
MANUAL PARA DOCENTES

FORTALECIENDO LA DEMOCRACIA
A TRAVÉZ DE LA CIUDADANÍA

DIGITAL EN MÉXICO

© MEXICO MMXVII

Publicación interna para su utilización didáctica
frente a grupos de aprendizaje. Derechos en trámites

COMPILADORES
Camilo Andrés Salas Leguizamón
Claudia Ofeliz Morales Escobar

COORDINACIÓN GENERAL
Patricio Chaves Zadumbie

Para cualquier información sobre este material, comunicarse a:
GESIP, Gestión de Proyectos Sociales, Educativos y Culturales ©

Homero 1520-6 Colonia Polanco, Delegación Miguel Hidalgo, C.P. 1140, CDMX.
Tel. (55)5282-0139

www.gesip.org

Esta obra está bajo una Licencia Creative Commons Atribución 4.0 Internacional

Palabras claves
Ciudadanía

Formación Ciudadana
Educación Cívica

Competencias Ciudadanas

Diseño Portada: Cecilia Cortínez Merino

Agencia Mexicana de Cooperación Internacional para el Desarrollo (AMEXCID).

Esta publicación es posible gracias al proyecto “Fortaleciendo la Democracia a través del Ciudadanía Digital en
Chile y México”, desarrollado por La Biblioteca del Congreso Nacional de Chile y el Instituto Belisario Domínguez del

Senado de México y financiado por el Fondo Conjunto de Cooperación México–Chile (convocatoria 2015).
Dicho fondo es administrado por la Agencia de Cooperación Internacional para el Desarrollo de Chile (AGCID) y la

FORTALECIENDO LA DEMOCRACIA A TRAVÉS DE LA CIUDADANÍA

DIGITAL EN MÉXICO

MANUAL PARA DOCENTES

ÍNDICE

PRESENTACIÓN ... 1

SOBRE EL USO DE ESTE MANUAL ... 3

MATERIAL DIDÁCTICO .. 5

EVALUACIÓN ... 5

MÓDULO I ... 6

FORMACIÓN CIUDADANA EN EL MUNDO DIGITAL .. 6

PRESENTACIÓN ... 6

OBJETIVO ... 6

UNIDAD 1 .. 7

Ciudadanía, un escenario de participación y toma de decisiones .. 7

ANTES DE LA CLASE ... 7

Para tu conocimiento ... 7

DURANTE LA CLASE ... 10

Encuadre .. 10

Desarrollo ... 10

Aplicación. Presentación de la actividad .. 11

ANEXO 1 ... 13

¿Cómo hacer una presentación en Prezi? ... 13

UNIDAD 2 .. 14

Formación ciudadana, pilar de la sociedad del siglo XXI... 14

ANTES DE LA CLASE ... 14

La formación ciudadana como respuesta a los desafíos educacionales: Herramientas

conceptuales para abordar el diseño curricular .. 14

DURANTE LA CLASE ... 18

Exposición del trabajo extra clase ... 18

Desarrollo ... 18

Aplicación. Presentación de la actividad .. 19

ANEXO 2 ... 21

¿Cómo diseñar en Canva? ... 21

MÓDULO II .. 23

INICIATIVAS CIUDADANAS DESDE LO DIGITAL .. 23

PRESENTACIÓN ... 23

OBJETIVO ... 23

UNIDAD 3 .. 24

La función de las TIC en la transformación de la sociedad y de la educación 24

ANTES DE LA CLASE ... 24

Tecnologías de la Información y la Comunicación ... 24

DURANTE LA CLASE ... 28

Exposición del trabajo extra clase ... 28

Desarrollo ... 28

Aplicación. Presentación de la actividad .. 29

ANEXO 3 ... 30

Realiza una encuesta con la herramienta formularios de Google 30

UNIDAD 4 .. 31

Ciudadanía digital ... 31

ANTES DE LA CLASE ... 31

Ciudadanía Digital .. 31

DURANTE LA CLASE ... 35

Exposición del trabajo extra clase ... 35

Desarrollo ... 35

Aplicación. Presentación de la actividad .. 36

ANEXO 4 ... 38

Instrucciones para crear un grupo en Facebook ... 38

UNIDAD 5 .. 39

Casa abierta, ciudadanía digital y gobierno transparente .. 39

ANTES DE LA CLASE ... 39

Gobierno abierto ... 39

DURANTE LA CLASE ... 43

Exposición del trabajo extra clase ... 43

Desarrollo ... 43

Aplicación. Presentación de la actividad .. 44

MÓDULO III ... 45

PARTICIPACIÓN CIUDADANA EN EL ÁMBITO ESCOLAR: ... 45

METODOLOGÍA PARA LA IMPLEMENTACIÓN DE UN PROYECTO DE INTERVENCIÓN

DIGITAL DE JÓVENES PARA JÓVENES ... 45

PRESENTACIÓN ... 45

OBJETIVO ... 45

UNIDAD 6 .. 46

REDactivos: Metodología para un proyecto de intervención digital de jóvenes para jóvenes

 ... 46

Introducción ... 46

Metodología ... 47

UNIDAD 7 .. 48

REDactivos: Desarrollo de la metodología (Pasos 1 y 2) .. 48

Paso 1. Conformación de equipos de trabajo integrados al interior de cada clase 48

Paso 2. Identificación de las problemáticas relacionadas a la vida juvenil. 48

UNIDAD 8 .. 51

REDactivos: Desarrollo de la metodología (Paso 3)... 51

Paso 3. Procesamiento y priorización de problemáticas ... 51

Metodología de análisis “Árbol de problemas” ... 52

UNIDAD 9 .. 56

REDactivos: Desarrollo de la metodología (Pasos 4 y 5) .. 56

Paso 4. Propuesta de acciones para el cambio .. 56

ANEXOS .. 58

Formatos de la metodología de la propuesta de intervención digital REDactivos 58

MATERIAL DE APOYO .. 62

FORTALECIENDO LA DEMOCRACIA A TRAVÉS DE LA CIUDADANÍA
DIGITAL EN MÉXICO

MANUAL PARA DOCENTES

1

FORTALECIENDO LA DEMOCRACIA A TRAVÉS DE LA CIUDADANÍA

DIGITAL EN MÉXICO

MANUAL PARA DOCENTES

PRESENTACIÓN

La tecnología ha transformado la manera en que las personas se relacionan y se

comunican; la sociedad de la información y las herramientas de la Tecnología de la

Información y la Comunicación (TIC) han impactado las agencias de socialización

(familia, escuela, comunidad, medios de comunicación, entre otros) a tal punto que

la convivencia y la perspectiva de futuro han sido trastocadas por esta influencia.

De acuerdo con la “Encuesta Nacional sobre Disponibilidad y Uso de las

Tecnologías de la Información en los Hogares (ENDUTIH) 2015, se indica que 55.7

millones de personas son usuarios de una computadora y 62.4 millones utilizan

Internet, lo que representa 39.2 por ciento del total nacional. Según la ENDUTIH

(2015), 77.7 millones de personas usan celular y dos de cada tres usuarios cuentan

con un teléfono inteligente.

Por otra parte, el estudio “13 Hábitos de Usuarios de Internet en México 2017”1,

realizado por la Asociación de Internet de México, reporta que México alcanza 63%

de penetración entre la población mexicana de 6 años en adelante. Del mismo

modo, sobre las actividades en línea, dicho trabajo subraya que 83% de mexicanos

y mexicanas consulta las redes sociales, 58% lee, ve o escucha información

relevante, 38% realiza cursos en línea o estudia en línea y 17% consulta gestiones

del gobierno.

Estos datos evidencian el incremento de usuarios mexicanos, así como el acceso a

dispositivos tecnológicos, cuya dinámica influye en las características sociales e

individuales de las personas y sus entornos.

1 En:

https://l.facebook.com/l.php?u=https%3A%2F%2Fwww.asociaciondeinternet.mx%2Fes%2Fcomponent%2Fr

emository%2FHabitos-de-Internet%2F13-Estudio-sobre-los-Habitos-de-los-Usuarios-de-Internet-en-Mexico-

2017%2Flang%2Ces-

es%2F%3FItemid%3D&h=ATPDCCnqJKVPI3O6nNtncGKjrJfFSR2_KMI2EFNazXGDz4TiKiKr0wNPecHNpqvJyMQI

kQ3mXD1l2FZv1_u1oinyaS1D-1KLR1jzyyYNiFAolzGTsxOrxigDJ0OyZ-7G3E7OOH_Mzek

2

En este contexto, la escuela, como agencia de socialización y espacio público por

excelencia, es el escenario idóneo para reflexionar sobre cuáles son las habilidades

que el alumnado y el personal docente requieren cualificar o incorporar para

participar y tomar decisiones en las esferas que interactúan.

Desde esta perspectiva, el Instituto Belisario Domínguez2 y Gesip S.C., Gestión de

proyectos Sociales, Culturales y Educativos3, están llevando a cabo un proyecto

conjunto en México que tiene como objetivo diseñar, probar y validar un modelo de

Desarrollo de Competencias de Ciudadanía Digital para la formación integral en

ocho escuelas de media superior, cuya población objetivo son jóvenes, docentes y

directivos del mismo número de escuelas de la educación media superior.

Para tal fin, el proyecto contempla la realización de un curso dirigido a docentes

quienes, al finalizar el mismo, contarán con herramientas teóricas y metodológicas

para orientar a sus alumnos en el diseño de un proyecto de intervención digital de

jóvenes para jóvenes, asumiéndolo como un espacio de interrelación social y

comunitaria, en el que las TIC sean un apoyo en la formación ciudadana y una

herramienta de innovación al servicio de los valores de la democracia.

En este sentido, el documento está estructurado en tres módulos que coadyuvarán

a promover la construcción de competencias de ciudadanía digital en las escuelas

participantes.

El primer módulo, Formación Ciudadana en el Mundo Digital, abordará los

conceptos de ciudadanía y formación ciudadana; el segundo módulo, Iniciativas

Ciudadanas desde lo Digital, profundizará sobre las TIC, la ciudadanía digital y el

gobierno abierto; y, por último, en el tercer módulo, Participación Ciudadana en el

Ámbito Escolar: metodología para la intervención digital de jóvenes para jóvenes,

se abordará el diseño de un proyecto de intervención sobre las problemáticas

juveniles.

2 El Instituto Belisario Domínguez (IBD) es un órgano especializado del Senado mexicano encargado de realizar

investigaciones estratégicas sobre el desarrollo nacional, estudios derivados de la agenda legislativa y análisis

de la coyuntura en campos correspondientes a los ámbitos de competencia del Senado, con el fin de contribuir

a la deliberación y la toma de decisiones legislativas, así como de apoyar el ejercicio de sus facultades de

supervisión y control, de definición del proyecto nacional y de promoción de la cultura cívica y ciudadana.

3 El Centro para la Gestión Social, Educativa y Cultural GESIP S.C. (www.gesip.org) es una organización

especializada en la planeación, ejecución y evaluación de proyectos y políticas para el desarrollo social,

educativo y cultural. GESIP fue fundada en 2004 y tiene una amplia experiencia de trabajo en México y otros

países de América Latina con diversos sectores e instituciones nacionales y organismos internacionales

(UNESCO, OEI, UNICEF, OIT, PNUD y OEA).

http://www.gesip.org/
http://www.gesip.org/
http://www.gesip.org/

3

Con base en lo anterior, el manual y sus respectivos módulos están articulados con

las materias Sociedad y Comunicación, Orientación y Ética de las modalidades

(niveles) de las Escuelas Preparatorias Oficiales del Estado de México (EPOEM), el

Colegio de Bachilleres del Estado de México (COBAEM) y el Colegio de Estudios

Científicos y Tecnológicos del Estado de México (CECYTEM).

El manual que tienes en tus manos compila una serie de documentos redactados

por investigadores y expertos de diferentes nacionalidades con el fin de acompañar

los procesos de construcción individual y colectiva que permitirán promover a los

ciudadanos digitales en la sociedad del siglo XXI.

SOBRE EL USO DE ESTE MANUAL

El presente manual es producto de la experiencia de capacitación y las lecciones

aprendidas en el desarrollo profesional de los compiladores, su propósito principal

es servir como herramienta teórico-metodológica para los docentes que impartirán

el curso, en un esfuerzo por estimular la participación ciudadana a través del uso de

las TIC.

El contenido está organizado de tal manera que los docentes que impartirán el curso

cuenten con estrategias didácticas para desarrollarlo, así como con la aportación de

autores que, con los artículos compilados, proporcionan un fundamento sólido.

Es importante que el docente se perciba a sí mismo como un orientador en las

experiencias de aprendizaje, sin imponer ideas, y que sea capaz de alentar la libre

participación del grupo, así como de disfrutar el ser beneficiario de la experiencia

del grupo ya que es muy probable que sus alumnos tengan mucho que enseñarle,

sobre todo en términos de tecnología.

La selección y secuencia de los contenidos está sujeta a distintos niveles de

concreción y flexibilidad en el sentido que permitan al orientador realizar las

adaptaciones pertinentes a la particular realidad del grupo. Cabe aclarar que cada

unidad didáctica contiene tres tipos de contenidos:

a) Conceptuales: comprensión de conceptos fundamentales.

b) Procedimentales: práctica de los procesos básicos implicados en el uso de

las TIC y aplicación de conceptos.

c) Actitudinales: análisis de producciones propias y ajenas con respeto, actitud

colaborativa y argumentos críticos y robustos.

