
1

1º2º
medio

a

Formación Ciudadana

FICHERO
PEDAGÓGICO

2

	 1	 Índice 	 02

	 2	 Presentación 	 03

	 3	 La Formación Ciudadana	 04

	 4	 El fichero pedagógico	 06

	 5	 Experiencia de aprendizaje	 11

	 6.1	 Sesión 1	 12

	 6.2	 Sesión 2	 15

	 6.3	 Sesión 3	 18

	 6.4	 Sesión 4	 23

	 7	 Glosario 	 26

Fichero pedagógico
Formación ciudadana
Derechos / 1º a 2º medio

índice

Advertencia de la UNESCO: «Con el fin de
evitar la sobre carga gráfica que supone
utilizar en español vocablos tales como:
o/a, os/as, para marcar que nos estamos
refiriendo tanto a hombres como mujeres,
se ha optado por utilizar el masculino
genérico, en el entendido que todas
las menciones van dirigidas a ambos, a
hombres y mujeres».

FICHERO PEDAGÓGICO DE FORMACIÓN
CIUDADANA: DEMOCRACIA, DERECHOS Y
PARTICIPACIÓN
Ministerio de Educación
Ministerio Secretaría General de la
Presidencia Gobierno de Chile

Autores:
Área de Educación. Centro de Estudios
Sociales - CIDPA

Diseño:
Gabriela González Vargas
Diseño Mineduc

Colaboración:
DEG, UCE, Unidad de inclusión y
Participación – Mineduc.

Plan de Formación Ciudadana www.
mineduc.cl

Propiedad Intelectual: Ministerio
Secretaría General de la Presidencia, en
el marco de la Resolución Exenta N°464,
de 2016, de MINSEGPRES, que aprobó
contrato con CIDPA.

Edición Digital.
Fotografías © Centro de Estudios Sociales
- CIDPA

3

La educación chilena se encuentra en un proceso de cambios profundos, especialmente sobre cómo entendemos el mejoramiento
escolar y la calidad. Hoy, a través de los distintos proyectos de ley que configuran la Reforma, invitamos al sistema educativo a
incorporar una concepción integral de calidad educativa, haciendo de este modo más concreto el mandato contenido en la Ley
General de Educación, que señala que, «La educación (…) se enmarca en el respeto y valoración de los derechos humanos y de las
libertades fundamentales, de la diversidad multicultural y de la paz, y de nuestra identidad nacional, capacitando a las personas
para conducir su vida en forma plena, para convivir y participar en forma responsable, tolerante, solidaria, democrática y activa en
la comunidad, y para trabajar y contribuir al desarrollo del país».

Bajo estos principios es que entendemos que jardines infantiles, escuelas y liceos son espacios privilegiados para aprender con
otros, sobre inclusión, diversidad, interculturalidad, colaboración, democracia, respeto y ejercicio de los derechos humanos. Por
tanto, resulta indispensable que las experiencias educativas cotidianas, cimentadas en el currículum nacional, ofrezcan oportu-
nidades para una formación integral, que propicie la autonomía, el pensamiento crítico, los principios éticos y el interés por los
temas públicos.

El Plan de Formación Ciudadana es una oportunidad para resignificar los procesos de aprendizaje, incorporando actividades que
no sólo den cuenta de los objetivos del plan, sino que además, se propicie a través de la interacción de los actores educativos el
interés por temas públicos y la sociedad en la que desean vivir.

Los recursos que presentamos a continuación corresponden a un conjunto de experiencias pedagógicas –diseñadas como uni-
dades de aprendizaje– que da cuenta de los objetivos de aprendizaje en distintos niveles y cuyo foco es la cobertura de algunos
contenidos del curriculum nacional.

Esta propuesta apoyará la implementación del nuevo Plan de Formación Ciudadana, enmarcado en los siguientes objetivos: «ga-
rantizar el desarrollo de una cultura democrática y ética en la escuela “y” promover el conocimiento, comprensión y análisis del
Estado de Derecho y de la institucionalidad local, regional y nacional, y la formación de virtudes cívicas en los estudiantes».

Finalmente, queremos dejar en claro que el Ministerio de Educación busca con este recurso, y otros que serán socializados en el
futuro, contribuir en el despliegue de esta política, acompañando a las comunidades educativas a relevar los contenidos, habilida-
des y actitudes ciudadanas que fortalecerán el cambio educacional que Chile requiere.

Adriana Delpiano Puelma
Ministra de Educación
Santiago, Junio 2016

PRESENTACIÓN

4

La Formación Ciudadana

El desarrollo de la formación ciudadana debe promover el despliegue de competencias que incorporen conocimientos, habilidades y
actitudes. Es decir, que se inserte en la implementación del curriculum, el que día tras día se efectúa en los diversos contextos edu-
cativos. Esta es, quizás, la mayor diferencia con la educación cívica o civismo, la que está ligado principalmente al cuerpo teórico de
una determinada asignatura.

Dada esta integralidad de la formación ciudadana, es que tiene la posibilidad de expandirse en todos los espacios de la trayectoria
educativa: por ejemplo, desde el proyecto educativo; las asignaturas del curriculum; los recursos didácticos, pero especialmente
en la interacción entre los sujetos que habitan estos espacios. Sin ir más lejos, son las prácticas de enseñanza y aprendizaje las que
posiblemente más ayuden a vivenciar el diálogo, la democracia y la búsqueda del bien común. Jardines infantiles, escuelas y liceos
tiene hoy el desafío de generar las condiciones para la formación ciudadana porque «en ese espacio el estudiante se familiariza con
las instituciones democráticas y encuentra posibilidades de implicarse y participar con otros en la construcción de la escuela»1 ; y se
le otorga las mayores responsabilidades, en tanto, por mandato debe asumir temas trascendentes como el «capacitar a las personas
para conducir su vida en forma plena, para convivir y participar en forma responsable, tolerante, solidaria, democrática y activa en la
comunidad y para trabajar y contribuir al desarrollo del país»2.

En este fichero pedagógico – que apoya la implementación del mes de la ciudadanía – se relevan la centralidad de la formación ciuda-
dana y la diversidad de oportunidades de aprendizaje que se ofrecen a los estudiantes en toda su trayectoria educativa. La propuesta
curricular actual se presenta rica en posibilidades, dada la profunda imbricación entre los propósitos educativos más globales y obje-
tivos de aprendizajes más específicos en la tarea de promover la educación para la vida social.

El Plan de Formación Ciudadana busca estimular iniciativas programáticas para que los establecimientos educacionales desde un
enfoque de colaboración y dialogo permanente, logren impulsar nuevos marcos de formación a los estudiantes que les permita parti-
cipar de procesos formativos —curriculares y extra programáticos — cuyo centro sea la convivencia democrática.

