

La noción de valores en los profesores de Formación La noción de valores en los profesores de Formación La noción de valores en los profesores de Formación La noción de valores en los profesores de Formación
Cívica y Ética. “Una aproximación al análisis Cívica y Ética. “Una aproximación al análisis Cívica y Ética. “Una aproximación al análisis Cívica y Ética. “Una aproximación al análisis

comparativo de los Programas de estudio 1999 y comparativo de los Programas de estudio 1999 y comparativo de los Programas de estudio 1999 y comparativo de los Programas de estudio 1999 y
2006”.2006”.2006”.2006”.

TESISTESISTESISTESIS

Que para obtener el título comoQue para obtener el título comoQue para obtener el título comoQue para obtener el título como::::

 LICENCIADAS EN PEDAGOGÍALICENCIADAS EN PEDAGOGÍALICENCIADAS EN PEDAGOGÍALICENCIADAS EN PEDAGOGÍA

PPPPresentan:resentan:resentan:resentan:

Adriana Garzón GaliAdriana Garzón GaliAdriana Garzón GaliAdriana Garzón Galiciaciaciacia

Ana Laura Tovar VillarAna Laura Tovar VillarAna Laura Tovar VillarAna Laura Tovar Villar

 Asesor: Mtro. Jesús Carlos González MelchorAsesor: Mtro. Jesús Carlos González MelchorAsesor: Mtro. Jesús Carlos González MelchorAsesor: Mtro. Jesús Carlos González Melchor

Dedicatorias
A lo largo de la vida uno construye sueños ilusiones, creencias, costumbres

relaciones, que se conjuntan para formar lo que muchos conocemos como

proyecto de vida.

Hoy la vida me ha permitido culminar mis estudios de educación

superior, lo cual no hubiera sido posible sin el apoyo el amor y la

dedicación con la que mis padres me formaron es por eso y por muchas

razones más que les dedico este trabajo a ustedes.

Papá eres mi fuerza de inspiración, porque con tu ejemplo me has

enseñado el amor, la pasión, y la dedicación que se le debe de poner a

todo lo que uno realiza; este trabajo es el resultado de tu gran labor

como padre, de tus horas de desvelo de tu esfuerzo por darme una buena

educación, de los valores que formaste en mí y que han sido esenciales y

fundamentales para ser la persona que hoy en día soy.

Karayer, eres mi inspiración diaria, mi confidente y paño de lágrimas

mi alma gemela, la mujer que me ha enseñado que todo es posible, tu

quien me ha inculcado el amor por la lectura, y por quienes me rodean;

gracias por creer y confiar siempre en mí, y por mantenerme siempre

los pies en la tierra, gracias por siempre alentarme a ser una mejor

persona.

¡Los amo papás!

Agradecimientos.

A nuestros profesores de quien valoramos la gran y maravillosa labor

que realizan como docentes les reconocemos su labor y les agradecemos

por su entrega y compromiso con nuestro aprendizaje.

En especial:

Al Profesor Jesús Carlos Melchor González, por su apoyo incondicional,

por su paciencia, por su profesionalismo y su compromiso para con

nuestro trabajo, por todas las horas que le dedico a nuestro trabajo, por

su interés, y por su ayuda permanente. ¡Gracias!.

A mis hermanos y amigos.

Paco, por todos los días que me escuchas, y soportas. Por tu apoyo para que

culminara este proyecto, en los momentos de debilidad tú me alentaste a seguir.

Te amo hermano y recuerda que soy tu fan y que todo es posible, no hay sueños

que no se hagan realidad.

Gaby, porque a pesar de todas las diferencias que se puedan tener nunca

dejarás de ser mi hermana y el apoyo que me has brindado no puedo pagarlo

más que con reciprocidad. Te amo y siempre estaré para ti.

La vida se encarga de ponernos en el lugar y con las personas indicadas, y

agradezco infinitamente que me haya puesto en el mismo camino que tu Ana

Lau, gracias por compartir conmigo este proyecto, por ser una de mis más

grandes y mejores amigas y confidente. Recibir a tu lado este título es un

honor, culminamos una etapa, pero jamás dejaremos de ser amigas, ¡te quiero

mucho!

Durante este transitar universitario tuve la fortuna de conocer a gente

maravillosa, y de seguir compartiendo mi vida con grandes personas a quienes

les agradezco todo lo que hacen, e hicieron por mí.

Miguis, Manis, Flaka y Jorge son y serán por siempre mis más grandes mejores

y maravillosos amigos, ustedes han traspasado esta barrera y se han

convertido en mis hermanos. ¡Mil gracias por todo su apoyo! Gracias a eso no

desistí de este sueño y logre culminarlo, gracias por creer en mí. Y por todo lo

que han compartido conmigo.

A mis queridísimas UVAS, a las KOTORRINAS, Rubí, a todos y todas aquellas

personas con quienes he compartido una de las etapas más maravillosas de mi

vida, que ha sido mi estancia en la universidad.

Al grupo de musicoterapias por el gran aprendizaje que han dejado en mí,

porque gracias a su ayuda yo sigo creciendo espiritualmente, la filosofía de

vida que por ustedes sigo conociendo me alienta a seguir en mi crecimiento

personal.

A todos los involucrados en el proceso de esta investigación, que nos ayudaron

a hacer más agiles los trámites.

Tlazokamati.

“Todo lo que sale de mi boca viene de mi corazón y es para ti con amor”.

Adris

Dedicatorias

Ana Laura:

Dedico este trabajo a mis Padres por que esté también es uno de sus

triunfos; ya que mi esfuerzo no se compara con el que ellos han hecho

para realizar este sueño. ¡Los amo!

A mis hermanos Daysi y Miguel de los cuales me siento muy orgullosa

por los logros que han obtenido y porque son las personas con las que he

compartido las etapas maravillosas de mi vida, y porque a través de sus

consejos o críticas me han ayudado a corregir mis errores. ¡Los quiero

mucho!

A mi pequeña sobrina Sofía ya que desde su llegada le ha dado otro

sentido a mi vida y cada sonrisa de ella me motiva a seguir

superándome día con día para poder darle un futuro mejor. ¡Te quiero

niña!

Agradecimientos.

A Dios por haberme dado la vida que tengo, llena de momentos agradables y

desagradables los cuales me han servido de experiencia para ser mejor persona

cada día. Por darme la fuerza y perseverancia que necesité en el trayecto de

mi carrera, permitiéndome llegar a este momento importante de mi vida.

A mis Padres, porque gracias a su amor y esfuerzos han sabido guiarme,

ayudándome incondicionalmente en cada momento de mi vida; forjando en mí

los valores que con su ejemplo me han dado. Gracias por enseñarme a no darme

por vencida, ser fuerte ante cualquier adversidad y por confiar en mí.

A la Universidad Pedagógica Nacional por abrirme las puertas permitiéndome

formar parte de su comunidad estudiantil y por los conocimientos obtenidos

para forjarme como profesionista a través sus profesores.

A mi gran amiga Adriana por compartir este proyecto importante en nuestras

vidas y a quien con el paso del tiempo, he llegado a considerar como una

hermana por la confianza, paciencia, consejos que me brindó y por formar

parte de todo lo que he vivido desde que la conocí.

A mis amigas las cuales gracias a su compañía hicieron de mi estancia en la

universidad una experiencia agradable, ya que vivimos instantes de tristeza

pero también de alegría que quedaran por siempre en mi memoria. Por su

confianza, su apoyo y comprensión en cada momento. Gracias.

A mi maestro Jesús Carlos González Melchor por el tiempo dedicado a este

trabajo, por su gran apoyo, paciencia y motivación, alentándonos a hacer este

trabajo algo excepcional.

A la gente que me quiere y compañeros de trabajo que están conmigo en cada

momento apoyándome y compartiendo alegrías y tristezas.

Ana Laura.

INDICEINDICEINDICEINDICE

Introducción______________________________Introducción______________________________Introducción______________________________Introducción__8888

Capítulo I Conceptualización sobre la enseñanza en valores.Capítulo I Conceptualización sobre la enseñanza en valores.Capítulo I Conceptualización sobre la enseñanza en valores.Capítulo I Conceptualización sobre la enseñanza en valores._______________13_______________13_______________13_______________13

1.11.11.11.1 Antecedentes de la educación en valores. Antecedentes de la educación en valores. Antecedentes de la educación en valores. Antecedentes de la educación en valores. _____________________________13_____________________________13_____________________________13_____________________________13

1.21.21.21.2 Valores Morales ________________________Valores Morales ________________________Valores Morales ________________________Valores Morales __16______________________________16______________________________16______________________________16

1.31.31.31.3 Valores CiudadanosValores CiudadanosValores CiudadanosValores Ciudadanos___21___21___21___21

1.41.41.41.4 Valores Éticos ___________________Valores Éticos ___________________Valores Éticos ___________________Valores Éticos ___22______________________________22______________________________22______________________________22

1.51.51.51.5 Valores Estéticos ______________________Valores Estéticos ______________________Valores Estéticos ______________________Valores Estéticos ___2_______________________________2_______________________________2_______________________________25555

Aproximación al análisis de la conceptualización de valoresAproximación al análisis de la conceptualización de valoresAproximación al análisis de la conceptualización de valoresAproximación al análisis de la conceptualización de valores________________30________________30________________30________________30

Capitulo II.Capitulo II.Capitulo II.Capitulo II.---- Descripción de los Planes y Programas de estudioDescripción de los Planes y Programas de estudioDescripción de los Planes y Programas de estudioDescripción de los Planes y Programas de estudio de Fde Fde Fde Formación ormación ormación ormación
CCCCívica y Éticaívica y Éticaívica y Éticaívica y Ética de educación básica secundaria 1999 y 2006de educación básica secundaria 1999 y 2006de educación básica secundaria 1999 y 2006de educación básica secundaria 1999 y 2006________________32________________32________________32________________32

2.1 La formación de valores en educación básica2.1 La formación de valores en educación básica2.1 La formación de valores en educación básica2.1 La formación de valores en educación básica___________________________32___________________________32___________________________32___________________________32

2.2 Descripción del Programa de estudios de la materia de F2.2 Descripción del Programa de estudios de la materia de F2.2 Descripción del Programa de estudios de la materia de F2.2 Descripción del Programa de estudios de la materia de Formaciónormaciónormaciónormación CCCCívica y ívica y ívica y ívica y
ÉticaÉticaÉticaÉtica 1919191999__3399__3399__3399__33

2.3 Cuadro2.3 Cuadro2.3 Cuadro2.3 Cuadro secuencial de Educación Básica___secuencial de Educación Básica___secuencial de Educación Básica___secuencial de Educación Básica___42________________________42________________________42________________________42

2.4 Descripción del Plan de es2.4 Descripción del Plan de es2.4 Descripción del Plan de es2.4 Descripción del Plan de estudios 2006 de educación básica_____________ 44tudios 2006 de educación básica_____________ 44tudios 2006 de educación básica_____________ 44tudios 2006 de educación básica_____________ 44

2.5 Programa de F2.5 Programa de F2.5 Programa de F2.5 Programa de Formación ormación ormación ormación CCCCívívívívica y Éticaica y Éticaica y Éticaica y Ética 2006_2006_2006_2006___54__________54__________54__________54

Aproximación al análisis del Programa de FAproximación al análisis del Programa de FAproximación al análisis del Programa de FAproximación al análisis del Programa de Formación ormación ormación ormación CCCCívica y Ética 1999 yívica y Ética 1999 yívica y Ética 1999 yívica y Ética 1999 y
2006 ____________________2006 ____________________2006 ____________________2006 ___93___93___93___93

Capitulo III.Capitulo III.Capitulo III.Capitulo III.---- Metodología de investigación. Las vocesMetodología de investigación. Las vocesMetodología de investigación. Las vocesMetodología de investigación. Las voces de los profesores de de los profesores de de los profesores de de los profesores de
FFFFormaciónormaciónormaciónormación CCCCívica y Éticaívica y Éticaívica y Éticaívica y Ética __96__96__96__96

3.3.3.3.1 Estudio de campo1 Estudio de campo1 Estudio de campo1 Estudio de campo __96__________96__________96__________96

3.2 Cuadro comparativo de los Programas 1999 y 2006 de F3.2 Cuadro comparativo de los Programas 1999 y 2006 de F3.2 Cuadro comparativo de los Programas 1999 y 2006 de F3.2 Cuadro comparativo de los Programas 1999 y 2006 de Formaciónormaciónormaciónormación CCCCívica y ívica y ívica y ívica y
ÉtiÉtiÉtiÉticacacaca ___98___98___98___98

3.3 Análisis empírico de los Profesores de educación secundaria _________3.3 Análisis empírico de los Profesores de educación secundaria _________3.3 Análisis empírico de los Profesores de educación secundaria _________3.3 Análisis empírico de los Profesores de educación secundaria _________112112112112

3.4 Cuadro categorizador de los actores participantes3.4 Cuadro categorizador de los actores participantes3.4 Cuadro categorizador de los actores participantes3.4 Cuadro categorizador de los actores participantes __119____________119____________119____________119

3.5 Construcción de ca3.5 Construcción de ca3.5 Construcción de ca3.5 Construcción de categorías de análisis tegorías de análisis tegorías de análisis tegorías de análisis ___121___121___121___121

Aproximación al análisis del discurso de lAproximación al análisis del discurso de lAproximación al análisis del discurso de lAproximación al análisis del discurso de los entrevistados _________________156os entrevistados _________________156os entrevistados _________________156os entrevistados _________________156

CoCoCoConclusiones_________nclusiones_________nclusiones_________nclusiones__160_____________________________160_____________________________160_____________________________160

Bibliografía ___________________________Bibliografía ___________________________Bibliografía ___________________________Bibliografía ___167167167167

Anexos___Anexos___Anexos___Anexos__170_170_170_170

8

Introducción.Introducción.Introducción.Introducción.

La presente tesis tiene como propósito fundamental dar a conocer en las

voces de algunos docentes entrevistados el significado de la enseñanza de los

valores en los Programas de estudio de la Materia de Formación Cívica y Ética

en educación secundaria versiones 1999 y 2006. A través de un estudio

comparativo entre ambos planes de estudio con la finalidad de encontrar

similitudes y semejanzas de la estructura curricular de ambas propuestas

educativas.

A la educación se le ha atribuido el deber de formar sujetos integrales que se

relacionen en la sociedad y respondan a las necesidades que ella demanda,

“cada vez son más las finalidades educativas que la sociedad pretende dejar al

cuidado de la institución escolar” (Torres; 2001: 131). Uno de los objetivos de la

educación es modificar las formas de conducta de los sujetos, para que estas

conductas den respuesta a las normas establecidas por la sociedad, las

normas de conducta están guiadas por los valores cívicos y éticos que la

cultura ha establecido.

Es importante ya que consideramos que la escuela, así como la familia debe

reforzar los valores que la sociedad ha establecido, ya que dentro de la escuela

se deben practicar los valores cívicos y éticos que son los que norman la vida

en la sociedad.

El Estado funge un papel importante en este sentido ya que no debemos olvidar

que es este quien se encarga de decidir cuáles son los valores que se quieren

promover a través de los Planes y Programas de Estudio.

Dado que nuestro país ha pasado por una serie de cambios políticos

económicos y sociales, se ha gestado un cambio en el nivel educativo, y se ha

realizado una reforma a los Planes y Programas de Estudios de Educación

Básica, (secundaria).

9

Es importante también conocer de qué manera son entendidos los Programas

de Estudio por parte de los profesores, ya que son ellos quienes se encargan

de poner en práctica dichos Programas, es decir como son abordados los

valores cívicos y éticos en el salón de clase por parte de los profesores; ya que

se recabará la información que ellos nos proporcionen para lograr nuestro

objetivo de investigación.

Para guiar nuestro objeto de investigación fue necesario plantearnos algunas

preguntas que orientaran dicho proceso. A continuación las planteamos:

� ¿Cuál es el significado de la enseñanza de los valores para los docentes

de secundaria en las propuestas curriculares de la materia de

Formación Cívica y ética 1999 y 2006?

� ¿Qué diferencias y similitudes se encuentran marcadas en los

Programas de estudio de 1999 y 2006 de la materia de Formación Cívica

y Ética de educación secundaria?

Estas preguntas dieron pauta a la construcción de los objetivos de

investigación, en primer instancia damos a conocer el:

Objetivo General de esta investigación que es:

• Indagar el significado de la enseñanza de valores para los docentes de

la materia de Formación Cívica y Ética en educación Secundaria en los

Programas de Estudio 1999 y 2006.

Los objetivos particulares que se derivaron del objetivo general son:

� Describir los Planes de Estudio de Educación Secundaria, Formación

Cívica y Ética de 1999 -2006.

� Realizar un estudio comparativo de los Programas de Estudio de la

Materia de Formación Cívica y Ética 1999 y 2006.

10

Estructuración de la tesisEstructuración de la tesisEstructuración de la tesisEstructuración de la tesis....

La tesis está estructurada en tres capítulos que describimos a continuación:

En el capítulo I.capítulo I.capítulo I.capítulo I.---- Conceptualización de la enseñanza en valoresConceptualización de la enseñanza en valoresConceptualización de la enseñanza en valoresConceptualización de la enseñanza en valores;;;; presentamos

un marco teórico de lo que son los valores, y la manera en cómo son

clasificados; dentro de sus clasificaciones destacamos los valores morales,

éticos, cívicos y estéticos. Para ello hemos retomando a clásicos de la filosofía,

y a autores que destacan en la actualidad en el abordaje del tema de los

valores; los cuales nos ayudan a fundamentar dicho tema.

El capícapícapícapítulo II.tulo II.tulo II.tulo II.---- Descripción de los Planes y Programas de estudio de Formación Descripción de los Planes y Programas de estudio de Formación Descripción de los Planes y Programas de estudio de Formación Descripción de los Planes y Programas de estudio de Formación

Cívica y Ética de Educación Básica Secundaria 1999 y 2006Cívica y Ética de Educación Básica Secundaria 1999 y 2006Cívica y Ética de Educación Básica Secundaria 1999 y 2006Cívica y Ética de Educación Básica Secundaria 1999 y 2006, realizamos la

descripción de los Programas de Estudio de 1999, y el programa vigente 2006,

de la materia de Formación Cívica y Ética. Al igual que mostramos un cuadro en

el que se ve plasmada la secuencialización de la educación Cívica y Ética

desde el nivel de preescolar hasta la secundaria que es lo que comprende la

educación básica, y que se da a partir de los cambios que se ha tenido en los

Planes y Programas de estudios de educación Básica.

En el capítulo III.capítulo III.capítulo III.capítulo III.---- Metodología de la investigación. Las voces Metodología de la investigación. Las voces Metodología de la investigación. Las voces Metodología de la investigación. Las voces de los profesores de los profesores de los profesores de los profesores

de Formación cívica y Éticade Formación cívica y Éticade Formación cívica y Éticade Formación cívica y Ética: Presentamos la metodología utilizada durante el

proceso investigativo la cual es de carácter cualitativo y se dividió en dos

fases:

- Un estudio comparativo de los Programas de estudio de Formación

Cívica y Ética 1999 y 2006. Tomando como puntos referenciales: Modelo

pedagógico, fundamentación teórica, objetivos, contenidos, estrategias

didácticas, rol del maestro, rol de los alumnos, evaluación y bibliografía.

11

- Estudio de campo: Entrevistas a docentes y/o informantes clave. En

donde caracterizamos a los actores clave con la ayuda del diario de

campo que hemos realizado desde que iniciamos el proceso de

investigación.

En este capítulo hemos caracterizado a los actores claves, las instituciones

educativas a las que acudimos a realizar las entrevistas; y así mismo

retomamos el discurso de los participantes para construir las categorías e

indicadores de análisis. Que son los siguientes:

- Primera categoría.- Ser maestro de educación secundaria de la materia Ser maestro de educación secundaria de la materia Ser maestro de educación secundaria de la materia Ser maestro de educación secundaria de la materia

de Fode Fode Fode Formación Cívica yrmación Cívica yrmación Cívica yrmación Cívica y ÉÉÉÉticaticaticatica. De esta categoría se desprenden los

siguientes indicadores:

- Formación del estudiante

- La enseñanza de la moral en educación secundaria

- Saberes

- que se encuentran en el plan 2006 en cuanto a la enseñanza de los

valores

- Conceptualización de valores

- Fomento de los valores

- Estrategias de enseñanza en valores

- Relación de la moral y los valores en cuanto a su enseñanza

Segunda categoría.- El programa de estudios 2006El programa de estudios 2006El programa de estudios 2006El programa de estudios 2006 del cual se desprenden los

siguientes indicadores:

- Contenidos del programa 2006

- Perfil de egreso

- Obstáculos en cuanto a la enseñanza de los valores

- Propuesta del diseño curricular de la materia de Formación Cívica y

Ética

Tercera categoría.- Comparación de los programas de estudio 1999 y 2006 Comparación de los programas de estudio 1999 y 2006 Comparación de los programas de estudio 1999 y 2006 Comparación de los programas de estudio 1999 y 2006

realizada en la visiónrealizada en la visiónrealizada en la visiónrealizada en la visión por los actorespor los actorespor los actorespor los actores, sus indicadores son:

- La articulación de contenidos

12

- Saberes y tradiciones

- Énfasis en la enseñanza de los valores

Para finalizar presentamos las conclusiones de la investigación en las que

remarcamos la importancia de la enseñanza de los valores en la escuela

secundaria, así como de los principales saberes, conceptos y contenidos en

los programas de estudios analizados; señalamos cuales son de mayor

importancia para los docentes.

Por último dimos respuesta a las preguntas de investigación lo cual nos

condujo a explicarnos lo fundamental de enseñar valores en este nivel

educativo y la relevancia para la inserción y sana convivencia de los individuos

en la sociedad.

13

Capitulo ICapitulo ICapitulo ICapitulo I....---- Conceptualización sobre la enseñanza en valoresConceptualización sobre la enseñanza en valoresConceptualización sobre la enseñanza en valoresConceptualización sobre la enseñanza en valores

“ una sociedad, para serlo de “ una sociedad, para serlo de “ una sociedad, para serlo de “ una sociedad, para serlo de

forma auténtica necesita compartir proyectos y tal vez el forma auténtica necesita compartir proyectos y tal vez el forma auténtica necesita compartir proyectos y tal vez el forma auténtica necesita compartir proyectos y tal vez el

único que hoy en día puede unir a los diferentes grupos en único que hoy en día puede unir a los diferentes grupos en único que hoy en día puede unir a los diferentes grupos en único que hoy en día puede unir a los diferentes grupos en

las democracias liberales… es la de los valores morales, las democracias liberales… es la de los valores morales, las democracias liberales… es la de los valores morales, las democracias liberales… es la de los valores morales,

que vale la pena incorporar y transmitir”que vale la pena incorporar y transmitir”que vale la pena incorporar y transmitir”que vale la pena incorporar y transmitir”

Adela CAdela CAdela CAdela Cortina.ortina.ortina.ortina.

Durante este capítulo pretendemos definir teóricamente el término que se le ha

atribuido a los valores, desde la educación y retomando algunas posturas

filosóficas, consultando algunos autores que se han preocupado por abordar

dicho tema. Haciendo un bosquejo histórico de la educación moral y cívica

dentro del curriculum escolar en nuestro país.

1.11.11.11.1 Antecedentes de la educación en valores.Antecedentes de la educación en valores.Antecedentes de la educación en valores.Antecedentes de la educación en valores.

Las reformas que se le han hecho a nuestro sistema educativo en los últimos

años muestran una gran preocupación por la integración del tema de los

valores dentro del curriculum, desde el acuerdo nacional para la

modernización de la educación en la década de los 90, en donde se le hace una

reforma al artículo tercero constitucional, con fin de tener una mejora en el

desarrollo actitudinal y académico no solo de los estudiantes, también dentro

de quienes forman parte del contexto escolar.

En México durante la época de Lerdo y Juárez (1867-1876), aparece la

asignatura de educación moral dentro del curriculum escolar, la cual siempre

ha mostrado un carácter de laicidad aún en la época en la que surge, y se

mantiene hasta principios del siglo XIX. No es sino hasta la década de los 40

donde surge la asignatura de Educación Cívica, la cual ha tenido como objetivo

inculcar en los alumnos una formación patriótica; restándole importancia a los

valores, ya que no eran abordados de manera explícita.

14

Es hasta en la época del México independiente donde se enfatiza por retomar el

tema de los valores ya de manera específica la cual se conjunta con la

educación moral que años atrás estuvo muy presente introduciéndose con la

formación cívica de manera conjunta, respetando siempre el criterio de

laicidad que se le ha dado a la educación en nuestro país.

A través de la asignatura de Educación Cívica y Ética se pretende que los

alumnos se doten de valores, ideas y actitudes que les permita un mejor

desarrollo personal, identificado sus derechos y garantías que tienen por ser

ciudadanos de este país; bajo en enfoque pedagógico y socializador.

La concepción del termino valor, está ligado con la Axiología, ya que es una

disciplina de la filosofía que se encarga del estudio de los valores. Y en

oposición a este planteamiento se dice que sólo se ha encontrado un nuevo

nombre para las viejas costumbres, sin embargo algunos filósofos postulaban

que los valores tenían un estatus independiente del mundo de los seres

humanos imponían un “deber ser” y eran universales, inmutables y eternos;

otros los definieron como históricos y necesariamente “relativos” (Abbagnana,

1963 citado en: Latapí,2003:72).

Hay quienes los definen como:

Valor como norma, como ideal cultural, como probabilidades de

comportamiento, como enjuiciamiento de acciones, como creencias y como

actitudes generalizadas (Muñoz, 2003: 876).

Los valores son las pautas que rigen la convivencia humana y permiten que

exista una organización en la misma; sin embargo los valores son algo subjetivo

ya que lo que puede ser un valor para uno para otro puede no serlo “los valores

constituyen elementos ideativos fundamentales en toda cultura por que definen

que es lo bueno o lo malo para una sociedad”. (Morales Navarro y Abad

Márquez).

15

Valor puede entenderse como un juicio apreciativo; en este sentido es una

operación de inteligencia puede ser también una predisposición afectiva,

una actitud en la que se expresa, junto con una convicción profunda, un

sentimiento que refuerza esa convicción […] que pude convertirse en

motivo de la acción, puede entenderse como una norma de conducta, sea

externa, sea interiorizada por la persona (Latapí, 2003:79).