4

El curso debe mantenerse en constante contacto con ejemplos prácticos, por lo que

el papel del docente será el de un orientador comprometido a provocar procesos de

reflexión y solución a través del trabajo colaborativo.

Con base en lo anterior, se propone la siguiente estructura de trabajo en las

unidades del Módulo I y el Módulo II del presente manual:

Antes de cada clase:

1. Lectura del material teórico propuesto y elaboración de una breve

presentación, un resumen o un cuadro sinóptico en donde se destaquen los

conceptos fundamentales del tema.

2. Revisión y realización de las actividades TIC propuestas.

Durante la clase:

1. Activación de conocimientos previos para conocer lo que los alumnos saben

y utilizar ese conocimiento para promover nuevos aprendizajes. El docente

propiciará una conversación con todos los miembros del grupo, a partir de

las preguntas clave sugeridas. En el pizarrón o rotafolio se anotarán las

ideas de los participantes.

2. Sensibilización y problematización del tema para poner de manifiesto la

relación entre los objetivos y contenidos de aprendizaje con la realidad del

alumno. El docente dirigirá la conversación al contexto inmediato de los

alumnos a través de una pregunta clave con el propósito de vincular el tema

tratado a sus realidades, intereses o necesidades.

3. Cierre. El docente motivará a los alumnos a expresar las conclusiones del

tema, dándole pleno sentido mediante la reflexión sugerida en cada unidad

del manual.

4. Presentación de la actividad. El docente explicará la actividad que los

alumnos deberán realizar extra clase para aplicar lo aprendido y llevarlo a su

comunidad.

Después de la clase:

Revisar los productos elaborados por los alumnos y proporcionar retroalimentación

del trabajo realizado.

5

El Módulo III es la instancia para poner en práctica los aprendizajes adquiridos,

mediante una metodología puntual que permitirá a los participantes realizar un

trabajo en conjunto que fomente el análisis de la realidad que, de alguna manera,

les afecte, pero, sobre todo, puedan ser generadores de propuestas de cambio. Por

esta razón, el Módulo III es eminentemente práctico.

MATERIAL DIDÁCTICO

• Equipo de cómputo

• Proyector, hojas de rotafolio, pizarrón o pintarrón

• Plumones/gises

EVALUACIÓN

Los participantes realizarán una autoevaluación diagnóstica y una final. Asimismo,

se tomarán en cuenta las actividades realizadas como evidencia de aprendizaje.

6

MÓDULO I

FORMACIÓN CIUDADANA EN EL MUNDO DIGITAL

PRESENTACIÓN

El módulo abordará los aspectos más relevantes asociados a la ciudadanía, la

formación ciudadana y las características del ciudadano del siglo XXI. Para tal fin,

profundizará sobre la formación ciudadana como educación en valores, en

Derechos Humanos y para la democracia por medio de herramientas tecnológicas.

OBJETIVO

Integrar información sobre ciudadanía y democracia en su contexto inmediato a

través de herramientas tecnológicas.

7

 UNIDAD 1

Ciudadanía, un escenario de participación y toma de decisiones

ANTES DE LA CLASE

Lee con atención el siguiente texto. Te recomendamos subrayar las ideas o

conceptos que te parezcan fundamentales.

Con base en esta lectura, construye un mapa mental en Prezi (puedes apoyarte

en el instructivo Anexo 1: ¿Cómo crear un mapa conceptual en Prezi?).

De esta manera conocerás el material teórico, habrás aprendido o perfeccionado

el manejo de la herramienta digital correspondiente y estarás preparado para

desarrollar la Unidad 1 con tu grupo.

Para tu conocimiento 4

Una sociedad democrática es aquella en que el Estado y la ciudadanía se ocupan

de garantizar la dignidad humana de todas las personas que la componen. […]

El derecho de todas las personas “a tener derechos”, como el fin más importante de

la democracia, es indispensable para que cada quien tenga la oportunidad de

desarrollarse plenamente como ser humano: realizarse de acuerdo a los propios

anhelos y metas, tener acceso a los recursos materiales, culturales y ambientales

que permitan construirse un futuro, ser tratado(a) con respeto, sin discriminación,

como integrante valioso(a) de la comunidad, a quien se le reconoce capacidad de

elegir, de decidir, de participar y de aportar al bien común. Esto es lo que encierra

la “vida digna” que toda persona merece, por eso el cumplimiento de los Derechos

Humanos es condición para el desarrollo de las personas y los pueblos.

Entonces, el sujeto fundamental de las sociedades democráticas es la ciudadanía.

Ser ciudadano o ciudadana no es solamente tener credencial de elector y votar. La

ciudadanía es una identidad, es decir, una forma de ser y de vivir en la sociedad

basada en el reconocimiento, el respeto y cumplimiento de los Derechos Humanos

de todas las personas por igual, sin distinción por su sexo, su edad, su pertenencia

étnica, su posición social, o cualquier otra condición de diversidad humana.

4 Fragmento recuperado de: Conectando Ciudadanía. Manual para jóvenes. Instituto Federal Electoral.

México, 2010. Pág. 62-66. En: http://portalanterior.ine.mx/docs/IFE-v2/DECEYEC/DECEYEC-

EspacioCiudadano/2011/ConectandoCiudadania.pdf

http://portalanterior.ine.mx/docs

8

Si todas las personas tenemos derechos, por el solo hecho de ser humanas, quiere

decir también que todas podemos ejercer nuestra ciudadanía. Para ello es

necesario que de manera informada, libre y consciente reconozcamos que somos

ciudadanos y ciudadanas y tomemos la decisión de actuar como tales, teniendo en

cuenta que es tan importante exigir nuestros derechos, como respetar los derechos

de los demás. Esta es nuestra principal responsabilidad con la Nación, que es la

comunidad política de la que formamos parte.

Una ciudadanía integral incluye el ejercicio de los derechos civiles, de los derechos

políticos, de los derechos sociales y de los derechos culturales, que forman un

conjunto indivisible y articulado. Es el Estado quien tiene la responsabilidad de

respetar, proteger, garantizar y promover los Derechos Humanos de todas las

personas sin distinción:

Respetar significa que las autoridades y funcionarios no violen derechos, no

impidan el acceso o disfrute de los mismos o no fomenten que otros los violen.

Proteger quiere decir impedir que terceros abusen y violen derechos.

Garantizar significa hacer efectivo el derecho cada vez que una persona o grupo

no pueda hacerlo por sí mismo.

Promover quiere decir desarrollar condiciones favorables para la realización de los

derechos.

A través de las leyes y su justa aplicación, las políticas y programas públicos, el

presupuesto y las diferentes acciones de servicio a la ciudadanía, el Estado debe

hacer cumplir los derechos de todas las personas, éstos son sus principales

instrumentos.

Las violaciones a los Derechos Humanos son aquellas acciones en que los

funcionarios públicos o autoridades abusan del poder, niegan a las personas el goce

de sus derechos, amenazan con negárselos o son omisas, es decir no adoptan las

medidas necesarias para que todas las personas sin distinción puedan gozar de sus

derechos.

Las violaciones a Derechos Humanos pueden ser cometidas por:

Acción: cuando alguna autoridad de manera directa utiliza métodos violentos,

amenazas físicas o verbales contra una persona o grupo de personas y daña su

integridad.

Omisión: cuando alguna autoridad conoce de acciones violatorias a la integridad

física o mental de cualquier persona o grupo de personas y no hace nada para

detenerlas o prevenirlas.

9

Aquiescencia: cuando un particular afecta la integridad física o mental de cualquier

persona o grupo de personas, con el consentimiento o conocimiento de alguna

autoridad.

En estas situaciones, la ciudadanía tiene todo el derecho a exigir el cumplimiento

de sus derechos y en su caso a recurrir a las instituciones del Estado para lograr

que se le haga justicia y se tomen las medidas necesarias para garantizarle sus

derechos.

ACENTOS

Y eso… ¿cómo aplica para las situaciones que viven las y los jóvenes?

México es un país en que las y los jóvenes alcanzan un poco más de la tercera parte

de la población mexicana, donde la mitad de ellas y ellos se encuentran en situación

de pobreza y una cuarta parte, en pobreza extrema. Algunos piensan que este sólo

dato habla de la desigualdad de oportunidades para el desarrollo y el ejercicio de

derechos que viven las y los jóvenes.

Estudiosos de la realidad juvenil dicen que el desigual acceso en el ejercicio de

derechos se ahonda si se trata de mujeres jóvenes en comparación con hombres

jóvenes, si se trata de jóvenes rurales o indígenas en comparación con jóvenes

urbanos y entre éstos con jóvenes del norte y centro del país con los que habitan

en el sur- sureste del territorio nacional. Advierten que la desigualdad se marca

también respecto de las personas adultas cuando se comparan las cifras de empleo,

ocupación, ingreso salarial, acceso a prestaciones sociales, a vivienda, a sistemas

de salud y a oportunidades de participación y representación política. Entonces

afirman que es urgente que los derechos de las y los jóvenes sean reconocidos

formalmente por el Estado mexicano para favorecer la exigencia de su

cumplimiento.

Reconocer a las y los jóvenes como portadores de derechos es otra manera de

afirmar que la ciudadanía juvenil es algo más que una condición jurídica a la que se

accede con la mayoría de edad. La ciudadanía juvenil es además y

fundamentalmente la dimensión política de la identidad juvenil: Entendemos la

identidad juvenil como las relaciones que las y los jóvenes establecen con las

distintas personas que conviven (familia, pares, autoridad) en los distintos ámbitos

de acción cotidiana (escuela, casa, vida social y más recientemente en la

virtualidad) dichas relaciones los definen, es decir los hacen ser quien son, de este

modo tenemos que la identidad juvenil realmente se compone de muchas

identidades que guardan como unidad una coherencia e integridad en este sentido

la identidad de los jóvenes se manifiesta de distintas manera en sus diferentes

ámbitos de acción incluidos los asuntos públicos.

10

El desarrollo de la conciencia ciudadana favorece que las y los jóvenes se

reconozcan como personas con dignidad y derechos, pertenecientes a una

comunidad donde todos deben tener las mismas oportunidades de vivir con

bienestar; favorece su interés por “lo público”, por lo común, por lo que es de todas

las personas para su beneficio.

Resumiendo, el ejercicio de la ciudadanía provoca en las y los jóvenes, el

fortalecimiento de una conciencia crítica, capaz de preguntarse si la sociedad está

siendo un lugar adecuado para que realicen todo su potencial; si está siendo un

lugar justo para que todos tengan las oportunidades que requieren para una vida

digna; si está siendo un lugar seguro, en el que la vida en todas sus manifestaciones

encuentre los medios adecuados para reproducirse y recrearse.

DURANTE LA CLASE

Encuadre

Da la bienvenida a los alumnos y explica la metodología del curso. Pide a los

participantes que hojeen su propio manual y anímalos a que compartan sus

comentarios, expectativas y dudas.

Desarrollo

1. Pide al grupo que elija dos o tres personas responsables de tomar nota en el

pizarrón o rotafolio de las ideas que se manejen durante la clase y al resto, que

lo haga en sus cuadernos o computadoras ya que lo que se diga en el curso será

material importante para la actividad posterior.

Para la activación de conocimientos previos, escribe en el pizarrón la

palabra “CIUDADANÍA” y realiza las siguientes preguntas:

Preguntas clave

✓ ¿Qué significa ser ciudadano?

✓ ¿Qué entendemos por “participación ciudadana”?

✓ ¿Cómo ha sido la participación ciudadana en diferentes épocas de la historia

de México? (Por ejemplo, a principios, mediados y finales del siglo XX).

Una de tus funciones como docente es crear una atmósfera que invite a todos

los miembros del grupo a aprender y participar en las actividades de manera

constructiva y respetuosa, por lo que es importante que evites la imposición de

ideas o la emisión de juicios que inhiban la confianza de los jóvenes.

11

2. Plantea la pregunta de sensibilización y problematización del tema

Pregunta clave

✓ ¿Qué características debería tener el ciudadano del siglo XXI? ¿Por qué?

Las preguntas clave que sugerimos pueden ser enriquecidas por otras que tú

consideres necesarias para estimular la participación entre los miembros del

grupo.

3. A manera de cierre, pide al grupo que redacte, en uno o dos párrafos, las

conclusiones del tema.

A continuación, se sugiere la reflexión que te ayudará a orientar a tus alumnos,

aunque es importante que no seas tú quien la proporcione y que permitas que

prevalezcan sus opiniones.

Reflexión

Desde una concepción restringida, la ciudadanía es una condición jurídica

expresada en características formales: tener 18 años, un modo honesto de vivir

y estar en el pleno ejercicio de los derechos políticos.

Sin embargo, el papel de la ciudadanía no se agota en la elección periódica de

los gobernantes porque todas las personas, como sujetos titulares de derechos,

ejercen su ciudadanía cuando reflexionan sobre su participación y toman

decisiones en los diferentes escenarios en los que interactúan (familia, escuela,

comunidad, actividades deportivas y culturales, entre otras).

Aplicación. Presentación de la actividad

Explica al grupo que, con el propósito de que se apropien de los contenidos

trabajados mediante la aplicación con las TIC y, sobre todo, de que se conviertan

en generadores de contenidos, llevarán trabajo para la semana transcurrida

entre una sesión y otra, por lo que en trabajo extra clase, deberán:

• Leer el texto correspondiente a esta unidad (“Para tu conocimiento”).

