con la cooperación, la participación y el intercambio de experiencias entre los equipos.

Es imprescindible que cada equipo acepte la importancia de conocer y compartir con sus compañeros de grupo la información con que cuentan, acerca de personas cercanas o familiares que pudieran tener mayor conocimiento sobre el tema de estudio.

Todo el grupo debe reflexionar y discutir sobre la problemática elegida, poniendo especial atención en las ventajas y desventajas de las propuestas ya existentes. Este análisis orientará la búsqueda de información hacia los datos más necesarios.

Una vez logrado este paso, se procederá a organizar las tareas destinadas a recabar y documentar información con el objetivo de no superponer tareas o repetir información.

Para ello se sugieren los siguientes pasos:

- 1. Reflexionar sobre la política elegida.** Profundizar el análisis de las ventajas y desventajas de las propuestas ya existentes para orientar acertadamente la búsqueda de información y documentación necesaria.
- 2. Considerar la información faltante y redactar la lista de tareas a realizar para obtenerla.** El grupo, en su totalidad redactará el enunciado y analizará las tareas que deberán realizar entre todos los equipos para obtener

y documentar información (Se deberán tener en cuenta tanto las tareas en sí mismas, como los trámites previos que son necesarios en ciertos casos: llamadas telefónicas, redacción y envío de cartas, concertación de entrevistas, etcétera).

GUÍAS PARA OBTENER Y DOCUMENTAR INFORMACIÓN

1. Visitas a bibliotecas y hemerotecas.

- Localización de las mismas.
- Horarios
- Formas de traslado.
- Concurrencia en grupos pequeños o individualmente.
- Localización de la información buscada, mediante consulta con el bibliotecario o guías de la institución.

2. Contacto telefónico con fuentes de información. Sólo un alumno debe ser asignado a llamar por teléfono a cualquier oficina de información. Por lo tanto, es importante que este alumno anote claramente la información que obtenga durante la entrevista telefónica. Utilicen la ficha titulada "Información de cartas o entrevistas" para anotar la información.

3. Concertar citas y entrevistas. Un solo alumno debe ser el encargado de la concertación de citas y entrevistas, para cualquier miembro del equipo.

4. Realizar entrevistas: Debe llevarlas a cabo un solo alumno o un grupo reducido. Utilizar las fichas de "Información de cartas o entrevistas" para anotar la información.

5. Solicitar información por correo. Uno o más alumnos podrían escribir una carta para solicitar información a cada persona u oficina. Se puede incluir un sobre con su dirección y con

estampilla para facilitar su respuesta (Usar las fichas de documentación apropiadas para anotar la información).

6. Orientación y apoyo. Los docentes brindarán la información necesaria para realizar las actividades anteriores.

- Después de decidir las fuentes de información que van a utilizar, el grupo se dividirá en equipos de investigación, de acuerdo con el número de fuentes.

- Cada equipo será responsable de recoger información de diferentes fuentes.

- El miembro de equipo encargado de contactar o entrevistar alguna de las fuentes citadas, debe comenzar por presentarse formalmente. Luego, deberá informar a la persona contactada sobre el propósito del grupo, su rol dentro de él y la razón de su llamada o visita.

A continuación figura una guía orientadora para las presentaciones por carta, teléfono o entrevista.

GUIÓN DE PRESENTACIÓN:

- Mi nombre es _____
- Soy alumno de la escuela _____
- Curso _____
- Estamos estudiando problemas comunitarios, cómo resolverlos y cómo los ciudadanos pueden participar.
- El problema que mi grupo está investigando es _____
- Yo tengo la responsabilidad de recoger información sobre el problema para compartirla con mi grupo.
- ¿Podría hacerle unas cuantas preguntas en este momento o sería mejor regresar (o llamar) en otra ocasión? ¿Hay otra persona con quien debería hablar sobre este tema?
- ¿Dispone de materiales impresos sobre este problema que pueda darnos o enviarnos? (En este último caso, tener previsto el domicilio donde dirigir el envío) ¿Podemos pasar a recogerlo?

Para anotar las respuestas utilicen el formulario titulado "Información de cartas y entrevistas".

TAREAS DE INVESTIGACIÓN:

- Organizar la información por equipos.
- Realizar más investigaciones si es necesario.

PRODUCTO DE APRENDIZAJE:

- Informe sobre las leyes y políticas existentes para enfrentar el problema de estudio.

QUINTA SESIÓN

ANALIZAR Y DISCUTIR LA INFORMACIÓN

PROPÓSITO:

Conocer las bases para desarrollar una propuesta de política pública que atienda un problema específico.