Diferentes disciplinas han abordado el estudio de los valores y por ende han

dado su propia definición aquí muestra de algunas de ellas:

Para la antropología cultural los valores son: “concepciones compartidas

de lo deseable”; la caracterización de un grupo por sus valores ayuda a

comprender sus comportamientos selectivos.

La concepción sociológica considera los valores en dos sentidos:

Como cualidades propias de algunas realidades sociales que influyen en los

comportamientos colectivos, y como valoraciones objetivas de los grados

sociales (Latapí, 2003:75).

Tomado en cuenta las concepciones anteriores acerca de lo que es un valor se

consideramos que el término valor puede verse desde diferentes enfoques, los

valores se demuestran en la forma de comportamiento aceptable que se quiere

que el sujeto tenga para poder integrarse y relacionarse con otros sujetos que

formen parte de su cultura.

Los valores permiten la organización y estabilidad de la sociedad y como todo

lo que acontece en la sociedad repercute en la educación, es menester de ella

considerarlos dentro del curriculum escolar, bien lo menciona Apple:

 Las cuestiones educativas, son cuestiones morales (Apple, 1986: 164).

Existen dos posiciones básicas del termino valor: los planteamientos groso

modo <<naturalistas>> (los valores se descubren más o menos

objetivamente en el mundo) y los no <<naturalistas>> (los valores o mejor

dicho las valoraciones, son reacciones positivas de un sujeto ante

determinados acontecimientos (Muñoz, 2004:876).

16

Los valores son puntos de referencia, son el horizonte sobre el que la

realidad humana orienta sus acciones e interacciones con los demás […]

sin los valores las acciones caen en un pozo sin fondo en un <<abismo>>

(Abgrund) y navegan a la deriva. 1

1.2 Valores morales

Al concepto de valor se le han atribuido diversas clasificaciones, y el estudio

de ellos se ha ido modificando a través de generaciones y de clásicos de la

filosofía que en su intento por dar una explicación clara de ellos los han

esquematizado de diversas formas como a continuación lo planteamos:

Definir o esquematizar a los valores se torna difícil pues es la aplicación de

ellos donde se ven reflejados y el límite marcado entre cuestiones morales pero

no religiosas puede resultar muy delgado confundiendo a docentes y

trabajadores de la educación que es la moral sin caer en lo religioso. Es por

ello que esbozamos algunas definiciones que nos ayudan a aclarar el término

moral:

<<moral>> procede del latín <<mos, moris>>, que originariamente

significaba <<costumbre>>, pero que luego paso a significar también

<<carácter>> o <<modo de ser>> (Cortina y Martínez, 2001:21).

La moral es la regla de la acción humana, y la Moral enseñada por Sócrates

es el cuerpo de doctrina que fundamenta, establece, explicita, describe,

discute y aplica esa regula morum. “La Moral es la ciencia de las leyes

ideales de la actividad libre del hombre, como tal” (R. Jolivet, 1959: 14.

Citado en: Quintana, 1995:19).

La moral es la mediación de las acciones ante acontecimientos sociales del

bien o mal dependiendo de los parámetros establecidos por la humanidad, en

donde los sujetos elijen actuar o no de la manera en como la sociedad lo

establece, siguiendo el patrón de conducta que se le ha enseñado.

Recordemos que la primer institución en donde es formado es la familia y es ahí

donde el aprenderá sus primeras pautas de conducta.

1
 Información consultada el día 19/05/ 2011en la página de internet:

http://www.uned.es/pedagogiasocial.revistanteruniversitaria/pdfs.

17

Para Cuvillier (1954) citado en Quintana (1995:21):

La moral aún tiene un carácter ideal, no es otra cosa que la regla de la

conducta en las condiciones concretas (es decir, sociales) de la existencia

humana es, pues, la medición entre el puro ideal del valor y las múltiples

contingencias que deben ser tenidas en cuenta cuando se trata de

encarnar ese ideal en la realidad humana.

Se clasifica a la moral en dos aspectos; la moral teológica que suelen llamarse

morales del bien, ya que afirman la necesidad de realizar el bien objetivo que

funda la obligación moral, es un ideal a seguir como lo decía Aristóteles para la

alcanzar a felicidad.

Por otra parte la moral deontológica es aquella donde las normas morales

no obedecen a la necesidad de respetar unos valores objetivos, si no a la de

conformarse a principios interactivos de la razón meramente formales

(Quintana; 1995: 21).

En esta definición se deja de lado las cuestiones de carácter ideologico o religioso,

encaminada la moral a el bien común de la sociedad y no de un grupo específico de la

sociedad

“Por “bien”, como principio de la moral, se entiende la conveniente en el

hombre, lo requerido por su naturaleza, y que lógicamente se constituye

como fin al que debe tender la actuación humana” (Quintana, 1995: 27).

El filósofo francés Michel Foucault entiende por moral:

El conjunto de valores y reglas de acción que se proponen a los individuos y

a los grupos por medio de aparatos preescriptivos diversos (Muñoz, 2004:

225).

Para hablar de una formación de valores morales es necesario retomar algunas

definiciones que permitan centrar dicha formación:

- Situación moral: es aquella en la que se presentan

posibilidades de acción con consecuencias significativas

y las decisiones sobre dichas posibilidades de acción no

pueden tomarse solo con una formación empírica si no

que tiene que ver más con la noción de lo que es bueno.

18

- Juicio moral: este es un proceso de decisión en

situaciones morales que pueden tener como salida más

de una alternativa, tomando principalmente los criterios

para hacer una elección (Zvokey, 1990. Citado en:

Schmelkes, 2004:54)

 - La moral no consiste solo en hacer lo correcto: implica

asumir estándares sobre lo que se ha reflexionado

antes de hacer los propios (Peters, 1970.Citado en

Schmelkes, 2004: 54).

 - El desarrollo moral es un movimiento hacia la creciente

universalidad de la valoración de la vida humana

(Kohlberg, 1971. Citado en: Schmelkes, 2004: 54).

Diferentes autores han conceptualizado al desarrollo del juicio moral he aquí

algunas de ellas:

Para Freud la moral reprime impulsos y se hace de manera inconsciente; por su

parte Jung considera que el crecimiento moral implica una síntesis entre la

estabilidad y la autonomía como un proceso para la autorregulación.

Erikson considera que el desarrollo moral está ligado al desarrollo emocional

de los adolescentes cuando se enfrentan al conflicto de identidad.

Coincidimos con la importancia que Schmelkes le da a la teoría del juicio moral

en Piaget, pues estipula que como humanos nos encontramos en un constante

desarrollo cognitivo pues diariamente nos enfrentamos ante diversas

situaciones que nos hacen pensar en nuevas alternativas para afrontar dichas

situaciones, pero cuando no se pueden asimilar recurrimos a las categorías

que nos hemos formado teniendo como consecuencia un desequilibrio que es

una condición para que se pueda dar el desarrollo cognitivo, el cual ocurre en

dos procesos el de organización y el de adaptación.

Los estadios en el proceso de desarrollo cognoscitivo son cuatro:

19

- El sensorio motor (0-2 años)

- El pre operacional (2-7 años). En este estadio la moral es

fundamentalmente egocéntrica y se basa en el temor al regaño o a la

represalia.

- El de operaciones concretas (7-11 años). Aquí la moral se basa en el

respeto y la reciprocidad es decir se siguen las reglas del juego y se

espera que todos hagan lo mismo.

- El de operaciones formales de los 11 años en adelante. Aquí los niños

siguen las reglas pero saben que estas tienen la posibilidad de ser

cambiadas, lo que deja en claro que la moral e basa en principios

superiores a la ley.

Piaget señala que existen dos tipos de moral en los niños la primera la nombra

como moral heterónoma en donde el niño basa su juicio moral en el respeto de

manera unilateral ante la autoridad y no cree tener la capacidad de ponerse en

el lugar de otra persona.

La segunda es la moral autónoma o de equidad, en donde el niño basa su juicio

moral en la reciprocidad logrando así que crea que es capaz de ponerse en el

lugar del otro.

Kohlberg retomo los estudios hechos por Piaget profundizo en ellos

considerando que el desarrollo moral va a la par con el desarrollo cognitivo. El

retoma algunas ideas fundamentales de Sócrates.

- La virtud es una (independientemente de la cultura)

- Esta virtud es la justicia

- La virtud es el conocimiento de lo bueno

- El conocimiento de lo bueno es lo filosófico trasciende la manera

aceptación de creencias convencionales (Kohlberg 1971. citado

en Schmelkes, 2004:57).

Kohlberg (1971) identifica seis estadios en el desarrollo del juicio moral

- Hasta los diez años. Los niños consideran que los actos malos deben de

ser castigados, los principios fundamentales son: la obediencia a los

20

fuertes por parte de los débiles y la sanción por los fuertes a los que se

desvían es decir: la justicia no es igual para todos.

- Desde los diez hasta los doce años: la justicia no se entiende como

equidad cuantitativa de intercambio y distribución, se desenvuelven

tanto los favores como los golpes.

- Desde los doce hasta los dieciocho años: es un estadio de reciprocidad

ideal. Se ayuda aceptando la gratitud como recompensa; el perdón está

por encima de la venganza.

- La moralidad de la ley, el orden y el gobierno: las reglas deben ser

compartidas y aceptadas por la comunidad. Las decisiones morales

tienen una premisa común: “si todos hicieran lo mismo”; este estadio es

el más frecuente entre los adultos.

- Se pretende crear una legislación más que mantenerla. El individuo tiene

la capacidad para desarrollar criterios y para juzgar a una sociedad

sobre otra.

- Se trasciende las sociedades concretas: en este estadio opera la

máxima kantiana de tratar a los hombres como fines, nunca como

medios.

Para Kohlberg citado en Schmelkers (2004: 59).

El pensamiento moral predice la madurez del comportamiento moral al

igual que Sócrates que sostiene que la conducta inmoral es el resultado del

pensamiento equivocado

Hegel (1974: 392. Citado en Quintanilla, 1995:37). Entiende la moralidad como:

El modo de existencia del sujeto

La moral está referida a las acciones humanas las cuales dependiendo del nivel

de desarrollo en el que el sujeto se encuentre se le dará la connotación que su

cognoscitividad le permita y de ello dependerá la manera de actuar

moralmente; discerniendo de las actitudes que tenga que tomar al enfrentar

alguna situación de su vida diaria.

La moral ha sido una cuestión que se ha abordado desde diferentes teorías

y métodos uno de ellos es el enfoque nietzschano del estudio de la moral es

histórico y psicológico y desde ese punto de vista aborda también una

21

crítica del lenguaje moral, que tiene como base la historia de los conceptos

morales […] Nietzsche desarrolla una <<historia natural de la moral>>

alejada de las fundamentaciones de la moral, para las cuales la moral se

considera como algo dado (Cortina y Martínez, 1996:84).

La acción moral tiene que ver con la inteligencia, con los sentimientos y la

voluntad, y se ve reflejada en el libre actuar de los sujetos que siguiendo el

ideal del “deber ser” estaría encaminado bajo el ejercicio responsable de

acciones y actitudes que le favorezcan una convivencia aceptable dentro de la

sociedad. Donde dichas acciones se ven influenciadas por el juicio moral, así

como por las costumbres que se han adquirido a lo largo de la vida, los valores,

las acciones y las actitudes pueden ser reconstruidos por cada uno de

nosotros ejerciendo una libertad responsable.

Latapí aporta la “pedagogía de la moral”, en donde recalca que el docente

debe tener otra mirada a su tarea educativa pues solo de esa manera lograra

formar conciencia en sus alumnos que les permita tener una conducta que los

haga responsable ante sus acciones, que reflejan el nivel de moralidad de cada

uno de ellos es por eso que el docente debe basarse en el contexto social de

estos sujetos, así como en la personalidad de sus alumnos brindando no solo

conocimientos que se deben dar de materia, sino mirando hacia una verdadera

formación de valores que será reflejo de las actitudes que sus alumnos ejerzan.

 1.3 Valores Ciudadanos1.3 Valores Ciudadanos1.3 Valores Ciudadanos1.3 Valores Ciudadanos

Los valores cívicos quedan fundamentados en la dinámica propia de del mundo

de la vida, en el flujo de lo cotidiano.

Los valores cívicos al ser inmanentes al Lebenswelt (mundo de la vida) no

necesitan <<fundamento>> se bastan con <<causa>>. Son relativos,

precarios, mutables, inestables momentáneos. Todo lo contrario que los

valores morales. 2

2
 Información consultada el día 19/05/ 2011en la página de internet:

http://www.uned.es/pedagogiasocial.revistanteruniversitaria/pdfs.

22

La educación se alimenta de los valores cívicos, propios de cada cultura,

relativos. Pero la educación, al ser también una acción moral, al tener la

moral como constituyente, no se basta con los valores cívicos, y necesita

de los morales.3

Para poder diferenciar los valores cívicos de los morales podemos decir que:

Los valores cívicos siempre están contextualizados; a diferencia de los

valores morales, y de las acciones en las que ellos se basan, que son

descontextualizados.4

Por todo lo antes dicho entendemos los valores cívicos como aquellas acciones

específicas a ser realizadas ante cierta situación y que se adecuan la manera

de pensar del hombre en concordancia a sus ideales, es decir, que dan la

oportunidad al hombre de actuar de manera conveniente para él, mientras que

los morales le imponen una manera de actuar estipulado por la sociedad como

“bien”.

Dado que el civismo, debido a la lógica del mundo de la vida, puede ser

adoctrinador los valores cívicos encajan perfectamente en este marco, ya que

el civismo trata de enseñar pautas de conducta que le permita al ser humano

convivir en sociedad de acuerdo a sus leyes establecidas.

1.41.41.41.4 Valores Éticos. Valores Éticos. Valores Éticos. Valores Éticos.

Debido a los problemas sociales que emergen en la actualidad como los

problemas ambientales o el bombardeo de información a las personas entre

otros; se requiere encontrar una solución que responda a los mismos,

considerando que estos problemas no pueden ser tratados de forma científica

3
 Ibidem

4
 Ibidem.

23

se recurre a la idea de hacer más conscientes a las personas ante estos

fenómenos mediante la educación moral la cual trata regularizar la estabilidad

de una sociedad y que en su mayoría tiene que ver con principios de la ética.

Otra de las acepciones de los valores son los éticos los cuales están definidos

de la siguiente manera:

Etimológicamente ética provine del griego ethos que significaba

originariamente <<morada>>, <<lugar en donde vivimos>>, pero

posteriormente paso a significar <<el carácter>>, <<modo de ser>> que una

persona o grupo va adquiriendo a lo largo de su vida (Cortina y Martinez,

2001:21).

Por lo cual podemos decir que la ética tiene que ver con la reflexión de las

acciones que el hombre ha de realizar, pero esta forma de pensar debe ser de

forma racional. Los valores éticos al igual que los cívicos están regidos por

normas por virtudes ya que se encuentran estrechamente ligados a las

cuestiones morales pues ambos buscan que se actúe de manera correcta

aunque no hay que olvidar que los valores morales buscan un bien universal y

los estéticos y cívicos están contextualizados y adecuados al entorno de cada

sociedad.

En términos aristotélicos designa el hábito que el individuo desarrolla para

ejercer la virtud. La ética por tanto tendría que ver con la reflexión racional

sobre los principios de la acción J.L. Arangueren, podría decirse que

mientras la moral alude a la “moral vivida” la ética hace referencia a la

“moral pensada”. Ética se definiría como esa disciplina filosófica que

constituye una reflexión de segundo orden sobre los problemas morales

(Muñoz; 2004:225).

La ética se refiere a la forma de actuar que tiene las personas ante algún hecho

y esta manera de actuar está relacionada con todo un proceso cognitivo que la

persona ha desarrollado considerando lo que a él le parece correcto con lo que

de verdad debería ser lo correcto moralmente; es decir pone en un principio

24

sus intereses tratando de actuar moralmente y con base en ello es será su

forma de actuar

La ética se remota a la reflexión sobre las distintas morales y sobre los

distintos modos de justificar racionalmente la vida moral de modo que su

manera de orientar la acción es indirecta: a lo sumo puede señalar que

concepción moral es más razonable para que, a partir de ella podamos

orientar nuestros comportamientos (Cortina y Martínez, 1996:10).

Sin embargo existen algunos autores que no están de acuerdo con las ideas

anteriores pues consideran que a través de una conducta moral no siempre se

puede llegar a tener la felicidad de las personas más bien la moral solo va a

permitir actuar de forma libre, autónoma por el camino correcto.

Para Kant el bien moral, por tanto no reside en la felicidad como habían

afirmando las mayoría de las éticas tradicionales si no en conducirse con

autonomía en construí correctamente la propia vida, el bien moral no es el

bien supremo (Cortina y Martínez, 1996:75).

 Cortina citado en Muñoz (2004). Sostienen que la ética tiene una triple función:

1.- Aclarar que es la moral

2.- Fundamentar la moralidad

3.- Aplicar los diversos ámbitos de la vida social los resultados obtenidos en las

dos primeras funciones.

Entorno a los valores giraran los elementos restantes elementos del a teoría

ética: el bien y el deber. En la teoría ética planteada por el filósofo post

Kantiano Max Scheller a principios del siglo XX sostiene el tratado de una

“ciencia pura de los valores”, una axiología que se sustenta en tres principios:

 1) todos los valores son negativos o positivos. 2) valor y deber están

relacionados, pues la captación de un valor no realizado se acompaña del

25

deber de realizarlo. 3) nuestra preferencia de un valor antes que por otros

se debe a que los valores son captados por nuestra intuición emocional ya

jerarquizados (Cortina y Martínez, 1996:78).

Este modelo ético ha sido seguido y ampliado por filósofos como Nicolai

Hartmann, Hans Reiner, Dietrich von Hildebrande y Jose Ortega y Gasset.

Las éticas tradicionales según Nietzsche serían tan solo una forma docta

de la creencia en la moral dominante[…] cree que su propio enfoque

permitiría tener una visión más amplia de los <<hechos morales>> y de los

auténticos problemas de la moral, que solo surgen cuando se pueden

comparar <<muchas morales>>(Cortina y Martínez, 1996:84).

Se puede considerar entonces que la ética nos va permitir a alcanzar la

felicidad como lo menciona Aristóteles, pues es la que se encarga de

establecer las obligaciones que las personas tienen socialmente, y esto se

llevará a cabo por medio de nuestras acciones.

1.5 Valores Estéticos.1.5 Valores Estéticos.1.5 Valores Estéticos.1.5 Valores Estéticos.

El valor estético no es en sí mismo un atributo del objeto ni el

resultado de la plasmación pero en el desierto ideal estético.5

Para dar la apreciación de algo que sea portador de lo estético requiere que

para más de un sujeto también lo sea, al igual que para el contexto en el que se

encuentra., de no ser así no podrá ser considerado como estético.

Lo estético ha dado lugar a innumerables posiciones teóricas no poca de

ellas enfrentadas entre sí.6

5
 Información consultada el día 19/05/2011 http://www.filosofia.buap.mx/Graffylia/4/17.pdf

6
 Ibidem

26

Cualquier objeto, sea de procedencia natural o humana, puede llegar a

desempeñar una función estética y ser en consecuencia portador de valor

estético.7

La separación que en el ámbito teórico se realiza entre lo estético y no estético

es el resultado de cierta abstracción que el propio ser humano hacer para auto

conocerse, como para dominar mejor sus propias formas de actividad y el

modo en que estas se expresan.

No hay una delimitación absoluta y permanente para lo estético. Tampoco

para lo artístico8

El filósofo checo Jan Mukarovsky, al tiempo que reconoce el carácter

relativo de las fronteras entre el arte y lo que él llama “fenómenos estéticos

extra- artísticos” propone un criterio delimitador de estas dos últimas

esferas, consistente en el predominio o no de la función estética: “en el arte

– señala- la función estética es una función dominante, mientras que fuera

de él, aunque esté presente, su papel es secundario”9

Para ser considerado como valor, su función debe tener una significación

humanamente positiva, es decir, debe favorecer al crecimiento, el

progreso, la dignificación, la emancipación del ser humano.10

En el caso del valor estético, éste si éste determinado por la valoración

El valor estético en su dimensión objetiva solo puede realizarse a través de

la valoración estética subjetiva aunque no es esta última lo que determina

como valor. Se pude hablar de una objetividad del valor estético como

objetividad social, funcional, que no está determinada por la apreciación

subjetiva, aunque solo a través d ella funcione y se realice. 11

7
 Ibidem

8
 Ibidem

9
 Ibidem

10
 Ibidem

11
 Ibidem

27

Los valores estéticos están encaminados a la apreciación del bien actuar o

bien hacer, aunque difícilmente podemos hablar o distinguir la objetividad de

ellos ya que lo que es bueno o bien para uno no puede significar lo mismo para

todos. Más bien es esa apreciación por la creación.

Si no hay excelencia académica entendida como el logro del nivel cuatro a

partir de los once años tampoco habrá posibilidades de una formación valoral

avanzada.

Por eso se sostiene que no puede haber formación valoral sino hay una
educación de calidad (Schmelkers, 2004: 59).

Los fines de la educación son valores en sí mismos. Definirlos implica

adoptar una postura respecto de lo que una determinada sociedad

considera valioso. Desde esta perspectiva, no es posible educar sin formar

en valores (Schmelkers, 2004: 74)

Educar en valores tiene que ver con el aspecto afectivo de las personas, pues a

través de ella se pretende desarrollar dicho aspecto la cual se hace cada vez

más necesario debido a los hechos sociales que enfrenta la sociedad, es decir

se parte de la idea de tener personas capaces de desarrollar un pensamiento

alternativo y poder hacer de esos pensamientos realidad.

La escuela por lo tanto tiene la tarea de formar a sujetos que además de

responder a las exigencias laborales, complementen su formación con el

desarrollo de su lado humano, que le permita afrontar los problemas sociales

que tienen que ver más con hechos transversales que viven.

Uno de los fenómenos que aquejan a las sociedades en general y que de

alguna manera afectan a la educación en valores es la globalización entendido

como la imposición de interés de los países altamente desarrollados hacia los

países menos desarrollados. Tal fenómeno no sería del todo malo pues lo que

se requiere es educar a esa globalización solo así se podría tener algunas

ventajas de dicho fenómenos.

28

Dentro de esa ventajas consistiría en plantear una ética de forma universal, es

decir una misma ética para todos; la cual permitiría tener un criterio más

amplio y general de lo que es la ética pues solo así se podría actuar de igual

manera en todas las sociedades; esperando con ello que las organizaciones

internacionales se preocupen más por velar el respeto a los Derechos

Humanos y no solo fingir preocupación con el hecho de firmar acuerdos que en

su mayoría quedan vedados.

Otras de las ventajas de la globalización sería que si bien permitiría dar un

ideal democrático universal, de esta manera se puede dar una transparencia a

los actos de elección y participación de representantes de un país y esto con

lleva a que la sociedad tenga más fortaleza y puedan creer más en la

participación como ciudadanos; es decir que la sociedad asuma la tarea del

seguimiento de los actos políticos.

La diversidad cultural también puede ser beneficiada por la globalización pues

se dice que si la globalizará considerando las riquezas de cada una de las

culturas, se podría valorar más la cultura propia de cada país el cual está

establecido como uno de los objetivos de la educación en nuestro país.

Actualmente educar a la globalización sigue siendo una idea utópica, y si

existiera una mayor conciencia en entre los países que imponen solo así

dejaría de serlo. Como consecuencia de la globalización no educada existen

varios hechos que aquejan a nuestra sociedad. Tal es el caso de la sociedad de

consumo en donde se fomenta la idea de hacer productos innecesarios pero

con la ventaja de que hay quien los compre, promocionando estos productos

como lo de moda.

El tipo de gobierno existente en nuestro país es el que mejor evidencia el

fenómeno de globalización, pues aunque se llevan a cabo elecciones de

participación ciudadana, esto no da pie a que en la sociedad sea quien

gobierne, pues el país como uno de los afectados por el fenómeno de la

29

globalización se deja influenciar por ideas de los pises vecinos poderosos, la

cual trae como consecuencia una debilidad de los gobiernos no permitiéndoles

saber afrontar las fuerzas del mercado que en su mal planteamiento solo

acarrea el desempleo y desigualdad económica. El tema ambiental también es

afectado pues no se le da la importancia que tiene en educar a las personas

con el fin de respetar el medio ambiente, se deja de lado.

Sin embargo existe la preocupación por educar a una sociedad que esté

preparada para afrontar los hechos que derivan de la globalización; uno de ello

es educar a sujetos que se sepan desenvolver en el medio productivo esto se

puede lograr mediante el desarrollo de competencias y habilidades cognitivas,

actitudes y valores propios que se establecen en educación básica, las cuales

están encaminadas a formar sujetos productivos económicamente y no a lo

contrario formar sujetos que compitan en un mundo globalizado o se dejen

subordinar por este fenómeno.

La educación básica propone el desarrollo de diversas competencias que

tienen que ver con la formación tecnológica y científica en los alumnos pero

también con el desarrollo cognoscitivo y el socio-afectivo, lo que deja ver la

amplia formación que los sujetos deben tener, considerando que lo ocurra en

una sociedad dependerá de la calidad educativa que tenga.

Otra de las preocupaciones que se tienen en quehacer educativo es el referido

a la participación democrática puesto que se requiere educar a los sujetos

siendo capaces para elegir a sus representantes tomando en cuenta las cosas

que le aquejan a ellos y a otros, darle seguimiento a las acciones de sus

representantes para poderlos cuestionarlos y hacer valer sus derechos.

Canalizando a través del juicio crítico las decisiones políticas más

convenientes.

En tanto se requiere que los alumnos sean educados para vivir

democráticamente es decir como una forma de vida. Para ello se requiere dejar

30

de ver a la escuela como una institución que en la que solo se enseña y se

forma, pues la escuela es un escenario que se encuentra formado por normas y

reglas, por diferentes roles la cual permitiría considerarlo como un escenario

que permita poner en práctica las interrelaciones personales que llevar a vivir

o convivir en sociedad.