• Realizar la Actividad 1.

Antes de terminar la sesión, es conveniente que juntos (y, de preferencia con

su computadora activa en ese momento), lean las instrucciones que incluye su

manual en el Anexo 1: ¿Cómo hacer una presentación Prezi?

12

ACTIVIDAD 1

(Individual)

Vincular y representar gráficamente los conceptos trabajados en un mapa

conceptual mediante uso de TIC.

PROPÓSITO

Organizar el conocimiento adquirido sobre formación ciudadana vinculando

conceptos fundamentales de valores, Derechos Humanos y democracia.

INSTRUCCIONES

• Mira el video tutorial para realizar presentaciones con la herramienta Prezi

en la siguiente liga:

https://prezi.com/gwxmycf-bqxp/como-crear-un-mapa-conceptual-en-prezi/

• En el Anexo 1: ¿Cómo hacer una presentación en Prezi? encontrarás un

resumen con las instrucciones para utilizar esta herramienta.

• Descarga el programa en la siguiente liga:

https://cmaptools.softonic.com/?ex=DSK-309.2

• Construye un mapa conceptual que organice y vincule los conceptos e ideas

del tema que se trabajó en esta unidad.

• Encontrarás una explicación adicional para hacer mapas conceptuales en

esta liga:

https://www.youtube.com/watch?v=5Ew3cNVsr1k

• Envía tu trabajo al correo de tu profesor.

https://prezi.com/gwxmycf-bqxp/como-crear-un-mapa-conceptual-en-prezi/
https://cmaptools.softonic.com/?ex=DSK-309.2
https://www.youtube.com/watch?v=5Ew3cNVsr1k

13

ANEXO 1

¿Cómo hacer una presentación en Prezi?

1. Ingresa al sitio Web de Prezi y crea una cuenta. Existen diferentes tipos de

cuenta según su costo. Elige la pública, que es gratuita.

2. Da clic en Nueva presentación y elige una plantilla (dependiendo del tipo de

presentación que quieras hacer) o simplemente elige una en blanco para

diseñarla tú mismo.

Si eliges una plantilla, ya vendrá prediseñado un orden que fácilmente podrás

seguir utilizando la numeración de las viñetas.

3. Ordena muy bien tus ideas para que puedas establecer “puntos clave”. Serán

las viñetas principales y sobre ellas irás desarrollando tu presentación.

4. Crea una ruta para tus “puntos clave”, será la forma en la que tu presentación

irá avanzando. Recuerda que no necesariamente tiene que ser lineal. La ruta

es también la manera en la que se moverá la cámara, así que ten cuidado

con los cambios bruscos en el espacio o desordenados, podrán distraer o

marear.

5. Para agregar texto, da doble clic a cualquier lugar de tu Prezi; eso va a crear

un cuadro de texto. Si estás trabajando sobre una plantilla, ahí mismo se te

indicará dónde y cómo colocar el texto, y qué será título o subtítulo.

6. Para agregar una imagen, símbolo, video, gráfica, música o cualquier tipo de

archivo da clic en el botón que dice Insertar.

7. Para ver cómo será el resultado final de tu Prezi, da clic en el botón que dice

Presentar. Ahí te llevará al modo de pantalla completa y podrás ver el orden

de tu presentación y los movimientos de cámara. Utilizando la tecla de

Escape en tu teclado volverás al modo de edición.

8. Una vez que hayas terminado, guarda tu Prezi, da clic en el botón que dice

Compartir. Ahí podrás guardar tu presentación como “Prezi portable”, esto

quiere decir que lo podrás abrir aun cuando no tengas Internet. También lo

puedes guardar como Power Point (aunque esto cambiará un poco el

formato). También puedes compartir tu Prezi en Facebook o con otros

usuarios.

9. Recuerda: el orden de tus ideas te ayudará a ser creativo.

14

UNIDAD 2

Formación ciudadana, pilar de la sociedad del siglo XXI

ANTES DE LA CLASE

Lee con atención el siguiente texto. Te recomendamos subrayar las ideas o

conceptos que te parezcan fundamentales.

Con base en esta lectura, diseña una infografía con las herramientas que ofrece

el portal Canva, que incluya los siguientes conceptos:

▪ Formación ciudadana.

▪ Diferentes perspectivas de la formación ciudadana.

▪ Características de dichas perspectivas.

 Puedes apoyarte en el instructivo Anexo 2: ¿Cómo diseñar en Canva?

De esta manera conocerás el material teórico, habrás aprendido o perfeccionado

el manejo de la herramienta digital correspondiente y estarás preparado para

desarrollar la Unidad 2 con tu grupo.

La formación ciudadana como respuesta a los desafíos educacionales:

Herramientas conceptuales para abordar el diseño curricular 5

La Organización para la Cooperación y el Desarrollo Económicos (OCDE) (2003)

ha entendido la Formación Ciudadana como una competencia clave para ser

desarrollada en la educación en los próximos años, esta mirada se define a partir

de los siguientes aspectos:

1. Conocimiento y comprensión de la realidad social del mundo en que se vive y

ejerce la ciudadanía democrática, incorporando formas de comportamiento

individual que capacitan a las personas para convivir en una sociedad cada vez más

plural, relacionarse con los demás, cooperar, comprometerse y afrontar los

conflictos.

2. Habilidades para participar plenamente en la vida cívica en los aspectos más

fundamentales del ciudadano contemporáneo como es la participación política,

5 Fragmento recuperado de: Aceituno, D., & Tapia, A. (2017). “La formación ciudadana como respuesta a los
desafíos educacionales: Herramientas conceptuales para abordar el diseño curricular”, en Desafíos de la
formación ciudadana en la era digital: Estado del arte. (C. David, Ed.). Chile: Fondo de Cooperación Chile
México. En: https://www.bcn.cl/formacioncivica/chile_mexico

15

social y económica y

3. Valoración de la pluralidad, diversidad y la participación del otro como elemento

clave de la convivencia democrática en la vida moderna.

De esta forma, se desarrolla un cambio de paradigma que posibilite el entendimiento

de las nuevas problemáticas para hacerlas observables en el sistema educativo.

[…]

Como consecuencia de lo anterior, la Formación Ciudadana involucra el tratamiento

integrado de problemáticas sociopolíticas y económicas que afectan la toma de

decisiones y actitudes de los ciudadanos hacia la democracia. En este sentido,

forma parte de un cambio de paradigma que responde a las necesidades de

conocimientos, habilidades y actitudes de los estudiantes para ejercer una

ciudadanía activa en el contexto de la sociedad de la información.

Su antecesora, la Educación Cívica, estaba construida para otra sociedad, donde la

escuela tenía el patrimonio del conocimiento y la legitimidad de las instituciones

políticas y sociales era disputada pero no cuestionada. Esto se traduce en que

“tradicionalmente el currículum referido a la política, la nación y la ley, se concretó

en una asignatura de ‘educación cívica’, frecuentemente ubicada al final de la

educación secundaria. Su foco era el conocimiento del gobierno y sus instituciones.

[…] esta visión ha sido superada internacionalmente.” (Cox, Jaramillo & Reimers,

2005: 19)

El cambio de paradigma de Educación Cívica a Formación Ciudadana se concibe a

la par y en conjunto con la serie de cambios que impulsó el constructivismo en las

prácticas docentes. De este modo, el “nuevo paradigma” no es sólo un nuevo

discurso con temas actualizados, sino que es una propuesta integral de

conocimientos, habilidades y actitudes que se encuentra enfocada en el logro de

aprendizajes en los estudiantes.

[…]

A nivel latinoamericano, el tránsito de la educación cívica a una formación

ciudadana tiene para Cox, Jaramillo y Reimers (2005), una ampliación del concepto

en tres áreas:

1. Temática (porque la base de conocimientos se incrementa desde la

institucionalidad política a problemáticas actuales tales como: distribución del

ingreso, Derechos Humanos, equidad, medioambiente, ciencia y tecnología.

2. Cuantitativa (porque aumenta la presencia de la formación ciudadana en la

secuencia escolar, desde que ingresa al proceso educativo hasta que finaliza.

16

Además, los contenidos de la formación ciudadana pasan a estar distribuidos en

varias asignaturas.

3. Formativa (porque propone conocimientos y objetivos que se traducen en

habilidades y actitudes). Todo lo anterior supone que, el cambio de paradigma

implica un enriquecimiento en las prácticas, métodos y medios para educar en

ciudadanía.

Siguiendo la discusión anterior, Espínola (2005), identifica cuatro estrategias de

acción:

1. La escuela como ente altamente valorado, lo que sugiere que esta tiene en

su poder el producir cambios.

2. Capacitación y apoyo a los docentes.

3. Práctica de la ciudadanía tanto al interior de la escuela como fuera de ella.

4. Vinculación de la Educación Ciudadana al uso de tecnologías de la

información en las escuelas.

Consecuente con lo anterior, se figura un perfil de ciudadano informado y

participativo, cuyas prácticas democráticas se expresan en distintos espacios: en el

aula, la escuela y la sociedad, debates, análisis de periódicos, críticas de los medios

y el uso de Internet como herramienta de manifestación personal y colectiva.

Desde el punto de vista del desarrollo curricular, Selwyn (2004) plantea que se

pueden establecer por lo menos tres enfoques con relación a la educación para la

ciudadanía:

1. La educación SOBRE la ciudadanía: Que implica que los estudiantes tengan el

conocimiento suficiente para comprender la historia nacional, las estructuras y

procesos del gobierno y la vida política. Se acerca a los modos clásicos de

educación cívica, donde los alumnos se involucran de una manera vaga y tímida en

sus compromisos ciudadanos.

2. La educación ATRAVÉS DE la ciudadanía: Que implica que los estudiantes

aprendan en forma activa, participando en la comunidad escolar, local y/o global,

para así, vivir la experiencia de una comunidad democrática.

3. La educación PARA la ciudadanía. Incluye a las anteriores, ya que trata de

desarrollar a los estudiantes un conjunto de herramientas (el conocimiento-

comprensión, habilidades y aptitudes, valores y disposiciones) que les permitan

participar en forma activa y sensible en los roles y responsabilidades que ellos

tendrán en sus vidas adultas.

La Formación Ciudadana se sitúa en este último enfoque. Educar PARA la

17

ciudadanía implica un desarrollo intensivo y urgente de competencias para el

desarrollo del estudiante y la comprensión crítica y autónoma de la política, la

sociedad y la construcción constante de la Democracia.

[…]

[En este sentido, el Banco Interamericano de Desarrollo contempla]* que “no es

posible concebir a los alumnos como futuros ciudadanos activos si su experiencia

de aprendizaje de la ciudadanía ha sido predominantemente pasiva. La

investigación comparada —así como esfuerzos nacionales recientes de

deliberación y acuerdo sobre educación para la ciudadanía activa— convergen

sobre la necesidad de un abordaje pedagógico que combine el aprendizaje a través

de la enseñanza formal de contenidos, la discusión de asuntos sociales y políticos,

y la reflexión sobre la experiencia.” (BID, 2005:23)

* Notas de los compiladores del material de este manual.

18

DURANTE LA CLASE

Exposición del trabajo extra clase

Al azar, elige tres de los mapas conceptuales realizados en Prezi y coméntelos en

el aula de manera respetuosa y constructiva. Este es un buen momento para

resolver las dudas respecto al uso de la herramienta.

Desarrollo

1. Pide al grupo que elija dos o tres personas responsables de tomar nota en el

pizarrón o rotafolio de las ideas que se manejen durante la clase y al resto, que

lo haga en sus cuadernos o computadora ya que lo que se diga en el curso será

material importante para la actividad posterior.

Para la activación de conocimientos previos, escribe en el pizarrón las

palabras “FORMACIÓN CIUDADANA” y realiza las siguientes preguntas:

Preguntas clave

✓ ¿Qué herramientas se requieren para construir al ciudadano del siglo XXI?

✓ ¿Cuáles son los temas que debería abordar el ciudadano de este siglo?

Recuerda que tu papel es el de un orientador de las experiencias de aprendizaje,

por lo que es importante que promuevas la participación de todo el grupo en una

relación de “igual a igual”.

2. Plantea preguntas de sensibilización y problematización del tema

Pregunta clave

✓ ¿Qué características debería tener el ciudadano del siglo XXI? ¿Por qué?

Las preguntas clave que sugerimos pueden ser enriquecidas por otras que tú

consideres necesarias para estimular la participación entre los miembros del

grupo.

3. Para cerrar el tema, pide al grupo que redacte, en uno o dos párrafos,

las conclusiones del tema.

A continuación, se sugiere la reflexión que te ayudará a orientarlos, aunque es

importante que no seas tú quien la proporcione y que permitas que prevalezcan

sus opiniones, además de pedirles que acompañen sus críticas con propuestas.

19

Reflexión

La formación ciudadana es un proceso pedagógico, cultural y político, centrado

en el ciudadano, como un sujeto de transformación social. Las nuevas formas

de participación ciudadana implican nuevas responsabilidades, tales como el

respeto pleno de los Derechos Humanos, la reconstrucción del tejido social y el

desarrollo de la cultura de la participación social y política, así como la confianza

en las instituciones y en los procesos democráticos.