Cabe señalar, que este fichero se vincula con el diseño del Plan de Formación Ciudadana tanto en el enfoque de sus actividades como
con el cumplimiento de más un objetivo planteado por la ley 20.911. En este caso los objetivos:

A)	 Promover la comprensión y análisis del concepto de ciudadanía y los derechos y deberes asociados a ella,
	 entendidos éstos en el marco de una república democrática, con el propósito de formar una ciudadanía activa
	 en el ejercicio y cumplimiento de estos derechos y deberes.
B)	 Fomentar en los estudiantes el ejercicio de una ciudadanía crítica, responsable, respetuosa, abierta y creativa.
E)	 Fomentar en los estudiantes la valoración de la diversidad social y cultural del país.
F)	 Fomentar la participación de los estudiantes en temas de interés público.
G)	 Garantizar el desarrollo de una cultura democrática y ética en la escuela.

1	 Ministerio de Educación. Informe Comisión
Formación Ciudadana. Ministerio de Educación,
Santiago, 2004.

2	 Ley General de Educación N°20.370. Artículo
Nº2. 2009.

5

La elaboración del Fichero Pedagógico de Formación Ciudadana, se funda en el currículum vigente, en especial en:

								
›› Bases Curriculares de la Educación Parvularia.3

	 Ámbito Formación Personal y Social. Núcleo de Aprendizaje Convivencia.

›› Bases Curriculares y Programa de Estudio de la Educación Básica.4
	 Historia, Geografía y Ciencias Sociales de 1° a 8° Básico. Orientación de 1° a 8° año Básico.

›› Objetivos Fundamentales y Contenidos Mínimos Obligatorios de la Educación Básica y Media. Actualización 2009.5
	 Historia, Geografía y Ciencias Sociales de 1° a 4° Medio.

Complementa y completa el contenido del Fichero Pedagógico, una serie de leyes que generan normas y orientaciones sobre los
fines de la educación chilena, la calidad de la educación y la formación integral y transversal, en especial, en el ámbito de la for-
mación ciudadana. Estas leyes maestras son:

›› La Declaración Universal de Derechos Humanos. (1948). La Convención sobre los Derechos del Niño. (1989).
	 Constitución Política de la República de Chile. (1980). Ley de Subvención Escolar Preferencial N°20.248. (2008).
	 Ley General de Educación N°20.370. (2009).
›› Ley Contra la Discriminación N°20.609. (2012). Ley de Inclusión Escolar N°20.845. (2015).
›› Informe Final del Consejo Asesor Presidencial contra los Conflictos de Interés, el Tráfico de Influencia y la

	 Corrupción. (2015). Política Nacional de Convivencia Escolar del Ministerio de Educación. (2015-2018).
›› Política Nacional de Niñez e Infancia. (2015-2025).
›› Ley Plan de Formación Ciudadana para Establecimientos Educacionales reconocidos por el Estado N°20.911. 2016.
›› Convención Internacional sobre los Derechos de las Personas con Discapacidad (2008) ratificada por Chile.
›› Ley Nº 20.422 que establece Normas sobre Igualdad de Oportunidades e Inclusión Social de Personas con

	 Discapacidad (2010).

En todos estos referentes normativos y legales se encuentran las definiciones, orientaciones e intenciones pedagógicas que guían
la propuesta formativa del Fichero Pedagógico de Formación Ciudadana, los cuales pueden ser consultados para mayor profundi-
zación.

Referentes Normativos

3	 Ministerio de Educación. Bases Curriculares de
la Educación Parvularia. Unidad de Currículum
y Evaluación, Ministerio de Educación, Santiago,
2005.

4	 Ministerio de Educación. Bases Curriculares y
Programa de Estudio de la Educación Básica.
Decreto Nº439/2012. Unidad de Currículum y
Evaluación. Ministerio de Educación, Santiago,
2011.

5	 Ministerio de Educación. Objetivos Fundamen-
tales y Contenidos Mínimos Obligatorios de la
Educación Básica y Media. Actualización 2009,
Ministerio de Educación, Santiago, 2009.

6

El Fichero Pedagógico de Formación Ciudadana busca colaborar y complementar las metas educativas de los estudiantes de la
educación parvularia, educación básica y educación media. Se define como una propuesta didáctica para trabajar experiencias de
aprendizaje, y está diseñado y organizado para que sea usado por las educadoras y los docentes junto con sus estudiantes.

1. Objetivos del Fichero Pedagógico de Formación Ciudadana
›› Proveer experiencias de aprendizaje que permitan comprender el sentido y enfoque del Plan de Formación Ciudadana.
›› Colaborar a la formación integral de todas las niñas, niños, adolescentes y jóvenes, considerando sus necesidades

	 de desarrollo en el plano emocional, social, intelectual, cultural y político.
›› Desarrollar en niñas, niños, adolescentes y jóvenes, el aprecio por la democracia como forma de vida, de

	 organización social y de gobierno.
›› Fomentar en las niñas, niños, adolescentes y jóvenes, el desarrollo del pensamiento crítico e informado, aplicado

	 al conocimiento de la realidad social y de su propia actuación.
›› Fortalecer en las niñas, niños, adolescentes y jóvenes, el sentido de pertenencia a una comunidad, expresado en

	 la construcción de identidades incluyentes, en el reconocimiento de la diversidad y en la solidaridad, así como en
	 el interés por participar en el mejora- miento y transformación de su entorno social: la escuela, su familia, su
	 comunidad y su país.
›› Vivenciar experiencias de aprendizaje significativas que colaboren al fortalecimiento de la condición de sujeto de

	 derechos de todos los niños, niñas, adolescentes y jóvenes ciudadanos, independiente de su nacionalidad, lengua,
	 condición de salud o discapacidad, entre otras condiciones.

2. Contenidos del Fichero Pedagógico de Formación Ciudadana

El contenido del Fichero Pedagógico de Formación Ciudadana se aborda a partir de tres ámbitos. Uno para cada ciclo educativo:

›› Experiencia educativa para niñas y niños de NT1 a 2° año de educación básica.
›› Experiencia educativa para niñas y niños de 3° a 8° año de educación básica.
›› Experiencia educativa para jóvenes de 1° a 4° año de educación media.

El contenido seleccionado en cada experiencia se orienta a motivar en los estudiantes en su capacidad de expresión, ideas, ejerci-
cio y práctica de su ciudadanía. Este propósito formativo se alcanza desarrollando tareas de aprendizaje y elaborando un producto
final de la experiencia capaz de movilizar recursos cognitivos, afectivos y procedimentales para que los estudiantes puedan comu-
nicar y expresar sus nuevos aprendizajes, considerando sus características y necesidades de apoyo para la participación.