Todos los equipos deben:

- Revisar los formularios que han llenado con la información recabada, determinar si existen políticas públicas para resolver el problema y si las políticas que ya existen están funcionando y cómo.
- Revisar nuevamente el planeamiento del problema y el enunciado de los asuntos previstos con la finalidad de distribuir las tareas que permitan desarrollar la presentación.

- Recordar que es importante entender y respetar el papel del gobierno y de la ciudadanía en la formulación de una política pública.

Los pasos a seguir en una política pública son:

- Detectar un problema de interés público.
- Proponer ideas para solucionar el problema.
- Recabar y analizar datos para elaborar una propuesta alternativa.
- Analizar la Constitución, las leyes referentes al problema estudiado y otros documentos legales existentes, con la finalidad de que la propuesta esté fundamentada conforme a derecho.
- Tratar de convencer a las autoridades de adoptar y poner en práctica las soluciones propuestas por el grupo.

TAREAS DE INVESTIGACIÓN:

- *Analizar la información de acuerdo con la tarea específica del equipo.*
- *Realizar más investigaciones si es necesario.*

PRODUCTO DE APRENDIZAJE:

- *Presentar el plan de trabajo, puntualizando por escrito tareas y responsables.*

SEXTA SESIÓN

DESARROLLAR LA PRESENTACIÓN DEL PROYECTO

PROPÓSITO:

- I. Desarrollar los pasos necesarios para una presentación formal, a través de la participación solidaria.*
- II. Practicar su exposición para detectar posibles puntos débiles y reforzarlos con la intervención de todos los integrantes del grupo.*

Finalizada ya la etapa destinada a acopiar información, comienza la que culminará con la presentación formal de la propuesta del grupo.

- Para ello se deben formar cuatro nuevos equipos en reemplazo de los anteriores.
- Cada uno será responsable de desarrollar partes específicas de la presentación.
- Los materiales de la presentación deben incluir la mejor documentación que el grupo y los equipos anteriores hayan recopilado durante la investigación del problema. También debe incluir materiales originales y/o creados por los estudiantes.

ESPECIFICACIONES DE LA PRESENTACIÓN

El trabajo de cada uno de los cuatro equipos se demostrará en la presentación del proyecto. La presentación se compone de dos elementos:

- Un elemento gráfico (portfolio o portapliegos)
- Un elemento documental (carpeta)

1. Elemento gráfico. Consta de cuatro secciones de 80 cm. de ancho por un metro de alto. Cada uno de los cuatro equipos exhibirá su trabajo gráfico en una de las secciones. El portapliegos debe presentarse de manera que se pueda colocar sobre una mesa, en una pared o en un caballete.

Los materiales que se exhibirán pueden incluir textos, lista de las fuentes de información, diagramas, gráficos, fotografías, dibujos, etcétera.

2. Elemento documental. Cada uno de los cuatro equipos debe escoger aquellos materiales recopilados que mejor documentan la investigación realizada.

Los materiales incluidos en el documento deben representar ejemplos de lo más importante y significativo de su investigación. No toda la información recogida debe ser incluida.

Los materiales documentales se organizarán en una carpeta dividida en cuatro secciones separadas por carátulas de diferente color, una para cada equipo. Cada sección debe contar con un índice.

TAREAS DE CADA UNO DE LOS CUATRO EQUIPOS

Las siguientes son las tareas específicas que cada equipo debe cumplir para desarrollar la presentación. Cada equipo debe escoger, de entre los materiales recopilados, aquellos que mejor lo ayuden a completar las tareas descritas a continuación:

Equipo uno: Este equipo tiene la responsabilidad de explicar el problema que el grupo ha escogido para estudiar. El equipo también explicará la importancia del problema y qué instancia de gobierno o administrativa tiene la responsabilidad de resolverlo.

Equipo dos: Se encargará de explicar y evaluar las políticas existentes o alternativas para atender el problema.

Equipo tres: Se encargará de desarrollar y justificar una propuesta de política pública que el grupo apoyará.

Equipo cuatro: Se encargará de desarrollar un plan de acción para conseguir que el gobierno conozca y, de ser posible, adopte la propuesta de política del grupo. Este equipo tiene la responsabilidad de desarrollar un plan de acción que contenga una propuesta para tratar de influir en su gobierno a fin de que tome en cuenta la política que el grupo apoya.

CRITERIOS PARA LA EVALUACIÓN DE LA PRESENTACIÓN

A continuación se citan los criterios que se usarán para evaluar la presentación.

Además de tener en cuenta estos criterios, cada equipo deberá esforzarse para que su presentación sea original y creativa.

Todos los equipos deben trabajar solidariamente ya que, además de ser evaluados individualmente, lo serán también, como parte del grupo.