Formar en valores tiene que ver con el ejercicio de los derechos humanos,

respetar el medio ambiente, valorar la diversidad cultural, la creatividad,

actuar mediante el razonamiento crítico, trabajo colaborativo el cual se pueden

potenciar mediante la buena formación ética que se les dé a los alumnos.

Se requiere que los alumnos sean capaces de actuar de manera autónoma

construyendo sus propias categorías de valores que les permita juzgar sus

actos y la de los demás, cabe señalar que esto va de la mano con el desarrollo

cognitivo de los estudiantes. Considerando lo anterior la pedagogía propuesta

para el desarrollo de valores en los estudiantes consiste en fomentar más el

dialogo colectivo y pensamiento crítico ante problemas planteados en donde

los alumnos sean más empáticos ante las dificultades de los demás.

Por lo tanto la escuela debe tener otra mirada, dejar de solo una institución que

imponen más bien a través de su estructura deberá mostrar el buen ejercicio

de los valores ante los alumnos.

Aproximación al análisis de la conceptualización de valoresAproximación al análisis de la conceptualización de valoresAproximación al análisis de la conceptualización de valoresAproximación al análisis de la conceptualización de valores

Los valores cívicos, éticos, morales y estéticos están estrechamente ligados y

entrelazados; es decir van de la mano, no podemos separar los unos de los

otros, y se hacen indispensables para convivir en sociedad.

Si bien es cierto es que son ideales que se han pretendido seguir y que son los

que conducirán a ser personas de “bien” desde épocas antiguas como en el

tiempo de Platón ya se manejaban para la educación de los humanos y que

estos convivieran y condujeran su vida hacia el “buen actuar”, estos se han

31

hecho indispensables en el desarrollo de las sociedades. Formando así a

ciudadanos humanizados, entendiendo aquí la función del actuar moral que es

una acción encaminada al “bien”, pero refiriéndose a aquellos valores que se

han adoptado como universales y no contextualizados.

Los valores deben ser apropiados por la persona a través del razonamiento, en

donde las personas tienen la posibilidad de formarse una postura; ya que los

valores que son transmitidos entran en conflicto con el interés personal, ya que

cada uno los adecuará a sus propios intereses. Teniendo como resultado la

capacidad de actuar ante una situación.

A diferencia de los valores éticos y cívicos que se encuentran contextualizados,

estandarizados y encaminados a fines específicos; pero lo que hay que dejar en

claro es que los valores dependen de cada individuo en concreto y el desarrollo

de ellos también tiene que ver con el nivel de desarrollo en el que se encuentre;

así mismo estarán guiados por sus experiencias y por la apreciación que se le

designe a la acción a realizar.

La importancia de que se eduque en cuanto a los valores estéticos, existe no

solo en dar el valor a un objeto con valor estético si no en la apreciación de

crear y de valorar aquellas creaciones que cumplan no solo con parámetros de

popularidad si no en aquellos que cumplan con la esencia pura de estar

encaminados hacia un “bien”; ya que finalmente ese es el punto que persiguen

los valores el que actuemos de manera correcta, ya sea que los tomemos como

normas de conducta o como imposiciones, los valores regularan y guiaran

nuestro comportamiento dentro de la sociedad, el cual se presupone sea el

indicado en nuestra forma de actuar no solo para con los demás; sino con

nosotros mismos.

32

Capítulo 2.Capítulo 2.Capítulo 2.Capítulo 2.---- Descripción de los planes y programas de estudio Descripción de los planes y programas de estudio Descripción de los planes y programas de estudio Descripción de los planes y programas de estudio

de Fde Fde Fde Formación ormación ormación ormación CCCCívica y Éticaívica y Éticaívica y Éticaívica y Ética de Educación Básica Secundaría de Educación Básica Secundaría de Educación Básica Secundaría de Educación Básica Secundaría

1999 y 20061999 y 20061999 y 20061999 y 2006....

 2.1 2.1 2.1 2.1 Formación de valores en Educación Básica.Formación de valores en Educación Básica.Formación de valores en Educación Básica.Formación de valores en Educación Básica.

La formación de valores en educación básica está sustentada en los Planes y

Programas de Educación, los cuales son supervisados por la Secretaría de

Educación Pública (SEP), ya que como es bien sabido es deber del Estado

brindar educación a todos los habitantes de nuestro país; así lo estipula la

Constitución Mexicana en su artículo tercero constitucional.

El interés primordial de esta investigación está centrado en el análisis

comparativo de los Programas de estudio de la materia de Formación Cívica y

Ética de 1999 y 2006.

Para lo cual es importante conocer ambos programas, su origen y lo que en

ellos se establece.

El Programa de estudios de la Materia de Formación Cívica y Ética es creado

después de que en el año de 1993 se le hace una reforma al artículo tercero

constitucional, en el que se estipula que la educación secundaria es

obligatoria. A partir de ese año la educación básica comprendería 9 años de

estudio los cuales serían obligatorios.

Cabe hacer mención que antes de 1999 no se impartía como tal la materia de

Formación Cívica y Ética, y esta fue creada teniendo como antecedentes los

contenidos de la materia de Civismo I y II y con la materia de Orientación

Educativa.

La inclusión en 1999 de la asignatura de Formación Cívica y Ética al

currículo de secundaria representó una apertura franca a los temas éticos

como contenidos explícitos (Chávez Tortolero Mario Edumundo, 2008: 23).

33

A partir del ciclo escolar de 1999-2000 se empezó a impartir la asignatura de

Formación Cívica y Ética; con lo que:

Se da respuesta con ello a la necesidad de reforzar la formación de valores

en los jóvenes, señalada por maestros, padres de familia y otros miembros

de la sociedad (SEP, 2000B: 5).

2.22.22.22.2 Descripción del Programa de Estudios de la materia de Formación Cívica y Descripción del Programa de Estudios de la materia de Formación Cívica y Descripción del Programa de Estudios de la materia de Formación Cívica y Descripción del Programa de Estudios de la materia de Formación Cívica y

ÉtÉtÉtÉtica de 1999.ica de 1999.ica de 1999.ica de 1999.

 Objetivo general de la asignaturaObjetivo general de la asignaturaObjetivo general de la asignaturaObjetivo general de la asignatura

La asignatura de Formación Cívica y Ética se propone proporcionar elementos

conceptuales y de juicio para que los jóvenes desarrollen la capacidad de

análisis y discusión necesaria para tomar decisiones personales y colectivas

que contribuyan al mejoramiento de su desempeño en la sociedad. Se busca

que los alumnos aprendan a considerar y asumir su entorno social como un

ambiente propicio para el ejercicio de actitudes comunitarias y cívicas.

EnfoqueEnfoqueEnfoqueEnfoque

La asignatura de Formación Cívica y Ética adopta un enfoque formativo, laico,

democratizador, nacionalista, universal, preventivo y comunicativo. Para que

este enfoque de respuesta al objetivo que la asignatura persigue.

Organización de la asignatura y de sus cOrganización de la asignatura y de sus cOrganización de la asignatura y de sus cOrganización de la asignatura y de sus contenidosontenidosontenidosontenidos

Objetivo del Primer gradoObjetivo del Primer gradoObjetivo del Primer gradoObjetivo del Primer grado

Los estudiantes reflexionarán sobre su identidad personal, la etapa de

desarrollo en la que se encuentran y las relaciones sociales en las que

participan, todo lo cual define su identidad individual y colectiva. Se busca

proporcionar al alumno los elementos para que se inicie en el conocimiento de

sí mismo.

34

Contenidos del Primer gradoContenidos del Primer gradoContenidos del Primer gradoContenidos del Primer grado

Introducción (10 horas)Introducción (10 horas)Introducción (10 horas)Introducción (10 horas)

- ¿Por qué una formación cívica y ética?

- Manera de abordar la materia

- Panorama de los temas de la asignatura en los tres años

- Naturaleza humana y valores

- Condiciones y posibilidades de los jóvenes

- Organización social, democracia, participación ciudadana y forma de

gobierno en México.

Naturaleza humana (30 horas)Naturaleza humana (30 horas)Naturaleza humana (30 horas)Naturaleza humana (30 horas)

- Un ser libre capaz de decidir

- Un ser social

- Un ser histórico

- Un ser con potencial creativo

- Un ser político

- Un ser que se comunica

- Un ser vivo en un sistema ecológico

- Un ser sexuado

- Un ser individual en una comunidad

- Un ciudadano de un país

Adolescencia y juventud (40 horas)Adolescencia y juventud (40 horas)Adolescencia y juventud (40 horas)Adolescencia y juventud (40 horas)

- Ser estudiante

- Derecho a la educación y responsabilidad social

- La educación como medio para adquirir conocimientos y experiencias

que permiten comprender diversos aspectos de la civilización: ciencia,

cultura, arte y valores en los ámbitos nacional y universal

- Despertar y desarrollar capacidades (de pensar, tomar conciencia,

ahondar en la percepción y la emoción, valorar y decidir, etcétera).

- Sexualidad

- Ser mujer y ser hombre

35

- Cambios físicos fisiológicos y emocionales en la adolescencia

- Problemas personales y sociales de los jóvenes en relación con la

sexualidad

- Salud y enfermedades

- Salud integral en la adolescencia

- Principales problemas de salud en los adolescentes

- La función de las actividades físicas, recreativas y deportivas en el

desarrollo sano adolescente

- Adicciones

- Definición, tipos y causas de las adicciones

- Importancia de la no dependencia de sustancias adictivas y de fijar

límites personales

- Consecuencias personales y sociales de las adicciones

- Juventud y proyectos

- Desarrollo de perspectivas individuales y realización personal

- Ciclo de vida y proyecto de vida

- Potencial humano

- Diferentes campos de desarrollo

- Identificación de gustos, aspiraciones y proyectos en la etapa de la

adolescencia

- Criterios para una evaluación de estos proyectos

- Condiciones necesarias para que los adolescentes logren sus

propósitos

- Necesidades, deseos y aspiraciones legítimas de los jóvenes, así como

imposiciones, inercias y modas. Sus efectos para la vida en la sociedad

Vivir en sociedad (40 horas)Vivir en sociedad (40 horas)Vivir en sociedad (40 horas)Vivir en sociedad (40 horas)

- Sentido y condiciones de las relaciones sociales

- Interdependencia

- Comunicación, afectividad, gozo, solidaridad, reciprocidad

- Espíritu de servicio, creatividad y trabajo

- Preservación de la cultura

- Valores, formas, reglas y posibilidades para la vida en sociedad

- Formas en las que la sociedad se organiza

- Valores, posibilidades, normas y límites

- La sociedad como proceso histórico y cultural

36

- Valores en la historia y en la cultura

- Permanencia y cambio en la sociedad, sus valores y sus culturas.

Objetivo del Segundo gradoObjetivo del Segundo gradoObjetivo del Segundo gradoObjetivo del Segundo grado

Los estudiantes reflexionarán acerca de las normas de convivencia y las

distintas formas de organización para lograr el bienestar colectivo.

Contenidos del Segundo gradoContenidos del Segundo gradoContenidos del Segundo gradoContenidos del Segundo grado

- Introducción (4 horas)

- La sociedad: organización que permite alcanzar los objetivos

individuales y comunes

- Valores de la convivencia (26 horas)

- Condiciones y disposiciones del individuo que posibilitan la convivencia

- Identidad, individualidad, valoración de la propia dignidad e integridad

personales

- Tolerancia, cooperación, reciprocidad, consideración y

responsabilidad.

- Los valores cívicos y la formación ciudadana

- Libertad

- Igualdad

- Equidad

- Respeto

- Tolerancia

- Solidaridad

- Responsabilidad

- La democracia como forma de organización social

- Participación

- Toma de decisiones y compromiso

- Mayorías y minorías

- Relaciones de poder en la organización social

- Manejo y solución de conflictos

37

Participación en la sociedad: pertenencia a grupos (50 horas)

- La familia

- Sentido de las relaciones familiares

- Diferentes posibilidades de estructura familiar

- Los problemas de la familia

- Violencia en la familia

- Cambios de la familia en las diferentes etapas de la vida de sus

miembros

- Visión histórica, prospectiva y cultural

- Legislación vigente

- Ejercicio de valoración: “El papel que desempeño hoy en mi familia”. “La

familia que quiero formar en el futuro”

- Amistad, compañerismo y otras relaciones afectivas

- Sentido de las relaciones de amistad y compañerismo

- Sentido de la autoestima y el respeto

- Reciprocidad y abusos en la amistad

- Relaciones sentimentales en la adolescencia

- Diferentes significados de la pareja en las distintas etapas de la vida de

los seres humanos

- Amor, atracción sexual, afinidad y respeto

- Riesgos: agresión, falta de reflexión en el comportamiento sexual,

embarazos prematuros y enfermedades de transmisión sexual

- Ejercicio de valoración: “¿Soy responsable ante los riesgos?”

- Escuela secundaria

- Razones para asistir a la escuela secundaria

- Aprender a Aprender

- Adquirir elementos para construir proyectos personales

- Adquirir elementos para participar activamente en la sociedad

- Legislación vigente

- Visión histórica y prospectiva

- Ejercicio de valoración desde la perspectiva de la responsabilidad:

“¿Cómo aprovecho lo que me ofrece la escuela secundaria?”. “¿qué

puedo hacer yo para mejorar mi escuela secundaria?”

- Entorno y medio social

- Definición del medio social o entorno

- Funcionamiento del medio social y valores que le dan cohesión

- Importancia del sentido comunitario para un individuo

38

- Los grupos sociales intermedios entre la familia y la nación

- Factores que trastornan la vida comunitaria

- El sentido de pertenencia al medio social

- Ejercicio de valoración desde la perspectiva de la responsabilidad

- ¿Cómo construir el espacio propio y hacerlo compatible con el de los

demás?

- ¿Cómo logro ser congruente conmigo mismo en mis diferentes

interacciones sociales?

- ¿Cómo participo en el mejoramiento de mi entorno social?

- La nación

- Elementos constitutivos de una nación, de un país y de un estado

- Soberanía

- Sentido de pertenencia de la Nación: Nacionalismo, amor a la patria y

orgullo nacional. Nacionalidad.

- Unidad y pluralidad cultural

- Posibilidad de participar e influir en asuntos de interés nacional

- Visión histórica y prospectiva

- Legislación vigente

- Ejercicio de valoración desde la perspectiva de la responsabilidad:

“¿Cuáles de mis acciones fortalecen y cuáles debilitan a la nación?”

- La humanidad

- Diferencia entre especie humana y humanidad

- Responsabilidad de cada generación con las que la suceden

- Ejercicio de valoración desde el punto de vista de la responsabilidad;

“¿Repercuten mis actos en la humanidad?”

- Relación con el medio ambiente

- Ser humano y medio ambiente

- Actuación individual y colectiva para preservar y mejorar el medio

ambiente

- Visión histórica y prospectiva

- Legislación vigente

- Ejercicio de valoración desde la perspectiva de la responsabilidad: ¿Qué

consecuencias tiene el equilibrio ambiental a mi manera de vivir? ¿Qué

puedo hacer para mejorar el equilibrio ambiental?

39

Objetivo del Tercer grado Objetivo del Tercer grado Objetivo del Tercer grado Objetivo del Tercer grado

Los estudiantes desarrollaran su capacidad para analizar valores, elegir las

vías que les permitan transformarse y mejorar su vida y el entorno social en el

que se desenvuelven

Contenidos del Tercer gradoContenidos del Tercer gradoContenidos del Tercer gradoContenidos del Tercer grado

- Los derechos, las leyes, el gobierno y la participación ciudadana como

acuerdos y vías para la convivencia y el desarrollo político, económico y

social de nuestro país (35 horas)

- La Constitución: ley suprema para la convivencia y el desarrollo social

de México. Principios y forma de gobierno

- Las garantías individuales

- Los derechos sociales

- Relación entre las garantías individuales y sociales que establece

nuestra constitución y las convenciones internacionales sobre derechos

humanos

- Mecanismos para hacer valer las garantías individuales

- El Estado mexicano y su forma de gobierno

- México: República democrática, representativa y federal

- Separación de poderes: Legislativo, Ejecutivo y Judicial

- Integración de la federación. Poderes federal, estatal y municipal

- Atributos y responsabilidades de la autoridad

- Ejercicio de la autoridad

- Desviaciones y abusos

- Recursos ante la autoridad

- La participación ciudadana como vía de influencia en los asuntos

públicos

- Características de la participación social democrática

- La participación política, partidos políticos y elecciones

- Los puntos de contacto entre la participación política y la participación

social

- El ejercicio de las libertades ciudadanas que garantiza la Constitución

- Las responsabilidades de los ciudadanos

- Las responsabilidades personales

- Las responsabilidades sociales

40

Responsabilidad y toma de decisiones individuales (55 horas)

- Sexualidad y género

- Implicaciones de la sexualidad en las relaciones humanas.

- Aspectos emocionales de la sexualidad. El respeto a los otros

- Madurez emocional y responsabilidad en las relaciones sexuales

- Prevención de enfermedades de transmisión sexual

- La maternidad y la paternidad precoces y sus efectos personales y

sociales

- Prevención de adicciones

- Decisión personal ante el uso de sustancias adictivas y

farmacodependencia

- Legislación e instituciones que atienden la farmacodependencia

- Efectos del consumo y del tráfico de drogas en el entorno social y en el

país

- Papel de los medios de comunicación

- Estudio, trabajo y realización personal

- Trabajo y realización personal, las posibilidades creativas del trabajo

- La dignidad del trabajo. Características e importancia del trabajo bien

hecho

- Las relaciones entre intereses y oportunidades de formación y de

trabajo

- Género, estudio y trabajo: criterios de equidad

- Panorama regional de las oportunidades de formación y trabajo

posteriores a la secundaria

- Posibilidad de combinar educación y trabajo a lo largo de la vida

- Fuentes de trabajo. Análisis de éstas en el ámbito Nacional. Trabajo

asalariado y por cuenta propia

- Los derechos básicos de los trabajadores, en especial los de los

menores de edad

- Instituciones de protección a los derechos laborales

 Responsabilidad, toma de decisiones colectivas y participación (30 horas)

- Características de la participación social democrática

- Estudio de un caso de intervención y aportación de un grupo de jóvenes

a su escuela o entorno social

41

- Metodología de investigación y de trabajo en equipo para detectar

problemas y oportunidades de desarrollo en la escuela y el entorno

social (educación, trabajo, medio ambiente, salud y tiempo libre) y

proponer soluciones

- Elaboración, en equipo, de una propuesta de proyecto que busque

plantear una mejora de la escuela o del entorno social

- Presentación de la propuesta.

Como se mencionó anteriormente, este plan entro en vigor en el ciclo escolar

1999-2000, para que posteriormente en el año 2006; nuevamente con la

reforma del Artículo tercero Constitucional hecha el 12 de noviembre del 2006,

en dicha reforma se establece que la educación preescolar, primaria y

secundaria conforman la educación básica obligatoria y a partir de ese año se

aplica a nivel nacional la nueva propuesta a la asignatura de Formación Cívica y

Ética. (Chávez Tortolero Mario Edumundo; 2008: 23).

En el 2005 en algunos estados de la república ya se había puesto en marcha

dicha propuesta pero de manera oficial entra en vigor en el ciclo del 2006.

Es importante entender la lógica que ahora sigue esta nueva reforma a la

educación ya que lo que se pretende con esta nueva reforma es cumplir con

cubrir con un nuevo perfil de egreso de los estudiantes de educación básica de

ahí que los contenidos tanto de preescolar, primaria y secundaria se

encuentren íntimamente ligados, para tener continuidad en el proceso escolar.

Como lo muestra el siguiente cuadro

42

2.3 2.3 2.3 2.3 Cuadro Secuencial de Educación BásicaCuadro Secuencial de Educación BásicaCuadro Secuencial de Educación BásicaCuadro Secuencial de Educación Básica

CAMPOS
FORMATIVOS
PARA LA

EDUCACIÓN
BÁSICA

PREESCOLARPREESCOLARPREESCOLARPREESCOLAR
1°1°1°1°

2°2°2°2° 3°3°3°3° PRIPRIPRIPRIMARIAMARIAMARIAMARIA SECUNDARIA

1°1°1°1° 2°2°2°2° 3°3°3°3° 4°4°4°4° 5°5°5°5° 6666
°°°°

1° 2° 3°

LENGUAJE Y
COMUNICACIÓN

 LENGUAJE Y COMUNICACIÓNLENGUAJE Y COMUNICACIÓNLENGUAJE Y COMUNICACIÓNLENGUAJE Y COMUNICACIÓN

ASIGNASIGNASIGNASIGN
ATURAATURAATURAATURA
ESTATESTATESTATESTAT
AL: AL: AL: AL:
LENGULENGULENGULENGU
A A A A
ADICIOADICIOADICIOADICIO
NALNALNALNAL

 ESPAÑOLESPAÑOLESPAÑOLESPAÑOL

ESPAÑOL I, II y III

 ASIGNATURA ESTATAL: LENGUAASIGNATURA ESTATAL: LENGUAASIGNATURA ESTATAL: LENGUAASIGNATURA ESTATAL: LENGUAJE JE JE JE
ADICIONALADICIONALADICIONALADICIONAL

LENGUAS
EXTRANJERAS I, II
y III

PENSAMIENTO
MATEMÁTICO

 PENSAMIENTO MATEMÁTICOPENSAMIENTO MATEMÁTICOPENSAMIENTO MATEMÁTICOPENSAMIENTO MATEMÁTICO

 MATEMÁTICASMATEMÁTICASMATEMÁTICASMATEMÁTICAS

MATEMÁTICAS I, II
y III

EXPLORACIÓN
Y COMPRENSIÓN

DEL MUNDO
NATURAL Y
SOCIAL

 EXPLORACIÓN Y CONOCIMEXPLORACIÓN Y CONOCIMEXPLORACIÓN Y CONOCIMEXPLORACIÓN Y CONOCIMIENTO DEL MEDIOIENTO DEL MEDIOIENTO DEL MEDIOIENTO DEL MEDIO

EXPLORACIÓN DE LA EXPLORACIÓN DE LA EXPLORACIÓN DE LA EXPLORACIÓN DE LA
NATURALEZA Y LA NATURALEZA Y LA NATURALEZA Y LA NATURALEZA Y LA
SOCIEDADSOCIEDADSOCIEDADSOCIEDAD

CIENCIAS NATURALESCIENCIAS NATURALESCIENCIAS NATURALESCIENCIAS NATURALES

CIEN
CIAS
I
(énfa
sis
en
Biolo
gía)

CIE
NCI
AS
II
(énf
asis
en
Físi
ca)

Cie
ncia
s III
(énf
asis
en
Quí
mic
a)

 DESARROLLO FÍSICO Y SALUD

ESTUDESTUDESTUDESTUD
IO IO IO IO DE DE DE DE
LA LA LA LA

GEOGRAFIA GEOGRAFIA GEOGRAFIA GEOGRAFIA TECNOLOGÍA I, II y TECNOLOGÍA I, II y TECNOLOGÍA I, II y TECNOLOGÍA I, II y
IIIIIIIIIIII

43

ENTIDAENTIDAENTIDAENTIDA
D D D D
DONDDONDDONDDONDE E E E
VIVOVIVOVIVOVIVO

HISTORIAHISTORIAHISTORIAHISTORIA GEOGRGEOGRGEOGRGEOGR
AFIA DEAFIA DEAFIA DEAFIA DE
MÉXICO MÉXICO MÉXICO MÉXICO
Y DELY DELY DELY DEL
MUNDOMUNDOMUNDOMUNDO

HISTOHISTOHISTOHISTO
RIA I y RIA I y RIA I y RIA I y
IIIIIIII

ASIGNAASIGNAASIGNAASIGNA
TURATURATURATURA
ESTATESTATESTATESTAT
ALALALAL

DESARROLLO
PERSONAL
Y PARA LA

CONVIVENCIA

DESARROLLO PERSONAL Y SOCIALDESARROLLO PERSONAL Y SOCIALDESARROLLO PERSONAL Y SOCIALDESARROLLO PERSONAL Y SOCIAL

 FORMACIÓN CÍVICA YFORMACIÓN CÍVICA YFORMACIÓN CÍVICA YFORMACIÓN CÍVICA Y ÉTICAÉTICAÉTICAÉTICA

FORMACIÓN FORMACIÓN FORMACIÓN FORMACIÓN
CÍVICA Y ÉTICA I CÍVICA Y ÉTICA I CÍVICA Y ÉTICA I CÍVICA Y ÉTICA I
y IIy IIy IIy II

ORIENTACIÓN Y ORIENTACIÓN Y ORIENTACIÓN Y ORIENTACIÓN Y
TUTORÍA I, II y IIITUTORÍA I, II y IIITUTORÍA I, II y IIITUTORÍA I, II y III

 EDUCACIÓN FÍSICAEDUCACIÓN FÍSICAEDUCACIÓN FÍSICAEDUCACIÓN FÍSICA

EDUCACIÓN EDUCACIÓN EDUCACIÓN EDUCACIÓN
FÍSICA I, II y IIIFÍSICA I, II y IIIFÍSICA I, II y IIIFÍSICA I, II y III

 EXPRESIÓN Y APRECIACIÓN ARTÍSTICA

 EDUCACIÓN ARTÍSTICAEDUCACIÓN ARTÍSTICAEDUCACIÓN ARTÍSTICAEDUCACIÓN ARTÍSTICA

ARTES: MUSICA, ARTES: MUSICA, ARTES: MUSICA, ARTES: MUSICA,
DANZA, TEATRO, DANZA, TEATRO, DANZA, TEATRO, DANZA, TEATRO,
O ARTES O ARTES O ARTES O ARTES
VISUALESVISUALESVISUALESVISUALES

44

2.42.42.42.4 Descripción del Plan deDescripción del Plan deDescripción del Plan deDescripción del Plan de estudios deestudios deestudios deestudios dellll 2006 de Educación B2006 de Educación B2006 de Educación B2006 de Educación Básica. ásica. ásica. ásica.

En el plan 2006 se tiene como antecedente la reforma educativa del 1993 en el

que se estipula el acuerdo de que la secundaria se concebirá como un nivel

más de la educación básica, a este nivel se le han realizado reformas que han

beneficiado la gestión escolar, como la actualización de maestros entre otros.