EL FICHERO PEDAGÓGICO

7

6	 Accesibilidad Universal: hace referencia a la
condición que deben cumplir los entornos,
procesos, bienes, productos y servicios, así
como los objetos o instrumentos, herramientas
y dispositivos, para ser comprensibles, utiliz-
ables y practicables por todas las personas en
condiciones de seguridad y comodidad y de
forma más autónoma y natural posible. Pre-
supone la estrategia de “diseño para todos” y
se entiende sin perjuicio de los ajustes razon-
ables que deban adoptarse” ONU, Convención
Internacional de los Derechos de las Personas
con Discapacidad y su Protocolo Facultativo,
2008.

Ámbitos de formación ciudadana

Para asegurar la participación de todas y todos los estudiantes es importante, entre otras medidas, considerar:

›› La diversidad de experiencias y realidades de los integrantes de la comunidad educativa.
›› La diversidad de necesidades de apoyo que pudiesen presentar algunos estudiantes para poder participar
›› Condiciones de accesibilidad6 en el caso de aquellos estudiantes que, por ejemplo, presenten algún tipo de discapacidad,

	 condición de salud o manejen otra lengua.

Objetivo de la experiencia Educativa

NT1 y NT2: Dialogar sobre actitudes que
promuevan las relaciones de juego, trabajo y
convivencia democrática.

1º y 2º Básico: Valorar el trabajo colaborativo
como una herramienta fundamental para el
logro del bien común de las comunidades, en
esta caso, de las niñas y niños del curso.

7º y 8º Básico: Definir un conjunto de princi-
pios que colaboren a la participación democrá-
tica de la escuela/liceo.

3º y 4º Básico: Promover la igualdad de
derechos y la no discriminación como principios
centrales de una convivencia social basada en
el respeto de las demás personas.

1º y 2º Medio: Proponer alternativas de solu-
ción a problemas que afectan el bien común en
el espacio escolar.

5º y 6º Básico: Reflexionar sobre la igualdad de
derechos entre niños, niñas, jóvenes y adultos,
siendo capaz de escuchar opiniones diversas y
de recoger experiencias de la vida cotidiana.

3º y 4º Medio: Problematizar situaciones pro-
pias de la dinámica escolar desde un enfoque
democrático y propositivo.

Producto final de la experiencia

NT1 y NT2: Construir colectivamente acuerdos
que permitan jugar, trabajar y convivir demo-
cráticamente

1º y 2º Básico: Desarrollar acciones tendientes
al trabajo colaborativo entre las niñas y niños
del curso para el logro del bien común.

7º y 8º Básico: Proponer una campaña
publicitaria para promocionar el decálogo de
participación elaborado por el curso.

3º y 4º Básico: Desarrollar acciones tendientes a
la promoción y respeto de la igualdad de derechos
y la no discriminación en el contexto escolar.

1º y 2º Medio: Elaborar una estrategia de
comunicación y/o acción para solucionar pro-
blemas que afectan el bien común en el espacio
escolar.

5º y 6º Básico: Realizar un Foro Estudiantil so-
bre la igualdad de derechos entre niños, niñas,
adolescentes y adultos.

3º y 4º Medio: Diseñar una estrategia de-
mocrática y participativa para solucionar un
conflicto en el establecimiento educacional.

8

3.	 Metodología del Fichero Pedagógico de Formación Ciudadana

La metodología propuesta contiene procesos cognitivos de exploración, conceptualización, aplicación y comunicación. Estos pro-
cesos se a desarrollan en una secuencia didáctica de varias sesiones o clases para asegurar los aprendizajes propuestos.

Cada experiencia de aprendizaje consta de 4 sesiones, en el caso de la educación básica y media de 90 minutos o dos horas peda-
gógicas. En el caso de la Educación Parvularia este tiempo será determinado por las educadoras de párvulos. Las sesiones están
organizadas en el esquema de inicio, desarrollo y cierre, para enfatizar los distintos momentos de la sesión. Se proponen activida-
des diferenciadas para cada momento y recursos y materiales de apoyo. Al final de la sesión se sugieren actividades de evaluación,
que permitan identificar y regular algunas dimensiones, tales como el desempeño del estudiante, su nivel de adhesión a la activi-
dad, la fijación de algunos aprendizajes y la construcción de productos. Cada sesión lleva un nombre que ayuda a comprender su
intención didáctica en el conjunto de la experiencia de aprendizaje:

Sesión 1 El estudiante expresa de manera libre y según sus posibilidades, sus representaciones en el tema o situación a explorar que
se le propone. Las tareas o preguntas que se realicen deben ser motivadoras, desafiantes y accesibles para provocar un
conflicto cognitivo a partir de la diversidad de visiones que tiene un conjunto de niños, niñas, adolescentes y jóvenes. En ésta
sesión se intenciona la identificación del problema que se busca abordar durante toda la experiencia de aprendizaje, por
ejemplo: la tolerancia, la convivencia, la discriminación, el respeto a los derechos de niños, niñas y adolescentes —que en este
fichero están relacionados con los ámbitos de democracia, participación y derechos.

Sesión 2 Las educadoras y docentes guían al estudiante al dominio de conceptos y habilidades relacionados con la formación ciu-
dadana. Estos conceptos son los que se usaran para resolver el problema o tarea de aprendizaje planteada. Lo relevante es
identificar los saberes que están en juego y resolver cuál es la mejor forma para que el estudiante los pueda adquirir.

Sesión 3 El estudiante hace uso del conocimiento aprendido para transformar una situación o proponer un cambio, para resolver la
tarea o desafío que se le ha planteado. Lo relevante es que el uso del nuevo conocimiento sea productivo, original o genuino
y no repetitivo, reproductivo. La actividad central es la del estudiante.

Sesión 4 Los estudiantes dialogan y llegan acuerdos sobre las formas de comunicar a los demás miembros de la comunidad educativa
su reflexión, su posición sobre el problema o tema que han trabajado. Como se supone que el contenido se relaciona con la
ciudadanía, se busca que los estudiantes tomen conciencia que se trata de implicarse y que los demás los reconozcan con
capacidad de deliberar y tomar posición.

Considerar una efectiva participación de todas y todos los estudiantes, tomando las medidas de accesibilidad necesarias
para ello.

9

La secuencia de los procesos indicados tiene enfoque pedagógico específico. A continuación se presenta una descripción de los
procesos que se pueden involucrar en cada sesión relacionada en un esquema y modelo didáctico .