Aplicación. Presentación de la actividad

Explica al grupo que, con el propósito de que se apropien de los contenidos

trabajados mediante la aplicación con las TIC y, sobre todo, de que se conviertan

en generadores de contenidos, llevarán trabajo para la semana transcurrida entre

una sesión y otra, por lo que en trabajo extra clase, deberán:

• Leer el texto correspondiente a esta unidad (La formación ciudadana

como respuesta a los desafíos educacionales: Herramientas

conceptuales para abordar el diseño curricular).

• Realizar la Actividad 2.

Antes de terminar la sesión, es conveniente que juntos (y, de preferencia con su

computadora activa en ese momento), lean las instrucciones que incluye su manual

en el Anexo 2: ¿Cómo diseñar en Canva?

20

ACTIVIDAD 2

(Equipo)

Diseñar de una infografía con las herramientas que ofrece el portal Canva, que

incluya los siguientes conceptos:

▪ Formación ciudadana

▪ Diferentes perspectivas de la formación ciudadana.

▪ Características de dichas perspectivas.

PROPÓSITO

Explorar herramientas digitales para la construcción de piezas de comunicación

como una forma de ejercer ciudadanía.

INSTRUCCIONES

• Mira el video tutorial para elaborar piezas de comunicación con las

herramientas de Canva en la siguiente liga:

https://www.youtube.com/watch?v=Qr61BL23ijg

• En el Anexo 2: ¿Cómo diseñar en Canva? encontrarás un resumen con las

instrucciones para utilizar esta herramienta.

• Ingresa al portal Canva

https://www.canva.com/es_mx/crear/infografias/

• Diseña una infografía con los contenidos fundamentales de este módulo

(unidades 1 y 2).

• Envía tu trabajo al correo de tu profesor.

https://www.youtube.com/watch?v=Qr61BL23ijg
https://www.canva.com/es_mx/crear/infografias/

21

ANEXO 2

¿Cómo diseñar en Canva?

INSTRUCCIONES

Si no tienes una cuenta de Canva, primero es necesario crearla:

1. Ingresa a la página en tu buscador https://www.canva.com

2. Se desplegará una pantalla con tres diferentes opciones para registrarte:

Facebook, Google o con tu correo. Te recomendamos registrarte con tu

correo, da clic en el botón verde.

3. Aparecerá un formulario que deberás completar con tu nombre, dirección de

correo y la contraseña que elijas en los campos indicados.

4. Haz clic en el botón verde que dice Regístrate.

5. Posteriormente, se desplegará una pantalla con la pregunta ¿Para qué

usarán Canva?, elije con un clic en el botón verde que dice Personal.

6. En la siguiente pantalla habrá un casillero celeste de bienvenida y un mini

tutorial para aprender a trabajar inmediatamente con esta herramienta, así

como ejemplos para inspirarte.

7. Por último, es necesario que confirmes tu correo, por lo que deberás ingresar

a la bandeja de entrada con la que te registraste en Canva, abrir el mensaje

que te llegó y hacer clic en el botón que dice Confirmar mi cuenta. Si el

correo no llegó a la bandeja principal, revisa la carpeta de correos no

deseados (spam).

8. Con lo anterior, se abrirá una página de Canva donde te pedirán los datos de

acceso a tu cuenta (nombre de usuario/correo/contraseña). Haz clic en el

botón Accede.

9. Pulsa el botón Descargar y ¡comienza a crear!

Te recomendamos que comiences explorando todos los botones y animándote

a crear un diseño sencillo.

En la parte izquierda de tu pantalla, encontrarás una franja negra en la que

aparece tu nombre y correo, seguida del botón verde Crea un diseño y otras

opciones. Como verás, podrás guardar tus diseños y los compartidos contigo,

crear un equipo, personalizar tu marca, explorar plantillas y hasta seguir

aprendiendo cómo usar la plataforma en la opción Aprende a diseñar.

https://www.canva.com/

22

Hagamos una prueba. Diseñemos una imagen para redes sociales.

1. En la parte superior derecha de la pantalla, da clic en el segundo botón

Imagen para redes sociales.

2. En el lado izquierdo de la pantalla, da clic donde dice Buscar entre 1,000,

000 de imágenes… y escribe, por ejemplo, “Perros”. Ahora, elige la opción

Ilustraciones.

3. Selecciona la ilustración que más te guste (fíjate que sea gratis), o puedes

seleccionar una de las maquetas. La ilustración seleccionada aparecerá en

cuadro blanco de tu pantalla, es decir, en tu lienzo de trabajo. Poniendo el cursor

en una de las esquinas, reduce su tamaño y arrástrala a la parte inferior

izquierda.

4. Ahora da clic en el lado izquierdo de la pantalla, donde dice Elementos; da

clic donde dice Formas y elige una. La forma seleccionada aparecerá en tu

lienzo. Poniendo el cursor en una de las esquinas, reduce su tamaño y colócala

en el centro.

5. Ahora, en el lado izquierdo selecciona Texto, después arrastra hacia tu lienzo,

al interior de la forma que seleccionaste, la frase Añadir subtítulo. Con el cursor

sobre esta frase, escribe lo que desees (por ejemplo: “Cuida a tu mascota”).

6. Selecciona Fondo y elige uno.

7. Finalmente, en la cinta superior, del lado derecho, encontrarás un botón con

el nombre de tu archivo (que puedes cambiar al darle clic), y otros para

compartirlo, descargarlo en la carpeta de descargas de tu computadora (de ahí

lo tomarás para usarlo en tus redes sociales), o hacerlo público.

8. Cuando vuelvas a iniciar sesión, encontrarás todos tus diseños y podrás

editarlos nuevamente.

23

MÓDULO II

INICIATIVAS CIUDADANAS DESDE LO DIGITAL

PRESENTACIÓN

Los avances científicos y tecnológicos no son un fin en sí mismos, sino una

herramienta para potenciar el desarrollo humano, y es en los escenarios de

socialización más cercanos (familia, escuela, comunidad, por ejemplo), donde los

jóvenes pueden explorar nuevas formas para delinear su participación como

ciudadanos en el siglo XXI. El presente módulo abre una puerta para dicha

exploración.

OBJETIVO

Transformar información en distintos formatos a través de herramientas digitales de

gestión y producción de la información.

24

UNIDAD 3

La función de las TIC en la transformación de la sociedad y de la educación

ANTES DE LA CLASE

Lee con atención el siguiente texto. Te recomendamos subrayar las ideas o

conceptos que te parezcan fundamentales.

Con base en esta lectura, como ejercicio, explora la herramienta de formularios

Google (puedes apoyarte en el instructivo Anexo 3: Realizar una encuesta con la

herramienta formularios de Google).

De esta manera conocerás el material teórico, habrás aprendido o perfeccionado

el manejo de la herramienta digital correspondiente y estarás preparado para

desarrollar la Unidad 3 con tu grupo.

Tecnologías de la Información y la Comunicación 6

[De acuerdo con que las Tecnologías de la Información y la Comunicación (TIC)] 7

“se definen como sistemas tecnológicos mediante los que se recibe, manipula y

procesa información, y que facilitan la comunicación entre dos o más interlocutores;

[…], las TIC son algo más que informática y computadoras, puesto que no funcionan

como sistemas aislados, sino en conexión con otras mediante una red. También son

algo más que tecnologías de emisión y difusión (como televisión y radio), puesto

que no sólo dan cuenta de la divulgación de la información, sino que además

6 Fragmentos recuperados de los siguientes textos:

 Bravo R., L.; García R. F.; Hernández V., M.L.; López Z., C.E.; Furlong, V., M.M.; Isario C., L.; Galván O. Análisis

de las Tecnologías de la Información y de la Comunicación (TIC’s) en México. N.L. Maestría en Gestión de

Información. UAM Xochimilco, México. Sin fecha.

“Las tecnologías de la información (…) profesores y alumnos”, en Las Tecnologías de la Información y

Comunicación en la formación docente: Guía de planificación. División de Educación Superior. 2004,

UNESCO. Pág. 17, 26 y 27.

Sunkel,G., Trucco, D., Moller, S. Las TICs y la formación docente: Marco conceptual y contexto mundial, en

Aprender y enseñar las tecnologías de la información y las comunicaciones en América Latina: potenciales

beneficios. División de Desarrollo Social de la Comisión Económica para América Latina y el Caribe (CEPAL).

Santiago de Chile, 2011. Pág. 27, 28, 32, 33.

Mariano Chóliz Montañés. Prevención de las adicciones tecnológicas en la adolescencia. Revista Padres y

Maestros. No. 389. Marzo de 2017. DOI: pym.i369. y2017.008. Pág: 54,55,56

7 Notas de los compiladores del material de este manual.

25

permiten una comunicación interactiva. El actual proceso de convergencia de TIC"

(es decir, la fusión de las tecnologías de información y divulgación, las tecnologías

de la comunicación y las soluciones informáticas) tiende a la coalescencia8 de tres

caminos tecnológicos separados en un único sistema que, de forma simplificada, se

denomina TIC (o la ‘red de redes’)" (5)

[…] Las TIC son un factor de vital importancia en la transformación de la nueva

economía global y en los rápidos cambios que están tomando lugar en la sociedad.

En la última década, las nuevas herramientas tecnológicas de la información y la

comunicación han producido un cambio profundo en la manera en que los individuos

se comunican e interactúan en el ámbito de los negocios, y han provocado cambios

significativos en la industria, la agricultura, la medicina, el comercio, la ingeniería y

otros campos. También tienen el potencial de transformar la naturaleza de la

educación en cuanto a dónde y cómo se produce el proceso de aprendizaje, así

como de introducir cambios en los roles de profesores y alumnos”.

Desde esta perspectiva, “la investigación internacional en relación con los usos y

apropiación de la tecnología digital que desarrollan los estudiantes ha comenzado

a poner creciente atención en cómo sus características sociales e individuales

influyen en el tipo de uso que desarrollan y cómo eso afecta al beneficio que pueden

obtener de ella. De esta manera se ha planteado que el provecho que puede sacar

un estudiante del uso de las TIC no sólo depende delas oportunidades disponibles

sino de cómo el estudiante tiene las condiciones necesarias de acceso a las TIC,

los tipos de uso y los beneficios que obtiene por ese uso depende de una variedad

de factores, relacionados sobre todo con las características cognitivas, culturales y

sociodemográficas del estudiante (Claro, 2010)”.

[…] A continuación, se aborda esta perspectiva (del problema) a partir de la

medición PISA 2006 en Chile, Colombia y Uruguay y se presenta atención a los

tipos de uso informático que desarrollan los jóvenes.

[…]

Las formas de apropiación que desarrollan los jóvenes: cuatro tipos de

usuarios.

Prácticamente todos los jóvenes escolares de 15 años de Chile, Colombia y

Uruguay han utilizado el computador al menos una vez en su vida (98% en

promedio). Contemplando el conjunto de tareas a realizar en el PC e Internet, que

8 Según la Real Academia de la Lengua Española, la coalescencia es la propiedad de las cosas de unirse o

fundirse.

26

fueron incluidas en el cuestionario PISA 2006 y la intensidad con que los jóvenes

declararon realizarlas, se conformó una tipología de jóvenes usuarios de TIC en

estos tres países. De esta forma se puede ver que los jóvenes tienden a agruparse

en cuatro grupos de usuarios, que se diferencias en la intensidad con que usan la

tecnología y el grado de especialización que han adquirido, grupos que son

descritos a continuación:

1. Los distantes (28%): Son aquellos jóvenes que utilizan con baja frecuencia

el computador para todos los tipos de tareas. En este grupo hay una mayor

concentración de mujeres que hombres, mientras 32% de las mujeres son

clasificadas en este grupo, 23% de los hombres lo son9. Son jóvenes que

atienden a pertenecer a escuelas públicas (31% de los jóvenes de

establecimientos públicos pertenece a este grupo) más que a escuelas

privadas (1% de los jóvenes de escuelas privadas son usuarios distantes).

También hay una sobre representación de esto jóvenes en las escuelas

rurales.

2. Los internautas (30%): Este grupo de jóvenes desarrolla un tipo de uso del

computador centrado en Internet, concentrándose en tareas como navegar

por Internet, colaborar con grupo o equipo a través de Internet, descargar

software, descargar música y el uso de los canales de comunicación

electrónica (email y otros). Tiende a ser una utilización más lúdica y social

del medio tecnológico.

3. Los especializados (19%): Son jóvenes que se dedican con mayor

frecuencia al uso de software gráfico, usar software educativo y programar.

No hay diferencias significativas entre la cantidad de hombres y mujeres que

pertenecen a este grupo. Respecto a la dependencia administrativas de las

escuelas de estos jóvenes (70% de escuelas públicas y 30% de escuelas

privadas para el total de la muestra) los resultados muestran que hay una

mayor representación relativa de usuarios técnicos en escuelas privadas

(31% de los estudiantes de escuelas privadas son especializados) en

comparación con escuelas públicas (14%).

4. Super Usuarios o Multifuncionales (23%): aquellos que con frecuencia

realizan tanto tareas técnicas como tareas de Internet. En sentido inverso al

primer grupo, de usuarios distantes, los “súper” usuarios tienden a ser

mayoritariamente hombres (20% de las mujeres y 27% de los hombres de la

muestra pertenecen a esta categoría) Al igual que para el grupo de usuarios

especializados, estos jóvenes se concentran en escuelas privadas y zonas

urbanas.