Tomado en cuenta las necesidades que los adolescentes tiene hoy en día y

considerando que la adolescencia es una etapa intermedia entre la niñez y la

juventud, se requiere poner atención en el tipo de educación que se les dará,

ya que de ahí dependerá el tipo de sujeto que se quiera formar.

 Es importante que se ponga énfasis a la hora de renovar o crear los planes de

estudio, para que se pueda atender a las nuevas necesidades que van

surgiendo. Tomando en cuenta la idea del hombre que se quiere formar para la

sociedad que se quiere tener.

Para la elaboración del plan 2006 se necesitó la colaboración de directivos y

docentes de diferentes secundarias de todo el país, así como la de

especialistas de las diferentes asignaturas impartidas en la secundaria, y

también con el apoyo de las autoridades estatales.

El plan fue aplicado en 30 secundarias y debido al seguimiento de los

resultados dicho plan se generalizó y fue aplicado a todas las secundarias del

país a partir del 2006.

En el Plan 2006 de educación secundaría se establece como finalidades

básicas el compromiso a una formación en donde los individuos asuman una

responsabilidad con su comunidad y que se sientan pertenecientes a una

nación multicultural.

Los adolescentes tienen que conocer la diversidad cultural que existe en

nuestro país existen, la variedad de etnias y lenguas, que conforman nuestra

nación; para que construyan su propia identidad nacional, es por eso que se

asume el compromiso de otorgar a los adolescentes una educación

democrática, intercultural y laica.

45

La educación secundaria brindara las herramientas para que el alumno

adquiera y desarrolle un pensamiento reflexivo en el ejercicio y cumplimiento

de sus derechos como integrantes de una sociedad, se espera que adquiera los

conocimientos para el cuidado de su salud y del medio ambiente no dejando de

lado la preparación para el mundo laboral.

Para ello es necesario que el Estado brinde los recursos necesarios para

alcanzar los objetivos desde el nivel primaria, para que se logre la secuencia en

ambos niveles y así permitir que los alumnos desarrollen habilidades para la

construcción de valores y actitudes que les permitan una formación

competente acorde con el contexto nacional pluricultural, desde sus primeros

años.

Debido a la incongruencia que se ha notado en la relación de los niveles

primaria y secundaria se plantea que se actualice y revise la normatividad de

los planes de estudio con el fin de lograr una educación general y completa que

responda a las nuevas necesidades.

Con la finalidad de reforzar y fortalecer las competencias que se requieren

para la vida, las cuales son de tipo cognitivo, afectivo, social y que ellas

faciliten al adolescente la convivencia en la sociedad, y que participen

activamente para vivir en una sociedad democrática, en el plan de estudios

2006 se plantean algunos rasgos que se desean alcanzar en la educación

secundaria, los cuales son:

• Que los alumnos utilicen un lenguaje oral adecuado, claro y fluido

que les permita desenvolverse en diferentes contextos sociales,

apreciando y reconociendo la diversidad lingüística que hay en el

país.

• Que sepa razonar reflexivamente ante problemas que se le

presenten proponiendo y analizando las posibles soluciones.

• Utilizará las nuevas tecnologías de manera correcta para ampliar

su aprendizaje, es decir sabrá seleccionar información adecuada

y útil.

• Empleara los conocimientos adquiridos en el nivel de la

secundaria, para que pueda actuar de forma individual y

46

colectivamente en asuntos sociales, económicos, culturales y

naturales.

• Pondrá en práctica los derechos y valores que le permitan actuar

con responsabilidad.

• Actuará de manera respetuosa en un contexto intercultural.

• Planeara proyectos personales que permitan su superación

responsabilizándose así de las consecuencias de sus actos.

• Se reconocerá como un sujeto empático que sabrá respetar las

ideas y opiniones de los demás por medio del conocimiento que

haya tenido de las diferentes culturas que lo rodean.

• Sabrá desenvolverse en espacios recreativos que le permitan un

desarrollo motriz y saludable que favorezcan un estilo de vida

activo y saludable. (SEP,2006C:9)

Para tener ciudadanos que permitan hacer frente a la creciente aceleración de

cambios que se están dando en la sociedad, se requiere que los adolescentes

desarrollen algunas competencias que respondan a esta necesidad, por medio

del desarrollo de estas, se evidenciarán los conocimientos, habilidades y

actitudes que haya adquirido.

En el plan 2006 se proponen algunas competencias que se espera el alumno

logre desarrollar como:

• Competencias que le permitan la posibilidad de dirigir su propio

aprendizaje que le permitan comprender su realidad, es por ello que se

requiere que el aprendizaje sea permanente.

• Competencias para el manejo de información el cual trata de que los

alumnos emitan un juicio crítico, analicen, sinteticen y utilicen información

de utilidad, es decir que sepan seleccionar la información que les permita

comprender los diferentes ámbitos culturales.

• Competencia que le permita la realización de proyectos de vida que

propicien cambios en su vida y que le permita llevar acabo

procedimientos para la resolución de problemas.

47

• Competencia para que sepan convivir armoniosamente y que además

les ayude a construir su identidad personal, reconociendo la diversidad

étnica, cultural y lingüística que hay en nuestro país.

• Competencias para que participen en la sociedad haciendo valer sus

derechos y respetando las normas, así como tener un juicio crítico ante

los tipos de trabajo que hay en la sociedad y en el tipo de gobierno que se

esté lleve a cabo, con miras a favorecer la democracia, la paz y el respeto

a la legalidad. (SEP,2006C:10-12)

El plan consta de un apartado llamado Elementos centrales en la definición de

un nuevo currículo, en el que plantea las características de la población

adolescente con el fin de considerar las diversas características que existen en

dicha población, ya que se requiere que dicho currículo sea flexible en la

propuesta de estrategias de enseñanza y recursos didácticos.

También mira la interacción que los adolescentes tienen en su comunidad ya

que esto permite una formación más vivencial que permite un aprendizaje

para toda la vida, algunas de las características que se mencionan son que

dicha población oscila entre los 12 y 15 años de edad, que es una población

que se encuentra más familiarizado con la nuevas tecnologías lo cual provoca

que tengan demasiada información sobre lo que acontece en su hacer

cotidiano y que además este enfrentando problemas como la creciente

globalización, la modernización, así como la desigualdad y marginación.

Por ello es importante trabajar con ellos ya que es en esta etapa cuando

comienzan a construir su propia identidad, además de que en ellos se efectúan

cambios fisiológicos, cognitivos, emocionales y sociales.

Esta propuesta fomenta la cooperatividad y la convivencia en el aprendizaje,

posibilitando una relación más estrecha entre alumnos, maestros, padres y

autoridades escolares, se mencionan algunas razones que sirven de base para

tener un cambio.

48

La primera de ellas es que el tipo de trabajo sugerido en dicho plan permite la

relación entre las actividades de cada uno de los maestros que imparten

diferentes asignaturas, con el objetivo de integrar los conocimientos, las

habilidades y las diferentes áreas de aprendizaje.

Otra razón que hace que esta reforma sea innovadora es, el establecimiento y

explicitación de los objetivos de cada asignatura, ya que si esto se da a

conocer a los alumnos, permitirá que ellos dirijan sus esfuerzos, para el alance

de dichos objetivos.

Las características principales de este plan 2006 son las siguientes:

• Da continuidad con los planteamientos establecidos en 1993 en donde

se plantea la idea de una renovación en los enfoques que permitan

centrar las ideas y experiencias de los alumnos, propiciando la

reflexión, el trabajo en equipo para cumplir con el objetivo de que los

alumnos puedan intervenir, para el logro una sociedad democrática.

• Se explicita la una integración en las asignaturas permitiendo así que

los alumnos comprendan lo que aprenden y que además lo apliquen.

• Articulación con los niveles anteriores de educación básica ya que los

propósitos que se establecen en preescolar como en primaria

sirvieron de plataforma para la establecer los propósitos de

educación secundaria.

• Se reconoce la importancia de tomar en cuenta la realidad de los

estudiantes y por ello en dicho plan se propone que los contenidos y

temáticas estén relacionados con los intereses de los alumnos

motivándolos a querer aprender más.

• Se propone la interculturalidad como una manera de mejorar la

comunicación y la convivencia, pretendiendo que los alumnos

reconozcan la pluralidad como característica esencial del país.

49

• Se propicia que los alumnos sepan manejar y aplicar los

conocimientos adquiridos dentro y fuera del aula, fomentando

actitudes y valores que beneficien su desarrollo, permitiendo a los

alumnos que sepan dirigir su propio aprendizaje, es decir,

independientemente a lo largo de su vida, por ello este plan pone

énfasis en el desarrollo de competencias.

• Profundización en los contenidos fundamentales, en el cual se

eligieron a aquellas asignaturas que propicien la construcción de

competencias que respondan a las necesidades de los alumnos de

secundaria.

• Incorporación de temas que se abordan en más de una asignatura, es

decir, los temas transversales que aquejan a la sociedad y que tienen

que ver con el medio natural y social. Con el fin de que el alumno

integre estos saberes como experiencias, asumiendo responsabilidad

y compromiso en dichos temas que atañen a la sociedad. (SEP,

2006C:17-20).

Los campos que se abordan y que son considerados como transversales son:

Educación ambientalEducación ambientalEducación ambientalEducación ambiental: con el objetivo de promover que los estudiantes

participen de la prevención y reducción de problemas ambientales, mediante

las habilidades, valores y actitudes que logre tener.

EducaEducaEducaEducación sexual y equidad de géneroción sexual y equidad de géneroción sexual y equidad de géneroción sexual y equidad de género: en secundaría se aborda dicho tema de

una manera más general, abarcando todos los ámbitos que tengan que ver con

la sexualidad y se considera que dicho tema es “una contribución al desarrollo

y bien estar de los adolescentes, propiciando una perspectiva que les permita

encarar los retos que toda relación interpersonal plantea para ser constructiva

y enriquecedora” (SEP, 2006C:21).

Otro campo que describiremos con mayor profundidad es el que está

relacionado con la formación en valoresformación en valoresformación en valoresformación en valores ya que es el tema que se retoma en

nuestro análisis.

50

En el plan 2006 se plantea que para que se dé una formación en valores se

debe poner atención en el quehacer de los docentes con sus alumnos, ya que

las actividades y la actitud que estos tengan para con ellos repercutirá en la

formación de los educandos y a su vez esto dependerá también del clima que

se da en la comunidad escolar, es decir en la institución. Por ello se propone

que se ponga atención en algunas prácticas como las siguientes:

- La forma en la que resuelven los problemas, donde participen

todos los integrantes de la comunidad educativa.

- En el establecimiento de un reglamento para toda la institución

escolar que fomente un compromiso por parte de todos los

integrantes y que además se verifique que este reglamento se

cumpla.

- La realización de ceremonias cívicas que permita a los alumnos

tener un acercamiento con su identidad como integrantes de este

país.

- Los espacios que se les brinden a los estudiantes para que ellos

expresen sus dudas con toda libertad.

La formación en valoresLa formación en valoresLa formación en valoresLa formación en valores retoma los valoresvaloresvaloresvalores que se son señalados en el art. 3 de

la constitución y que se deben considerar en cualquier plan como son la

libertad, la igualdad, la solidaridad, la justicia, ellibertad, la igualdad, la solidaridad, la justicia, ellibertad, la igualdad, la solidaridad, la justicia, ellibertad, la igualdad, la solidaridad, la justicia, el apreciapreciapreciaprecio y el respeto a la vidao y el respeto a la vidao y el respeto a la vidao y el respeto a la vida

(SEP, 2006C: 22-23).

• Tecnologías de la información y la comunicación, en el cual se

propone que los alumnos sean agentes activos de su propio

aprendizaje.

 Esta característica del plan propone que los alumnos tengan la oportunidad de

acceder a otras fuentes de información y que desarrollen habilidades para un

pensamiento lógico en cuanto a la tecnología. Además de que se plantea que

se trabaje con tecnología favoreciendo un trabajo interdisciplinario. (SEP,

2006C:24-26).

51

• Disminución del número de asignaturas que se cursan por grado.

• Mayor flexibilidad, en donde los alumnos como profesores tendrán

la libertad de tomar decisiones en cuanto a los materiales que

vallan a utilizar (SEP, 2006C:27).

Esta nueva reforma propone un mapa curricular que propicia un una

integración interdisciplinaria más que una fragmentación de la enseñanza, se

cubrirá un total de 35 horas semanales y cada asignatura durará 50 minutos.

La formación general y conocimientos comunes está constituido por todas las

asignaturas que se imparten en la educación secundaria, se menciona el

objetivo de cada una de ellas así como el perfil de egreso.

ESPAÑOL: tiene como objetivo consolidar en los estudiantes el lenguaje y la

cultura escrita haciendo de ellos sujetos actuales autónomos que les permita

desenvolverse en cualquier contexto utilizando un lenguaje y escritura

adecuada a dicho contexto.

MATEMATICAS: que “los alumnos aprendan a plantear y resolver en distintos

contextos, así como a justificar la validez de los procedimientos y resultados y

utilizar adecuadamente el lenguaje matemático” (SEP, 2006C:3).

Cabe señalar que estas dos asignaturas son la que mayor peso tiene en el

mapa curricular.

CIENCIAS: Tiene el objetivo de consolidar en los alumnos una formación

científica, potenciando el desarrollo cognoscitivo, afectivo, valoral y social,

despertando en ellos la curiosidad, la crítica para el decidir y actuar.

GEOGRAFIA DE MEXICO Y DEL MUNDO: tiene la finalidad de que los alumnos

conozcan los procesos geográficos que han venido transformándose, a través

de la interdependencia económica, política y social de la población.

52

HISTORIA: tiene como objetivo que los alumnos analicen su realidad y lleguen a

comprender y relacionar lo histórico con lo que en la actualidad está

ocurriendo es decir que analicen los hechos que acontecen en la sociedad,

desarrollando un pensamiento crítico en todos los ámbitos sociales, culturales,

políticos y económicos.

FORMACIÓN CIVICA Y ETICA:FORMACIÓN CIVICA Y ETICA:FORMACIÓN CIVICA Y ETICA:FORMACIÓN CIVICA Y ETICA: en esta asignatura solo se menciona el perfil de

egreso que se espera los alumnos de secundaria puedan llegar a tener y no se

menciona un objetivo específico de la asignatura como en el caso de las

demás. Algunos puntos del perfil son los siguientes:

- Que conforme una perspectiva ética, conociQue conforme una perspectiva ética, conociQue conforme una perspectiva ética, conociQue conforme una perspectiva ética, conociendo sus derechos y endo sus derechos y endo sus derechos y endo sus derechos y

valores que se han creado.valores que se han creado.valores que se han creado.valores que se han creado.

- Construya una imagen positiva de sí mismo así como respetar los

compromisos consigo mismos.

- Que valore a México como un país multicultural.

- Que asuman los valores como justicia, igualdad, libertad, justicia, igualdad, libertad, justicia, igualdad, libertad, justicia, igualdad, libertad,

solidasolidasolidasolidaridad, legalidad y equidad. ridad, legalidad y equidad. ridad, legalidad y equidad. ridad, legalidad y equidad.

- Que desplieguen capacidades para abordar los medios de

comunicación como vía para formarse una perspectiva de la

realidad (SEP, 2006C:22).

LENGUA EXTRANJERA: tiene la finalidad de que los estudiantes puedan tener

prácticas sociales que les permita desenvolverse ya sea dentro del país o fuera

de él, es decir que sean capaces de satisfacer las necesidades básicas de la

comunicación.

EDUCACIÓN FISICA: tiene como propósito que los adolescentes disfruten de la

actividad física, los juegos, la iniciación deportiva y el deporte educativo como

una forma de realización personal (SEP, 2006C:23).

ARTES: que está constituida por la danza, música, teatro y artes visuales y

tiene como objetivo que los alumnos que inserten en el ámbito artístico,

53

integrando los conocimientos y habilidades relacionadas con el pensamiento

artístico.

ASIGNATURA ESTATAL: que son aquellos temas que la institución educativa

quiere fomentar en los alumnos y se alinean a los requerimientos de la

Secretaria de Educación Pública, pretendiendo con esto que los alumnos

logres reforzar su identidad así como asumir responsabilidades.

ORIENTACIÓN Y TUTORÍA: está destinado como un espacio para el dialogo y la

reflexión de los alumnos con el fin de acompañarlo y pueda plantear un

proyecto de vida y coadyuve al desenvolvimiento del adolescente en la escuela.

En el plan 2006 se proponen algunas orientaciones para aprovechar los

programas de estudio propuestos para cada asignatura con el fin de que se

puedan cumplir los objetivos que se plantearon para cada asignatura, entre

ellos está el de considerar las experiencias y aprendizajes anteriores de los

alumnos con el fin de conocer las habilidades actitudes y valores que los

alumnos tiene hacia ciertas prácticas.

Atender la diversidad es otra orientación a las características de cada uno de

los alumnos que deben ser consideradas en el aula escolar por parte de los

profesores con la finalidad de mejorar la calidad de la propuesta educativa.

Promover el trabajo colectivo para que los alumnos aprendan a participar en

grupo de manera colaborativa; diversificar las estrategias didácticas: el trabajo

por proyectos permitiendo con esto que ellos logren conocer su realidad a

través de las experiencias y conocimientos que vallan adquiriendo y que los

incite a querer conocer más “ en el trabajo por proyectos los estudiantes son

protagonistas activos que manifiestan su curiosidad y creatividad en el

desarrollo de sus propias propuestas” (SEP, 2006C:45-52).

Optimizar el uso del tiempo y el espacio en esta nueva reforma se busca una

restructuración del tiempo con el fin de profundizar en los contenidos

“garantizando que las diferentes actividades que se realicen en el aula se

centren en la tarea principal de la escuela que es la enseñanza” (SEP,

2006C:55).

54

Para ello se propone que los maestros tengan la capacidad de organizar el

tiempo; impulsar la autonomía del adolescente, en donde el profesor permita la

libre expresión, propiciando un espacio que permita la reflexión con el fin de

incitar a los alumnos a querer conocer más así mismo que indaguen de

distintos temas que sean de su interés y que repercutan con su vida cotidiana

para que tengan una significación para ellos.

EvaluaciónEvaluaciónEvaluaciónEvaluación....

Esta nueva reforma que para este proceso se evalúa a lo largo del todo el ciclo

escolar, para recabar información que permita emitir un juicio de valor. Se

plantea la necesidad que, para que, la evaluación sea satisfactoria tanto para

alumnos como para los docentes estos deberán reflexionar y realizar una

evaluación de su propia labor.

Este plan pretende que la evaluación sea vista como un proceso más de

aprendizaje y no como una forma de control. Lo que permitirá describir los

logros, las dificultades y las alternativas de solución para cada alumno por ello

en cada asignatura se anexa un apartado llamado “Aprendizajes esperados”.

2.5 Programa De Formación Cívica Y Ética 20062.5 Programa De Formación Cívica Y Ética 20062.5 Programa De Formación Cívica Y Ética 20062.5 Programa De Formación Cívica Y Ética 2006

Desde que se estipulo que la educación secundaria sería la última fase de la

educación básica y que sería obligatoria, se empezó a poner énfasis en las

necesidades que la población adolescente demandara como lo es el de

garantizar el respeto a los derechos humanos, la equidad de género y la respeto a los derechos humanos, la equidad de género y la respeto a los derechos humanos, la equidad de género y la respeto a los derechos humanos, la equidad de género y la

educación intercultural,educación intercultural,educación intercultural,educación intercultural, así el sistema educativo tiene como tarea satisfacer

esas necesidades ya que a través de la educación se pretende desarrollar en

los alumnos las capacidades y habilidades así como propiciar la reflexión y la

comprensión que permita la formación de su personalidad.

Para el diseño o creación de esta nueva reforma enfocada en la Formación

Cívica y Ética se tomaron en cuenta algunas situaciones que están actualmente

repercutiendo en la sociedad y que por ello es necesario educar a la

comunidad adolescente.

55

Con el propósito de que sepan afrontar los cambios repentinos que acontecen

como lo es el rápido avance tecnológico, y el bombardeo de información que

influye en las ideas de la los alumnos, así como los problemas o situaciones

que siempre han existido en la sociedad como la pobreza, la desigualdad, el

deterioro ambiental entre otros.

“Los cambios vertiginosos en la sociedad y sus efectos en la perspectiva

que tienen las personas y los grupos sobre sí mismos y sobre su lugar en la

sociedad, plantean nuevas demandas a la formación cívica y ética que se

promueve en la educación básica” (SEP, 2006D:5).

Mediante este programa se propone que cambie la concepción de las personas

en cuanto a la formación cívica y ética pues muchas veces esta es considerada

como un acto jurídico a favor de la nación que tienen de la ciudadanía.

Este concepto va más allá de solo un hecho jurídico y trasciende hacia el

avance a la singularidad y la libertad responsable de los individuos; hacia la

capacidad que se espera tengan para responder a los problemas éticos y

sociales; que los valores como la igualdla igualdla igualdla igualdad, la libertad, la solidarad, la libertad, la solidarad, la libertad, la solidarad, la libertad, la solidaridad , la justicia idad , la justicia idad , la justicia idad , la justicia

y el aprecio y el aprecio y el aprecio y el aprecio a la dignidad humanaa la dignidad humanaa la dignidad humanaa la dignidad humana pasen a formar parte de la personalidad de

los alumnos llevándolos a cabo en la sociedad donde se desenvuelven,

aceptando que este es un proceso que se debe empezar desde la infancia

mediante experiencias de aprendizaje que la escuela tendrá que propiciar y

tomar en cuenta.

AntecedentesAntecedentesAntecedentesAntecedentes

A grandes rasgos algunos aspectos que se retoman tanto para la inserción de

una formación cívica ética en el sistema educativo mexicano, así como para

las modificaciones en esta reforma fueron las siguientes:

- La influencia de la ilustración concerniente a la necesidad de una

formación ciudadana de niños y jóvenes.

- Fue en el siglo XX cuando en México se empezó a consolidar la

formación cívica como propia para una educación que

contribuyera a la unidad nacional donde son retomados los

principios de libertad y democracia liberal.

56

- En la reforma educativa de 1993 se introduce la formación en

valores y se comienza a considerar el desarrollo cognitivo de los

alumnos así como al razonamiento moral para así lograr tener una

sociedad con ciudadanos participativos y responsables.

- En 1999 se inserta la asignatura de Formación Cívica y Ética en el

currículo de secundaria, dándole prioridad las necesidades de los

alumnos pero ahora ya como sujetos individuales “con ello

comenzó a superarse un civismo formal que dejaba fuera el

análisis de la vida personal y sus posibles vinculaciones con la vida

social” (SEP2006D:10).

Estos fueron los antecedentes históricos que influyeron en la nueva reforma,

pero otros aspectos que también se consideran como antecedentes son los

problemas que se han visto en cuanto a la enseñanza de los valores en las

aulas escolares se mencionan alguno de ellos como:

- La desvinculación de los contenidos con las experiencias de los

alumnos.

-

- Los contenidos no incitan al debate entre alumnos y profesores

son poco familiares para ellos.

- Se propicia más a que el alumno repita la información en vez de

incitarlos a la investigación.

- Dificultad de los maestros para actuar de manera objetiva ante los

alumnos pues piensa que los valores que el lleva a cabo son los

convenientes para los alumnos.

- No se recurre a otras fuentes de información, solo se retoma el

libro de texto como material didáctico oficial para la enseñanza.

- Disonancias entre el discurso de los valores con la práctica

cotidiana.

- La evaluación muchas veces contradice el enfoque que se desea

seguir. (SEP, 2006D:11).

57

En el programa se mencionan las bases conceptuales- pedagógicas que se han

retomado en las reformas anteriores, así como las disciplinas que se

consideraron para apoyar la formación ciudadana y personal como la filosofía,

el derecho, la antropología cultural, la ciencia política y la sociología, la

demografía y la pedagogía.

Se han identificado dentro de la formación cívica y ética los siguientes

enfoques:

- La inculcación que no es más que el método tradicional de

enseñanza, en donde los profesores enseñan ciertos valores como

únicos generando así actitudes deseables para la sociedad. Busca

la homogeneidad entre los alumnos considerando que todos deben

poseer los mismos valores y llevarlos a cabo de la misma manera.

- El relativismo es un enfoque que considera que los valores son

relativos a las situaciones que se estén viviendo, dicho enfoque

reconoce que los alumnos tienen la capacidad para analizar los

valores y las responsabilidades que la puesta en práctica de estos

valores tengan, permitiendo así que puedan ser autónomos. La

estrategia que caracteriza a este enfoque son los ejercicios de

introspección sobre los sentimientos y metas.

- Enfoque vivencial se considera a Celestin Freinet como uno de los

principales autores de este enfoque y dicho enfoque fue propuesto

en la reforma de 1993 pero se reforzó más en la de 1999. Aquí se

plantea la idea de que los valores no se enseñan sino que se viven,

la tarea docente por lo tanto se enfoca más a la reflexión y al

dialogo colectivo. Este enfoque propone que se favorezca el

respeto y la confianza entre los alumnos en donde los docentes

tendrán una intervención deliberada.

- El enfoque reflexivo-dialógico en donde se retoma la racionalidad

de los alumnos que le permita elegir los valores que quiera llevar a

la práctica. (SEP, 2006D:12-14).

En un apartado del programa de Formación Cívica y Ética se mencionan las

características que han tenido los programas de dicha asignatura, todos ellos

con el objetivo de que los alumnos cuenten con un espacio que les permita

reflexionar en cuestión de principios y valores que les permitan crear y formar

su propia perspectiva ética.

58

- Plantean el desarrollo de competencias cívicas y éticas. Las

competencias que se promueven en los programas son los

siguientes: conocimiento y cuidado de sí mismo; autorregulación y

ejercicio responsable de la libertad; respeto y valoración de la

libertad; sentido de pertenencia a la nación y humanidad; manejo y

resolución de conflictos; participación social y política; apego a la

legalidad y sentido de justicia; comprensión y aprecio por la

democracia.

- Se enriquecen los contenidos y propósitos que fueron planteados

en 1999 pues ofrecen una gama más amplia a los profesores para

poder abordar los temas, y se le da continuidad a aspectos

relevantes del anterior programa.

- Se proponen más elementos para concretar el trabajo en el aula,

dando una guía mejor del papel que tiene el docente y los alumnos,

así como las formas de evaluación precisas.