SESIONES ESTRATEGIAS DE
ENSEÑANZA ESTRATEGIAS DE APRENDIZAJE Vinculación con los objetivos del Plan de Formación ciudadana

1
Sesión 1

Comunicación de objetivos. Representación de la tarea. Anticipación y
planificación.

Durante la sesión número 1, los estudiantes participarán de experiencias de aprendizajes
en las que a partir del análisis de sus opiniones, convenciones y/o representaciones frente
a diversas situaciones sociales (tanto de su entorno directo, como también en su vincula-
ción con la sociedad nacional y global.) puedan acercarse a ejercer una ciudadanía crítica
responsable, respetuosa, abierta y creativa.Problematización. Curiosidad y exploración.

Promoción de asociaciones
libres o analogías.

Aplicación de estrategias y modelos
espontáneos.

2
Sesión 2

Entrega de información
nueva; modelamiento de
procedimientos.

Construcción de significados.
Identificación y seguimiento de un procedimiento.

En la sesión número 2, las experiencias de aprendizaje de las que participarán los estu-
diantes tienen como objetivo poner en discusión los conceptos de ciudadanía y los dere-
chos y deberes asociados a su ejercicio, con la finalidad de promover espacios donde los
estudiantes comprendan el valor de una república democrática y su rol como ciudadanos
de esta.

Formulación de preguntas de
profundización.

Elaboración de nuevas representaciones.

Relación con el contexto
cercano y cotidiano.

Análisis, clasificación, comparación de la
información.

3
Sesión 3

Planteamiento de problemas
o Proyecto de investigación

Planteamiento de hipótesis de investigación;
búsqueda de respuestas y soluciones.

En la sesión número 3 las experiencias de aprendizaje presentan diferentes situaciones
que los estudiantes deberán problematizar, con la finalidad de asumir un rol activo en te-
mas que son de interés público, como por ejemplo la valoración de la diversidad cultural y
social del país, promoviendo ambientes reflexivos y críticos capaces de cuestionar y pro-
poner soluciones acordes a las necesidades de los problemas o situaciones identificadas.

4
Sesión 4

Formulación de preguntas
de síntesis. Socialización de
ideas o conclusiones.

Aplicación de conocimientos a diversas
situaciones. Síntesis de ideas. Elaboración de
conclusiones.

En la sesión número 4, los estudiantes participarán de experiencias de aprendizaje
donde aplicarán los conocimientos adquiridos en las sesiones anteriores y comunica-
rán sus conclusiones, asumiendo una posición individual y colectiva como miembros de
una estructura social. De esta manera a partir de la participación de los estudiantes en
diferentes instancias, que ejercitan su rol como ciudadanos, se promoverá una cultura
democrática y ética en la escuela.

10

Cada Fichero Pedagógico posee un guion metodológico para las educadoras y los docentes. Es decir, una pauta de trabajo que se pro-
pone seguir para desarrollar la experiencia de aprendizaje. Estos guiones metodológicos tienen un diseño estándar para la educación
parvularia, educación básica y educación media, en cuanto a los componentes que fijan y dan vida a la ruta de aprendizaje que se
sugiere. Pero al mismo tiempo es flexible y abierto para que las educadoras y docentes puedan ajustar la experiencia de aprendizaje.
Acompaña el guion metodológico, las fichas del estudiante para trabajar en aula.

Algunas consideraciones para enfrentar las experiencias de aprendizaje que se proponen a continuación:

Es preciso tener en cuenta los principios de diseño universal, que apuntan a ofrecer múltiples formas de presentación y represen-
tación de la información, diversos modos para la expresión y ejecución y múltiples alternativas de compromiso y participación para
así disminuir las barreras que pudiesen enfrentar algunos estudiantes para ejercer su derecho a la participación:
›› Respecto del material y recursos que se utilicen, tener presente que sean accesibles en términos de incluir:

	 imagen, texto, voz, subtitulado e interpretación, según las características del recurso y las necesidades de las y
	 los estudiantes. Cuando se trate de material impreso, ojala contar también con formato digital, cuidando que sea
	 fácilmente visible y/o manipulable por todos.
›› En relación a las preguntas orientadoras para los estudiantes, considerar preguntas de apoyo que sean

	 simples y directas.
›› En las diferentes actividades, contemplar apoyo de imágenes, dramatización o ejemplos y sinónimos de los

	 conceptos clave y los conceptos nuevos. Considerar diferentes formas para que los estudiantes se expresen,
	 ya sea oralmente, a través de lengua de señas chilena, por escrito, a través de dibujo, pictogramas, entre 		
	 otras formas.
›› Al formar grupos, tener en cuenta que sean grupos heterogéneos, con estudiantes con discapacidad o que

	 requieren apoyos adicionales incorporados en los distintos grupos.

11

Nombre de la experiencia de aprendizaje

Conceptos clave: ·	 Bien común

·	 Participación

·	 Desarrollar actitudes favorables a la participación, al empatizar
	 con los otros y a la construcción del bien común.

Sesiones de la experiencia de aprendizaje

OBJETIVO DE APRENDIZAJE TRANSVERSAL:

Participar solidaria y responsablemente en las actividades y proyectos del establecimiento, en la familia y en la comunidad.

SESIÓN1:
La opinión de los jóvenes.

SESIÓN 2:
Ellas y ellos dicen con otros
en lo público.

SESIÓN 3:
Preguntas y respuestas sobre
lo público.

SESIÓN 4:
Los jóvenes proponen.

Vamos a aprender a participar y deliberar en asuntos y espacios públicos

Objetivo de la experiencia Producto de la experiencia

Proponer alternativas de solución a problemas que afectan
el bien común en el espacio escolar.

Elaborar una estrategia de comunicación y/o acción para
solucionar problemas que afectan el bien común en el
espacio escolar.

12

sesión 1
La opinión de los jóvenes

Sesión 1 / La opinión de los jóvenes

OBJETIVO Y PROPÓSITOS DE LA SESIÓN:

El objetivo de esta sesión es reflexionar sobre el valor de la libertad y la responsabili-
dad al expresar las opiniones. De igual modo, permite que las y los jóvenes vivencien
el respeto por la opinión de los otros.

MATERIALES Y RECURSOS:

Tarjetas con los conceptos, papelógrafo u hojas grandes para la declaración de los
grupos, reproductor de música o video.

ACTIVIDAD DE INICIO: «Lo que dices v/s lo que piensas»

Inicie la sesión invitando a sus estudiantes realizar un juego rápido.

El juego consiste en pronunciarse sobre situaciones complicadas donde uno no
siempre dice lo que piensa por diversos motivos: por vergüenza, por falta de conoci-
miento, por timidez, por temor a que no te entiendan, por no pensar como la mayoría.