9 Las mujeres representan al 52% de la muestra de PISA 2006 en los tres países analizados.

27

[Por otra parte, también es clave comprender que]10 “las TIC no solamente son

herramientas fundamentales en las sociedades actuales, sino que son esenciales

para los adolescentes. Y ello porque se trata de herramientas que resultan

especialmente atractivas para los adolescentes, además de que cumplen una serie

de funciones particularmente relevantes en esta etapa del desarrollo, a saber:

Necesidad de autonomía. El adolescente busca independencia y autonomía de

sus padres, y las TIC, en sus diferentes funciones, son herramientas que satisfacen

esta necesidad.

Búsqueda de la propia identidad. Los adolescentes están en búsqueda constante

de su propia identidad. Mediante las TIC, el adolescente puede crearse una

identidad propia en una red social o un videojuego, en los cuales desarrolla

habilidades o plasma sus inquietudes.

Incremento de las relaciones interpersonales. Cualquiera de las tres tecnologías

resulta fascinantes al adolescente en la medida en que posibilitan, facilitan y

amplían la relación con otras personas con independencia de la presencia física.

Además, la comunicación puede ser mucho más eficiente, permitiendo una

comunicación –a pesar de la distancia– continua y atemporal. Dicha comunicación

puede ejercerse de forma privada o desarrollarse en red. El grupo de amigos, tan

importante en la formación de la identidad del adolescente, puede ejercer un efecto

decisivo a través de las TIC.

Expresión de emociones. Los adolescentes están orientados hacia la búsqueda

de los propios límites. Las TIC no solamente permiten la realización de actividades

a través de videojuegos (sobre todo con el desarrollo de la realidad virtual), sino que

las redes sociales y el móvil también favorecen la organización de eventos y

actividades de forma rápida y eficaz. Las posibilidades que ofrecen las distintas

herramientas tecnológicas encajan con el deseo de búsqueda de sensaciones, de

experimentación y de desinhibición de los adolescentes. Son medios a través de los

cuales pueden (y tienden a) expresarse de forma más abierta, rápida y con menor

cautela.

Disfrute y entretenimiento. Las TIC también son una de las principales formas de

ocio y disfrute que tienen los adolescentes en la sociedad actual. Con un ordenador

o dispositivo móvil con conexión a la Red podemos escuchar música o la radio, ver

películas, dibujar, ver fotos y retocarlas, leer la prensa, jugar al ajedrez, jugar a video

juegos online y, prácticamente, cualquier cosa que se nos ocurra. La propia

10 Notas de los compiladores del material de este manual.

28

utilización de la red social es ya de por sí entretenida y los sistemas de mensajería

instantánea se han convertido en la forma más común de compartir experiencias

emocionales”.

[Con base en lo anterior] 11 “como la tecnología ha inducido cambios en todos los

aspectos de la sociedad, también está cambiando nuestras expectativas acerca de

lo que los estudiantes deben aprender para funcionar de modo efectivo en la nueva

economía mundial. Los alumnos deberán moverse en un entorno rico en

información, ser capaces de analizar y tomar decisiones, y dominar nuevos ámbitos

del conocimiento en una sociedad cada vez más tecnológica. Deberán convertirse

en estudiantes de por vida, colaborando con otros individuos para realizar tareas

complejas y utilizando de modo efectivo los diferentes sistemas de representación

y comunicación de conocimiento. Para que los estudiantes puedan adquirir el

conocimiento y las habilidades esenciales en el siglo XXI, deberá pasarse de una

enseñanza centrada en el profesor, a una centrada en el alumno.

DURANTE LA CLASE

Exposición del trabajo extra clase

Al azar, elige tres de las infografías realizadas en Canva y coméntelas de manera

respetuosa y constructiva. Este es un buen momento para resolver las dudas

respecto al uso de la herramienta.

Desarrollo

1. Realiza la activación de conocimientos previos

Preguntas clave

✓ ¿Qué son las TIC?

✓ ¿Cómo te relacionas con las TIC en tu vida cotidiana?

.

11 Notas del compilador del material de este manual.

29

2. Sensibilización y problematización del tema

Pregunta clave

✓ ¿Cómo podrías utilizar las TIC para participar en los escenarios en los que te

desenvuelves (familia, comunidad, escuela)?

3. A manera de cierre, pide al grupo que redacte, en uno o dos párrafos,

las conclusiones del tema.

Reflexión

La función que el aprendizaje y la educación tienen en la sociedad es una

constante que se pone de manifiesto con más fuerza a través de diversos

medios y adoptando diversas formas. En ese sentido, hoy en día el

conocimiento se consolida como un elemento central del crecimiento social,

razón por la cual una educación de calidad y accesible a todos es uno de los

retos principales de la sociedad en la actualidad.

Aplicación. Presentación de la actividad

ACTIVIDAD 3

(Equipo)

Realizar una encuesta en Facebook con los formularios de Google, eligiendo

un tema que se relacione con las mejoras en tu escuela y considerando,

también, los recursos reales con los que actualmente cuenta:

a. En tu relación con los docentes, o

b. en el desarrollo de actividades culturales y deportivas, o

c. en el desarrollo de las clases dentro del aula.

PROPÓSITO

Identificar necesidades e intereses de su comunidad educativa utilizando

herramientas digitales.

INSTRUCCIONES

• Mira el video tutorial para realizar encuestas en Facebook con los formularios

de Google en la siguiente liga:

https://www.youtube.com/watch?v=5IXCtzqr1Vg

• En el Anexo 3 encontrarás un resumen con las instrucciones para utilizar los

formularios Google.

https://www.youtube.com/watch?v=5IXCtzqr1Vg

30

• En equipos de 5 personas, elaboren preguntas que les permitan identificar

necesidades e intereses de su comunidad educativa, según el grupo en la

relación con los docentes, en el desarrollo de actividades culturales y

deportivas o en el desarrollo de las clases dentro del aula.

• Publica la encuesta en tu biografía de Facebook.

ANEXO 3

Realiza una encuesta con la herramienta formularios de Google

1. Esta herramienta es muy útil porque no tiene publicidad y puedes hacer varias

preguntas. Sólo tienes que tener una cuenta en Gmail.

2. Ingresa a tu cuenta de Gmail y en la parte superior derecha, da clic en el ícono

de Aplicaciones de Google (el cuadro hecho de puntos que está en la parte

superior izquierda de tu bandeja de entrada). Entra a Drive.

3. En la parte superior izquierda, da clic en Nuevo. Al desplegarse la ventana, da

clic en Más y, posteriormente, da clic en Formularios Google.

4. Colocando el cursor sobre Formulario sin título, escribe el nombre de la

encuesta. De la misma manera, abajo, en Descripción del formulario

proporciona información relevante, como el propósito de la encuesta, por

ejemplo.

5. En donde dice Pregunta sin título, escribe la primera pregunta y, en el lado

izquierdo, donde dice Selección múltiple, da clic en la flecha y selecciona

Casillas de verificación para incluir las opciones de respuesta.

6. Si mueves el cursor hacia el lado izquierdo, podrás incluir imágenes o eliminar la

opción.

7. Para escribir la siguiente pregunta, sólo tienes que copiar la primera dando clic

en el ícono de copiar (está antes del ícono de la papelera) y editar.

8. Una vez que hayas transcrito y revisado todas las preguntas y respuestas, en la

parte superior derecha da clic en Enviar.

9. Al dar clic en Enviar, se abrirá una ventana en la que deberás dar clic en el ícono

de Facebook. Al hacerlo se desplegará tu página de Facebook y, en la esquina

superior izquierda (donde dice Compartir en tu biografía), da clic en la flecha

para compartirla en un grupo.

10. Para ver las respuestas, en Drive, en la encuesta, da clic en Respuestas en

donde puedes, incluso, limitar el número de respuestas.

31

UNIDAD 4

Ciudadanía digital

ANTES DE LA CLASE

Lee con atención el siguiente texto. Te recomendamos subrayar las ideas o

conceptos que te parezcan fundamentales.

Crea un grupo de Facebook en torno a un tema específico: ciudadanía digital

(puedes apoyarte en el Anexo 4: Instrucciones para crear un grupo en

Facebook).

De esta manera conocerás el material teórico, habrás aprendido o

perfeccionado el manejo de la herramienta digital correspondiente y estarás

preparado para desarrollar la Unidad 4 con tu grupo.

Ciudadanía Digital 12

Ciudadanía digital es un concepto que está en permanente construcción. Refiere

principalmente a nuestras actitudes en los espacios digitales, y al mismo tiempo a

nuestros derechos y obligaciones [o responsabilidades]13. La ciudadanía digital es

un conjunto de competencias que faculta a los ciudadanos a acceder, recuperar,

comprender, evaluar y utilizar, para crear, así como compartir información y

contenidos de los medios en todos los formatos, utilizando diversas herramientas,

de manera crítica, ética, y eficaz con el fin de participar y comprometerse en

actividades personales, profesionales y sociales.14

Debemos comenzar por comprender que el espacio online ya no es más, como en

los comienzos, un lugar superficial y separado de nuestra cotidianidad, donde los

límites con lo offline eran claros y rígidos. Por el contrario, lo digital penetró en

nuestras vidas filtrándose en casi todos los aspectos de nuestro día a día: trabajar,

estudiar, divertirse, investigar, conocer gente […]. Ya no existen horarios o

dispositivos pautados de conexión, sino una penetración tal de lo digital que vuelve

12 Fondo de Naciones Unidas para la infancia (Unicef). Gobierno de la provincia de Buenos Aires, octubre de

2016. Guía de sensibilización sobre Convivencia Digital. Pág. 50 – 55.

13 Nota de los compiladores del material de este manual.

14 Unesco Bangkok. Fostering Digital Citizenship through Safe and Responsible Use of ICT: A Review of

Current Status in Asia and the Pacific as of December 2014. Bangkok, Disponible en:

http://www.unescobkk.org/fileadmin/user_upload/ict/SRU-ICT_mapping_report_2014.pdf

32

casi imposible dividir lo offline de lo online, convirtiendo nuestros espacios en

mixtos.

Luego de comprender esta nueva característica digital de lo cotidiano, debemos

repensar algunas definiciones clásicas, como la de ciudadanía. Si históricamente se

pensó a la ciudadanía acotada a un país o territorio, el espacio digital pone en jaque

este concepto y plantea algunos interrogantes: ¿tenemos derechos en el espacio

online?,¿tenemos obligaciones de comportamiento en la Web? Una de las

principales características de la Web, donde se ponen en juego características y

elecciones de cada usuario, se vuelve entonces indispensable los derechos y

obligaciones, o responsabilidades, la cuales todos tenemos en Internet como

usuarios.

La UNESCO propone pensar la ciudadanía en ámbitos digitales desde tres niveles:

el sujeto como receptor, como participante y como actor activo, siendo este capaz

de identificar en cada nivel tanto las oportunidades como los riesgos

correspondientes.15 Por lo tanto, podemos sostener que para avanzar en la

búsqueda de una ciudadanía digital es necesario fomentar que las personas-

usuarios de tecnologías digitales sean sujetos críticos, proactivos y conscientes de

las oportunidades y los riesgos que existen en las TIC.

[…]

Uno de los puntos más importantes para pensar la ciudadanía digital es comprender

que nuestras actitudes online hablan de nosotros. Los valores con que contamos

valen tanto para espacios digitales como analógicos. Si entendemos que se

agresivo puede lastimar a otro […] si sabemos que podemos humillar a alguien

haciendo público un secreto vale igual con un pasacalle que con un posteo. Todas

estas actitudes vano formando lo que entendemos por convivencia social y digital.

Ciudadanos activos en espacios digitales

Conocer nuestros derechos digitales requiere empoderarse de ellos para lograr que

se cumplan efectivamente. Es entonces necesario:

- Ubicarnos como sujetos de derecho también en Internet. Esta postura nos

permitirá exigir cuando sea necesario. Para eso debemos investigar en las

herramientas de denuncia existentes y promover su uso.

- Ser sujetos activos en la Web. Es importante no tomar como dado todo lo

que Internet nos ofrece. Podemos aceptar o rechazar condiciones y

15 Cristóbal Cobo. La innovación pendiente, Reflexiones (y provocaciones) sobre educación, tecnología y

conocimiento. Colección Fundación Ceibal, Debate, 2016. Montevideo.

33

propuestas. Al abrir una cuenta, bajar una aplicación o utilizar alguna página,

debemos indagar en los usos y condiciones que proponen y pensar si las

aceptamos o no.

- Conocer nuestras obligaciones. Así como contamos con derechos, tenemos

obligaciones [o responsabilidades]. Por eso es necesario comprender que las

condiciones que aceptamos al abrir cuentas o participar de espacios online

nos exigen ciertos comportamientos que deben cumplir y respetar. Para

propiciar un espacio de convivencia donde podemos reclamar cuando algo

no se cumpla, debemos nosotros cumplir con las condiciones que

aceptamos.

Derechos digitales

Hablar de ciudadanía es hablar de derechos. Cada país establece, a partir de su

constitución, qué derechos tienen sus ciudadanos. Internet, tal como mencionamos,

no tiene límites ni fronteras y tampoco una constitución ni un Estado que la haga

valer. Entonces, ¿cómo establecemos nuestros derechos?

[…]

La ciudadanía digital es un concepto aún en formación. Para comenzar a abordarla,

debemos tomar las convenciones internacionales sobre Derechos Humanos y

comprender que tienen vigencia en todos los ámbitos, incluida la Web. En este

sentido, es conveniente considerar la Resolución de las Naciones Unidas que llama

la protección de los Derechos Humanos en Internet. El Consejo de Derechos

Humanos allí reconoce que los mismos derechos que las personas tiene en el

mundo offline deben ser protegidos por Internet. Para comenzar, estableceremos

como prioritarios los derechos para los niños y niñas en Internet, desde el Decálogo

de los e-derechos para niños y niñas establecidos por Unicef, teniendo en cuenta la

Convención sobre los Derechos de los Niños.