- Los contenidosLos contenidosLos contenidosLos contenidos de los programas tienen como referencias tres

ejes formativos: formación ética la reflexión es el punto central formación ética la reflexión es el punto central formación ética la reflexión es el punto central formación ética la reflexión es el punto central

para el desarrollo de los valores; formación para la vida los para el desarrollo de los valores; formación para la vida los para el desarrollo de los valores; formación para la vida los para el desarrollo de los valores; formación para la vida los

alumnos se conocen y se valoran; formación ciudadana que tiene alumnos se conocen y se valoran; formación ciudadana que tiene alumnos se conocen y se valoran; formación ciudadana que tiene alumnos se conocen y se valoran; formación ciudadana que tiene

que ver también con la formación ética.que ver también con la formación ética.que ver también con la formación ética.que ver también con la formación ética.

- Los programas recuperan entorno a la vivencia de los

adolescentes el análisis la reflexión y el dialogo aprovechando así

las oportunidades que brinda el aula y las misma institución

escolar.

- Al final de cada temática se promueve un proyecto con la finalidad

de que los alumnos apliquen los conocimientos adquiridos a la

realidad que están viviendo.

- Se retoman los proyectos de los alumnos para el plantear los

contenidos que serán vistos en el año siguiente.

- El objetivo de la asignatura de Formación Cívica y ética es lograr

contribuir en la construcción del proyecto de vida de los alumnos

(SEP, 2006D:15-18).

59

FundamentaciónFundamentaciónFundamentaciónFundamentación::::

La materia de Formación Cívica y Ética es concebida en este plan como aquel

conjunto de experiencias a través de las cuales se le da al alumno la

oportunidad de desarrollar herramientas que le permitan enfrentar los nuevos

retos que depara la sociedad, actuando libre y responsablemente (SEP,

2006E:9).

Dicha asignatura comprende varias dimensiones, la primera tiene que ver con

el tiempo que se le destine a la impartición de la mataría ya que debe de dar

tiempo para darle un tratamiento que permita en análisis por parte de los

estudiantes en su persona. Impulsando de esta forma una vida en donde se

ponga en práctica el valor de la democracia, considerando la experiencia de

los alumnos.

La segunda dimensión considera la necesidad de las aportaciones que las

demás asignaturas pueden hacer a la mataría de Formación Cívica y Ética a

través de contenidos que permitan el desarrollo de la reflexión que tengan que

ver con los problemas actuales que aquejan a la sociedad como: conservación

del ambiente, equidad de género, interculturalidad entre otros.

La tercera dimensión hace saber que es necesario que en la escuela se

propicie un ambiente que propicie al ejercicio de la democracia como forma de

vida entre los estudiantes, en donde se lleve a cabo una organización que

establezca normas y derechos.

Estas tres dimensiones unidas tiene el objetivo de que el alumno logre formar si

persona con actitud positiva y que lleve a cabo valores que le concierne

fomentar a la escuela (SEP, 2006E:9-10).

60

LLLLas competencias cívicas y éticasas competencias cívicas y éticasas competencias cívicas y éticasas competencias cívicas y éticas....

El programa de Formación Cívica y Ética 2006 propone una formación

fundamentada en competencias la cual las define de la siguiente manera:

Conjunto de nociones y actitudes que permitan a los estudiantes responder

ante situaciones de su vida personal y social en las que se involucra su

perspectiva moral y ética (SEP, 2006E:10-13).

Dichas competencias son las siguientes:

Conocimiento y cuidado de sí mismo:Conocimiento y cuidado de sí mismo:Conocimiento y cuidado de sí mismo:Conocimiento y cuidado de sí mismo: en donde se pretende que los alumnos

generen un conocimiento de sus capacidades físicas, emocionales y

cognitivas que tienen como personas y que además conozcan la manera en

la que ellos pueden hacer uso de estas capacidades para intervenir en los

asuntos sociales que demandan una respuesta, desarrollando un

pensamiento crítico.

1. Autorregulación y ejercicio responsable de la libertadAutorregulación y ejercicio responsable de la libertadAutorregulación y ejercicio responsable de la libertadAutorregulación y ejercicio responsable de la libertad. Básicamente

tiene que ver con la regulación de la conducta de los adolescentes en

donde consideren valores que tienen que ver con el bien estar social, es

decir que consideren la repercusión que puedan sus acciones en los

demás.

2. Respeto a la diversidadRespeto a la diversidadRespeto a la diversidadRespeto a la diversidad. Como una competencia que propone que los

alumnos conozcan la sociedad en donde se desenvuelven ya que es una

sociedad totalmente heterogénea es decir está constituida por

diferentes grupos étnicos por lo cual se requiere que los adolescentes

sepan respetar las diferencias que existen en cada una de las personas

y a sus derechos y que además asuman una responsabilidad ante esta

diversidad, trayendo con ello el valor de la equidad y de la libertad de

opciones y de la empatía para entender a los otros.

3. Sentido de pertenencia a la nación a la comunidad y la humanidadSentido de pertenencia a la nación a la comunidad y la humanidadSentido de pertenencia a la nación a la comunidad y la humanidadSentido de pertenencia a la nación a la comunidad y la humanidad: en

donde se establece que los adolescente asuman una participación antes

61

los hechos que acontecen en la sociedad más aun en su comunidad,

sintiéndose involucrados y con la responsabilidad de actuar de manera

inteligente es decir que tengan una visión crítica ante los suceso como el

medio ambiente, injusticia social llevando a cabo el valor de la

solidaridad para con las otras personas.

4. Manejo y resolución de conflictos:Manejo y resolución de conflictos:Manejo y resolución de conflictos:Manejo y resolución de conflictos: se requiere que los adolescentes

tengan la capacidad para ser creativos ante la resolución de un conflicto

ya que esté es un factor inherente de una sociedad pluralizada pues las

personas poseen una manera de pensar diferente lo que trae como

consecuencia en el desacuerdo entre ellas. Por lo cual los alumnos

deberán intervenir sugiriendo una solución que permita enriquecer su

calidad de vida y la de los demás.

5. Participación social y PolíticaParticipación social y PolíticaParticipación social y PolíticaParticipación social y Política: se deberá de fomentar en los alumnos la

participación en su comunidad para llevar a cabo el ejercicio de la

democracia, teniendo la capacidad de manifestar sus inconformidades

tanto personales como colectivas y además tener la capacidad para

proponer soluciones que involucren a las instituciones sociales teniendo

estas la responsabilidad de dar una respuesta.

6. Apego a la legalidad y sentido de justiciaApego a la legalidad y sentido de justiciaApego a la legalidad y sentido de justiciaApego a la legalidad y sentido de justicia: los adolescentes tendrán el

conocimiento acerca de la estructura que tienen las organizaciones que

protegen a la ciudadanía, conociendo la misión de cada una de ellas y

que además se informen sobre instituciones que le pueden brindar

apoyo como adolescente.

7. Comprensión y aprecio por la democraciaComprensión y aprecio por la democraciaComprensión y aprecio por la democraciaComprensión y aprecio por la democracia: se pretende que los alumnos

logren a través del desarrollo de esta competencia que sepan trabajar

de manera colectiva con otras personas respetando los diferentes

puntos de vista y asumiendo la práctica de valores como la justicia, la

solidaridad, el pluralismo, la tolerancia, la legalidad, igualdad y libertad,

teniendo como propósito una mejor organización y funcionamiento de la

sociedad.

62

Estas competencias que menciona el programa de Formación Cívica y Ética

del 2006 están propuestas en tres ejes formativos para poder llevarlos a cabo

los cuales son: la formación para la vida, la fla formación para la vida, la fla formación para la vida, la fla formación para la vida, la formación ciudadana y la formación ormación ciudadana y la formación ormación ciudadana y la formación ormación ciudadana y la formación

ética.ética.ética.ética.

La formación para la vida se pretende llevar a cabo mediante proyectos de vida

que hagan sentir al adolescente parte de una sociedad y que con lleven un

compromiso por parte de los estudiantes en relación con el bien estar de la

sociedad y de su persona.

Así el estudiante podrá orientarse de manera personal y autonomía en la

construcción de su proyecto de vida y su autorrealización, sabiendo tratar con

temas como la equidad de género, la defensa de los derechos humanos, la

conservación del ambiente y el desarrollo sustentable (SEP, 2006E:12-13).

La formación ciudadana tiene que ver con contenidos que lleven al ejercicio de

la democracia. En donde los alumnos deberán conocer la manera en la que se

efectúan procesos que tengan que ver con los derechos humanos, por parte de

los órganos políticos y la manera en como ellos tienen que llevar a la práctica

diversas normas que les son propias como habitantes de un país, asumiendo el

compromiso para llevar a cabo la legalidad, la justicia, el respeto a los

derechos humanos (SEP, 2006E:20).

La formación ética, tendrá que poner prioridad a las experiencias de los

alumnos relacionadas con principios y normas que hagan de ellos personas

autónomas y racionales. Es decir se trabajarán contenidos que tengan que ver

con los valores universales y los derechos humanos, aspectos que enriquecen

la convivencia social.

63

Rol del docenteRol del docenteRol del docenteRol del docente

Dicho programa menciona que los docentes como en todo programa escolar

tiene un papel importante en el desarrollo de los planes y programas pues son

ellos los que le darán vida a dichos documentos formales.

En el programa de Formación Cívica y Ética 2006 se propone que los maestros

tengan un cambio de actitud y de trabajo en el desarrollo de dicha asignatura

se requiere que los docentes no sean solo transmisores de conocimiento

teórico si no que innoven en métodos de enseñanza para lograr los propósitos

que se enmarcan en el programa, es decir que tenga la creatividad de impartir

la materia mediante la práctica para que se logren los objetivos.

En el programa de Formación Cívica y Ética 2006 se ve al maestro como:

1. Promotor y ejemplo de actitudes y relaciones democráticas dentro del

ambiente escolar.

2. Sujeto de un proceso de mejora personal.

3. Interesado en comprender explicaciones y problemáticas disciplinarias

y de desarrollo moral.

4. Problematizador de la vida cotidiana.

5. Agente integrador del conocimiento

6. Orientador en el desarrollo de estrategias que fortalezcan la autonomía

del estudiante

7. Previsor y negociador de necesidades específicas personales y

grupales.

8. Promotor de la formación cívica y ética como una empresa colectiva.

64

 Rol del estudianteRol del estudianteRol del estudianteRol del estudiante

Debido a los cambios físicos que los adolescentes desarrollan en esta etapa es

necesario que se les dé una formación que oriente sus acciones, de forma que

puedan asumir la responsabilidad de sus actos haciendo de ellos personas

autónomas.

Sabiendo que en dicha etapa el adolescente se encuentra sumergido en varias

interrogantes e inconformidades de sucesos sociales como el autoritarismo

por parte de sus padres y maestros, por mencionar un ejemplo, la materia de

Formación Cívica y Ética tiene como propósito que los estudiantes esclarezcan

sus ideas, analizando entre la libertad que tiene para actuar y decidir y así

poder actuar de forma conveniente para ellos y la comunidad donde se

desenvuelven.

Con este nuevo programa se pretende fomentar en los alumnos el valor de la

libertad que está relacionada con un grado de responsabilidad que se quiere

ellos logren, y utilicen en su vida diaria. (SEP, 2006E:9)

Estrategias didácticasEstrategias didácticasEstrategias didácticasEstrategias didácticas

Con el objetivo de que los alumnos tengan la posibilidad de encontrar más

relevancia en los temas que se trabajarán en la asignatura, es necesario que

exista una vinculación de estos temas con conocimientos y experiencias

previas, por ello es necesario que los docentes tengan la habilidad para

diseñar nuevas formas de enseñanza utilizando recursos diferentes y no solo

basarse en el libro de texto.

65

Algunos de esos recursos que se proponen en el programa de Formación

Cívica y Ética 2006 son los siguientes:

- Publicaciones y boletines de instituciones y organismos públicos.

Con los cuales se tiene la finalidad de que los alumnos conozcan

las organizaciones que defienden los derechos humanos y que

además se acerquen a las instituciones que los pueden apoyar a

ellos como adolescentes.

- Textos literarios: los cuales los cuales se pueden encontrar en la

biblioteca de las escuelas secundarías. Tiene la finalidad de

desarrollar en el alumno la capacidad de reflexionar y de discutir

anécdotas, narraciones relacionadas con temas que se ven a

trabajar en la asignatura principalmente con temas como el de la

convivencia social, logrando con ello que logren formar su

concepción personal.

- Revistas, prensa escrita y publicaciones periódicas: tiene el

objetivo de desarrollar en los alumnos el fomento a la lectura y una

consolidación de un pensamiento crítico ante la información que

difunden los medios de comunicación, además que se podrá

propiciar en ellos la capacidad de seleccionar información útil que

tenga que ver con los sucesos que sociales.

- Reglamentos, leyes constituciones comentadas y documentos

jurídicos. Logrando con ello familiarizar a los alumnos con las

leyes y todo lo que tenga que ver con el cumplimiento de los

derechos humanos. Además de que estos materiales se utilizaran

como fuentes de consulta para abordar los temas que se verán en

la materia pues están estrechamente ligados.

- Materiales audiovisuales: los cuales deberán tener una

perspectiva educativa, donde se observen casos novelísticos a

suceso de la realidad cotidiana de los estudiantes logrando

reconstruir y reflexionar su perspectiva sobre la realidad. Así

66

también tendrán el objetivo de proporcionar elementos que el

alumno pueda distinguir la práctica de valores.

- Tecnología de la información y comunicación: debido al gran

avance tecnológico y a su gran influencia en la sociedad es factible

que estas tecnologías tengan un papel importante dentro del

ámbito educativo sobre todo como un recurso didáctico.

- En el programa de Formación Cívica y Ética se mencionan las

páginas web por ser el medio más consultado por la sociedad en

las que se propone que los estudiantes las consulten con un fin

específico, es decir en donde puedan consultar artículos de

opinión sobre hechos que estén pasando en la sociedad referidos

a la ciudadanía y de temas transversales.

- Así mismo se desea que los alumnos visiten páginas de

organismos al servicio de la comunidad donde ellos puedan

esclarecer el conocimiento que tienen de dichos organismo, para

que conozcan el funcionamiento de cada una de ellas.

- Se plantea que atreves de las páginas web los alumnos participen

en foros abiertos donde ellos puedan dar su punto de vista acerca

de algún tema que les interesa (SEP, 2006E: 24).

El reto de la asignatura es promover el uso reflexivo de estos recursos

tecnológicos para que los alumnos desarrollen aprendizajes efectivos (SEP,

2006E:24)

El programa de Formación Cívica y Ética fue elaborado con la colaboración de

agentes de la Secretaría de Educación Pública y especialistas de las diferentes

disciplinas que intervinieron en el diseño asimismo colaboraron también

investigadores de diferentes universidades como la Universidad de Barcelona,

UNAM (CESU-UNAM), el Centro Regional de Investigación Multidisciplinaria de

la Universidad Autónoma de México (CRIM-UNAM) (SEP, 2006D:22).

67

Se retomaron algunos puntos como:

- El programa de 1999 ya que está basado en la reforma de la

educación secundaria.

- Se consideró la propuesta hecha por la licenciatura en educación

secundaria en cuanto a materia de formación Cívica y Ética.

- Para plantear las competencias, propósitos y aprendizaje que se

quieren lograr se retoma el perfil de egreso de la educación

básica.

- Se articulan los contenidos de primaria con los de secundaria con

el fin de darle un seguimiento y reforzar esas temáticas

- En la asignatura se emplea la introducción de las tecnologías.

- Dar la oportunidad de vincular las situaciones con otras

asignaturas que se proponen en el currículo.

Como el objetivo que se planteó en el este programa era básicamente

satisfacer las necesidades de los adolescentes se abrió un espacio curricular

de orientación y tutorías que tienen como finalidad apoyar a los estudiantes y

asegurando así que puedan concluir el nivel de la secundaria.

Este plan apunta algunas cuestiones que son pertinentes en el marco

internacional como principales tendencias en dicha asignatura.

- Que los alumnos conozcan y tengan claridad de las instituciones

que se encargan de defender y resguardar sus derechos como

sujetos pertenecientes a esta sociedad.

- Desarrollar el interés por trabajar de manera colectiva, en

contextos democráticos.

- Generar nuevos retos en las estrategias de aprendizaje con el fin

de desarrollar más el pensamiento cognitivo de los alumnos.

68

- Retomar para un aprendizaje más significativo el contexto actual

del alumno y reflexionar sobre él.

- Hablar de temáticas donde se requiera que los alumnos asuman un

compromiso (SEP, 2006D:25).

En dicho plan estas tendencias son la que se pretenden desarrollar en las

escuelas secundarias, con la finalidad de tener sujetos que además de estar

inmiscuidos en otras disciplinas, también tenga esa formación cívica y ética

que les permita afrontar los nuevos retos, y colaborar en la renovación de la

sociedad.

El programa de Formación Cívica y Ética plantea los propósitos que se espera

que los alumnos tengan al concluir la educación secundaria.

- Que tengan como referencias para la comprensión del mundo

social los valores y derechos humanos que se han ido

conformando a lo largo de la historia y que los expresen en sus

acciones cotidianas y en sus relaciones personales.

- Que comprendan lleven a cabo el significado de la dignidad

humana y sepan llevar acabo y responsablemente la libertad para

que de esta manera fortalecer su calidad de vida y el bien estar

colectivo.

- Que construyan una imagen positiva de sí mismos,

reconociéndose como personas dignas y autónomas, tomando

decisiones que fortalezcan su integridad y su bien estar afectivo.

- Reconozcan la pluralidad y multiculturalidad de México para que

puedan convivir democráticamente en sociedades diversas.

- Que adquieran una actitud de rechazo hacia situaciones que sepan

violen los derechos de la personas, tengan la iniciativa de

participar en asuntos que sean de su interés valorando sus

69

opiniones, resolviendo conflictos de manera no violenta, a través

del dialogo y en acuerdos.

- Que lleven a cabo la democracia conociendo sus características y

los sustentos y los principios que sustentan a dicho valor como la

justicia, la igualdad, libertad, solidaridad, legalidad y equidadjusticia, la igualdad, libertad, solidaridad, legalidad y equidadjusticia, la igualdad, libertad, solidaridad, legalidad y equidadjusticia, la igualdad, libertad, solidaridad, legalidad y equidad

reconociendo el apego a la legalidad como elemento primordial en

la democracia en un Estado de derecho.

- Desarrollen capacidades para tener un pensamiento crítico ante

los medios de comunicación para fortalecer su autonomía como

persona, permitiendo con ello formar una perspectiva de la

realidad en beneficio de la convivencia social (SEP, 2006D:15-16).

EvaluaciónEvaluaciónEvaluaciónEvaluación

En el programa de estudio de la materia de Formación Cívica y Ética 2006 se

plantean algunos criterios que deben ser tomados en cuenta para la evaluación

de los aprendizajes esperados como lo es tomar en cuenta los valores y

actitudes que los alumnos logren desarrollar en la formación de su persona,

deberá considerar la parte de reflexión de los alumnos al dialogar sobre un

tema visto en clase.

Se sugiere que se evalué durante las actividades que los alumnos desarrollen

en cada bloque, tomando en cuenta la responsabilidad que ejercieron y el

compromiso colaborativo.

La evaluación deberá comprender el nivel de diferentes aprendizajes de los

alumnos pues cada uno tiene un nivel de distinto de cognición, así mismo

tomará en cuenta el avance o desarrollo de las habilidades y actitudes que los

alumnos vayan teniendo así como los valores que practique.

70

El mapa curricular de esta reforma 2006 está diseñado de la siguiente manera;

Formación Cívica y Ética 2006 para el segundo grado de educación secundaria

Contenidos de lContenidos de lContenidos de lContenidos de la Asignatura de Formación Cívica y Ética Ia Asignatura de Formación Cívica y Ética Ia Asignatura de Formación Cívica y Ética Ia Asignatura de Formación Cívica y Ética I

Bloque1. La formación Cívica y ética en el desarrollo social y personalBloque1. La formación Cívica y ética en el desarrollo social y personalBloque1. La formación Cívica y ética en el desarrollo social y personalBloque1. La formación Cívica y ética en el desarrollo social y personal.

Tema 1. Qué es la formación cívica y ética y para que nos sirve

- Aprender a ser, convivir y conocer

- Creciendo en una sociedad diversa y compleja

Tema 2.

- La dimensión moral de la vida humana.

- Los seres humanos y su capacidad para pensar u juzgar sus

acciones.

- Libertad para elegir y para decidir: rasgo esencial para la

naturaleza humana.

- Característica de la autonomía moral.

- Diferencias y relaciones entre ética y moral.

Tema 3.

- Reglas y normas de la vida cotidiana

- Las reglas y normas en diversos ámbitos de la vida cotidiana de los

adolescentes

- Diversos tipos de normas: jurídicas, convencionales y morales.

- La conciencia moral individual: principios que guían la actuación

personal.

Tema 4.

- La moral se construye con los demás.

- Las perspectivas, los intereses, y los sentimientos de los demás.

- Consideración de los demás en la reflexión ética.

71

BLOQUE 2. Los adolescentes y sus contextos de convBLOQUE 2. Los adolescentes y sus contextos de convBLOQUE 2. Los adolescentes y sus contextos de convBLOQUE 2. Los adolescentes y sus contextos de convivencia.ivencia.ivencia.ivencia.

Tema 1

- el significado de ser adolescente en la actualidad.

- cambios físicos, sociales y efectivos de la adolescencia.

- diferentes formas de ser adolescentes

- los adolescentes como sujetos con derechos y responsabilidades.

Tema 2.

 - identificación y pertenencia con personas y grupos.

- Significado de las relaciones de amistad y compañerismo en la adolescencia

- relaciones sentimentales en la adolescencia.

- componentes de la sexualidad en las relaciones humanas y en la realización

personal.

Tema 3.

- valorar la diversidad: respeto solidaridad y equidad.

- la equidad de género en las relaciones entre mujeres y hombres.

- los adolescentes ante la diversidad.

- actitudes que deterioran y obstaculizan la convivencia igualitaria y justa.

Tema 4.

- Los adolescentes ante situaciones que enfrentan en los ámbitos donde

participan.

- Identificación de trastornos alimentarios.

- Riesgos en el consumo de sustancias adictivas.

- Situaciones de riesgo para la salud y la integridad de los adolescentes.

- Personas, grupos e instituciones que brindan ayuda y orientación a los

adolescentes en situaciones de riesgo.

BLOQUE 3. La dimensión cívica y ética de la convivencia.BLOQUE 3. La dimensión cívica y ética de la convivencia.BLOQUE 3. La dimensión cívica y ética de la convivencia.BLOQUE 3. La dimensión cívica y ética de la convivencia.

Tema 1.

- El reto de aprender a convivir.

- Aspectos de la convivencia que enriquecen a las personas.

- El conflicto como elemento inherente a la convivencia.

72

Tema 2.

- Responsabilidad en la vida colectiva.

- El sentido comunitario en la conformación de la identidad personal.

- El lugar de los individuos ante el sentido de la comunidad.

Tema 3.

- Los valores como referencias de la reflexión y la acción moral.

- Todos tenemos valores.

- Diferentes tipos de valores.

- identificación de valores personales y colectivos.

Bloque 4. Principios y valoresBloque 4. Principios y valoresBloque 4. Principios y valoresBloque 4. Principios y valores en la democracia.en la democracia.en la democracia.en la democracia.

Tema 1.

- Los derechos humanos: criterios compartidos a los que aspira la humanidad.

- Aspectos del desarrollo histórico de los derechos humanos en México y el

mundo.

- los derechos humanos como fuente de valor.

Tema 2.

- Principios, normas y procedimientos de la democracia como formas de vida.

- Experiencias y manifestaciones cotidianas de la democracia.

- participación en asunto de interés colectivos.

- Relaciones entre la convivencia democrática y el respeto a los derechos

humanos.

Tema 3.

- La democracia como forma de gobierno.

- El gobierno democrático, resultado histórico de la humanidad.

- Procedimientos de la democracia.

- Mecanismos de representación de los ciudadanos en el gobierno

democrático.

- Presencia de los adolescentes y los jóvenes en la vida institucional del país.

73

Bloque 5. Hacia la identificación de los compromisos éticos.Bloque 5. Hacia la identificación de los compromisos éticos.Bloque 5. Hacia la identificación de los compromisos éticos.Bloque 5. Hacia la identificación de los compromisos éticos.

Historieta

El problema

Planificando que hacer

¡Manos a la obra!

Resultados y logros

Replanteamiento

- Compromisos con el entorno natural y social.

- Entorno natural y social en la satisfacción de las necesidades humanas.

- Experiencias culturales que fortalecen una convivencia armónica en el

medio.

Proyecto 1.

Participar en el mejoramiento de su entorno natural y social.

- Características y condiciones para la equidad de género en el entorno

próximo.

- Roles, estereotipos y prejuicios sociales y culturales sobre los hombres y

mujeres.

- Convivir u crecer con igualdad de oportunidades.

- Derecho a la información científica sobre procesos que involucran la

sexualidad.

Proyecto 2.

Proponer acciones que favorezcan el trato digno entre las personas con

independencia de su condición cultural, social o de género.

- La escuela como comunidad democrática y espacio para la solución no

violenta de conflictos.

- Crecer y convivir con lo demás.

- Tensiones y conflictos en la convivencia diaria.

- Recursos y condiciones para la solución de conflictos sin violencia.

Proyecto 3.

Formular estrategias para resolver conflictos propios de la convivencia diaria

de manera no violenta (SEP20065:31-50).

74

Contenidos de la Contenidos de la Contenidos de la Contenidos de la asignatura de Fasignatura de Fasignatura de Fasignatura de Formaciónormaciónormaciónormación CCCCívica y Éticaívica y Éticaívica y Éticaívica y Ética para el tercer para el tercer para el tercer para el tercer

grado de grado de grado de grado de secundariasecundariasecundariasecundaria::::

BLOQUE 1. Los retos del desarrollo personal y socialBLOQUE 1. Los retos del desarrollo personal y socialBLOQUE 1. Los retos del desarrollo personal y socialBLOQUE 1. Los retos del desarrollo personal y social.

Tema 1. Individuos y grupos en un espacio compartido.