Situaciones reales donde no decimos lo que realmente pensamos: Digo Pienso

Cuando mis padres no me dan permiso para salir de noche:

Cuando todos quieren hacer la cimarra y yo no:

Cuando alguien me discrimina por mi condición social yo:

Cuando me molestan por escuchar una música que a nadie le agrada:

Cuando alguien destroza los bienes de mi liceo y me preguntan mi opinión:

Cuando un compañero se burla de mi estética:

Pregunte a sus estudiantes: ¿Cuál crees que fue la intención del juego?

Oriente la conversación y, si es necesario, ejemplifique sobre la importancia que tie-
ne expresar libremente la opinión sobre diversas situaciones.

13

ACTIVIDAD DE DESARROLLO: «Lo que yo opino»

El curso debe trabajar en grupos de no más de 5 estudiantes.

Cada grupo recibirá una o dos tarjetas con un concepto. Deben conversar, discutir y
responder:

¿Qué es lo que pienso u opino sobre la relación de los jóvenes con: …?
›› La participación
›› Las leyes
›› El trabajo
›› El acceso a la educación
›› El acoso callejero
›› Las formas de recreación
›› El uso del espacio público
›› La discriminación
›› La igualdad de oportunidades
›› La cultura
›› El acceso a la salud
›› La diversidad

El docente puede agregar o seleccionar conceptos del listado dependiendo de la
cantidad de estudiantes en la sala.

Finalmente, para presentar sus conclusiones y reflexiones al resto del curso, solicite
a los grupos de trabajo que preparen una dramatización y expliquen la situación y su
posición al respecto.

Sesión 1 / La opinión de los jóvenes

ACTIVIDAD DE CIERRE: Declaraciones Juveniles

Cada grupo debe escribir un pequeño texto o declaración con «La opinión de los jó-
venes» sobre el tema que les tocó y la leen frente a sus compañeros.

Concluya la actividad en que las y los estudiantes evalúen su capacidad de dialo-
gar y expresarse en grupo poniendo sus puntos de vista. Utilice categorías cuali-
tativas tales como: Muy bueno, bueno, regular, malo, muy malo; u otras que estime
conveniente.

14

Ficha para el estudiante Nº 1

Instrucción
Reúnanse en grupos de máximo 5 personas.
Lean las tarjetas con los conceptos que les entrega el profesor, conversen y discutan la siguiente pregunta:
¿Cuál es su opinión sobre la relación de los jóvenes con… ? (Conceptos entregados)
Al final, escriban una declaración sobre el tema/concepto que trabajaron en la sesión.

Tema ¿Cuál es su opinión sobre la relación de los jóvenes con este tema?

La opinión de los jóvenes

En esta actividad te invitamos a expresar tus opiniones sobre sobre la relación de ustedes, los jóvenes, con
diversos temas.

Sesión 1 / La opinión de los jóvenes

15

sesión 2
Ellas y ellos dicen con otros en lo público

Sesión 2 / Ellas y ellos dicen con otros en lo público

OBJETIVO Y PROPÓSITOS DE LA SESIÓN:

El objetivo de esta sesión es establecer una amplia reflexión – junto a las y los jóve-
nes – a partir de una experiencia en que se combina el interés por el bien común y el
espacio y la propiedad pública.

MATERIALES Y RECURSOS:

Imágenes (puede ser la misma portada del video), reportaje, reproductor de video y
pantalla, guía con matriz de perspectivas y guía con definiciones.

ACTIVIDAD DE INICIO: ¿Arte o vandalismo?

Invite a su curso a observar imágenes de grafitis y reflexionar en torno a la pregunta:
¿Arte o vandalismo?

A medida que los estudiantes dan su opinión, el docente registra algunos conceptos
que vayan saliendo y ayuda a que se identifiquen posturas y algunos argumentos:
posturas comunes, posturas diversas, posturas contrarias.

ACTIVIDAD DE DESARROLLO: «Grafitis: ¿Arte o fechoría?»

Visualizan el video del reportaje «Grafitis en la ciudad: ¿Arte o fechoría?».

http://www.mega.cl /programas/historias-que-nos-reunen/capitulos/grafi-
tis-en-la-ciudad-arte-o-fechoria.html

Trabajan el video con la estrategia antes-durante –después en la ficha del estudiante.
›› Antes de ver el video: Explique a los estudiantes que deberán identificar las

	 diferentes posturas frente a la pregunta y los argumentos que dan los
	 entrevistados. Se sugiere leer la ficha del estudiante.
›› Durante la visualización: Pida a los estudiantes que vayan registrando la

	 información en la ficha del estudiante.
›› Después de ver el video: Con ayuda del profesor analizan a las personas que

	 opinan en el video intentando relacionar sus roles y características (urbanista,
	 propietario de casa, joven, adulto mayor, etc.) con las idea o posturas que defiende.
›› Terminada la actividad de análisis del video, los estudiantes, utilizando la ficha,

	 reflexionan en torno a la pregunta:

¿Qué tensiones aparecen en el video en relación con bien común y espacio público?

La idea es que los estudiantes opinen de acuerdo a su comprensión inicial de los 2
conceptos e incluso es esperable que pregunten su significado. A partir de la discusión,
el profesor introduce los 2 conceptos: bien común y espacio público.

Primero explore lo que los estudiantes entienden o saben y, luego les da las definiciones.

Finalmente, los estudiantes vuelven a responder la pregunta anterior, esta vez identi-
ficando sólo las tensiones que no habían reconocido antes de saber las definiciones.

ACTIVIDAD DE CIERRE: Mi experiencia»

Los estudiantes responden:

¿Qué situación(es) en que se tensionan algunos de estos conceptos les ha tocado
vivir o conocer en la escuela/liceo o en otros espacios públicos?

Sugiera aplicar conceptos trabajados en clases. El docente da un ejemplo pertinente
al contexto de los estudiantes.

Pida a 2 o 3 estudiantes que lean sus respuestas y realice preguntas para evidenciar
la relación con los conceptos, por ejemplo:

¿Cuáles son sus posturas?; ¿Por qué afecta el bien común?; ¿Cuál es el asunto público
que está en tensión?

Además de la última actividad de puesta en común que tiene un carácter evalua-
tivo (retroalimentación y aclaración de conceptos). Concluya la actividad con una
auto-apreciación acerca del aprendizaje adquirido por sus estudiantes o sobre su
desempeño. Se sugiere utilizar las siguientes preguntas:

¿Cuál es el aprendizaje más importante de hoy?

¿Qué dudas le quedaron en relación con los conceptos trabajados en la clase?