[No obstante, independientemente de que la propuesta contemple a niños y niñas

como el público al que se dirige estos derechos, los mismos también podrían

abarcar a las juventudes.] 16

Derecho al acceso a la información y la tecnología, sin discriminación por motivo

de sexo, edad, recursos económicos, nacionalidad, etnia, lugar de residencia, etc.

[…]

16 Notas de los compiladores del material de este manual.

34

Derecho a la libre expresión y asociación. A buscar, recibir y difundir

informaciones e ideas de todo tipo por medio de la Red. Estos derechos sólo podrán

se restringidos para garantizar la protección de niños y niñas de informaciones y

materias perjudiciales para su bienestar, desarrollo e integridad, y para garantizar

el cumplimiento de las leyes, la seguridad, los derechos y la reputación de otras

personas.

Derecho […] a ser consultados y a dar su opinión cuando se apliquen leyes o

normas a Internet que los afecten, como restricciones de contenidos, lucha contra

los abusos, limitaciones de acceso, etcétera.

Derecho a la protección contra la explotación, el comercio ilegal, los abusos y la

violencia de todo tipo que se produzcan utilizando Internet. […] Tendrán el derecho

de utilizar Internet para protegerse de esos abusos, para dar a conocer y defender

sus derechos.

Derecho al desarrollo personal y a la educación, y a todas las oportunidades que

las nuevas tecnologías como Internet puedan aportar para mejorar su formación.

Los contenidos educativos […] deben ser adecuados y promover su bienestar,

desarrollar sus capacidades, inculcar el respeto a los Derechos Humanos y al medio

ambiente y prepararlos para ser ciudadanos responsables en una sociedad libre.

Derecho a la intimidad de las comunicaciones por medios electrónicos. Derecho a

no proporcionar datos personales por la Red, a preservar su identidad y su imagen

de posibles usos ilícitos.

Derecho al esparcimiento, al ocio, a la diversión, y al juego, también mediante

Internet y otras nuevas tecnologías. Derecho a que los juegos y las propuestas de

ocio en Internet no contengan violencia gratuita, ni mensajes sexistas o denigrantes

y respeten los derechos y la imagen de los niños y niñas y otras personas.

[…]

Los gobiernos de los países desarrollados deben comprometerse a cooperar

con otros países para facilitar el acceso de estos y sus ciudadanos, […] a Internet

y otras tecnologías de la información para promover su desarrollo y evitar la creación

de una nueva barrera entre los países ricos y pobres.

Derecho a beneficiarse y a utilizar en su favor las nuevas tecnologías para

avanzar hacia un mundo más saludable, más pacífico, más solidario, más justo y

más respetuoso con el medio ambiente, en el que se respeten los derechos.

35

DURANTE LA CLASE

Exposición del trabajo extra clase

En grupo, comenten los resultados que hayan obtenido en la encuesta realizada en

la actividad de la unidad anterior. Este es un buen momento para resolver las dudas

respecto al uso de la herramienta.

Desarrollo

1. Activación de conocimientos previos

Preguntas clave

✓ ¿Cómo participas en el espacio virtual?

✓ ¿Existe relación entre tu vida cotidiana y lo que publicas en las redes

sociales?

✓ Ser nativo digital, ¿te hace experto en el uso y manejo de las TIC?

2. Sensibilización y problematización del tema

Pregunta clave

✓ ¿Qué puedes hacer para optimizar tu participación en el espacio virtual y

ejercer una ciudadanía activa y responsable?

3. A manera de cierre, pide al grupo que redacte, en uno o dos párrafos,

las conclusiones del tema.

A continuación, se sugiere la reflexión que te ayudará a orientarlos, aunque

es importante que no seas tú quien la proporcione y que permitas que

prevalezcan sus opiniones. Recuerda a tus alumnos que sean breves,

concretos y correctos al expresarse.

Reflexión

Las TIC son herramientas que permiten el diálogo en el aula escolar y con

diversos actores sociales, medios que promueven relaciones colaborativas

para la construcción del conocimiento y el logro de las metas de la educación:

mejorar el aprendizaje de todos los alumnos reduciendo las desigualdades,

favorecer su desarrollo social, fortalecer su autonomía moral y lograr

finalmente formar individuos socialmente capaces de integrarse y aprender

en una sociedad plural y multicultural.

36

Los usuarios de las TIC establecen principios de convivencia para interactuar

en el espacio virtual, escenario que está conectado con su participación en

el espacio público.

Aplicación. Presentación de la actividad

Explica al grupo que, con el propósito de que se apropien de los contenidos

trabajados mediante la aplicación con las TIC y, sobre todo, de que se conviertan

en generadores de contenidos, llevarán trabajo para la semana transcurrida entre

una sesión y otra, por lo que en trabajo extra clase, deberán:

• Leer el texto correspondiente a esta unidad (“Ciudadanía digital”).

• Realizar la Actividad 4.

Antes de terminar la sesión, es conveniente que juntos (y, de preferencia con su

computadora activa en ese momento), lean las instrucciones que incluye su manual

en el Anexo 4: Instrucciones para crear un grupo en Facebook.

37

ACTIVIDAD 4

(Grupal)

Crear de un grupo en Facebook en torno a un tema específico: ciudadanía

digital.

PROPÓSITO

Crear una comunidad virtual en las redes sociales, en torno a la temática del

proyecto elegido para intercambiar saberes y experiencias entre los alumnos y los

docentes.

INSTRUCCIONES

• Mira el video tutorial crear un grupo en Facebook en la siguiente liga:

https://www.youtube.com/watch?v=Zzu6GJUcE_4

• En el Anexo 4 encontrarás un resumen con las instrucciones para formar un

grupo en Facebook

• En el grupo se deben subir los productos que se han trabajado con

anterioridad y otros: infografías, mapas conceptuales, fotografías, videos de

YouTube, etcétera.

https://www.youtube.com/watch?v=Zzu6GJUcE_4

38

ANEXO 4

Instrucciones para crear un grupo en Facebook

Para llevar a cabo una encuesta en Facebook es necesario estar en un grupo: es

decir, no se pueden hacer encuestas públicas. Si no perteneces a algún grupo, será

necesario que primero formes uno.

1. Inicia sesión en Facebook. En el Inicio de página, del lado izquierdo de la

pantalla te mostrará los Grupos a los que te has suscrito.

2. Para crear un nuevo grupo, coloca el cursor en la parte superior derecha de

la página y da clic en la flecha. Se desplegará una ventana con varias

opciones, selecciona Crear grupo con un clic.

3. Se abrirá otra ventana en la que debes llenar los campos que se te piden

(Nombre del grupo, miembros, añade este grupo a tus favoritos y privacidad).

Te sugerimos elegir Público para que lo vea la mayor cantidad de gente

posible.

4. Automáticamente te pedirá seleccionar ícono y personalizar tu grupo con una

foto, que puedes tomar de propios archivos. Guarda los cambios.

5. Posteriormente te pedirá añadir una descripción del grupo, según su

propósito o misión.

6. La página te ofrece la opción Ver consejos, te recomendamos que lo hagas,

así como agregar Tags o etiquetas para que más personas te encuentren si

la temática es de su interés.

7. Da clic en Crear y a puedes empezar a subir contenido e imágenes en donde

dice Escribe algo.

39

UNIDAD 5

Casa abierta, ciudadanía digital y gobierno transparente

ANTES DE LA CLASE

Lee con atención el siguiente texto. Te recomendamos subrayar las ideas o

conceptos que te parezcan fundamentales.

Explora el funcionamiento de la página Web de la Alianza para el Gobierno

Abierto/ Alianza México. http://gobabiertomx.org/alianza-mexico/

De esta manera conocerás el material teórico, conocerás la página para el

Gobierno Abierto y estarás preparado para desarrollar la Unidad 5 con tu grupo.

Gobierno abierto 17

El concepto de “gobierno abierto” es relativamente novedoso, por lo que conviene

definirlo con claridad para diferenciarlo de otros conceptos. Una primera

aproximación al concepto de “gobierno abierto” (en inglés Open government) hace

referencia a un concepto político: estamos ante una evolución de la doctrina

política de la democracia facilitada a través de las TIC y de Internet.

[…] El gobierno abierto consiste en la apertura de los asuntos públicos a los

ciudadanos, en esencia, encierra una nueva forma de entender la gobernabilidad y

la gobernanza, ya que Internet y las TIC han puesto a disposición de la sociedad

civil las herramientas que posibilitan la generación de conocimiento, interacción,

organización, participación y colaboración en tiempo real y a nivel global.

Estas posibilidades tecnológicas han llevado a los gestores públicos y a los

dirigentes políticos a impulsar su desarrollo, forzados de una parte por la necesidad

de restaurar la confianza de los ciudadanos en la política y atendiendo a su dominio

cada vez mayor de Internet y las herramientas colaborativas. El contexto 2.0 ofrece

unas posibilidades reales para la implantación de un gobierno abierto efectivo y

eficiente, donde el poder horizontal de la ciudadanía reequilibre el poder (excesivo)

de los políticos y gestores. Dicho con otras palabras: es hora de reescribir […] y

sentar las bases de una nueva forma de gestionar la cosa pública, porque es ahora

cuando disponemos de los medios tecnológicos para hacerlo.

17Fragmentos recuperados de: Las TIC en el Gobierno abierto: Transparencia, participación y Colaboración.

Fundación Telefónica, 2013. España, 2013, Pág. 3, 8, 9, 12, 13, 14 y 15.

40

El gobierno abierto abre (valga la redundancia) la gestión de los asuntos públicos a

los ciudadanos, de manera que éstos puedan, de una parte, tener un mayor

conocimiento, información y control sobre las actuaciones de los políticos y

gestores públicos y de otra, intervenir, colaborar y participar en dicha gestión,

recuperando así la proximidad entre la gestión pública y las políticas públicas y los

ciudadanos. Pero el gobierno abierto no sólo se orienta al ciudadano, sino que

implica mejoras en las relaciones entre las propias Administraciones Públicas y con

el resto de las organizaciones públicas y privadas, eliminando o difuminando así las

barreras en la comunicación y en la gestión de los asuntos públicos.

[…]

En definitiva, el gobierno abierto puede definirse como una forma nueva de relación

entre los gestores públicos y los ciudadanos, que se basa, pues, en los siguientes

tres valores destacados por la Administración Obama en el año 2009 en su firme

apuesta por el Open government (Gobierno abierto).

[…]

Transparencia

El gobierno abierto parte del principio de que la información que manejan las

diferentes administraciones y poderes públicos debe considerarse un activo que

pertenece a todos los ciudadanos y que la calidad de la democracia depende en

gran medida de la existencia de una ciudadanía bien informada.

La transparencia supone la puesta a disposición de los ciudadanos, tanto de forma

proactiva como reactiva (previa solicitud del ciudadano) de la información pública,

es decir, es un resultado del reconocimiento del llamado “derecho a saber” o

“derecho de acceso a la información pública” […] El ejercicio de este derecho no

va unido en estos comienzos al desarrollo de las nuevas tecnologías, sino que se

ejercita a través de procedimientos y medios tradicionales.

Lo que sí es una novedad es el hincapié que pone el gobierno abierto en las

oportunidades que los avances tecnológicos suponen para el efectivo ejercicio de

este derecho y, lo que es más importante, para impulsar un verdadero cambio en la

forma de gobernar. Y es que el gobierno abierto, a partir de la transparencia como

pilar fundamental y requisito previo para el adecuado desarrollo del resto de los

principios, propone un cambio que va mucho más allá de lo procedimental o

legislativo, propone un cambio organizativo, cultural y de valores.

[…]

Las TIC […] hacen posible este cambio en poco tiempo y alcanzan a un gran número

de ciudadanos; éste es el principal elemento de diferenciación respecto a cualquier

iniciativa que se haya puesto en práctica en el pasado. En definitiva, los

41

ciudadanos y las empresas tienen derecho a conocer cómo se gestiona, se

administra y se gasta el dinero público, cómo se priorizan los proyectos y

cómo se ejecutan los mismos.

 […]

Participación

La participación ciudadana es el segundo pilar o principio en que descansa el

concepto de gobierno abierto y que debe permitirnos alcanzar una Administración

más eficaz y más eficiente. El objetivo de la participación es permitir que los

ciudadanos expresen su opinión sobre todos aquellos proyectos públicos que les

afectan, como son todos aquellos en los que se emplea dinero público, pero también

debe permitir a las Administraciones tener acceso a un conocimiento –incluso

técnico– hoy día muy disperso sobre muy diferentes materias que se encuentra en

la denominada sociedad civil. La revolución de Internet ha puesto de manifiesto las

enormes posibilidades que ofrece una plataforma de participación, en la que el

conocimiento de diversas fuentes puede ponerse en común y compartirse.

Se trata, por tanto, de una participación en una doble dirección: los ciudadanos

pueden, en función del conocimiento que tienen de las actuaciones públicas,

participar en su definición y en su ejecución, pero, también las Administraciones

tienen la posibilidad, no tan frecuente, de contrastar directamente con un grupo

amplio de ciudadanos o empresas sus decisiones y su ejecución en términos de

impacto. Pueden realizar una escucha activa y en tiempo real.