INSTRUCCIONES PARA LOS EQUIPOS

Aunque cada equipo tiene tareas específicas, es importante que se comunique con los demás para compartir ideas e información. Cada equipo debe mantener a los demás al tanto de su progreso y colaborar con los otros para que la presentación se desarrolle lo mejor posible. Esta colaboración evitará que la información se repita en los diferentes equipos.

CRITERIOS PARA EVALUAR LA PRESENTACIÓN DE CADA EQUIPO

CRITERIOS GENERALES PARA CADA EQUIPO

1. Carpeta documental

a. Organización:

- ¿Está elaborada de acuerdo a las instrucciones que figuran en las páginas 33 a 40 de este manual para el equipo correspondiente?

b. Claridad:

- Los temas tratados ¿respetan un orden correcto?
- ¿Está claro el contenido?
- ¿Son correctas la gramática y la ortografía?
- ¿Resultan fácilmente comprensibles los temas tratados?

c. Información:

- ¿Proviene la información de fuentes confiables?
- ¿Se refiere estrictamente al tema asignado al grupo?
- ¿Aclara los puntos básicos?
- ¿Aporta ideas importantes?
- ¿Es necesaria e importante la información recopilada?

d. Sustento didáctico:

- ¿Incluye ejemplos que expliquen o apoyen los puntos principales?

2. Presentación gráfica:

- ¿Está elaborada de acuerdo a las instrucciones que figuran en la página 29 de este manual?
- ¿Son útiles las ilustraciones y no sólo decorativas?
- ¿Complementan la parte documental?
- ¿Cumplen con el objetivo de dar información?
- ¿Ayudan a explicar la propuesta?
- ¿Cada ilustración o gráfico cuenta con su título?
- ¿Es aceptable su criterio estético?
- ¿Demuestra originalidad y creatividad?

3. Presentación del documento:

a. Información:

- ¿Contiene toda la información que se consideró necesaria?
- ¿Se eliminó la información innecesaria?
- ¿Se verificó la confiabilidad de las fuentes?

INSTRUCCIONES ESPECÍFICAS PARA CADA EQUIPO

EQUIPO UNO

EXPLICACIÓN DEL PROBLEMA

Este equipo tiene la responsabilidad de explicar el problema. La explicación ocupa la primera parte de la exposición del documento de presentación.

I. PARTE GRÁFICA (SECCIÓN 1)

A. FORMATO:

- Debe presentarse en un folio de 80 cm. por 1 metro, preparado para exhibirlo sobre una mesa, un caballete o una pared.

B. CONTENIDO QUE DEMUESTRE:

1. Resumen del problema en cuanto:

- a. Nivel de gravedad de este problema en la comunidad.
- b. Nivel de gravedad de este problema en la provincia y en la Nación.
- c. Razones por las cuales este problema debería ser resuelto por el gobierno.
- d. Enunciado de otras instancias o personas, si las hay, que deban asumir el problema. Fundamentación de este punto.
- e. Justificación de la veracidad o falsedad de las siguientes afirmaciones:
 - No existe ley o política para enfrentar el problema.
 - La ley existente no es adecuada.
 - La ley existente para resolver el problema es adecuada, pero no se hace cumplir.

f. Cita de los principales individuos, grupos

u organizaciones interesados por este problema, puntualizando:

- Causas de su interés.
- Posiciones tomadas frente a él.
- Ventajas y desventajas de sus posiciones.
- ¿De qué manera están tratando de influir en el gobierno para que adopte sus puntos de vista?

g. Niveles de gobierno o instancias administrativas responsables de resolver el problema.

h. Acciones que desarrollan para resolverlo.

2. Elementos gráficos.

- Pueden estar constituidos por mapas, diagramas, gráficos, fotografías, caricaturas políticas, titulares de periódicos, estadísticas y otras ilustraciones. Estas ilustraciones se pueden obtener de fuentes impresas o pueden ser elaboradas por los miembros del equipo

- Cada ilustración debe tener título.

3. Identificación de fuentes de información.

- En una o más páginas deben constar las fuentes de información que el equipo utilizó.

II. SECCIÓN DE DOCUMENTACIÓN (PARTE 1)

En la parte 1 de la carpeta documental el equipo debe incluir sólo la información recabada que considere más importante sobre el análisis y explicación del problema.

Esta sección debe contar con un índice.

Puede estar constituida por:

- Recortes de revistas o periódicos.
- Informes de entrevistas con personas de la comunidad.
- Informes sobre la cobertura del problema en la radio y la televisión.

EQUIPO DOS

ANÁLISIS DE LAS POLÍTICAS ALTERNATIVAS PARA RESOLVER EL PROBLEMA

Su equipo tiene la responsabilidad de explicar y evaluar claramente las políticas actuales y/o las políticas alternativas que se han ofrecido para resolver el problema. Esta explicación debe formar la segunda parte de la carpeta de documentación y conformar la sección N° 2 de la parte gráfica.