16

Sesión 2 / Ellas y ellos dicen con otros en lo público

Ficha para el estudiante Nº 2

Antes de ver el video
Pongan atención al título del video «Grafitis en la ciudad: ¿Arte o fechoría?», pues deberán identificar las diferentes
posturas frente a la pregunta y los argumentos que dan los entrevistados.

Durante la visualización
Registren la información que consideren relevante para realizar la tarea. Anoten información sobre:
Postura frente a los grafitis
Argumentos

Después de ver el video
Analicen las opiniones de las personas que aparecen en el video, intentando relacionar sus roles y características
(urbanista, propietario de casa, joven, adulto mayor, etc.) con las ideas o posturas que defienden. Por ejemplo,
El urbanista valora el espacio público como soporte de expresión de los jóvenes.
La propietaria de una casa valora la limpieza del espacio y la de su casa, defiende su propiedad.
Los alcaldes ven el espacio público como expresión de un consenso estético.
Los ciudadanos organizados defienden el bien común expresado en el uso del espacio.

En esta actividad te invitamos a expresar tus opiniones sobre sobre la relación de ustedes, los jóvenes, con
diversos temas.

17

Sesión 2 / Ellas y ellos dicen con otros en lo público

Matriz de análisis de perspectivas

Rol del personaje que opina Postura frente al tema Argumentos o ideas que apoyan su postura Valor que representa o defiende esta
postura

Grafitero

Dueña de casa

¿Qué situación(es) en que se tensionan algunos de estos conceptos trabajados te ha tocado vivir o conocer en el liceo o en tu barrio?

18

sesión 3
Preguntas y respuestas sobre lo público

Sesión 3 / Preguntas y respuestas sobre lo público

OBJETIVO Y PROPÓSITOS DE LA SESIÓN:

El objetivo de esta sesión es proponer a las y los jóvenes que amplíen los recursos
que utilizan para observar la realidad que los circunda. Además, este ejercicio les
otorga la posibilidad de determinar las dificultades del espacio escolar.

MATERIALES Y RECURSOS:

Hojas con lupas; papelógrafos, plumones, video, proyector.

ACTIVIDAD DE INICIO: «Las lupas del bien común»

Invite a su curso a observar imágenes de grafitis y reflexionar en torno a la pregunta:
¿Arte o vandalismo?

A medida que los estudiantes dan su opinión, el docente registra algunos conceptos
que vayan saliendo y ayuda a que se identifiquen posturas y algunos argumentos:
posturas comunes, posturas diversas, posturas contrarias.

ACTIVIDAD DE DESARROLLO: «Grafitis: ¿Arte o fechoría?»

https://www.youtube.com/watch?v=7WlkXDUsHXg#t=92

Los estudiantes observan el video y responden:

¿Qué relación hay entre educación, bien común y convivencia democrática?

A partir de las primeras respuestas el docente va intencionando la relación entre
bien común y convivencia democrática y procura que aparezcan algunos conflictos.
(Bien común, educación, justicia y democrática).

Luego, explique que trabajarán la estrategia de Las Lupas, para ayudar a identificar y
enfocarse en un problema o conflicto para la vida democrática, que se relacione con
los conceptos anteriores.

Presenta como propósito de la sesión «Levantar un problema y proponer una estra-
tegia de solución».

Las Lupas 4
El profesor entrega una hoja con las lupas de:
›› Las vivencias de los adolescentes
›› La cultura escolar
›› La vida local, regional y nacional

Explique el sentido de la metáfora: una lupa permite ver con mayor detalle un objeto,
pero al mismo tiempo se enfoca en él dejando fuera otros elementos. Para reforzar
el sentido de esta estrategia de trabajo se sugiere que revisen la ficha del estudiante
relacionado con las lupas (vivencias de los adolescentes, la cultura escolar y la vida
local, regional y nacional).

19

ACTIVIDAD DE DESARROLLO: «Indagando en el espacio escolar»

Las y los estudiantes realizan el proceso de entrevistas en su liceo:
›› ¿Cuáles son los problemas más recurrentes con el espacio público?
›› ¿Por qué creen que es un problema?
›› ¿Cuáles son las posibles causas?
›› ¿Cuál podría ser una estrategia de solución?

A partir de lo que está en las lupas, elaboran el instrumento para la entrevista que
contiene las preguntas y las definiciones de los conceptos que están implicados: bien
común y espacio público.

Los estudiantes analizan las entrevistas usando una matriz de análisis de perspec-
tivas, similar a la que usaron con el video sobre los grafitis. Clasifican las respuestas
de los entrevistados identificando las posturas, argumentos y reconocen la relación
entre sus puntos de vista y las características y rol de la persona que responde.

Discuten y deciden cuál es el conflicto que intentarán resolver.

Para colaborar a su decisión, el docente entrega tres criterios a considerar:

Relevancia: tiene que ver con el grado de importancia o incidencia en la solución de
otros problemas más pequeños o marginales, es decir, es fundamental su solución
para que los otros problemas se resuelvan.

Impacto: tiene que ver con la cantidad de gente que afecta o que podría verse be-
neficiada con su solución.

Factibilidad: tiene que ver con posibilidad concreta de proponer y ejecutar una es-
trategia para solucionarlo o mejorarlo

Finalmente, los estudiantes discuten una propuesta de solución para el problema.

Sesión 3 / Preguntas y respuestas sobre lo público

ACTIVIDAD DE CIERRE: «Opinando»

Formulan por escrito el problema, su justificación y la estrategia para difundir, de-
nunciar y generar conciencia.

Concluya la actividad con una auto-apreciación acerca del aprendizaje adquirido por
sus estudiantes o sobre su desempeño. Se sugiere solicitar a sus estudiantes que
caractericen o identifiquen los pasos principales del procedimiento de indagación
que han utilizado en su trabajo.

20

Ficha del estudiante Nº 3

Instrucción Mira las lupas correspondientes a los tres ámbitos que se proponen y discutan en torno a las siguientes preguntas:

Una lupa es un instrumento que sirve para mirar con detalle un aspecto de la realidad que nos interesa. Pero al
mismo tiempo, deja fuera del alcance de nuestros ojos otros aspectos. Es decir, mirar con una lupa implica selec-
cionar un aspecto y discriminar otros con el propósito de estudiar con profundidad aquello que seleccionamos.
En esta actividad te invitamos a mirar con lupa tres ámbitos de la vida de los jóvenes.

Sesión 3 / Preguntas y respuestas sobre lo público

¿De qué manera los temas que están en las lupas se relacionan con el
bien común?

¿Qué espacios públicos entran en juego con cada uno de esos aspectos?

¿Qué conflictos, que surjan de la existencia de todos estos aspectos de
la vida de los jóvenes en la escuela, en su localidad o en su país, están
presentes en su entorno cercano?