[…] En este sentido, las tecnologías ya están, insistimos, disponibles, y en muchos

casos ya se utilizan con éxito (redes sociales, redes profesionales, plataformas Web

especializadas...), pues los beneficios que genera la inteligencia colectiva en una

sociedad del conocimiento avanzada son enormes. La propia Administración ha

impulsado alguna iniciativa en este sentido, pero una vez más no se han

interiorizado todavía las enormes posibilidades que ofrecen las nuevas tecnologías.

Colaboración

El último pilar o principio del gobierno abierto es la colaboración. Ésta supone un

paso más en relación con la participación e implica el desarrollo de herramientas

innovadoras para permitir la cooperación entre los ciudadanos y las

Administraciones Públicas, pero también entre las propias Administraciones a todos

los niveles y con el sector privado.

Aunque la frontera entre la participación y la colaboración no es nítida, por lo general

se concibe la participación como la contribución al proceso de toma de decisiones

y de diseño de las políticas públicas, mientras que la colaboración hace referencia

42

sobre todo a la ejecución de una tarea, normalmente la implementación de una

política o un plan de acción.

La colaboración debe ser entendida, por tanto, en el sentido de un “trabajo conjunto”

para la consecución de resultados concretos en el ámbito de un proyecto o de una

política pública determinada. En ese sentido, hay que realizar un esfuerzo para

concretar cuál debe ser ese proyecto o política y facilitar los instrumentos necesarios

para que la cooperación resulte efectiva.

43

DURANTE LA CLASE

Exposición del trabajo extra clase

Promover una conversación respecto a las experiencias que han tenido con la

creación del grupo en Facebook.

Desarrollo

1. Activación de conocimientos previos

Preguntas clave

✓ ¿Cómo puedes saber si las promesas o compromisos que asumió el

gobierno se están cumpliendo?

✓ ¿Quién da seguimiento a esas promesas o compromisos?

2. Plantea la pregunta de sensibilización y problematización del tema

Pregunta clave

✓ ¿Cómo puedes tú participar en el proceso de seguimiento y evaluación de

compromisos y logros de gobierno?

Las preguntas clave que sugerimos pueden ser enriquecidas por otras que tú

consideres necesarias para estimular la participación entre los miembros del

grupo.

3. Lectura y exposición de la lectura de la unidad

• Pide al grupo que se dividan en 4 equipos, numerándose del 1 al 4 (el primer

equipo estará formado por aquellos que se hayan nombrado como “uno”, el

segundo equipo por aquellos que se hayan nombrado como “dos”, etcétera).

• Cada equipo leerá el fragmento de la lectura de esta unidad

Equipo 1: Gobierno abierto

Equipo 2: Transparencia

Equipo 3: Participación

Equipo 4: Colaboración

• Posteriormente, cada equipo expondrá ante el grupo el fragmento de la

lectura que preparó.

44

4. A manera de cierre, pide al grupo que redacte, en uno o dos párrafos,

las conclusiones del tema.

A continuación, se sugiere la reflexión que te ayudará a orientarlos, aunque es

importante que no seas tú quien la proporcione y que permitas que prevalezcan

sus opiniones. Recuérdales a tus alumnos que deben respetar los turnos para

hablar.

Reflexión

Las TIC facilitan a los ciudadanos ejercer su derecho a la información pública y

al seguimiento de acuerdos, compromisos, presupuestos, entre otros aspectos,

de los ámbitos de gobierno, como un medio para evaluar y dar seguimiento de

temas que nos competen a todos y, en consecuencia, tomar decisiones para

elegir a las personas que realmente nos representen.

Aplicación. Presentación de la actividad

ACTIVIDAD 5

(Individual)

Casa abierta, ciudadanía digital y gobierno transparente

PROPÓSITO

Ejercer la ciudadanía en un portal de Gobierno Abierto.

INSTRUCCIONES

▪ Ingresar a la página Web de la Alianza para el Gobierno Abierto/ Alianza

México. http://gobabiertomx.org/alianza-mexico/

▪ Leer la información general de la Alianza y seleccionar un compromiso de los

26 que están.

▪ Posteriormente, dejar una opinión en la caja de comentarios.

5. Cierre de la primera fase del curso (Módulos I y II)

Invita a los alumnos a expresar sus opiniones sobre el curso, así como los

compromisos que han asumido a partir de la construcción de los nuevos

conocimientos mediante preguntas tales como:

• ¿Con qué te quedas?

• ¿Qué compromisos estás dispuesto a asumir ahora que tienes estos nuevos

conocimientos?

45

MÓDULO III

PARTICIPACIÓN CIUDADANA EN EL ÁMBITO ESCOLAR:

METODOLOGÍA PARA LA IMPLEMENTACIÓN DE UN PROYECTO DE

INTERVENCIÓN DIGITAL DE JÓVENES PARA JÓVENES

PRESENTACIÓN

El módulo profundizará en estrategias didácticas para la implementación de

secuencias de trabajo con los estudiantes.

A lo largo de del itinerario se ha trabajado en aspectos teóricos preparatorios para

la intervención del espacio escolar. Por esta razón, este módulo está destinado a

trabajar en los establecimientos educacionales y discutir respecto a los resultados

obtenidos mediante la presentación de evidencias. En suma, será la instancia de

poner en juego los aprendizajes adquiridos.

En los módulos anteriores se ha trabajado con el material teórico y procedimental,

así como con las actitudes que darán sustento a la intervención en el espacio

escolar, como ejercicio de participación ciudadana. El presente módulo es la

instancia para poner en práctica los aprendizajes adquiridos, mediante una

metodología puntual que permitirá a los participantes realizar un trabajo en conjunto

que les permita analizar la realidad que, de alguna manera, les afecte, pero, sobre

todo, ser generadores de propuestas de cambio.

OBJETIVO

Diseñar un proyecto de intervención de los jóvenes sobre la identificación y

priorización los problemas relacionados con la vida juvenil, a partir de la utilización

de herramientas digitales.

46

UNIDAD 6

REDactivos: Metodología para un proyecto de intervención digital de jóvenes

para jóvenes

Antes de la sesión con los alumnos, lee con atención los pasos de la metodología

en las unidades 6, 7, 8 y 9. Esta lectura te permitirá consolidar lo aprendido durante

la capacitación que previamente has recibido para orientar al grupo en su proyecto.

Introducción

A partir de reconocer que el espacio online se ha filtrado en todos los aspectos de

nuestras actividades diarias, la apuesta a la construcción de la ciudadanía digital

apunta a desarrollar competencias que permitan la utilización de diversas

herramientas de manera crítica, ética y eficaz, con el fin de participar y

comprometerse en actividades, personales, profesionales y sociales. Si partimos de

reconocer que Internet en general y las redes sociales en particular son en la

actualidad el espacio donde más información se genera y se comparte, nuestra

participación en las redes demanda habilidades sociales en términos de

participación, tales como respeto, colaboración y convivencia.

En este sentido, y como se comentó en el segundo módulo sobre Ciudadanía

Digital, el sujeto como receptor, como participante y como actor activo, siendo éste

capaz de identificar en cada nivel tanto las oportunidades como los riesgos

correspondientes.

Con base en lo anterior, a continuación, se presenta una propuesta metodológica

para la construcción del Proyecto REDactivos

¿Qué es REDactivos?

Constituye en sí un proyecto de formación ciudadana al interior del espacio escolar

ya que, con la finalidad de identificar las problemáticas relacionadas con la vida

juvenil18 y a través de una encuesta de Facebook que será aplicada por los grupos

de alumnos que se formarán al interior de cada clase a compañeros de su centro

escolar, REDactivos es una estrategia para nombrar las dificultades y retos que

viven los jóvenes estudiantes del plantel educativo para que, después de un proceso

18 Es una propuesta metodológica que tiene por objetivo identificar las problemáticas relacionadas a la vida

juvenil como un proyecto de participación activa en el ámbito digital. El diseño, aplicación y sistematización

de esta encuesta es una adaptación de la metodología del “Proyecto escolar por la noviolencia”

47

de análisis, lleguen a priorizar el problema que de manera mayoritaria enfrentan y,

finalmente, diseñen una propuesta de atención o solución.

¿Cuáles son los objetivos de REDactivos?

• Generar incentivar el uso de la herramienta de Facebook para reconocer la

capacidad de los jóvenes para identificar las principales problemáticas

relacionadas a la vida juvenil.

• Priorizar las problemáticas juveniles sobre las cuales generarán propuestas

de solución.

• Realizar un trabajo en conjunto que les permita analizar la realidad que les

afecta negativamente, pero sobre todo que les permite ser generadores de

propuestas de cambio.

Metodología

Los pasos para implementar una estrategia de intervención son:

Paso 1. Conformación de equipos de trabajo integrados al interior de cada clase.

Paso 2. Identificación de las problemáticas relacionadas a la vida juvenil.

Paso 3. Procesamiento y priorización de problemáticas.

Paso 4. Propuesta de acciones para el cambio.

Paso 5. Seguimiento del proyecto.

Actividades sugeridas en el aula

Encuadre:

Promueve una lluvia de ideas acerca de la importancia de la participación juvenil en

la visibilización y acción entorno a las problemáticas que les afectan.

Desarrollo:

Explica la metodología de la propuesta de intervención digital REDactivos.

Cierre:

Establece un diálogo de manera que todos los participantes comenten sobre la

pertinencia y factibilidad del proyecto y evalúan ideas innovadoras.

48

UNIDAD 7

REDactivos: Desarrollo de la metodología (Pasos 1 y 2)

Antes de la sesión con los alumnos, lee con atención:

Paso 1. Conformación de equipos de trabajo integrados al interior de cada

clase

Actividades para desarrollar:

El docente deberá organizar al grupo en equipos de 6 integrantes, dentro de los

cuales, por lo menos uno de los integrantes deberá contar con equipo de cómputo

o dispositivo móvil propio.

Cada equipo deberá nombrar un líder que coordinará la operación del proyecto

garantizando la participación de todos los miembros del equipo desde la aplicación

de la consulta hasta el diseño de las propuestas de atención o solución.

Consideraciones que debes explicar a tus alumnos:

✓ Es importante establecer acuerdos de convivencia para el óptimo desarrollo

del trabajo en equipo.

✓ El líder deberá tomar decisiones por consenso y no por imposición

✓ Cada equipo deberá hacer una planeación de actividades para definir de

forma clara y concreta las actividades a realizar por parte de cada uno de los

participantes, así como los tiempos de realización y demás detalles

necesarios para la consecución del objetivo.

✓ El líder deberá motivar a los integrantes del equipo para que cumplan con los

compromisos y tareas asumidos de acuerdo con la planeación

Paso 2. Identificación de las problemáticas relacionadas a la vida juvenil.

Actividades para desarrollar:

Retomando la explicación detallada de cómo utilizar la herramienta Facebook para

realizar encuestas, desarrollada en la Unidad 2, el docente solicitará a cada uno de

los equipos realizar una encuesta en Facebook que responda a la pregunta: Desde

tu punto de vista ¿cuál crees que es la principal problemática que nos afecta

a los jóvenes? Se recabarán por lo menos 5 encuestas por cada uno de los

integrantes del equipo

49

El docente explicará la relación de la aplicación de esta encuesta con el ejercicio de

la ciudadanía.

El docente definirá la temporalidad de aplicación (apertura y cierre y presentación

del reporte de resultados).

Consideraciones que debes explicar a tus alumnos:

Debido a que la aplicación de la encuesta se realizará a compañeros de la misma

comunidad escolar, es importante que los líderes de los equipos acuerden:

✓ Sector de la población estudiantil a la cual cada uno dirigirá la encuesta (con

la finalidad de abarcar la mayor parte de los sectores que integran la

comunidad estudiantil).

Actividades sugeridas en el aula

Encuadre:

A partir de una diapositiva con la metodología planteada en la clase anterior se

realiza un repaso mediante la siguiente pregunta clave:

✓ ¿Por qué es importante seguir una metodología?

✓ ¿Existen dudas acerca de algún paso de la metodología?

Desarrollo:

Explicar que los objetivos de esta sesión serán el desarrollo del Paso 1 y 2 de la

metodología de la propuesta de intervención digital REDactivos.

Organizar al grupo en equipos de 6 integrantes, dentro de los cuales, por lo menos

uno de los integrantes deberá contar con equipo de cómputo o dispositivo móvil

propio, con la finalidad de asegurar que sea posible la aplicación de las estrategias

digitales.

Solicitar al líder de equipo coordinar la elaboración de los acuerdos de convivencia

que garantizarán cumplir los objetivos propuestos. Recalcando la comunicación

directa, la toma de decisiones en conceso y la elaboración de planes de trabajo

como elementos esenciales en el desarrollo del trabajo en equipo.

Solicitar a cada uno de los equipos que de tarea realicen una encuesta en Facebook

que responda a la pregunta: Desde tu punto de vista ¿cuál crees que es la principal

problemática que les afecta a los jóvenes?

Explicar la relación de la aplicación de esta encuesta con el ejercicio de la

ciudadanía.

50

Define la temporalidad de aplicación (apertura y cierre y presentación del reporte de

resultados).

ACTIVIDAD 6

(Equipo)

Cada equipo debe realizar una encuesta en Facebook que responda a la pregunta:

Desde tu punto de vista ¿cuál crees que es la principal problemática que les afecta

a los jóvenes?