I. PARTE GRÁFICA (SECCIÓN 2)

A. FORMATO:

- Debe presentarse en un folio de 80 cm. por 1 metro, preparado para exhibirlo sobre una mesa, un caballete o una pared.

B. CONTENIDO QUE DEMUESTRE:

1. Resumen del problema en cuanto:

- a. Políticas alternativas: Deberán citarse dos o tres de ellas, propuestas por los diferentes grupos e individuos, pudiendo incluirse una política ya existente.
- b. Análisis de dichas políticas en cuanto:
 - Grupos o individuos que las proponen.
 - Ventajas y desventajas de cada una de ellas.

2. Elementos gráficos.

- Pueden estar conformados por mapas, gráficos, fotografías, dibujos, caricaturas políticas, titulares de los periódicos, estadísticas y otras ilustraciones relacionadas con la política tratada. Estos materiales pueden provenir de su fuente de origen o pueden ser creaciones del equipo.

- Cada ilustración debe incluir un título.

3. Identificación de fuentes de información:

- En una o más páginas deberán constar las fuentes de información que el equipo utilizó.

II. SECCIÓN DE DOCUMENTACIÓN (PARTE 2)

En la parte 2 de la carpeta documental el equipo debe incluir sólo la información recabada que considere más importante sobre el análisis y explicación del problema.

Esta sección debe contar con un índice.

Puede estar constituida por:

- Recortes de revistas o periódicos.
- Informes de las entrevistas realizadas.
- Materiales impresos de grupos de interés, públicos o privados.
- Publicaciones del gobierno.

- Informes sobre la cobertura del problema en la radio y la televisión.

Los documentos e informes extensos se deben presentar por medio de un resumen de una página (o síntesis del documento), ya sea tomado del documento mismo o redactado por el equipo.

Esta sección debe contar con un índice.

EQUIPO TRES

POLÍTICA PÚBLICA PROPUESTA PARA ENFRENTAR EL PROBLEMA

Este equipo tiene la responsabilidad de proponer una política pública para enfrentar el problema. El equipo puede elegir:

- *Desarrollar su propia política.*
- *Apoyar una de las políticas alternativas identificadas por el equipo número dos.*
- *Modificar una de las políticas alternativas.*

La política que el equipo elija debe tener el apoyo de la mayoría del grupo. Además, debe ser una política que no se oponga a la Constitución. Se ha incluido en las páginas 37 y 38 una ficha para evaluar la constitucionalidad de la política.

I. PARTE GRÁFICA (SECCIÓN 2)

A. FORMATO:

- Debe presentarse en un folio de 80 cm. por 1 metro, preparado para exhibirlo sobre una mesa, un caballete o una pared.

B. CONTENIDO QUE DEMUESTRE:

1. Explicación y justificación de la política sugerida:

Deben explicar la política escogida y las razones por las que la apoyan en no más de dos páginas.

Deben analizar los siguientes puntos:

- La política que el grupo considera mejor para resolver el problema.
- Las ventajas y desventajas de esta política.
- Razones por las cuales el equipo considera que su propuesta es constitucional. (Utilizar la ficha para evaluar la constitucionalidad de la política en las páginas 37 y 38. Esta parte de la presentación debe contar con la colaboración de todo el grupo.
- Instancia de gobierno o administrativa responsable de llevar a cabo la política sugerida. Fundamentos.

2. Elementos gráficos.

- Pueden estar conformados por diagramas, mapas, gráficos, fotografías, dibujos, caricaturas políticas, titulares de periódicos, estadísticas y otras ilustraciones relacionadas con la política propuesta. Estas ilustraciones pueden ser de materiales impresos o dibujos.
- Cada ilustración debe incluir un título.

FICHA PARA EVALUAR LA CONSTITUCIONALIDAD DE LA POLÍTICA

Para proteger los derechos del pueblo, las Constituciones nacionales y provinciales regulan al gobierno y sus funciones.

Cuando sugerimos al gobierno que adopte una política o que decrete una ley para resolver un problema, es importante no pedir algo que está prohibido por la Constitución nacional o provincial. Cada ciudadano tiene el derecho y debe asumir la responsabilidad de revisar las políticas y leyes existentes o propuestas para asegurarse de que éstas no sobrepasen los límites constitucionales del gobierno.

La siguiente lista de verificación incluye algunos de los límites más importantes que, en muchos países, las constituciones nacionales y provinciales han impuesto a los gobiernos para proteger los derechos de los habitantes.