Lupa de las vivencias de los jóvenes

−	 Estereotipos de la juventud

−	 Empleo/desempleo juvenil

−	 Pandillas / Tribus

−	 Oportunidades de estudio y de trabajo

−	 Sexualidad en adolescentes

−	 Derechos sexuales y reproductivos

−	 La responsabilidad de ser padres

−	 Discriminación por género, discapacidad, etnia, condición social, apariencia u otra condición

21

Lupa de la cultura escolar

Maltrato en la escuela

Violencia escolar

Organización estudiantil y democratización

Oportunidades de estudio y de trabajo

Derechos de niños, niñas y adolescentes

Derechos sexuales y reproductivos

La construcción de normas y acuerdos en la escuela

Proyección a la comunidad

Lupa de la vida local, regional y nacional

Derechos ciudadanos

Pobreza, calidad de vida y exclusión

Institucionalidad democrática

Desigualdad

Centralismo y descentralización

Libertades democráticas

Respeto a la Constitución

Desarrollo sostenible

Diálogo intercultural

Contaminación

22

Ficha para el estudiante Nº 4

Instrucción Usando los temas que aparecen en las lupas, elaboren un instrumento para salir a entrevistar a personas con dis-
tintos roles. El instrumento debe contener las preguntas y las definiciones de los conceptos que están implicados:
Bien común y espacio público. Algunas preguntas que pueden hacer son:

−	 ¿Cuáles son los problemas más recurrentes con el espacio público?

−	 ¿Por qué creen que es un problema?

−	 ¿Cuáles son las posibles causas?

−	 ¿Cuál podría ser una estrategia de solución?

Instrucción Discutan ¿Cuál es el conflicto más urgente de resolver? Escriban los argumentos para leerlos frente al curso.
Algunos criterios para tener en cuenta:

Relevancia: tiene que ver con el grado de importancia o incidencia en la solución de otros problemas más pequeños o marginales, es decir, es fun-
damental su solución para que los otros problemas se resuelvan.

Impacto: tiene que ver con la cantidad de gente que afecta o que podría verse beneficiada con su solución.

Factibilidad: tiene que ver con posibilidad concreta de proponer y ejecutar una estrategia para solucionarlo o mejorarlo.

Indagando en el espacio escolar.
Ahora saldrán a preguntarle al resto de la comunidad lo que piensa sobre los temas que han estado debatien-
do. Con la información que recojan podrán decidir cuál es el conflicto que más importa resolver.

¿Cuál es el conflicto más urgente de resolver en el liceo?

23

sesión 4
Los jóvenes proponen

Sesión 4 / Los jóvenes proponen

OBJETIVO Y PROPÓSITOS DE LA SESIÓN:

El objetivo de la sesión es proponer acciones que como curso pueden adoptarse para
el logro del bien común. Para ello, se propone un trabajo participativo del curso para
llevar adelante las propuestas de actividades.

MATERIALES Y RECURSOS:

Video; proyector, lápices, guía con instrucciones, hojas.

ACTIVIDAD DE INICIO: «Estrategias de comunicación»

Invite a sus estudiantes a ver el siguiente video con ejemplos de estrategias para
denunciar un problema y difundir la importancia de una idea o práctica:

https://www.youtube.com/watch?v=VJz3L6FlCKg#t=45

A continuación formule algunas preguntas para asegurar la comprensión de lo que
deben hacer. Por ejemplo:

¿Cuál es la estrategia o acción?

¿Cuál es la intención de la estrategia o acción que hemos visto? (promover, denun-
ciar, convencer)

¿Cuál es la idea que se quiere promover o denunciar?

Explique a los estudiantes el propósito de la sesión y el producto en el que deben
trabajar «Diseño de estrategia comunicacional para difundir y crear conciencia sobre
el problema en el liceo, el que podría afectar el bien común.

ACTIVIDAD DE DESARROLLO: «Los jóvenes proponen»

Comienzan el diseño de una estrategia para difundir, denunciar y generar conciencia
sobre el problema que afecta el bien común en el liceo.

El docente entrega una pauta con los elementos que debe tener la estrategia. En ella
se define que puede ser en formato audiovisual, puesta en escena, salida a terreno u
otro. Ver ficha del estudiante.

Entre los elementos que debe contener se sugieren:
›› Propósito: que contenga la solución al problema.
›› Conjunto de acciones: que deben estar vinculadas entre sí y orientadas al propósito.
›› Cronograma: distribución de las acciones en el tiempo del que se dispone, por

	 ejemplo un mes o un semestre.
›› Tareas y productos para la implementación: deben identificar las tareas que se

	 requieren, por ejemplo, materiales, editar video, redactar un guion.
›› Responsables de cada tarea.
›› Criterios de evaluación: Pueden ser criterios de realización e implementación

	 que se plasmen en una rúbrica y de impacto que permitan evaluar el resultado
	 de la implementación de la estrategia.

ACTIVIDAD DE CIERRE: «Los jóvenes se preparan»

Los estudiantes deben presentar su estrategia frente al grupo curso para corregir o
ajustar la propuesta y luego organizar la presentación de su estrategia en la comu-
nidad educativa.

Concluya la actividad evaluando el desempeño de sus estudiantes utilizando la es-
cala de apreciación que se sugiere. Felicite el trabajo realizado.

24

Ficha del estudiante Nº 4

Instrucción Trabajarán en grupos. Deberán discutir y completar la siguiente pauta.

El propósito de esta actividad es «Diseñar una estrategia para difundir, denunciar y crear conciencia sobre
el problema que afectan el bien común en nuestra escuela.

Propósito
(Que contenga la solución al problema)

Conjunto de acciones
(Que deben estar vinculadas entre sí y orientadas al propósito)

Cronograma
(Distribución de las acciones en el tiempo del que se dispone, por
ejemplo un mes o un semestre)

Desglose de tareas y productos para la implementación.
(Para cada acción deben identificar las tareas que se requieren, por
ejemplo, comprar materiales, editar un video, redactar un guion, etc.)

Responsables de cada tarea.

25

Criterios de realización e
implementación

No se observa Se observa mínimamente Se observa parcialmente Se observa la mayoría de los
aspectos

Se observa completamente

El proyecto contiene todos
puntos de la pauta.

Ocupan eficientemente el
tiempo de clases.

Traen todos los materiales
para trabajar.

Distribuyen de manera equi-
tativa el trabajo.

Entregan dentro del plazo.

Implementan la estrategia.

Evalúen su trabajo en relación con lo siguiente:
¿La estrategia diseñada ayudará a difundir y crear conciencia sobre el conflicto presente en la escuela?
¿Qué aspecto de la estrategia creen que sirvió más para este propósito?