- Capacidades para la comunicación y el diálogo en la resolución de problemas

comunes.

- Características y retos para la convivencia en el marco de las nuevas

tecnologías de la información y la comunicación.

- Interrelaciones en un mundo estrechamente entrelazado.

- Asuntos privados de carácter público: salud, educación y bienestar socio

afectivo.

- La dimensión social de las necesidades básicas. Desequilibrios y

desigualdades en los niveles de bienestar y desarrollo humano, en México y en

el mundo.

- Repercusiones del desarrollo social en la vida personal.

- Recursos y condiciones para crecer, aprender y desarrollarse en el entorno.

- Identificación de desafíos para el desarrollo y el bienestar colectivo: justicia,

igualdad, solidaridad, sustentabilidad.

 Tema 2. Aprender a tomar decisiones de manera informada y apegada a

principios legales y éticos.

- Elementos para la toma de decisiones personales: valoración de alternativas,

ventajas, desventajas, posibilidades y riesgos.

- Toma de decisiones informada y basada en el respeto a los derechos de los

demás.

- Toma de decisiones colectivas ante problemáticas de orden social que

afectan a un grupo, una comunidad, una organización social o una nación:

salud, desempleo, inseguridad, violencia, corrupción.

- La participación de los adolescentes y los jóvenes en el desarrollo social de

México: su lugar como grupo poblacional, su proyección futura en la vida

económica, social, política y cultural del país.

75

Tema 3. Condiciones y garantías para un desarrollo personal y social pleno.

- Responsabilidad personal sobre los derechos humanos propios y de los

demás.

- Los derechos humanos y el desarrollo de las sociedades.

- Respeto a toda forma de vida; a la integridad de los ecosistemas; a la justicia

social y económica, a la paz, la democracia y la no violencia.

- Leyes, organismos e instituciones que respaldan el ejercicio de los derechos

humanos en México y en el mundo

- Acuerdos internacionales que garantizan los derechos de los adolescentes

en distintos aspectos de su desarrollo: educación, alimentación, salud,

vivienda digna, recreación y trabajo.

BLOQUE 2. Pensar y decidir para actuar en el futuro.BLOQUE 2. Pensar y decidir para actuar en el futuro.BLOQUE 2. Pensar y decidir para actuar en el futuro.BLOQUE 2. Pensar y decidir para actuar en el futuro.

Tema 1. Ámbitos de decisión y reflexión sobre el futuro personal.

- Conocimiento y valoración de las capacidades, potencialidades y

aspiraciones personales.

- Capacidad para trazar metas y comprometerse con su realización.

- Escenarios y ámbitos de realización personal: estudio, trabajo, recreación y

expresión.

- Aprender a tomar decisiones para una vida plena.

- Igualdad de oportunidades en diversas situaciones y ámbitos donde se

participa: implicaciones de la equidad de género.

- Criterios que se ponen en juego en la elección de opciones para el futuro

próximo.

- Las expectativas de los demás: familia, amigos, escuela, comunidad.

identificación de condiciones y ambientes que favorecen estilos de vida sanos

- El papel de la información en las decisiones sobre el futuro personal.

- Toma de decisiones informada y apegada a principios éticos.

- Ejercicios de toma de decisiones en diversos ámbitos del proyecto de vida.

76

Ejercicio de prospectiva la persona que quiero ser en la familia, en la escuela,

con los amigos y con la comunidad.

Tema 2. Características de la ciudadanía democrática para un futuro colectivo.

- Una ciudadanía responsable, comprometida, informada y consciente de sus

derechos y deberes.

- Participación en asuntos de interés común: una vía para el fortalecimiento de

la democracia

- Responsabilidad individual en la participación colectiva.

- Respeto a la ley y a los derechos de los demás.

- Información y reflexión para la participación responsable y autónoma.

- Argumentación de la perspectiva personal en acciones colectivas.

- Disposición al diálogo, a la tolerancia y al debate plural.

- Escuchar activamente y comprender la perspectiva de otras personas.

- Acuerdos y disensos.

- Análisis de valores y compromisos personales involucrados con la

participación colectiva.

- La pluralidad como coexistencia pacífica de ideas.

- Corresponsabilidad en las decisiones que afectan a todos.

- La solidaridad como compromiso social y político con situaciones que afectan

a las comunidades, a las naciones y a la humanidad.

Tema 3. Compromisos de los adolescentes ante el futuro.

- Salud reproductiva: métodos y avances tecnológicos de la anticoncepción.

- El significado y el compromiso social y personal de la maternidad y

paternidad no deseada en la adolescencia.

- Autoestima y asertividad ante presiones de la pareja.

- El tráfico y el consumo de drogas como problema que lesiona los derechos

humanos y la calidad de vida de las personas, y trastoca la sociedad.

- Pensar el futuro con los demás.

- El ciudadano que quiero ser.

- Valoración de mis condiciones y posibilidades actuales como adolescente.

77

BLOQUE 3. Identidad e inBLOQUE 3. Identidad e inBLOQUE 3. Identidad e inBLOQUE 3. Identidad e interculturalidad para una ciudadanía democráticaterculturalidad para una ciudadanía democráticaterculturalidad para una ciudadanía democráticaterculturalidad para una ciudadanía democrática.

Tema 1. La identidad personal, su proceso de construcción.

- Elementos que intervienen en la conformación de la identidad personal:

grupos de pertenencia, tradiciones, costumbres, historias compartidas,

instituciones sociales y políticas.

- Historia personal, familiar y cultural.

- Referencias significativas en la vida de un individuo: otras personas, grupos,

modelos, símbolos.

- Identidades adolescentes.

- Sentido de pertenencia a un grupo de edad. Contextos, influencias y rasgos

de identidad.

- Exploración de las pautas de relación en las comunidades donde participan

los adolescentes: liderazgos, formas de negociación, toma de decisiones,

márgenes para opinar y disentir.

Tema 2. Sentido de pertenencia a la Nación.

- La identidad nacional como resultado de un proceso histórico que da sentido

y significado a la vida de las personas.

- Diferentes manifestaciones de la identidad nacional.

- Símbolos patrios como referencia común para los mexicanos.

- Diferencias culturales que enriquecen a la nación: pluralidad y diversidad.

- Reconocimiento del carácter multicultural del país.

- Empatía y diálogo en la búsqueda de relaciones interculturales.

- Sentido de identidad y de pertenencia a la humanidad desde realidades

culturales y nacionales diversas.

- El respeto y la valoración de otras formas de identidad cultural, étnica,

religiosa y nacional para asegurar una convivencia armónica en la diversidad.

78

Bloque 4. Participación y ciudadanía demBloque 4. Participación y ciudadanía demBloque 4. Participación y ciudadanía demBloque 4. Participación y ciudadanía democrática.ocrática.ocrática.ocrática.

Tema 1. La democracia como proceso histórico en las sociedades

contemporáneas.

- Ciudadanía y derechos políticos como parte del reconocimiento de la dignidad

de las personas.

- Momentos del desarrollo de la democracia en México. Las disputas del siglo

XIX: centralismo y federalismo.

- La conformación de un Estado laico.

- El sufragio efectivo y la no reelección.

- El reconocimiento del voto a las mujeres.

- Capacidad de los miembros de una sociedad para elegir a sus gobernantes.

- Retos de la democracia en México.

- Apego a la Constitución Política para la regulación del Estado y del gobierno.

- Participación ciudadana y legitimidad de los procesos electorales.

Tema 2. Organización del estado mexicano.

- Componentes del Estado mexicano: población, territorio y gobierno.

- El gobierno mexicano como una república democrática, representativa,

sustentada en la división de poderes y en el federalismo.

- El principio de soberanía popular.

- Fundamentos del Estado de derecho.

- La Constitución Política de los Estados Unidos Mexicanos y su papel regulador

del funcionamiento del Estado.

- El respeto a las libertades y a los derechos fundamentales de los ciudadanos.

- Papel de las leyes y las instituciones en el funcionamiento y la cohesión de la

sociedad.

- Cultura de la legalidad y vías legales para la participación democrática.

- Mecanismos de representación de los ciudadanos en el gobierno

democrático.

- Los partidos políticos y las elecciones democráticas.

79

- Las obligaciones gubernamentales para con los ciudadanos y para el

desarrollo social en los niveles federal, estatal y municipal.

- El Estado democrático como ideal ético de la sociedad mexicana.

Tema 3. Relación de la ciudadanía con la autoridad: la participación

democrática.

- Principios que dan sustento a la participación social.

- El diálogo, la organización y el establecimiento de acuerdos; apego a la

legalidad; respeto a los derechos humanos; responsabilidad y compromiso en

la participación.

- Formas de organización social y de control ciudadano de las decisiones

públicas.

- La legitimidad de la autoridad democrática a través de la rendición de

cuentas y de la transparencia en el desempeño del gobierno y de las

instituciones del Estado.

- Comportamiento ético del gobierno y de los partidos políticos.

- Diversas formas de organización colectiva.

- Organizaciones del estado y de la sociedad.

- Respuestas de la sociedad organizada ante las limitaciones de las instancias

gubernamentales.

- Mecanismos y procedimientos para dirigirse a la autoridad.

- Colaboración con la autoridad en asuntos que fortalezcan el Estado de

derecho y la convivencia democrática.

Bloque 5. Hacia una ciudadanía informada, comprometida y participativa Bloque 5. Hacia una ciudadanía informada, comprometida y participativa Bloque 5. Hacia una ciudadanía informada, comprometida y participativa Bloque 5. Hacia una ciudadanía informada, comprometida y participativa

Proyectos de trabajo.

80

1. Los adolescentes y su relación con los medios de comunicación.

- Mirarse en los medios.

- Identificación y proyección de los adolescentes en los símbolos e imágenes.

- Publicidad, consumo y género.

- Distinción entre prácticas de consumo y de consumismo.

- Examen de las estrategias de la publicidad y la mercadotecnia dirigidas a los

adolescentes.

- Posicionamiento valoral ante las mismas.

- Función social de los medios de comunicación.

- El manejo de la información en los medios.

- Su papel en la divulgación de la ciencia, la cultura y el deporte.

- Leyes que regulan el papel de los medios.

- Pluralidad, respeto, derechos humanos, responsabilidad, cultura de masas y

libertad en los medios.

2. Los medios de comunicación, recursos para aprender.

- Plantear preguntas e investigar en los medios.

- Acceso a los medios de comunicación y a las tecnologías de la información.

- El trabajo con los medios dentro y fuera de la escuela.

- Calidad informativa de cadenas y redes de comunicación.

- Producción y vigencia de la información procedente de diferentes medios.

3. Los adolescentes y su participación informada ante los medios.

- Los medios como espacios de participación social y política.

81

- Análisis de los espacios que promueven los medios de comunicación para la

participación libre, creativa, respetuosa y solidaria de los jóvenes.

- Derecho a la información y responsabilidad ante el manejo de información.

- Implicaciones del manejo y la difusión de información: responsabilidad sobre

a información que se difunde, compromiso con la audiencia a la que se dirige,

respeto a opiniones diferentes (SEP2006D).

BibliografBibliografBibliografBibliografía del programa de estudios de Formación Cívica y ía del programa de estudios de Formación Cívica y ía del programa de estudios de Formación Cívica y ía del programa de estudios de Formación Cívica y

ÉÉÉÉtica 2006tica 2006tica 2006tica 2006....

AA. VV. (2000), Una mirada a la ciencia. Antología de la revista ¿Cómo ves?,

México, UNAM/SEP (Biblioteca para la actualización del maestro).

Aguilar Gil, José Ángel y Beatriz Mayen Hernández (comps.) (1996), Hablemos

de sexualidad. Lecturas, México, Conapo/Mexfam.

Aguilera Reija, Beatriz et al. (Colectivo AMANI) (1996), Educación intercultural:

análisis y resolución de conflictos, Madrid, Editorial Popular.

Airasian, Peter W. (2002), La evaluación en el salón de clases, México, McGraw-

Hill Interamericana/SEP (Biblioteca para la actualización del maestro).

Bárcena, Fernando, Fernando Gil y Gonzalo Jover (1999), La escuela de la

ciudadanía. Educación, ética y política, Bilbao, Desclée De Brouwer.

Bárcena Orbe, Fernando (1997), El oficio de la ciudadanía. Introducción a la

educación política, Barcelona, Paidós (Papeles de Pedagogía, 33).

Bartolomé Pina, Margarita (coord.) (2002), Identidad y ciudadanía. Un reto a la

educación intercultural, Madrid, Narcea.

Bartolomé Pina, Margarita y Flor Cabrera Rodríguez (2003), “Sociedad

multicultural y ciudadanía: hacia una sociedad y ciudadanía interculturales”, en

82

Revista de Educación, número extraordinario, Madrid, Ministerio de Educación,

Cultura y Deporte.

Bastida, Anna et al. (1996), Sistema sexo-género. Unidad didáctica, Madrid, Los

libros de la Catarata.

Beuchot, Mauricio (2001), Derechos humanos. Historia y Filosofía, México,

Fontamara.

Bobbio, Norberto, Nicolas Mateucci y Gianfranco Pasquino (1998), Diccionario

de política, vol. I, México, Siglo XXI.

Bolívar, Antonio (1998), La evaluación de valores y actitudes, Madrid, Anaya

(Hacer reforma).

Bonifacio Barba, José (1999), Educación para los derechos humanos. Los

derechos humanos como educación valoral, México, FCE (Sección de obras de

educación y pedagogía) (2001), “Razonamiento moral de principios en

estudiantes de secundaria y de bachillerato”, en Revista Mexicana de

Investigación Educativa, vol.6, núm. 13, México, COMIE.

Bradley, Levinson A. U. (2001), Todos somos iguales: cultura y aspiración

estudiantil en una escuela secundaria mexicana, México, Santillana/Aula XXI.

Brunet, Graciela (1996), Hablemos de ética. La formación ética en la E.G.B.,

Rosario, Homo Sapiens Ediciones (Serie educación).

Buxarrais, María Rosa et al. (1999), La educación moral en primaria y en

secundaria, México, OEI/Unesco/SEP (Biblioteca para la actualización del

maestro). (2001), Educación en valores y democracia, México, IFE (Temas de la

democracia. Serie: Conferencias magistrales, 14).

Camps, Victoria (1993), Virtudes públicas, Madrid, Espasa

Calpe. (1996), Los valores de la educación, Madrid, Anaya (Hacer reforma).

83

Cárdenas Gracia, Jaime F. (2000), Una constitución para la democracia.

Propuestas para un nuevo orden constitucional, México, IIJ-UNAM (Serie G:

Estudios doctrinales, 180).

Careaga Pérez, Gloria, Juan Guillermo Figueroa y María Consuelo Mejía

(comps.) (1998), Ética y salud reproductiva, México

Porrúa/PUEGUNAM/Programa Universitario de Investigación en Salud.

Casanova, María Antonia (1998), La evaluación educativa. Escuela básica,

México, Cooperación Española/SEP (Biblioteca del normalista).

Cascón Soriano, Paco y Carlos Martín Beristáin (2000), La alternativa del juego

I y II. Juegos y dinámicas de educación para la paz, Madrid, Los Libros de la

Catarata.

Casona, Alejandro (2000), Defiende tus derechos, México, Correo del

Maestro/Ediciones la Vasija.

Cava, María Jesús y Gonzalo Musitu (2002), La convivencia en la escuela,

Barcelona, Paidós.

Compte-Sponville, André (1999), Pequeño tratado delas grandes virtudes,

México, Andrés Bello/SEP (Biblioteca para la actualización del maestro).

Concha Cantú, Hugo Alejandro (coord.) (1997), Constitución política de los

Estados Unidos Mexicanos. Comentada ,2 tomos, México, Porrúa/UNAM.

Consejo Nacional contra las Adicciones (2000), Construye tu vida sin

adicciones. Modelo de prevención, México, Conadic/SSA/SEP (Biblioteca para

la actualización del maestro). (2000), Construye tu vida sin adicciones. Guía del

Modelo de prevención, México, Conadic/SSA/SEP (Biblioteca para la

actualización del maestro). (2000), Hacia una escuela sin adicciones. Guía para

la prevención de las adicciones en las escuelas, México Conadic/SSA.

Cortina, Adela (1995), “La educación del hombre y el ciudadano”, en Revista

Iberoamericana de Educación, núm. 7. Educación y democracia (1), enero

abril, Madrid, OEI, http://www.rieoei.org/oeivirt/rie07a02.htm (1996), El

quehacer ético. Guía para la educación moral, Madrid, Santillana/Aula XXI.

84

Crespo, José Antonio (2004), La democracia real explicada a niños y jóvenes,

México, FCE.

Cullen, Carlos (1999), Autonomía moral, participación democrática y cuidado

del otro. Bases para un currículo de formación ética y ciudadana, Buenos

Aires, Ediciones Novedades Educativas.

Dallera, Osvaldo et al. (1997), La Formación Ética y Ciudadana en la Educación

General Básica, Buenos Aires, Ediciones Novedades Educativas/Asociación

Argentina de Profesores de Filosofía.

Delors, Jaques (1997), La educación encierra un tesoro, México, Correo de la

UNESCO.

Deval, Juan (1994), El desarrollo humano, México, Siglo XXI.

Díaz-Aguado, María José y Concepción Medrano (1995), Educación y

razonamiento moral. Una aproximación constructivista para trabajar los

contenidos transversales, Bilbao, Ediciones Mensajero.

Escámez Sánchez, Juan (2003), “La educación para la participación en la

sociedad civil”, en Revista de Educación, número extraordinario, Madrid,

Ministerio de Educación, Cultura y Deporte.

Freinet, Celestin (1972), La educación moral y cívica, México, Fontamara.

Frondizi, Risieri (1995), ¿Qué son los valores? Introducción a la Axiología,

México, FCE (Breviarios).

Fullan, Michael y Andy Hargreaves (1999), La escuela que queremos. Los

objetivos por los que vale la pena luchar, México, Amorrortu/SEP (Biblioteca

para la actualización del maestro).

García Colmenares, Carmen (1997), “Más allá de las diferencias: hacia un

modelo de persona no estereotipado”, en Teresa Alario y Carmen García

(coords.), Persona, género y educación, Salamanca, Amarú, pp. 77-85.

85

García Labiano, José Miguel (2004), Programa de acción tutorial para la

educación secundaria obligatoria, Madrid, Praxis (Educación al día. Didáctica y

pedagogía).

Gracida, Isabel y Carlos Lomas (comps.) (2005), Había una vez una escuela…

Los años del colegio en la literatura, México, Paidós (Paidós Croma, 32).

Guzmán Gómez, Carlota (1988), Los alumnos ante la disciplina escolar,

¿aceptación o rechazo?, México, Flacso (tesis de maestría).

Hargreaves, Andy et al. (2000), Una educación para el cambio. Reinventar la

educación de los adolescentes, México, Octaedro/SEP (Biblioteca del

normalista).

Hiriart, Vivianne (1999), Educación sexual en la escuela. Guía para el

orientador de púberes y adolescentes, México, Paidós.

Ianni, Norberto Daniel (1998), La convivencia en la escuela: un hecho, una

construcción. Hacia una modalidad diferente en el campo de la prevención,

Buenos Aires, Paidós (Grupos e instituciones).

IFE (2003), Consulta Infantil y Juvenil. Resultados finales de opinión, México.

Instituto Mexicano de la Juventud (2002), Jóvenes mexicanos del siglo XXI.

Encuesta Nacional de Juventud 2000, México.

 Latapí Sarre, Pablo (1999), La moral regresa a la escuela. Una reflexión sobre

la ética laica en la educación mexicana, México, CESU-UNAM/Plaza y Valdés. —

(2003), El debate sobre los valores en la escuela mexicana, México, FCE.

Marcos Stiefel, Berta (2003), “Educación para la ciudadanía en el ámbito

escolar”, en Revista de Educación, número extraordinario, Madrid, Ministerio

de Educación, Cultura y Deporte.

Martínez, Miquel (2000), El contrato moral del profesorado. Condiciones para

una nueva escuela, México, Desclée de Brower/Colofón/SEP (Biblioteca para la

actualización del maestro).

McFarlane, Ángela (2003), El aprendizaje y las tecnologías de la información,

México, Santillana/SEP (Biblioteca para la actualización del maestro).

86

Meece L., Judith (2000), Desarrollo del niño y del adolescente. Compendio para

educadores, México, McGraw-Hill Interamericana/SEP (Biblioteca para la

actualización del maestro).

Merino, Mauricio (1995), La participación ciudadana en la democracia, México,

IFE (Cuadernos de divulgación de la cultura democrática, 4).

Monereo, Carles (1998), Estrategias de enseñanza y aprendizaje. Formación

del profesorado y aplicación en el aula, México, Cooperación Española/SEP

(Biblioteca para la actualización del maestro).

Navarro, Yadira (1997), ¿Quiénes ingresan a la secundaria? Aguascalientes y

Oaxaca, México, UIA (Cuaderno de trabajo, educación, 76).

Nieva Jurado, Norma Lilia (1999), Estrategias de sobrevivencia en la escuela

secundaria, México, Instituto Superior de Ciencias de la Educación del Estado

de México (tesis de maestría).

Olvera Treviño, Consuelo (2000), Elementos del debate actual de la educación

para la tolerancia y la interculturalidad, México, CNDH.

Palos, José (coord.) (2000), Estrategias para el desarrollo de los temas

transversales del curriculum, Barcelona, ICE-Horsori (Cuadernos de

educación, 31).

Payá Sánchez, Montserrat (2000), Educación en valores para una sociedad

abierta y plural. Aproximación conceptual, Bilbao, Desclée de Brouwer.

Perrenoud, Phillippe (2000), “Aprender en la escuela a través de proyectos:

¿por qué?, ¿cómo?”, María Eugenia Nordenflycht (trad.), en Revista de

Tecnología Educativa, vol. XIV, núm. 3, Santiago de Chile (pp. 311-321)

http://www.unige.ch/fapse/SSE/teachers/perrenoud/php_main/php_

2000/2000_26.html— (2002), Construir competencias desde la escuela,

Santiago de Chile, Dolmen.— (2004), Diez nuevas competencias para enseñar,

México, Graó/SEP (Biblioteca para la actualización del maestro).

87

Peschard, Jacqueline (1997), La cultura política democrática, México, IFE

(Cuadernos de divulgación de la cultura democrática, 2).

Petit, Michele (1999), Nuevos acercamientos a los jóvenes y la lectura, México,

FCE/SEP (Biblioteca para la actualización del maestro).

Puig Rovira, Josep María (2003), Prácticas morales. Una aproximación a la

educación moral, Barcelona, Paidós.

Puig Rovira, Joseph María y X. Martín García (1998), La educación moral en la

escuela. Teoría y práctica, Barcelona, EDEBÉ.

Quiroz, Rafael (1990), Experiencia escolar de los estudiantes de secundaria,

México, SEP (documento de trabajo). — (2000), Las condiciones de posibilidad

de aprendizaje de los adolescentes en la educación secundaria, México, DIE

(tesis de doctorado).

Rodríguez Colunga, Flora (2000), “Los alumnos de secundaria: ¿qué piensan de

sus maestros?”, en Tiempo de educar, México, Revista Interinstitucional de

Investigación Educativa.

Rodríguez y Rodríguez, Jesús (comp.) (1994), Instrumentos internacionales

sobre derechos humanos ONUOEA, 3 tomos, México, CNDH.

Rodríguez Zepeda, Jesús (1996), Estado de derecho y democracia, México, IFE

(Cuadernos de divulgación de la cultura democrática, 12).

Saint-Onge, Michel (2000), Yo explico pero ellos... ¿aprenden?, México,

FCE/Enlace Editorial/SEP (Biblioteca para la actualización del maestro).

Salazar, Luis y José Woldenberg (1997), Principios y valores de la democracia,

México, IFE (Cuadernos de divulgación de la cultura democrática, 1). San

Miguel Aguirre, Eduardo (1994), Derechos Humanos. Legislación nacional y

tratados internacionales, México, CNDH.

Sandoval, Etelvina (2000), La trama de la escuela secundaria: instituciones,

relaciones y saberes, México, UPN/Plaza y Valdés.

88

Savater, Fernando (1998), Ética para amador, México, Fondo Mixto/Ariel/SEP.

Schmelkes, Sylvia (1997), La escuela y la formación valoral autónoma, México,

Castellanos editores. — (2004), La formación de valores en la educación

básica, México, SEP (Biblioteca para la actualización del maestro). SEP (1999),

Artículo 3° constitucional y Ley General de Educación, México. — (2000),

Caminos hacia la equidad. Reflexionando sobre jóvenes y género. Material

educativo, México, SEP/Instituto Mexicano de la Juventud/Comisión Nacional de

la Mujer/UNICEF. — (2002), Deconstruyendo la ciudadanía. Avances y retos en

el desarrollo de la cultura democrática en México,

SEP/Segob/IFE/CIDE/ITAM/Miguel Ángel Porrúa. — (1997), Orígenes y efectos

de las adicciones. Antología de la revista Adictus, México, SEP (Biblioteca para

la actualización del maestro).

Touraine, Alain (1995), ¿Qué es la democracia?, México, FCE.

Trilla Bernet, Jaime (1995), “Educación y valores controvertidos. Elementos

para un planteamiento normativo sobre la neutralidad en las instituciones

educativas”, en Revista Iberoamericana de Educación, núm. 7, Educación y

democracia (1), enero-abril, Madrid, OEI,

http://www.rieoei.org/oeivirt/rie07a04.htm

Ugalde, Luis Carlos (2002), Rendición de cuentas y democracia.El caso de

México, México, IFE (Cuadernos de divulgación de la cultura democrática, 21).

Ynclán, Gabriela y Elvia Zúñiga Lázaro (2005), En busca de dragones. Imagen,

imaginario y contexto del docente de secundaria, México, Castellanos editores/

Centro de Investigación para el Éxito y la Calidad Académica. — (coords.)

(2005), Adolescentes y aprendizaje escolar. Análisis y reflexión de la práctica

docente en la escuela secundaria. Guía de trabajo, México, SEP.

Yurén, María Teresa (2002), “Valores y educación: problemas y perspectivas”,

en Revista Electrónica de Investigación Educativa, vol. 4, núm. 1,

http://redie.uabc.mx/contenido/vol4no1/contenidoyuren. Pdf 77 77 77 77 — (coord.)