Para asegurarse que su propuesta respete esos límites, todo el grupo debe examinar la Constitución de su provincia o país.

Consultar la lista de verificación al desarrollar su política favorecerá el encuadre constitucional de la misma. El grupo debe asegurarse de que la política propuesta no sobrepase los límites constitucionales de su provincia o país.

Todo el grupo debe considerar esta lista de verificación. Los resultados de esa consideración deben incluirse en la parte 3 de la sección de documentación y en la lámina 3.

LISTA DE VERIFICACIÓN

1. El gobierno no puede influir en una persona en lo que se refiere a sus creencias. La política que propone el grupo (SÍ / NO) contradice esta norma constitucional. Esta afirmación se apoya en los siguientes fundamentos. _____

2. El gobierno no puede limitar sin razón o injustamente los derechos de una persona para expresarse oralmente, por escrito, o de alguna otra manera. La política que propone el grupo (SÍ / NO) contradice esta norma constitucional. Esta afirmación se apoya en los siguientes fundamentos. _____

FICHA PARA EVALUAR
LA CONSTITUCIONALIDAD DE LA POLÍTICA (continuación)

3. El gobierno no puede privar de la vida, la libertad, o de la propiedad a una persona sin utilizar el procedimiento jurídico debido. La política que propone el grupo (sí/NO) sobrepasa esta norma constitucional. Esta afirmación se basa en los siguientes fundamentos:

4. El gobierno no puede invadir la privacidad del hogar de una persona sin una orden judicial. La política que propone el grupo (sí / NO) sobrepasa esta norma constitucional. Esta afirmación se basa en los siguientes fundamentos:

5. El gobierno no tiene derecho a discriminar sin razón o injustamente a una persona por su raza, religión, edad, género, grupo étnico (lugar de origen), o sexo. La política que propone el grupo (sí / NO) sobrepasa esta norma constitucional. Esta afirmación se basa en los siguientes fundamentos:

El equipo redactará una breve declaración, en la cual apoyen su opinión de que la política propuesta por el grupo no sobrepasa los límites de la Constitución nacional o estatal.

- Informes sobre la cobertura del problema en la radio y la televisión.
- Comunicaciones (cartas) de grupos de interés, públicos y privados.

Los documentos e informes extensos se deben presentar por medio de un resumen de una página del documento, ya sea tomado del documento mismo o redactado por el equipo. Asegúrense de preparar un índice de esta sección.

TAREAS DE INVESTIGACIÓN:

- I. *Solicitud de apoyo a los profesores de Lengua, para la redacción de los documentos, a los de Ciencias Exactas y Plástica para los gráficos, láminas, diagramas, dibujos, etcétera.*
- II. *Elaboración de materiales.*
- III. *Invitación al personal directivo y docente a la presentación del proyecto.*

PRODUCTO DE APRENDIZAJE:

- *Carpeta que incluya la información que mejor documento o presente evidencia del trabajo desarrollado.*

AVANCES DE LA PRESENTACIÓN DEL PROYECTO:

Practiquen su exposición oral antes de realizarla frente a un público de adultos. Háganlo ante sus compañeros de grupo o frente a alumnos de otros grupos.

Esta presentación es un ejercicio que permite a los integrantes de los equipos recibir una retroalimentación tanto del maestro del grupo como de sus compañeros, y enriquecer su trabajo de presentación final.

Para realizar la presentación es importante repasar las instrucciones específicas de cada equipo, a fin de constatar el cumplimiento de todos los requisitos.

Es importante que cada equipo presente al grupo, como un ejercicio previo, el trabajo realizado, para que ello permita dar y recibir información para complementar la presentación.

Lo anterior contribuye a que cada uno de los equipos pueda aportar información y a que los expositores puedan responder a las preguntas de un panel. Este procedimiento les da la oportunidad de aprender a expresarse en foros abiertos.

SÉPTIMA SESIÓN

PRESENTACIÓN DEL PROYECTO

PROPÓSITO:

Propiciar en los alumnos la habilidad para preparar, desarrollar y presentar propuestas de beneficio comunitario.

Cuando su proyecto esté completo, pueden presentarlo ante un auditorio. La presentación se puede hacer a tres o cuatro profesores, directivos de la escuela, alumnos o representantes de su comunidad. Estos panelistas evaluarán su presentación utilizando los mismos criterios que usó el grupo al desarrollar el proyecto. Esta presentación les dará experiencia valiosa para proponer ideas importantes a otras personas.