Cada integrante del equipo recabará por lo menos 5 encuestas.

La siguiente clase deberán entregar el reporte de respuestas obtenidas en la

encuesta

OBSERVACIONES

En caso necesario, pueden retomar la explicación y el tutorial para la elaboración

de encuestas presentado en la Unidad 2 del Manual Fortaleciendo la democracia a

través de la ciudadanía digital en México.

51

UNIDAD 8

REDactivos: Desarrollo de la metodología (Paso 3)

Antes de la sesión con los alumnos, lee con atención:

Paso 3. Procesamiento y priorización de problemáticas

Considerando que para cualquier persona, grupo o institución la posibilidad de

atender todas las problemáticas detectadas es limitada, el siguiente paso, después

de recopilar la información, será ordenar y clasificar la información obtenida de la

consulta, con el objetivo de determinar la problemática juvenil prioritaria.

Actividades

El docente solicitará a cada uno de los equipos el reporte obtenido de la herramienta

de encuestas Facebook en donde desglosa todas y cada una de las respuestas

obtenidas.

Solicitará vaciar la información obtenida en siguiente formato:

Formato 1. Vaciado de información

Problemáticas mencionadas Hombre

Mujer

Una vez llenado el Formato 1, el docente solicitará a los equipos resaltar la

problemática que cumpla los siguientes criterios:

- La más frecuente

- La que afecta a hombres y mujeres

- La que considera más grave

52

Metodología de análisis “Árbol de problemas”

El análisis de las problemáticas prioritarias consiste en trabajar a fondo las

problemáticas identificadas para comprenderlas a cabalidad y favorecer una mejor

definición de las acciones por realizar, para visibilizar o atender las situaciones que

afectan a los jóvenes.

La metodología “Árbol de problemas” consiste en la identificación del problema, sus

causas y consecuencias.

1) identificar el problema seleccionado de acuerdo con los criterios (el

más frecuente, el que afecta a hombres y mujeres y el que consideran

más grave)

2) Identificar las causas de las problemáticas juveniles detectadas

3) identificar sus consecuencias

Actividades para desarrollar:

Solicita a cada equipo trabajar con la problemática juvenil que detectaron como

prioritaria.

Con la información de esta problemática prioritaria llenarán el Formato 2:

Formato 2. Detección de las causas del problema (no hay un número específico de

causas para llenar y esto dependerá del análisis del equipo)

Consecuencia

1

 Consecuencia

2

 Consecuencia

3

Consecuencia

4

 Consecuencia

5

 Consecuencia

6

Problemática___

Causa

1

 Causa

2

 Causa

3

 Causa

4

53

Causa

5

 Causa

6

 Causa

7

Consideraciones que debes explicar para el llenado del Formato 2:

✓ Se trabaja por equipos respondiendo a la pregunta: ¿Por qué sucede la

problemática prioritaria identificada?

✓ Se agotará la discusión sobre cada problemática procurando que se enuncie

tantas causas como sea posible y que el grupo esté de acuerdo.

✓ Una vez determinadas todas las causas ahora procederán a identificar las

consecuencias.

Causa

8

 Causa

9

54

✓ A finalizar el ejercicio y como actividad en casa uno de los integrantes del

equipo deberá realizar la presentación de su árbol de problemas utilizando la

herramienta de Prezi.

Actividades sugeridas en el aula

Encuadre:

Abrir la sesión preguntando cómo fue su experiencia en la recopilación de la

información, a partir de las siguientes preguntas detonadoras:

✓ ¿Fue sencillo el lograr que accedieran a contestar su encuesta?

✓ ¿Qué complicaciones tuvieron?

✓ ¿Cuál fue la complicación?

Explicar que los objetivos de esta sesión serán el desarrollo del Paso 3 de la

metodología de la propuesta de intervención digital REDactivos.

Solicitar a cada uno de los equipos el reporte obtenido de la herramienta de

encuestas Facebook en donde desglosa todas y cada una de las respuestas

obtenidas.

La información obtenida se vaciará en el Formato 1 anexo en el presente apartado.

Una vez llenado el Formato 1, se les solicitará a los equipos resaltar las

problemáticas que cumplan los siguientes criterios: La más frecuentes, la que

afectan a hombres y mujeres y la que consideran más grave.

Con la problemática priorizada se deberá trabajar la herramienta de árbol de

problemas desarrollada en el manual.

Desarrollo:

Explicar que los objetivos de esta sesión serán el desarrollo del Paso 3 de la

metodología de la propuesta de intervención digital REDactivos.

Solicitar a cada uno de los equipos el reporte obtenido de la herramienta de

encuestas Facebook en donde desglosa todas y cada una de las respuestas

obtenidas.

La información obtenida se vaciará en el Formato 1 anexo en el presente apartado.

Una vez llenado el Formato 1, solicita a los equipos que destaquen las

problemáticas que cumplan los siguientes criterios: La más frecuentes, la que

afectan a hombres y mujeres y la que consideran más grave.

55

Con la problemática priorizada se deberá trabajar la herramienta de árbol de

problemas desarrollada en el manual.

ACTIVIDAD 7

(Equipo)

Con la problemática priorizada se deberá trabajar la herramienta de árbol de

problemas desarrollada en el manual y presentarla la próxima clase en Prezi.

56

UNIDAD 9

REDactivos: Desarrollo de la metodología (Pasos 4 y 5)

Antes de la sesión con los alumnos, lee con atención:

Paso 4. Propuesta de acciones para el cambio

En este paso se definen las actividades que cada equipo realizará para mejorar o

cambiar la problemática juvenil identificada como prioritaria.

Una vez identificadas las causas y consecuencias de la problemática juvenil

identificada como prioritaria, el docente les solicitará proponer una acción que

permita abordar las causas de la misma. La acción para desarrollar requiere de la

elaboración de un plan de trabajo que permita determinar de manera clara las

acciones a realizar para poder lograrla; las personas que se involucrarán, los

tiempos en que se realizarán y los recursos que requerirán, información que se

verterá en el Formato 3:

Formato 3

Problemática por atender:

Plan de trabajo

¿Qué se va a

hacer?

¿Quién lo va

a hacer?

¿Cuándo lo

va a hacer?

¿Qué

recursos

necesita?

57

Paso 5. Seguimiento del proyecto

El último paso de la metodología tiene por objetivo comparar las acciones

propuestas con las realizadas, su avance, posibles complicaciones y resultados

hasta el momento.

Actividades sugeridas en el aula

Encuadre:

Abrir la sesión preguntando a los alumnos su opinión acerca de la herramienta

“Árbol de problemas”

✓ ¿La encontraron útil?

✓ ¿En qué otra materia podría ser aplicada?

Desarrollo:

Explicar que los objetivos de esta sesión serán el desarrollo de los Pasos 4 y 5 de

la metodología de la propuesta de intervención digital REDactivos.

Solicitar a cada uno de los equipos definir las actividades que realizarán para

mejorar o cambiar la problemática juvenil identificada como prioritaria.

Explicar la importancia de comparar las acciones propuestas con las realizadas, su

avance, posibles complicaciones y resultados hasta el momento.

ACTIVIDAD 8
(Equipo)

El docente pedirá a cada equipo grabar un audio utilizando la herramienta de Ivoox

dónde narren las actividades realizadas hasta el momento, su avance, posibles

complicaciones y resultados hasta el momento. Cada equipo deberá compartir este

material grabado en el grupo de Facebook.

58

ANEXOS

Formatos de la metodología de la propuesta de intervención digital

REDactivos

Formato 1: Vaciado de información

N° Problemáticas mencionadas Hombre

Mujer

59

Formato 2. Detección de las causas del problema (no hay un número específico de

causas a llenar esto dependerá del análisis del equipo).

Consecuencia

1

 Consecuencia

2

 Consecuencia

3

Consecuencia

4

 Consecuencia

5

 Consecuencia

6

Problemática___

Causa

1

 Causa

2

 Causa

3

 Causa

4

Causa

5

 Causa

6

 Causa

7

Causa

8

 Causa

9

60

61

Formato 3

Problemática por atender:

Plan de trabajo

¿Qué se va a

hacer?

¿Quién lo va a

hacer?

¿Cuándo lo

va a hacer?

¿Qué recursos

necesitan?

62

MATERIAL DE APOYO

Bibliografía

Módulo I

Conectando Ciudadanía. Manual para jóvenes. Instituto Federal Electoral. México,
2010. Pág. 62-66.

En:http://portalanterior.ine.mx/docs/IFE-v2/DECEYEC/DECEYEC-
EspacioCiudadano/2011/ConectandoCiudadania.pdf

Aceituno, D., & Tapia, A. (2017). “La formación ciudadana como respuesta a los
desafíos educacionales: Herramientas conceptuales para abordar el diseño
curricular” en Desafíos de la formación ciudadana en la era digital: Estado del arte.
(C. David, Ed.). Chile: Fondo de Cooperación Chile México. Pág. 133-138.

En: https://www.bcn.cl/formacioncivica/chile_mexico

Módulo II

Bravo R., L.; García R. F.; Hernández V., M.L.; López Z., C.E.; Furlong, V., M.M.;
Isario C., L.; Galván O. Análisis de las Tecnologías de la Información y de la
Comunicación (TIC’s) en México. N.L. Maestría en Gestión de Información. UAM
Xochimilco, México. Sin fecha.

“Las tecnologías de la información (…) profesores y alumnos”, en Las Tecnologías
de la Información y Comunicación en la formación docente: Guía de planificación.
División de Educación Superior. 2004, UNESCO. Pág. 17, 26 y 27.

Sunkel,G., Trucco, D., Moller, S. Aprender y enseñar las tecnologías de la
información y las comunicaciones en América Latina: potenciales beneficios, en Las
TICs y la formación docente: Marco conceptual y contexto mundial. División de
Desarrollo Social de la Comisión Económica para América Latina y el Caribe
(CEPAL). Santiago de Chile, 2011. Pág. 27, 28, 32, 33.

Mariano Chóliz Montañés. “Prevención de las adicciones tecnológicas en la
adolescencia”. Revista Padres y Maestros. No. 389. Marzo de 2017. DOI:
pym.i369.y 2017.008. Pág: 54,55,56

http://portalanterior.ine.mx/docs/IFE-v2/DECEYEC/DECEYEC-EspacioCiudadano/2011/ConectandoCiudadania.pdf
http://portalanterior.ine.mx/docs/IFE-v2/DECEYEC/DECEYEC-EspacioCiudadano/2011/ConectandoCiudadania.pdf
https://www.bcn.cl/formacioncivica/chile_mexico

63

UNICEF. Guía de sensibilización sobre convivencia digital. Buenos Aires, 2017.
Pág. 50-55

Las TIC en el Gobierno abierto: Transparencia, participación y Colaboración.
Fundación Telefónica, 2013. España, 2013, Pág. 3, 8, 9, 12, 13, 14 y 15.

Módulo III

UNICEF. Guía de sensibilización sobre convivencia digital. Buenos Aires, 2017.
Pág. 50-55

Barrios A. Caja de ideas de actividades y proyectos SEP-OEI. Sección “Proyecto
escolar por la noviolencia”. México, 2010.

Chaves. P; y Barrios, A. Transformar la realidad social desde la cultura planeación
de proyectos culturales para el desarrollo. CONACULTA. México, 2015

Anexos

Módulo I

1. ¿Cómo hacer una presentación en Prezi?

2. ¿Cómo diseñar en Canva?

Módulo II

3. Realiza una encuesta con la herramienta formularios de Google

4. Instrucciones para crear un grupo en Facebook

Módulo III

Formato 1: Vaciado de información.

Formato 2: Detección de las causas del problema.

Formato 3: Problemática por atender.

64

Sitios Web

Módulo I

Cómo crear un mapa conceptual en Prezi
https://prezi.com/gwxmycf-bqxp/como-crear-un-mapa-conceptual-en-prezi/

Cmap Tools
https://cmaptools.softonic.com/?ex=DSK-309.2

Cómo elaborar un mapa conceptual
https://www.youtube.com/watch?v=5Ew3cNVsr1k

Cómo diseñar sin ser diseñador
https://www.youtube.com/watch?v=Qr61BL23ijg

Portal Canva
https://www.canva.com/es_mx/crear/infografias/

Módulo II

3 formas de crear encuestas en Facebook gratis
https://www.youtube.com/watch?v=5IXCtzqr1Vg

Alianza para el gobierno abierto
http://gobabiertomx.org/alianza-mexico/

Tutorial encuestas Facebook
https://www.youtube.com/watch?v=5IXCtzqr1Vg

Módulo III

Tutorial uso de Prezi
https://www.youtube.com/watch?v=7xUfHHKuoA

Tutorial Ivoox

 https://www.youtube.com/watch?v=b91A64VEjC8

https://prezi.com/gwxmycf-bqxp/como-crear-un-mapa-conceptual-en-prezi/
https://cmaptools.softonic.com/?ex=DSK-309.2
https://www.youtube.com/watch?v=5Ew3cNVsr1k
https://www.youtube.com/watch?v=Qr61BL23ijg
https://www.canva.com/es_mx/crear/infografias/
https://www.youtube.com/watch?v=5IXCtzqr1Vg
http://gobabiertomx.org/alianza-mexico/
https://www.youtube.com/watch?v=5IXCtzqr1Vg
https://www.youtube.com/watch?v=7xUfHHKuoA
https://www.youtube.com/watch?v=b91A64VEjC8