(2003), La asignatura “Formación cívica y ética” en la secundaria general,

técnica y Telesecundaria.

Su sentido y condiciones de desarrollo en el Estado de Morelos, México, DGIE-

SEP.

89

Zubillaga Rodríguez, Ana Cristina (1999), “Los alumnos de secundaria ante la

disciplina escolar”, en Gabriela Ynclán (comp.), Todo por hacer. Algunos

problemas de la escuela secundaria, México, Patronato SNTE para la Cultura

del Maestro Mexicano.

Fuentes sugeridasFuentes sugeridasFuentes sugeridasFuentes sugeridas

Bárcena, Fernando, Fernando Gil y Gonzalo Jover (1999), La escuela de la

ciudadanía. Educación, ética y política, Bilbao, Desclée de Brouwer.

Bolívar, Antonio (1998), La evaluación de valores y actitudes, Madrid, Anaya

(Hacer reforma).

Bonifacio Barba, José (1999), Educación para los derechos humanos. Los

derechos humanos como educación valoral, México, FCE (Sección de obras de

educación y pedagogía).

Buxarrais, María Rosa et al. (1999), La educación moral en primaria y en

secundaria, México, OEI/UNESCO/SEP (Biblioteca para la actualización del

maestro).

Camps, Victoria (1996), Los valores de la educación, Madrid, Anaya (Hacer

reforma).

Casanova, María Antonia (1998), La evaluación educativa. Escuela básica,

México, Cooperación Española/SEP (Biblioteca del normalista).

Cascón Soriano, Paco y Carlos Martín Beristáin (2000), La alternativa del juego

I y II. Juegos y dinámicas de educación para la paz, Madrid, Los Libros de la

Catarata.

Casona, Alejandro (2000), Defiende tus derechos, México, Correo del

Maestro/Ediciones la Vasija.

Compte-Sponville, André (1999), Pequeño tratado delas grandes virtudes,

México, Andrés Bello/SEP (Biblioteca para la actualización del maestro).

90

Crespo, José Antonio (2004), La democracia real explicada a niños y jóvenes,

México, FCE.

Cortina, Adela (1996), El quehacer ético. Guía para la educación moral, Madrid,

Santillana/Aula XXI.

Consejo Nacional contra las Adicciones (2000), Construye tu vida sin

adicciones. Modelo de prevención, México, SEP/Conadic/SSA.(2000),

Construye tu vida sin adicciones. Guía del modelo de prevención, México,

SEP/Conadic/SSA.

Fullan, Michael y Andy Hargreaves (1999), La escuela que queremos. Los

objetivos por los que vale la pena luchar, México, Amorrortu/SEP (Biblioteca

para la actualización del maestro).

Hargreaves, Andy et al. (2000), Una educación para el cambio. Reinventar la

educación de los adolescentes, México, Octaedro/SEP (Biblioteca del

normalista).

Hiriart, Vivianne (1999), Educación sexual en la escuela. Guía para el

orientador de púberes y adolescentes, México, Paidós.Ianni, Norberto Daniel

(1998), La convivencia en la escuela: un hecho, una construcción. Hacia una

modalidad diferente en el campo de la prevención, Buenos Aires, Paidós

(Grupos e Instituciones).

Latapí Sarre, Pablo (2003), El debate sobre los valores en la escuela mexicana,

México, FCE.

Martínez, Miquel (2000), El contrato moral del profesorado. Condiciones para

una nueva escuela, México, Desclée de Brower/Colofón/SEP (Biblioteca para la

actualización del maestro).

McFarlane, Ángela (2003), El aprendizaje y las tecnologías de la información,

México, Santillana/SEP (Biblioteca para la actualización del maestro).

91

Meece L., Judith (2000), Desarrollo del niño y del adolescente. Compendio para

educadores, México, McGraw-Hill Interamericana/SEP (Biblioteca para la

actualización del maestro).

Monereo, Carles (1998), Estrategias de enseñanza y aprendizaje. Formación

del profesorado y aplicación en el aula, México, Cooperación Española/SEP.

Perrenoud, Phillipp (2004), Diez nuevas competencias para enseñar, México,

Graó/SEP (Biblioteca para la actualización del maestro).

Petit, Michele (1999), Nuevos acercamientos a los jóvenes y la lectura, México,

FCE/SEP (Biblioteca para la actualización del maestro).

Puig Rovira, Josep María (2003), Prácticas morales. Una aproximación a la

educación moral, Barcelona, Paidós.

Saint-Onge, Michel (2000), Yo explico pero ellos...¿aprenden?, México,

FCE/Enlace Editorial/SEP (Biblioteca para la actualización del maestro).

Savater, Fernando (1998), Ética para amador, México, Fondo Mixto/Ariel/SEP.

Schmelkes, Sylvia (2004), La formación de valores en la educación básica,

México, SEP (Biblioteca para la actualización del maestro). SEP (1997),

Orígenes y efectos de las adicciones. Antología de la revista Adictus, México,

SEP (Biblioteca para la actualización del maestro).

Sitios de internet de instituciones y organizaciones civilesSitios de internet de instituciones y organizaciones civilesSitios de internet de instituciones y organizaciones civilesSitios de internet de instituciones y organizaciones civiles

Amnistía Internacional: http://www.conava.gob.mx/varios/padolescencia.pdf

Centro de Capacitación y Apoyo Sexológico Humanista A. C. (Cecash):

http://www.cecash.org.mx

Centros de Integración Juvenil, A. C.: http://www.cij.gob.mx

Comisión Nacional de los Derechos humanos: http://www.cndh.org.mx/

92

Consejo Nacional de Población: www.conapo.gob.mx

Consejo Nacional para la Prevención y Control del VIH/sida (Conasida):

http://www.ssa.gob.mx

Consejo Nacional para Prevenir la Discriminación (Conapred):

http://ww.conapred.org.mx/index.php

Fundación de Investigaciones Sociales A. C. (FISAC):

http://www.alcoholinformate.org.mx

Instituto Federal Electoral: http://www.ife.org.mx/portal/site/ife

Instituto Mexicano de la Juventud: http://www.imjuventud.gob.mx/main.asp

Instituto Nacional de las Mujeres: http://www.inmujeres.gob.mx/Juegos para la

cooperaciónypaz:http://www.ctv.es/USERS/avicent/Juegos_paz/index.htm#Ínce

Oficina del Alto Comisionado de las Naciones Unidas para los Derechos

Humanos: http://www.ohchr.org/spanish/law/index.htm

Organización de Estados Iberoamericanos: http://www.campus-

oei.org/valores/monografi as/monografia01/foro.htm

Programa de atención a la salud de la adolescencia:

http://www.amnestyusa.org/spanish/

Red de Recursos en Educación para la Paz, el Desarrollo y la Interculturalidad:

http://www.edualter.org

Sociedad Mexicana Pro Derechos de la Mujer, A. C.: http://www.semillas.org.mx

Tecnologías de información y comunicaciones para enseñanza básica y media:

http://www.eduteka.org/

93

AproximaciAproximaciAproximaciAproximación al análisis del programa de Formación Cívica y Éón al análisis del programa de Formación Cívica y Éón al análisis del programa de Formación Cívica y Éón al análisis del programa de Formación Cívica y Ética, tica, tica, tica,

versión 2006versión 2006versión 2006versión 2006....

Consideramos que el discurso educativo es aquel que da a conocer el proyecto

educativo que se quiere proponer el cual toma en cuenta las necesidades que

se quieren satisfacer en la sociedad así como los nuevos retos que hay que

afrontar.

Al describir los programas educativos de la materia de Formación Cívica y

Ética en educación básica encontramos que las diferencias y semejanzas que

detectamos se ligan a la reflexión y comparación de dichos documentos y que

consideramos las más importantes.

La primera de ellas es una de las más destacadas pues es la que le da una

nueva presentación o un nuevo enfoque al programa de Formación Cívica y

Ética del 2006 en comparación con el programa de 1999. Nos referimos al

enfoque de competencias de la cual se habla mucho hoy en día en el tema

educativo ya que se pretende que la educación gire en torno a las

competencias como un nuevo método que permita tener una mejor calidad

educativa.

En el programa del 2006, se estipulan ocho competencias que se deben

desarrollar durante la impartición de la asignatura, las cuales están enfocadas

en la mejora de la calidad de vida de los estudiantes a diferencia del programa

de 1999 en el cual se estipula un enfoque de corte constructivista, sin embargo

comparten la idea de dotar a los alumnos de capacidades que les permita

afrontar su realidad social.

Otra cuestión que se pudo notar en la comparación es que en el programa de

1999 de Formación Cívica y Ética se le ponía más peso a los temas

relacionadas con el Estado, es decir, eran más cívicos ya que trataban temas

relacionados con las normas, derechos y deberes de los estudiantes sin dejar

de lado el tema ético, se preocupaba por tener una mejor ciudadanía, mejores

personas.

94

En el programa del 2006 aún persisten estos temas pero ya no como

prioritarios, ya que tuvieron que ser modificados al reducir el tiempo de

impartición de la materia lo que provoco que se le diera menos importancia a

los valores cívicos y éticos, ya que en el programa del 2006 los temas van

encaminados a el desarrollo de destrezas y habilidades que los alumnos deben

tener para ser mejores personas, pero también para que puedan

desenvolverse mejor en el ámbito laboral es decir se preocupa más por formar

gente técnica que por formar a personas con valores y virtudes en su totalidad.

Consideramos que los objetivos son muy parecidos en ambos planes, las

diferencias radica en las cuestiones que hoy en día tienen que ser tratados por

medio de la educación, es decir temas como la diversidad y multiculturalidad

del país, en el programa de 1999 no se veían tan puntuales como en el del 2006

en el cual se propone que sean abordados estos temas como requisito para

poder convivir en sociedad.

Cabe mencionar que para lograr estos objetivos, la manera en la que se

plantea que sean abordaos los temas es otra, de las diferencias que

quisiéramos destacar, pues ello tiene que ver con la eficacia de los programas

analizados.

En el programa de 1999 se plantea una manera de trabajar y enseñar a los

alumnos de forma más conceptual en donde se especifique el concepto de

cada uno de los valores que se ven dejando un poco de lado la cuestión de la

práctica de estos valores, en comparación con el 2006 en donde se propone

que la enseñanza de la asignatura sea a través de proyectos de vida es decir

propone una manera más práctica para que a los alumnos les sea más

significativa la enseñanza de los temas vistos en la materia de Formación

Cívica y Ética.

Esto no es malo ya que siempre en todo nivel educativo se debe tener el

propósito de que los alumnos tengan conocimientos significativos que les

permita ponerlos en práctica y sean más vivenciales, pero no está demás

trabajar también la cuestión conceptual para tener conocimientos mejor

fundamentados.

95

Lo que se plantea en los programas suena algo utópico, pero se puede lograr

un poco de lo que se establece- (en cuanto al perfil de egreso y objetivos) si se

tiene a docentes con una mejor preparación que le permita tener un trabajo

satisfactorio con sus alumnos.

En el programa del 2006 se proponen algunas tareas que el profesor de la

materia de Formación Cívica y Ética deberá desarrollar al impartir dicha

asignatura, lo que hace ver la importancia que se le da a los docentes para el

logro de los objetivos del plan.

En el programa de 1999 no estipula tareas para el docente y se deja un poco de

lado, lo cual consideramos no tendría que suceder, ya que el docente es un

factor importante para el ejercicio educativo y es necesario que ellos tengan

claro los tipos de valores que practican para que sean un ejemplo a seguir para

sus alumnos.

Los valores que se estipulan en cada uno de los planes siguen siendo los

mismos solo que ahora se le da mayor peso al valor de la responsabilidad, responsabilidad, responsabilidad, responsabilidad,

solidaridad, tolerancia y justicia solidaridad, tolerancia y justicia solidaridad, tolerancia y justicia solidaridad, tolerancia y justicia debido a los temas que se van a bordar y se

minimiza la importancia de algunos otros valores como la democracia.

Ambos planes tienen sus defectos y sus puntos a favor, en el de 1999 le hacen

falta cuestiones que tiene el 2006 como llevar los temas a la práctica y el

programa de Formación Cívica y Ética del 2006 estaría más completo con las

bases conceptuales que se proponen en el programa de 1999.

96

Capítulo 3.Capítulo 3.Capítulo 3.Capítulo 3.---- Metodología de investigación. Metodología de investigación. Metodología de investigación. Metodología de investigación. Las voces de los Las voces de los Las voces de los Las voces de los

profesores de Formación Cívica y Éprofesores de Formación Cívica y Éprofesores de Formación Cívica y Éprofesores de Formación Cívica y Éticaticaticatica....

El valor de una idea no

tiene nada que ver con la

sinceridad del hombre que la

expone.

 Norbert Wiener

La naturaleza del objeto de investigación es de tipo cualitativo, interpretativo y

comparativo; la cual consta de dos fases a continuación descritas:

1.- Análisis documental de fuentes primarias: Se conceptualizaron dos

propuestas curriculares en la formación de valores

El Programa de estudios vigente para la educación secundaria 2006 y la

propuesta del Programa de 1999, el cual fue muy complicado conseguir. Dada

la dificultad para conseguir dicho material, como investigadoras tuvimos que

recurrir a acervos especializados como lo fue en la biblioteca “Centro de

documentación y biblioteca Mtro. Luis Guevara Ramírez de la DGIE (Dirección

General de Investigación Educativa), ubicado en las que fueron las

instalaciones de la Escuela Normal Superior de México, lo cual nos denota

que no existe una cultura para preservar las propuestas curriculares, planes de

estudio y material curricular en la educación básica de nuestro país.

3.3.3.3.1 Estudio de campo:1 Estudio de campo:1 Estudio de campo:1 Estudio de campo:

Se entrevistaron a seis profesoras que imparten la materia de Formación Cívica

y Ética en secundaria, de cuatro instituciones diferentes, las cuales fueron

elegidas de acuerdo a las necesidades de nuestra investigación, ya que

necesitábamos profesoras que estuvieran laborando actualmente y que

conocieran el programa de estudios de 1999 y el del 2006.

97

Los hallazgos de investigación los agrupamos de la siguiente forma:Los hallazgos de investigación los agrupamos de la siguiente forma:Los hallazgos de investigación los agrupamos de la siguiente forma:Los hallazgos de investigación los agrupamos de la siguiente forma:

1.- Descripción de los Programas de Estudio de la materia de Formación Cívica

y Ética. En el cual especificamos el perfil de egreso; los objetivos generales de

la materia.

2.- Análisis de los contenidos temáticos a partir de diversas orientaciones

teóricas y metodológicas que existen en cada uno de los programas, así como

la bibliografía que se estipula en cada uno de ellos.

3.- Análisis del tipo de formación que propicia cada uno de los programas de la

materia de Formación Cívica y Ética a partir de los contenidos.

4.- Revisión de los perfiles y objetivos que se plantean en la materia, con la

finalidad de determinar la orientación propuesta para la formación de los

adolescentes en dicha materia.

Para realizar el estudio denominado de corte comparativo nos fundamentamos

en la metodología utilizada por Barrón (2003). En el texto Universidades

Privadas.

En este apartado se llevaron a cabo las siguientes acciones:

1.- Origen y desarrollo de los programas, tomando en consideración el

momento histórico en el que surgen, para dar cuenta de las exigencias y

demandas a las que pretende responder.

2.- Relación entre el perfil y los objetivos, donde se indaga sobre la

congruencia que existe entre ellos y que se encuentra marcada en los

programas de estudio.

3.- Similitudes y diferencias encontradas en los programas de estudio

98

3.2 Cuadro comparativo de los Programas de F3.2 Cuadro comparativo de los Programas de F3.2 Cuadro comparativo de los Programas de F3.2 Cuadro comparativo de los Programas de Formaciónormaciónormaciónormación CCCCívica y Ética.ívica y Ética.ívica y Ética.ívica y Ética.

Aspectos comparativos Aspectos comparativos Aspectos comparativos Aspectos comparativos
del Programa de del Programa de del Programa de del Programa de
Formación Cívica y ética Formación Cívica y ética Formación Cívica y ética Formación Cívica y ética
de 1999de 1999de 1999de 1999

Aspectos comparativos del Aspectos comparativos del Aspectos comparativos del Aspectos comparativos del
Programa de Formación Cívica Programa de Formación Cívica Programa de Formación Cívica Programa de Formación Cívica
y ética del 2006y ética del 2006y ética del 2006y ética del 2006

Opinión de los POpinión de los POpinión de los POpinión de los Profesoresrofesoresrofesoresrofesores

ObservacionesObservacionesObservacionesObservaciones

Modelo PedagógicoModelo PedagógicoModelo PedagógicoModelo Pedagógico

Constructivista ya que tiene

un carácter formativo ya

que pretende que los

alumnos desarrollen un

carácter crítico y un juicio

ético.

Ya que deberán desarrollar

actitudes que les permitan

la formación de un juicio

crítico que les ayude a

enfrentar las demandas que

se presentan en la

sociedad.

 El proceso de formación

Modelo PedagógicoModelo PedagógicoModelo PedagógicoModelo Pedagógico

En este Plan se adoptan las

Competencias como modelo

pedagógico.

Este programa plantea ocho

competencias que se quiere que

el alumno desarrolle con la

finalidad de que estas sean

implementadas en su vida social y

personal; entendiendo el

concepto de competencia como

“conjunto de nociones,

estrategias intelectuales,

disposiciones y actitudes” (SEP,

Los profesores de la

asignatura de Formación

Cívica y Ética detectan el

cambio inmediato del modelo

pedagógico pues hablan de lo

teórico que es para ellas del

programa de 1999. Hacen

referencia a que el programa

del 2006 es mucho más

práctico y no retoma tanto las

cuestiones teóricas. Cuestión

que para los docentes se les

ha dificultado pues ya estaban

acostumbrados a trabajar con

Una de las observaciones más destacables y

relevantes es en cambio del modelo pedagógico

ya que en de 1999 se trabajaba con el modelo

constructivista, y ya en el programa del 2006 se ha

adoptado el modelo de competencias.

Aunque ambos pretenden que los alumnos

adquieran actitudes que les permitan enfrentar los

problemas sociales. El modelo pedagógico a

seguir es diferente en cada Programa.

En la redacción del programa de 1999 de

Formación Cívica y ética se habla de un desarrollo

de actitudes, las cuales no se especifican; a

diferencia del Programa del 2006, en donde si se

99

debe partir de los intereses

necesidades y

preocupaciones de los y las

jóvenes. Adoptando un

enfoque Formativo, Laico,

Democratizador,

Nacionalista, Universal,

Preventivo y Comunicativo.

2006D:10).

- conocimiento y cuidado de

sí mismo

- Auto regulación y ejercicio

responsable de la libertad

- Respeto y valoración de la

diversidad

- Sentido de pertenencia a la

comunidad a la nación y a

la humanidad

- Manejo y resolución de

conflictos

- Participación social y

política

- Apego a la legalidad y

sentido de justicia

- Comprensión y aprecio por

la democracia

(SEP, 2006D:10-12).

el programa de 1999.

especifican cuáles son las competencias que los

alumnos deberán desarrollar para lograr el

propósito de la materia.

Los profesores no nos hablaron específicamente

del modelo pedagógico, pero si notan el cambio

que se dio, entre los programas.

Fundamentación TeóFundamentación TeóFundamentación TeóFundamentación Teóricaricaricarica

Fundamentación TeóricaFundamentación TeóricaFundamentación TeóricaFundamentación Teórica

100

Retoma contenidos de la

materia de Civismo y

considera las necesidades

que se quieren subsanar en

los adolescentes vistas en

orientación educativa.

Con el objetivo de dar

respuesta a la necesidad de

reforzar lo formación de

valores.

“Los cursos de Formación

Cívica y Ética habrán de

fomentar en las alumnas y

alumnos los valores

individuales y sociales que

consagra nuestra

constitución,

particularmente los del

artículo tercero […] Es

Retoma aspectos importantes del

Programa de 1999.

Con el objetivo de que los

alumnos educados con el nuevo

modelo de las competencias

adquieran habilidades que les

permitan enfrentar los desafíos

que la sociedad actualmente les

demanda.

El programa se fundamenta en

varias dimensiones:

- Tiempo designado a la

asignatura

- Contribución de las otras

asignaturas a la materia de

Formación Cívica y Ética

- Ambiente escolar que

permite la convivencia

Uno de los aspectos que los

maestros destacan es que en

el Plan 2006 se retoman

mucho de los contenidos del

Programa de 1999; pero

fueron saturados y englobados

a solo dos años, y se restaron

los contenidos referentes a las

garantías y a los artículos.

Se puede observar que la reforma que se hace en

ambos planes es con un fin distinto; ya que en el

Plan del 99 lo que se pretendía era reforzar los

valores en los jóvenes y abordar de manera más

clara los temas éticos.

 Se notaba una preocupación del estado por

formar ciudadanos con valores cívicos.

A diferencia del Programa de Formación Cívica y

ética del 2006 en donde lo que se pretende es

formar a jóvenes con habilidades y destrezas que

les permitan desarrollarse en una sociedad que

está en constante cambio, cabe mencionar que

dichas habilidades son enfocadas al ámbito

laboral.

Además de que en el programa del 2206 se

plantean algunos puntos específicos que se deben

de considerar en la implementación de la materia

de Formación Cívica y Ética.

101

particularmente importante

consolidar en los

educandos una formación

ciudadana” (SEP,

2000B:11)

En el programas de 1999 no están claramente

descritos los puntos que la materia debe

considerar para su implementación

ObjetivosObjetivosObjetivosObjetivos

Se propone proporcionar

elementos conceptuales y

de juicio para que los

jóvenes desarrollen la

capacidad de análisis y

discusión necesaria para

tomar decisiones

personales y colectivas que

contribuyan al

mejoramiento de su

desempeño en la sociedad.

Se busca que los alumnos

ObjetivosObjetivosObjetivosObjetivos

Que tengan como referencias

para la comprensión del mundo

social los valores y derechos

humanos que se han ido

conformando a lo largo de la

historia y que los expresen en sus

acciones cotidianas y en sus

relaciones personales.

Que comprendan lleven a cabo el

significado de la dignidad humana

y sepan llevar acabo y

responsablemente la libertad

para que de esta manera

Los profesores señalan que

existen obstáculos que los

programas de estudio no

contemplan para lograr los

objetivos que ellos estipulan.

Como lo son el contexto social,

ellos notan que no hay

similitudes entre lo que se

plantea con la realidad de los

estudiantes y por este motivo

los alumnos no le ponen

interés a la actividades, otra

situación es la mala influencia

Lo que detectamos en ambos objetivos es:

Que el Programa de 1999 hace referencia a una

enseñanza conceptual en donde lo que se

pretende es que los alumnos estén preparados

para la toma de decisiones en su vida personal y

en la de la sociedad.

No tomando en cuenta otros factores; como la

diversidad cultural de nuestro país a diferencia

del Programa del 2006 en donde se destaca que la

formación que se les va a dar a los alumnos debe

ser a través de experiencias vinculadas a lo que

viven dentro del contexto social en donde se

desarrollan.

102

aprendan a considerar y

asumir su entorno social

como un ambiente propicio

para el ejercicio de

actitudes comunitarias y

cívicas.

fortalezcan su calidad de vida y el

bien estar colectivo.

Que construyan una imagen

positiva de sí mismos,

reconociéndose como personas

dignas y autónomas, tomando

decisiones que fortalezcan su

integridad y su bien estar

afectivo.

Reconozcan la pluralidad y

multiculturalidad de México para

que puedan convivir

democráticamente en sociedades

diversas.

Que adquieran una actitud de

rechazo hacia situaciones que

sepan violen los derechos de la

personas, tengan la iniciativa de

participar en asuntos que sean de

su interés valorando sus

de los medios de

comunicación, ya que hay un

gran bombardeo de

antivalores.

Para lo cual ellos deben conocer, comprender y

adquirir habilidades que les permitan enfrentarse

ante la sociedad como ciudadanos éticos en donde

puedan ejercer sus derechos con responsabilidad

y teniendo conciencia de la diversidad

multicultural en donde se desarrollan.

 El programa del 99 le da mayor peso a los valores

que los alumnos deben desarrollar para convivir

en sociedad, y el programa del 2006 le da mayor

peso a las actitudes que se desean desarrollar

para enfrentarse a los problemas de la sociedad.

Podemos concluir que el Programa del 99 es

teórico e idealista y el programa del 2006 es mas

practico, es decir que acciones como ciudadano

debo de hacer al enfrentarme a las situaciones de

mi contexto social.

Consideramos que ambos programas ponen

énfasis en el tema de los valores pero lo enuncian

de diferente manera, el programa de 1999 son

referidos como valores, y en el del 2006 les dan el

103

opiniones, resolviendo conflictos

de manera no violenta, a través

del dialogo y en acuerdos.

Que lleven a cabo la democracia

conociendo sus características y

los sustentos y los principios que

sustentan a dicho valor como la

justicia, la igualdad, libertad,

solidaridad, legalidad y equidad

reconociendo el apego a la

legalidad como elemento

primordial en la democracia en

un Estado de derecho.

Desarrollen capacidades para

tener un pensamiento crítico ante

los medios de comunicación para

fortalecer su autonomía como

persona, permitiendo con ello

formar una perspectiva de la

realidad en beneficio de la

nombre de actitudes.

El hecho de que no se logren los objetivos se

deriva de la falta de vinculación entre os

contenidos y el contexto social de los

adolescentes, motivo por lo cual ellos pierden

interés en lo que están aprendiendo.

104

convivencia social.

Estrategias didácticasEstrategias didácticasEstrategias didácticasEstrategias didácticas

Participación colectiva de

alumnos en mesas

redondas y debates

investigación sobre las

instituciones que estén

ligados con el ejercicio de

los derechos humanos.

Utilización de materiales

como el ABC de los

derechos humanos juegos y

representaciones relativos

a contenidos de la

educación cívica (SEP,

1999:31- 98).

Propiciar una actitud de

apertura y respeto que

Estrategias didácticasEstrategias didácticasEstrategias didácticasEstrategias didácticas

Utilización de materiales

didácticos, como: folletos de

instituciones y organismos

públicos, textos literarios,

revistas, prensa escrita,

publicaciones periódicas,

reglamentos, leyes,

constituciones comentadas y

documentos jurídicos, materiales

audiovisuales, gráficas y

estadísticas, tecnologías de la

información y comunicación

(SEP, 2006:22-24).