Hay cuatro metas básicas en esta presentación:

1. Informar al público sobre la importancia del problema comunitario que ustedes han identificado.
2. Explicar y evaluar políticas alternativas de manera que el público pueda comprender las ventajas y desventajas de cada una.
3. Argumentar que el plan propuesto es la mejor política para enfrentar el problema y también demostrar los beneficios de esa política. Establecer y apoyar la opinión del grupo en cuanto a que la política que han propuesto es constitucional.
4. Demostrar cómo el grupo podría obtener apoyo para su política dentro de la comunidad, así como en las ramas legislativa y ejecutiva del gobierno.

Cada una de estas metas corresponde a la responsabilidad que cada uno de los cuatro equipos tuvo al desarrollar el proyecto. Cada equipo tendrá 15 minutos para presentar su parte del proyecto de la siguiente manera:

A. EXPOSICIÓN ORAL

Durante la exposición oral, cada equipo presentará la información más importante de su parte del proyecto. Cada equipo tendrá diez minutos para realizar esta tarea.

La exposición oral debe presentarse de la siguiente manera:

1. Debe estar basada en la lámina y el documento de su propuesta. Se puede utilizar la lámina como referencia, pero no se debe leer al pie de la letra.
2. Se deben utilizar los gráficos y los materiales de la lámina para ayudarse a explicar o enfatizar un punto.

3. Sólo los materiales incluidos en la sección deben utilizarse en la presentación oral. No deben introducirse materiales adicionales, tales como videos o diapositivas.

B. PREGUNTAS DE SEGUIMIENTO

Inmediatamente después de cada exposición oral habrá un período de cinco minutos en el cual un panel hará preguntas al equipo sobre su exposición. Durante este período de preguntas de seguimiento, los panelistas pueden solicitar que los expositores:

1. Profundicen su explicación o aclaren sus argumentos.
2. Den ejemplos de puntos específicos que hayan mencionado.
3. Defiendan algunas de sus afirmaciones o posiciones.
4. Respondan a preguntas sobre lo que ustedes han aprendido al desarrollar este proyecto. Por ejemplo, ¿Qué problemas enfrentaron? ¿Qué aprendieron mientras estudiaban este problema comunitario? ¿Qué competencias desarrollaron durante su ejecución?

Recomendaciones

- Los miembros del equipo pueden consultar con sus profesores o con otros miembros de la comunidad que tengan experiencia en dar exposiciones orales para que ellos entrenen a sus disertantes.
- Es conveniente practicar la exposición oral antes de presentarla ante un auditorio de adultos. Esta práctica puede llevarse a cabo delante de sus compañeros de grupo o de alumnos de otros grupos.
- Deben participar todos los representantes del equipo en la exposición oral y en dar respuestas a las preguntas de seguimiento. La exposición oral no debe estar a cargo de uno o dos estudiantes. Debe apreciarse el aprendizaje del trabajo en equipo que se desarrolló en la preparación del proyecto.
- En su exposición oral sólo pueden hacer referencia a los materiales incluidos en las láminas.
- Pueden utilizarse apuntes durante la exposición oral, pero no durante el período de preguntas de seguimiento. La exposición oral no debe leerse directamente de sus apuntes.

PRODUCTO DE APRENDIZAJE:

- *Carpeta estructurada y material gráfico para la presentación.*

OCTAVA SESIÓN

EVALUACIÓN DEL PROYECTO

PROPÓSITO:

Reflexionar sobre el trabajo realizado para mejorar el desempeño en la participación ciudadana.

Siempre es una buena idea reflexionar sobre las experiencias propias o sobre los proyectos que ustedes han realizado. Ésta es una forma de aprender, de evitar errores en el futuro y de mejorar el desempeño.

Ahora que el grupo ha concluido el proyecto, añadan una parte de reflexión o evaluación en la carpeta. Esta parte debe describir brevemente:

- Los aprendizajes individuales y grupales aprendidos.
- La forma de obtenerlos.
- Las competencias desarrolladas.
- Las propuestas para desarrollar otro proyecto.

Reflexionar sobre las experiencias debe ser un esfuerzo conjunto, semejante a la manera en que ustedes trabajaron al desarrollar el proyecto. Reflexionen individualmente y como parte del grupo.

Su profesor y los adultos que los ayudaron a desarrollar el proyecto pueden ayudarlos a reflexionar sobre la experiencia.

CONCLUSIÓN

Es importante que sigan practicando las habilidades que los ayudarán a elaborar y proponer políticas públicas en el futuro. Recuerden que las políticas públicas con frecuencia necesitan

ser revisadas. Los problemas nuevos requieren de nuevas políticas.

GUIA DE REFLEXIÓN

Pueden utilizar las siguientes preguntas para reflexionar sobre su experiencia.