Escala de apreciación para evaluar el diseño del proyecto

26

Glosario de la experiencia
de aprendizaje
Acuerdo

Comunidad

Derechos fundamentales

Diversidad

Empatía

Convivencia

Democracia

Bien común

Glosario de la experiencia de aprendizaje

Los acuerdos son una de las formas que
tenemos para decidir qué hacer cuan-
do no todos pensamos igual sobre algo.
Casi siempre tendremos que conversar
mucho, tratar de convencer a los de-
más y también ceder un poco. Así se lle-
ga a los acuerdos, y hay que respetarlos.
(www.constitucionario.cl)

La idea de comunidad —del latín commu-
nitas o communitatis— designa un grupo
de individuos que tienen ciertos elementos
comunes, tales como el idioma, costum-
bres, valores, tareas, cosmovisiones, ubica-

Son nuestros derechos más básicos, como
el derecho a que nadie nos maltrate, a pa-
sear por cualquier calle o a pensar lo que
queramos. Eso significa que podemos pe-
dir a nuestros familiares, a los vecinos, a
desconocidos, a la policía y a las autorida-
des que respeten estos derechos y liber-
tades que todos consideramos de tanto
valor. (www.constitucionario.cl).

La diversidad es la variación entre los se-
res humanos, y eso es un valor. Cada uno
de nosotros es un ejemplar único, no te-
nemos clones, y ya hace mucho tiempo
decidimos que todos merecemos que
nos respeten por igual. Así que lo más
lógico es que demos la bienvenida a la
idea de que la diversidad es algo positivo.
(www.constitucionario.cl).

es la capacidad para captar en profundi-
dad el mundo subjetivo de otra persona,
comprender y sentir sus sentimientos y su
estado emocional.8

Se trata de la construcción de un modo
de relación entre las personas de una
comunidad, sustentada en el respeto
mutuo y en la solidaridad recíproca, ex-
presada en la interrelación armoniosa
y sin violencia entre los diferentes ac-
tores de una comunidad. (Adaptado de
www.convivenciaescolar.cl)

El poder de elegir cómo queremos vivir, y
de decidir quiénes van a ser nuestros go-
bernantes. Eso es la democracia: que las
grandes decisiones se tomen según lo que
opine la mayoría, respetando a las mino-
rías. En democracia el voto de todas las
personas es importante, porque es como
un mandato a larga distancia para quienes
nos gobiernan. (www.constitucionario.cl)

Es lo que nos sirve y nos hace bien a to-
dos, incluso cuando no nos damos cuenta.
Y, sobre todo, bien común es la idea de que
la vida es mejor cuando toda la comunidad
está bien, no solo una parte. Y no creas que
es fácil, porque a las personas no nos ha-
cen felices las mismas cosas. Trabajar por
el bien común es lo que deben hacer los
países democráticos, pero también cada
uno de nosotros. Por ejemplo, cuidando los
ríos y los bosques, o tomando siempre en
consideración a los niños y las niñas. (www.
constitucionario.cl)

ción geográfica (barrio, comuna, sectores
de la ciudad), estatus social, trabajos o roles
sociales. Lo que caracteriza a las comuni-
dades dentro del conjunto social es que
tienen una identidad común que aglutina a
sus miembros, y permite diferenciarlos en
cultura y modo de vida de la sociedad en
general, y de otras comunidades.7

7	 Congreso Nacional de Chile, Guía de Formación
Cívica. Santiago: Biblioteca del Congreso Na-
cional, 2016, p. 59.

8	 Rafael Bisquerra, Educación para la ciudada-
nía y convivencia. El enfoque de la educación
emocional. Madrid: Wolster Kluwer, 2008,
p. 126.

27

Igualdad

Respeto

Solidaridad

Migrantes

Participación Ciudadana

Glosario de la experiencia de aprendizaje

Es un valor, algo que consideramos bueno
para todos, y no se trata de que todos nos
vistamos con la misma ropa o escuche-
mos la misma música, ¡no, por favor! Es
que seamos tratados con la misma digni-
dad y que tengamos los mismos derechos.
(www.constitucionario.cl).

Sentimos respeto por alguien cuando
lo admiramos, pero también es respe-
to no molestar a alguien que no nos cae
bien. No es fácil aceptar que los demás
sean diferentes o que no hagan lo que
queremos, pero la verdad es que tienen
los mismos derechos que nosotros a no
ser agredidos o molestados. El respe-
to consiste en reconocerles ese dere-
cho. Si no, ¿por qué te van a respetar a ti?
(www.constitucionario.cl).

Es el valor de apoyarnos unos a otros,
y especialmente de ayudar a aquellas
personas cercanas y lejanas que están
en una situación difícil o que han teni-
do mala suerte. Imagina que estamos
todos en un barco a remo y a alguien se
le cae el suyo al agua. No podemos se-
guir remando como si no hubiera pasa-
do nada, ¡hay que conseguirle otro remo!
(www.constitucionario.cl).

Son personas que han dejado su país y
deciden quedarse a vivir en Chile, traba-
jando y desarrollándose aquí junto a sus
familias. Enriquecen nuestras vidas y tie-
nen derechos y deberes como cualquiera
de nosotros. Piensa que la migración es un
fenómeno mundial y que, así como este
territorio recibió a muchos extranjeros
en siglos pasados y hoy, muchos chile-
nos son migrantes en países tan diver-
sos como Suecia, Australia o Argentina.
(www.constitucionario.cl).

El involucramiento activo de los ciudada-
nos y las ciudadanas en aquellos procesos
de toma de decisiones públicas que tienen
repercusión en sus vidas. Esto recibió re-
conocimiento legal en nuestro país con la
entrada en vigencia de la Ley sobre Aso-
ciaciones y Participación Ciudadana en la
Gestión Pública, que incorporó en nuestra
legislación la afirmación de que “el Esta-
do reconoce a las personas el derecho de
participar en sus políticas, planes, progra-
mas y acciones”. (www.minsegpres.gob.cl).

Familia

Identidad

Todos tenemos una, y son las madres,
los padres, los hermanos y herma-
nas, los abuelos, primos, tías, los convi-
vientes, las parejas. Ser familia es es-
tar juntos para quererse y ayudarse, y
hay distintas formas de ser parientes.
(www.constitucionario.cl).

Es todo lo que te hace una persona única:
las huellas de tus dedos, tu tono de voz, las
cosas que acostumbras hacer, la comida
que te gusta. La familia, las comunidades y
las naciones también tienen una identidad,
incluso las ciudades y los paisajes tienen
una, y es como un tesoro común que que-
remos proteger para los niños del futuro.
Recuerda: ser como quieres ser también es
un derecho. (www.constitucionario.cl).

28