1. ¿Qué aprendí personalmente sobre las políticas públicas al trabajar con mis compañeros?
2. ¿Qué aprendimos como grupo sobre las políticas públicas al desarrollar el proyecto?
3. ¿Qué habilidades obtuve o mejoré individualmente a partir de este proyecto?
4. ¿Qué habilidades obtuvimos o mejoramos como grupo a partir de este proyecto?
5. ¿Cuáles son las ventajas de trabajar en grupo?
6. ¿Cuáles son las desventajas de trabajar en grupo?
7. ¿Qué hice bien?
8. ¿Qué hicimos bien?
9. ¿Cómo puedo mejorar mis habilidades para resolver problemas?
10. ¿Cómo podemos mejorar nuestras habilidades?
11. ¿Qué haríamos de otra manera si tuviéramos que desarrollar una política pública sobre otro problema?

NOVENA SESIÓN

REALIZAR UNA ACTIVIDAD COMUNITARIA EN TORNO A LA PROBLEMÁTICA DEL PROYECTO APLICANDO TODO LO APRENDIDO HASTA AHORA

PROPÓSITO:

Reflexionar sobre los problemas existentes en la comunidad y seleccionar uno de ellos, para desarrollar acciones inmediatas y concretas orientadas a atender esa problemática.

Experimentar de una manera vivencial y comunitaria la solidaridad social enriqueciendo los contenidos académicos.

Durante el desarrollo de las actividades de las sesiones anteriores, han detectado diversos problemas de la comunidad. La solución de muchos de ellos no están en sus manos ya que por sus características requieren de la concurrencia de diversos organismos e instituciones de la comunidad. Sin embargo, es muy probable que el grupo pueda contribuir con una acción concreta a atender alguno de esos problemas, aunque sea mínimamente, participando activamente en la vida de la comunidad. Por ejemplo, a partir de las investigaciones realizadas es posible que hayan tomado conocimiento de que en la comunidad hay:

- ancianos solos,
- niños con necesidades básicas insatisfechas,
- enfermos que requieren compañía o cuidados especiales,
- niños y jóvenes con capacidades diferentes a las tuyas,
- personas desocupadas,
- alumnos de tu colegio, o de otros que tienen dificultades de aprendizaje.

Es cierto que los poderes públicos y las políticas de gobierno deberían ocuparse de esas cuestio-

nes y a ese respecto has trabajado en las sesiones anteriores, proponiendo y gestionando que los organismos encargados de atenderlas se ocupen de las mismas. Pero mientras esto ocurre, ¿no es posible que con tu grupo realices una acción inmediata y concreta para atender alguno de estos problemas?

Sí, es posible, y esa es la propuesta que te hacemos. Entre los problemas que identificaron en el proyecto, seleccioná alguno que esté al alcance del grupo atender y les permita participar eficazmente. Realizar alguna actividad solidaria los hará sentir muy bien. No busqués hacerte cargo de los grandes problemas, piensen en lo más inmediato y concreto.

Te hacemos algunas sugerencias:

- Concurrir periódicamente a un geriátrico, para acompañar a los ancianos internados. Con tus compañeros podés organizar pequeñas representaciones teatrales, sesiones de música o canto, lecturas de cuentos o novelas, juegos de mesa, etc.
- Concurrir periódicamente a un hospital, en particular a alguna sala. Con el asesoramiento del personal del hospital, pueden confeccionar un listado de pacientes que no reciben visitas, y no presentan enfermedades de riesgo y ofrecerles acompañarlos una vez por semana. Podés colaborar en la atención de los enfermos, por ejemplo dándoles de comer, decorando la sala con obras hechas por ustedes mismos o leyéndoles algo.
- Desarrollar una campaña de cuidado del medio ambiente. Por ejemplo, diseñar e instalar carteles informativos, confeccionar y distribuir volantes en la vía pública, dar charlas en organiza-

ciones de la comunidad, referidas a algún problema de contaminación ambiental o polución propio del entorno. Concientizar a niños pequeños acerca de cómo preservar el medio ambiente: cuidar la limpieza de la vía pública, ofrecer una estrategia practicable para clasificar basura, colaborar en la manutención de la limpieza de las plazas públicas, etc.

- Ayudar en sus tareas escolares a chicos con capacidades diferentes o que habitan en zonas carenciadas.
- Crear conciencia en la comunidad, en forma conjunta con una organización especializada, acerca de la importancia de la donación de órganos o de la donación de sangre.
- Acercarse a centros que ofrecen cuidado a ciegos, y organizarles horas de lectura, previa selección de literatura que sea de su agrado.
- Organizar el ropero del barrio, para atender carencias de vestido en la comunidad.
- Organizar una huerta donde puedas obtener alimentos de buena calidad para compartir con familias necesitadas y organizaciones comunitarias.
- Organizar y atender en tu escuela -en horas libres-, a personas desocupadas, capacitándolas en algo de lo que has aprendido (computación, un idioma, contabilidad, manejo de máquinas y equipos, etc.) para colaborar así con una posible reinserción laboral.
- Colaborar en la guardería del barrio, preferentemente aquellas que reciben niños carenciados o de madres empleadas o solteras.
- Colaborar con alguna Organización No Gubernamental (ONG), en algún trabajo a favor de la comunidad.

Durante el trabajo realizado hasta ahora en las ocho sesiones anteriores, aprendiste muchas cosas importantes relativas al desarrollo de un proyecto y sus distintas etapas (diagnóstico, planificación, ejecución, evaluación). Muchos de esos aprendizajes podés aplicarlos en esta nueva ac-

tividad que te proponemos. Particularmente te remito a la Sexta Sesión denominada "Desarrollar la presentación de un proyecto" y a la Séptima Sesión, titulada "Presentación de un proyecto", para que elabores un proyecto de acción solidaria en función de atender un problema concreto de tu comunidad. El paso siguiente será que con tu grupo y la orientación y coordinación de sus profesores lo lleven a cabo.

A tales efectos te damos algunas orientaciones referidas particularmente a los pasos a seguir.

- Debatí con tu grupo acerca de los problemas detectados sobre los cuales trabajar.
- Seleccioná una de esas problemáticas.
- Con la guía del profesor traten de contactarse con la o las personas responsable/s del lugar donde existe el problema; encargados, directores, gerentes, etc.
- Concerten una entrevista.
- Concurran a la reunión programada y hacer saber al entrevistado, que están dispuestos a colaborar en la actividad que realiza esa institución. Para ello deben averiguar sobre sus necesidades, horarios, tareas de ayuda y colaboración que podrían desarrollar, cuántos alumnos pueden concurrir, elementos que deberían llevar, y toda otra información que consideren importante para organizar y desarrollar adecuadamente la tarea solidaria.
- Planifiquen la acción a desarrollar, determinando los objetivos y responsables de cada una de las tareas, fijando los horarios, distribuyéndose en subgrupos y preparando los elementos que deben llevar.
- Realicen efectivamente la acción durante el tiempo convenido con tu profesor y con los responsables de la institución con la que colaboran.
- Es necesario que periódicamente se reúna todo el grupo para reflexionar sobre lo que se está realizando, compartir las experiencias de cada uno, expresar sus sentimientos, coordinar las acciones, señalar los errores cometidos, buscar

formas de mejorar la acción, coordinar las acciones futuras, recoger información y preparar un informe de lo que van llevando a cabo.

- Durante la actividad has realizado muchos aprendizajes experimentales. Es necesario que relaciones lo aprendido con los contenidos de las materias que tenés en la escuela. Consultá con tus profesores y explicáles qué es lo que estás haciendo con tu grupo para establecer relaciones

entre la materia a su cargo y la actividad solidaria desarrollada. Esto te facilitará la comprensión de muchas de las experiencias que están viviendo y los ayudará a aprender más y mejor.

- Al terminar la acción deberás elaborar con tu grupo un informe final que incluya una reflexión conjunta de los experimentado, de los aprendizajes incorporados y desarrollados y del impacto que ha tenido esa acción en la comunidad.

GUÍA DE REFLEXIÓN

Podés utilizar las siguientes preguntas para reflexionar sobre la experiencia:

- ¿Qué experimenté durante la actividad desarrollada?
- ¿Qué aprendí sobre la forma de ayudar a solucionar necesidades de mi comunidad?
- ¿Cómo me relacioné con mi grupo en el desarrollo de las actividades?
- ¿Cómo me relacioné con las personas a las que atendí o con las que me vinculé a raíz de las actividades desarrolladas?
- ¿Qué aprendí desde el punto de vista de la organización de las actividades y de la forma más efectiva de llevarlas a cabo?
- ¿Han cambiado mis sentimientos hacia las personas carenciadas?
- ¿Cuáles son las cosas que creo que hice mejor?
- ¿Cuáles son las cosas que creo que podría mejorar?
- ¿Qué aprendizajes de contenidos de las distintas materias pude interpretar mejor como consecuencia de las tareas solidarias desarrolladas?
- ¿Han cambiado en alguna medida mis sentimientos y valoraciones sobre las acciones solidarias desarrolladas por Organizaciones No Gubernamentales (ONGs)?
- ¿Cómo creo que impactó mi trabajo en la problemática que atendí?

PRODUCTO DE APRENDIZAJE

Elaborar un ensayo sobre la problemática seleccionada, señalando tu opinión personal sobre las posibles formas de atenderla y expresando tus vivencias respecto de la actividad en la que participaste.