Los profesores utilizan

diferentes estrategias para

abordar el tema de los valores,

entre las que resaltan la

utilización de películas, para

que los alumnos identifiquen

los valores que se ven

marcados en dichas cintas y

puedan comentar y debatir

sobre ellas.

La utilización de casos, en

donde los docentes les

presentan a los alumnos un

caso y ellos se encargan de

resolverlo.

Dentro de los profesores

entrevistados hay quienes

En el Programa de 1999 están de manera más

explícita cuales son las estrategias didácticas que

se plantean para la materia y lo que se pretende

que dichas estrategias generen en los alumnos.

A diferencia del programa del 2006 en donde solo

se habla de los materiales didácticos que se

pueden utilizar para abordar los temas.

En cuanto a lo que observamos de la opinión de los

maestros, nos pudimos percatar que les cuesta

trabajo trabajar los contenidos con las

herramienta tecnológicas, y se encuentran muy

acostumbrados a las exposiciones y a utilizar las

estrategias didácticas que se estipulaban en el

programa de 1999, por lo que se les dificulta

trabajar bajo proyectos como lo estipula el

programa del 2006.

105

faciliten la libertad de

expresión, con la finalidad

de propiciar la equidad de

género.

Impulsar la práctica de

valores, actitudes y

habilidades relacionadas

con la vida democrática con

el trabajo en equipo y con la

organización colectiva

Analizar colectivamente los

medios de comunicación en

la formación de conciencia

cívica y ética de los

estudiantes (SEP,

1999A:17-18).

utilizan el uso de internet para

que los alumnos consulten

instituciones o información

teórica del tema de los

valores.

También hubo quien menciono

que trabajaban con el

proyecto de vida. Y La

exposición de los temas para

que trabajaran en equipo y

pusieran en práctica valores

como la tolerancia y

solidaridad.

Rol del maestroRol del maestroRol del maestroRol del maestro

Es un guía y orientador, en

el proceso de aprendizaje

lo cual implica que ellos

tengan un conocimiento

precio de los problemas

Rol del maestroRol del maestroRol del maestroRol del maestro

Las tareas que se especifican

asuman los docentes son las

siguientes:

Promotor y ejemplo de actitudes y

relaciones democráticas dentro

En cuanto a este aspecto los

profesores entrevistados

opinan que es un papel difícil

sobre todo en la materia de

Formación Cívica y ética pues

tienen la tarea de desarrollar

Se puede observar que los maestros tienen idea de

cuál es la tarea que deben de llevar a cabo como

maestros de la materia de Formación Cívica Y

ética, reconocen que es una gran responsabilidad

para con los adolescentes, pero en realidad les es

difícil asumir esa responsabilidad, pues muchas

106

cotidianos de la vida en

sociedad.

de la convivencia escolar

- Sujeto de un proceso de

mejora personal

- Interesado en comprender

explicaciones y

problemáticas

disciplinarias en el

desarrollo moral

- Problematizador de la vida

cotidiana

- Agente integrador del

conocimiento

- Orientador en el desarrollo

de estrategias que

fortalezcan la autonomía

del estudiante

- Previsor y negociador de

necesidades específicas

personales y grupales.

- Promotor de la formación

cívica y ética como una

empresa colectiva

el lado humano de los

alumnos, participando solo

como un guía en el aprendizaje

de los alumnos; por lo cual es

una gran responsabilidad,

pues se tiene que motivar al

alumno a pensar y crear

conciencia de sus actos

veces los profesores desconocen el verdadero

sentido que tiene dicha materia y lo ven como un

mero cumplir del programa dentro de la educación

básica lo que impide el logro total de los objetivos

pues no consideran que ellos son el ejemplo a

seguir de sus alumnos.

Los profesores muchas veces no cuentan con la

creatividad para abordar los contenidos lo que

provoca un desinterés por parte de los alumnos.

El rol del maestro que se encuentra marcado en el

programa del 1999, lo manifiesta solo como un

guía y orientador en la promoción del aprendizaje

a diferencia del programa del 2006 en donde al

docente se le encomienda la tarea de ser de saber

hacer de aprender a aprender, aprender a

convivir en sociedad, es decir en este programa se

especifica más las tareas que debe realizar el

docente siguiendo la línea de las competencias.

Pero en ambos programas se requiere que los

profesores conozcan la realidad que afrontan sus

alumnos.

107

Rol de los alumnosRol de los alumnosRol de los alumnosRol de los alumnos

EL alumno deberá de

relacionar sus experiencias

personales y sociales con lo

que le es enseñado,

desarrollando un juicio

crítico. A través de los

temas vistos en la materia

Rol de los alumnosRol de los alumnosRol de los alumnosRol de los alumnos

El alumno deberá analizar y

reflexionar cada hecho relevante

en su vida que lo lleve a tomar

decisiones asertivas en beneficio

de su persona y de su comunidad

así mismo deberá aprender a

trabajar de manera colectiva

respetando las opiniones de sus

demás compañeros, mostrando

con ello los valores que resalta el

plan.

Debido a la diversidad de

alumnos y por lo tanto a las

diferentes formas de aprender

algunas con resultados

satisfactorios y otras no, los

entrevistados consideran que

una buena formación de los

estudiantes en forma general

será mostrando buenos

ejemplos y buenas actitudes

las cuales los alumnos solo

reforzarán en la institución

escolar, pues estos ejemplos y

estas actitudes es la formación

que se les fomentará en casa

con su familia.

Se puede notar que en ambos programas se

estipula la tarea de los alumnos, la cual no puede

ser llevada a cabo si el profesor no cuenta con las

herramientas necesarias para hacer que los

alumnos desarrollen su juico critico como lo

estipula el programa del 1999, o bien trabajar de

manera colectiva, analizando y reflexionando

sobre algún hecho social que tenga que ver con la

práctica de valores para la resolución de un

problema o en su proyecto de vida, como le

menciona el programa del 2006.

En el rol de los alumnos se ve que el Programa de

1999 se sigue quedando solo en lo teórico ya que

los alumnos se quedan en el debate de la

conceptualización de los valores; a diferencia del

programa del 2006 en donde lo analizado y

reflexionado se ve plasmado en los proyectos que

realizan de manera colectiva es decir el programa

del 2006 es más práctico.

EvaluaciónEvaluaciónEvaluaciónEvaluación EvaluaciónEvaluaciónEvaluaciónEvaluación Se puede notar que en ambos Las cuestiones a evaluar en ambos Programas son

108

Se tomara en cuenta la

calidad de la participación y

el aprendizaje de valores

cívicos para una mejor

convivencia.

[…] habrán de tomarse en

cuenta los siguientes

aspectos:

Aplicación de lo aprendido,

argumentación y

aportación de ideas y

proyectos en el trabajo

individual y en el

cumplimiento de tareas.

Dedicación e interés

mostrados durante el

trabajo en equipo, así como

en la colaboración e

integración al grupo

Creatividad y compromiso

con el grupo y con las

tareas colectivas.

La evaluación deberá ser

constante al finalizar cada

bloque, tomara en cuenta la

facilidad de expresión que los

alumnos hayan adquirido durante

el abordaje de los temas, así

mismo tomara en cuenta las

opiniones y participaciones de los

alumnos en el desarrollo de un

tema.

Se evaluara también las actitudes

valores y el conocimiento que los

alumnos muestren

programas se estipula la tarea

de los alumnos, la cual no

puede ser llevada a cabo si el

profesor no cuenta con las

herramientas necesarias para

hacer que los alumnos

desarrollen su juico critico

como lo estipula el programa

del 1999, o bien trabajar de

manera colectiva, analizando

y reflexionando sobre algún

hecho social que tenga que

ver con la práctica de valores

para la resolución de un

problema o en su proyecto de

vida, como le menciona el

programa del 2006.

En el rol de los alumnos se ve

que el Programa de 1999 se

sigue quedando solo en lo

teórico ya que los alumnos se

quedan en el debate de la

similares ya que en ambos e se pretende evaluar

actitudes, valores y conocimientos los cuales se

ven reflejados en la participación diaria y en el

cumplido de tareas y proyectos.

Sin embargo es difícil llevar a cabo este punto ya

que no se puede proponer una sola forma de

evaluar a los alumnos en dicha asignatura pues la

comunidad estudiantil es muy diversa en

diferentes escuelas, lo cual trae como

consecuencia que los docentes utilicen otras

formas de evaluar más tradicionales como lo es el

examen escrito.

Es por ello necesario rescatar algunas de las

sugerencias que proponen los maestros para la

elaboración de los programas pues ellos son los

actores principales en el abordaje de los

programas y son ellos los que conocen la manera

más adecuada de evaluar.

109

Capacidad de investigación

y comunicación

Actitudes de respeto,

solidaridad y

responsabilidad

Conocimiento y

comprensión de nociones y

conceptos (SEP, 2006B:18).

conceptualización de los

valores; a diferencia del

programa del 2006 en donde lo

analizado y reflexionado se ve

plasmado en los proyectos que

realizan de manera colectiva

es decir el programa del 2006

es más practico.

Perfil de EgresoPerfil de EgresoPerfil de EgresoPerfil de Egreso

Se pretende que los

estudiantes participen en

relaciones sociales regidas

por los valores de la

legalidad, el respeto a los

derechos, la

responsabilidad personal, y

el aprecio y defensa de la

soberanía nacional.

Perfil de egresoPerfil de egresoPerfil de egresoPerfil de egreso

Que reconozca la diversidad

lingüística que existe en su

contexto social permitiéndole

desenvolverse con un lenguaje

adecuado y claro.

Que participe proponiendo

soluciones en problemas que

aquejan a su comunidad.

Que utilice de manera eficiente

Los maestros opinan que el

perfil de egreso está muy

alejado de la realidad y que

ambiciona mucho en cuanto a

lo que se espera que los

alumnos desarrollen, es un

perfil que no toma en cuenta

las diversas características de

sus alumnos y el poco interés

de los alumnos ante esta

asignatura.

En el perfil de egreso se menciona que los alumnos

logren el desarrollo de valores, las cuales se

explicitan de forma diferente en ambos planes

pues en el de 1999 solo mencionan valores como

soberanía nacional y responsabilidad es decir se

enfoca más en una educación en valores cívicos.

En cuanto al programa 2006 se menciona el

desarrollo de valores que tienen que ver más con

los problemas sociales actuales como la

diversidad cultural y el auge de las nuevas

tecnologías.

110

Que el alumno cuente con

una educación integral que

favorezca en ellos la

adquisición de

conocimientos, actitudes y

hábitos para una vida sana,

una mejor relación consigo

mismo y con los demás, así

como una posible ubicación

en un área educativa y

ocupacional (SEP,

1999A:14).

las nuevas tecnologías con el

propósito de elevar su nivel de

aprendizaje, sabiendo

seleccionar información útil.

Pondrá en práctica los

conocimientos adquiridos

durante la educación básica de

forma individual o colectiva, a

favor del bienestar de su

comunidad.

Ejercerá sus derechos y

obligaciones que se le hicieron

ver durante si formación en el

nivel básico

Mostrará una actitud de respeto

ante la interculturalidad que

existe en su país.

Tomará conciencia de las

consecuencias que pueden tener

sus actos al planear proyectos de

Sin embargo consideran que

el perfil de egreso puede

plantearse como un reto para

los profesores

Pero en realidad no se toma en cuenta el varadero

contexto en el que se encuentran las escuelas lo

que de alguna manera puede impedir el logro del

perfil establecido. No tomar en cuenta la realidad

de los alumnos trae como consecuencia el difícil

fomento de los valores en su persona pues cada

uno de ellos tiene una percepción distinta de la

vida por diversos factores.

111

vida y será responsable al

cumplimiento de dicho plan.

Será empático ante la diversidad

cultural que existe en el país y

mostrará una actitud de respeto

ante las ideas que tengan las

diferentes personas.

Será una persona con facilidad

para participar en centros

recreativos y estará a favor de

llevar una vida sana y

responsable (SEP2006C:9-10).

112

3.33.33.33.3 Análisis empírico de los profesores de educación Análisis empírico de los profesores de educación Análisis empírico de los profesores de educación Análisis empírico de los profesores de educación

secundaria.secundaria.secundaria.secundaria.

Investigación de carácter empíricoInvestigación de carácter empíricoInvestigación de carácter empíricoInvestigación de carácter empírico.

Donde se recurrió a la entrevista como el instrumento para dar a conocer la

opinión que los profesores de secundaria tienen con respecto a los programas

de estudio de la mataría de Formación Cívica, en las versiones del año de 1999

y 2006 sobre la implicación y dificultad que tiene la enseñanza de los valores

en educación secundaria.

El criterio de selección que se requería que tuvieran los entrevistados es que

fueran maestros de la asignatura de Formación Cívica y Ética, los cuales

tuvieran la experiencia de haber trabajado con los programas de 1999 y 2006,

para que lograran hacer la comparación de ambos planes.

Para la búsqueda de los actores participantes acudimos en primer instancia a

las secundarias cercanas a nuestra comunidad; el acceso a ellas no se

dificulto, ya que los directivos que nos atendieron nos brindaron las facilidades

para presentarnos con los profesores de la asignatura de Formación Cívica y

Ética de sus planteles.

Sin embargo los docentes se negaron a participar en la realización de la

entrevista, argumentando que tenían cargas de trabajo muy pesadas y que no

disponían del tiempo requerido para darnos dicha entrevista.

Posteriormente a las secundarias en las que nos presentamos para realizar las

entrevistas, requeríamos de permisos emitidos por parte de la universidad para

poder acceder a las instalaciones de las secundarias, sin que esto nos

garantizara que los docentes de la asignatura de Formación Cívica y Ética nos

brindaran las entrevistas.

Dichas situaciones dificultaron la realización del trabajo de campo, trayendo

con esto desanimo por nuestra parte, y alargo el plazo que habíamos

considerado realizar el trabajo de campo, pues considerábamos que la

realización de las entrevistas sería más fácil.

113

Por esta situación recurrimos a nuestro asesor, quien nos facilitó el y agilizo el

proceso de búsqueda de los actores participantes.

Una vez conseguidos los actores clave, procedimos a la realización del trabajo

de campo.

Las secundarias a las que acudimos a realizar las entrevistas pertenecen a

diferentes zonas del distrito federal, situación que nos da la oportunidad de

caracterizarlas, pues existe una gran diversidad entre ellas. Es por eso que

describimos el contexto de las secundarias, la actitud y personalidad de los

docentes entrevistados.

La primer institución a la que acudimos lleva como nombre “Secundaria # 69 Secundaria # 69 Secundaria # 69 Secundaria # 69

Martin V. GonzálezMartin V. GonzálezMartin V. GonzálezMartin V. González”””” y se encuentra ubicada en Plaza Benito Juárez S/N

Colonia: Gabriel Ramos Millán en la delegación Iztacalco en la Ciudad de

México.

La ubicación geográfica donde se encuentra denota que es una institución

escolar muy controlada pues se encuentra a un costado de las oficinas

políticas y administrativas de la delegación, lo que refiere a mayor vigilancia a

sus alrededores, cabe hacer mención que las entrevistas se realizaron en el

turno vespertino.

114

Pudimos identificar que la comunidad estudiantil es muy grande y diversa ya

que las instalaciones son grandes y espaciosas.

 Las maestras entrevistadas en esta secundaria, ya habían sido notificadas

que asistiríamos a realizar las entrevista, las cuales se realizaron en sus horas

libres, y ambas mostraron disposición por participar.

La primera entrevistada fue la maestra Marlene, de quien percibimos cierto

nerviosismo al realizarle la entrevista; pues creía que evaluaríamos su trabajo

como docente, pero al aclararle el propósito de la entrevista quedo más

tranquila, y de esta manera se generó un ambiente de confianza. Al principio

las respuestas de la maestra eran largas y en ocasiones se desviaba del tema

por lo que se le tenía que repetir la pregunta.

La maestra Olivia, profesora de la misma institución, quien a pesar de su corta

experiencia profesional, nos aseguró conocer y haber trabajado en sus

prácticas escolares con el programa de 1999, pues este era un factor clave

115

para continuar con la entrevista. La maestra mostro mucha seguridad en sus

respuestas, aunque la entrevista fue breve ella fue muy precisa en sus

respuestas.

Cabe señalar que ambas maestras (Marlene y Olivia) comentaron que una vez

notificadas de que se les realizaría la entrevista, tuvieron que consultar el

programa de estudio de Formación Cívica y Ética para ser más precisas en sus

respuestas y no estar perdidas en el tema.

La segunda institución a la que acudimos recibe el nombre de: “Secundaria Secundaria Secundaria Secundaria

diurna # 103. República mexicanadiurna # 103. República mexicanadiurna # 103. República mexicanadiurna # 103. República mexicana” ” ” ” y se encuentra ubicada en la calle:

Abraham González, No. 47, en la colonia Juárez.

 Esta secundaria es muy pequeña y su infraestructura data de una escuela

antigua a principios del siglo XX ya que los techos de algunos salones aún son

de lámina y sus paredes de adobe, el patio es muy pequeño, a nuestro parecer

la secundaria es parecida a un convento.

116

Debido al poco espacio su comunidad estudiantil es pequeña, percibimos que

la mayoría de ellos son de clase media y alta, el contexto que rodea a la

secundaria es muy tranquilo y con mucha vigilancia, dado que a su alrededor

se encuentran oficinas y dependencias del gobierno.

117

La profesora Ángeles nos recibió de manera muy amable y calurosa y con

mucha disposición para responder a nuestra entrevista, mostrando seguridad y

dominio de ambos programas, ya que ella ha trabajado con ellos, dada su

formación profesional, consideramos que sus respuestas fueron muy

enriquecedoras, las cuales denotaban, el dominio a otros enfoques de la

educación. La entrevista fue la más larga de todas las que realizamos, y

tuvimos el presentimiento de que ella quería expresar algo más pero el tiempo

le impidió seguir hablando.

La tercer institución a la que acudimos fue la “Secundaria Técnica 60”, la cual

se encuentra ubicada en: la avenida Prolongación Centenario S/N, Unidad

Habitacional Lomas de plateros en la delegación

Álvaro Obregón, el contexto que rodea a la secundaria nos habla de una zona

de personas de clase media baja, y la zona es caracterizada como conflictiva y

con altos índices de delincuencia, según nos lo comentaron personal de la

institución.

La secundaria es grande y con una buena estructura. En un principio la

maestra con la que se nos había contactado nos comentó que ella no conocía ni

había trabajado el programa de Formación Cívica y Ética de 1999 y que dado

que su formación profesional era la Psicología, la materia la enfocaba más al

ámbito afectivo.

Por tal motivo nos sugirió que entrevistáramos a otra maestra; quien no tuvo

otro remedio más que acceder pues su jefa clase así se lo ordeno.

La actitud de la maestra Catalina fue de mucha apatía pues según ella le

interesaba atender a su grupo, pensábamos que esta entrevista sería más

enriquecedora pues la maestra; ya que el perfil profesional del que hizo

referencia mostraba una larga experiencia como docente de la materia de

Formación Cívica y Ética pero sus respuestas fueron muy cerradas y cortas,

aunque nosotras esperábamos extraer mayor riqueza en sus respuestas.

Finalmente y para concluir las seis entrevistas que realizamos acudimos, a la

secundaria de la delegación Tlalpan, en un primer intento por realizar dichas

entrevistas, encontramos cerradas las instalaciones puesto que no había agua,

118

lo cual nos hace deducir que se carece de recursos básicos como el agua y la

luz, ya que en nuestro segundo acercamiento no había luz.

El contexto que rodea a la secundaria es de una población muy grande y no tan

urbanizada, su comunidad estudiantil es muy diversa y muy grande y así lo

ameritan las instalaciones dado que fue la secundaria más grande a la que

asistimos la cual cuenta con tres patios de grandes dimensiones, con tres

edificios de tres pisos.

Nos pudimos dar cuenta de que no se tiene control de las personas que

ingresan a la secundaria ya que había personas ajenas a la secundaria

rondando en los patios y pasillos principalmente jóvenes, amigos de los

estudiantes. Aquí realizamos dos entrevistas una a la maestra Lilia quien es

muy joven, la cual mostro mucha disposición para brindarnos la entrevista ya

que aunque ella tenía clase, y aun así nos brindó su tiempo, y puso a trabajar a

sus alumnos mientras respondía a la entrevista, por lo cual apresuramos la

entrevista debido a la intranquilidad de los alumnos, y la interrupción de ellos.

La profesora Lulú, quien fue a la otra maestra a la que entrevistamos en un

principio mostró poca disposición para que trabajáramos con ella pues creía

que trabajaríamos con sus alumnos situación que no le agradaba, pero al

aclararle que era con ella con quien deseábamos trabajar mostró más interés,

la entrevista la realizamos durante el receso de los alumnos. Percibimos que la

maestra estaba muy distraída ya que mostraba poca atención, motivo por el

cual en más de una ocasión se le tuvo que repetir la misma pregunta,

posiblemente esa poca comprensión se deba al poco conocimiento del

programa.

Cabe señalar que el tiempo que dilatamos para conseguir todas las entrevistas

que se realizaron fue de tres meses, tiempo en el cual tuvimos que disponer de

tiempo, interrumpiendo muchas veces nuestras labores diarias, ya que

estábamos a disposición de los actores entrevistados

119

3.4 3.4 3.4 3.4 Cuadro Cuadro Cuadro Cuadro categorizadorcategorizadorcategorizadorcategorizador de la transcripción de las entrevistasde la transcripción de las entrevistasde la transcripción de las entrevistasde la transcripción de las entrevistas

Retomando a Goetz y Le Comte las entrevistas se dividen en:

Entrevista estandarizada presecuencializada: es prácticamente un

cuestionario administrado de forma oral. A todos los respondientes se les

hacen las mismas preguntas y cuestiones exploratorias en el mismo orden.

Este formato es útil en las situaciones que requieren una administración

consistente a todos los respondientes y que los resultados sean fácilmente

cuantificables DENZIN (1978) en Goetz y Le Comte (1988: 133).

Entrevistas estandarizadas no presecuencializadas: constituyen una variante

de la anterior; se hacen las mismas preguntas y cuestiones exploratorias a

todos los respondientes pero el orden puede alterarse según las reacciones de

estos. […] la flexibilidad en el orden de las preguntas permite una actitud más

Docente Docente Docente Docente
(pseudónimo)(pseudónimo)(pseudónimo)(pseudónimo)

ClaveClaveClaveClave Formación académicaFormación académicaFormación académicaFormación académica Experiencia en Experiencia en Experiencia en Experiencia en
Formación Cívica y Formación Cívica y Formación Cívica y Formación Cívica y

ÉticaÉticaÉticaÉtica
Marlene E1MDFCYE180111 Normalista con el

título de maestra en
educación básica con

especialidad en
Educación Cívica

28 años de
maestra en

secundaría 24
años

Olivia E2MDFCYE180111 Licenciada en
Educación Secundaría
con especialidad en la
asignatura de FC yE.

1 año y medio
ejerciendo.

Ángela E3MDFCYE200111 Maestra normalista en
el área de ciencias
sociales con una

maestría realizada en
la Universidad

Pedagógica Nacional

10 años

Catalina E4MDFCYE020211 Licenciada en
Derecho egresada de

la UNAM

26 años
impartiendo la
asignatura.

Lilia E5MDFCYE090211 Normalista en el área
de ciencias sociales

9 años

Lulú E6MDFCYE090211 Licenciada en
Derecho egresada del

IPN.

18 años

120

natural y receptiva por parte del entrevistador DENZIN (1978) en Goetz y Le

Comte (1988: 133).

Entrevista no estandarizada: como una guía en la que se anticipan las

cuestiones generales y la información específica que el investigador quiere

reunir […] su enfoque es informal y ni el orden de las preguntas ni su contexto

están prefijados DENZIN (1978) en Goetz y Le Comte (1988: 134).

El instrumento que diseñamos para recabar la información fue un guión de

entrevistas retomado por las sugerencias de Spradley (1979) en Goetz y Le

Comte (1988: 139).

Recurrimos la realización de la entrevista como un medio para conocer de

forma directa la opinión de los profesores de Formación Cívica y ética,

tomando en cuenta la personalidad de los profesores que nos darían de mucho

de hablar y así poder formar nuestros criterios antes las respuestas dadas.

Consideramos que la lógica de las entrevistas realizadas fue para que

tuviéramos la oportunidad de poder conversar con los entrevistados en un

ambiente de confianza en donde ellos pudieran expresarse con más libertad

sus ideas, ya que la entrevista también permitiría lograr obtener datos que

estuvieran fuera del guión de entrevista que nos podrían servir de algo para la

investigación.

Es importante señalar que siguiendo la ética del entrevistador, les hemos

puesto pseudónimos a los actores participantes, a fin de mantener sus

opiniones bajo anonimato y que ellos se sintieran con la libertad de expresar

con honestidad sus ideas, respetando su postura e identidad tal y como ellos ns

lo pidieron.

 El instrumento consta de veinte ocho preguntas descrito de la siguiente

manera:

1.- Preguntas descriptivas que pretendieron obtener una representación o

descripción de algún aspecto de la cultura o el mundo correspondiente.

121

En nuestra investigación esta fase nos sirvió para caracterizar a nuestros

informantes clave, recabamos información de su formación, experiencia

profesional en la educación secundaria que es nuestro universo de estudio. Es

por ello que llevamos las entrevistas. (ver anexo)

3.53.53.53.5 Construcción de categorConstrucción de categorConstrucción de categorConstrucción de categorías de análisis.ías de análisis.ías de análisis.ías de análisis.

En este apartado de la tesis señalamos las categorías de análisis las cales son:En este apartado de la tesis señalamos las categorías de análisis las cales son:En este apartado de la tesis señalamos las categorías de análisis las cales son:En este apartado de la tesis señalamos las categorías de análisis las cales son:

Categoría

Pagina Indicador Página a localizar
en la tesis

1.-Ser maestro de
educación secundaria en la
materia de Formación
Cívica y Ética

145-146

1.1.- Formación del
estudiante
1.2.- Saberes que se
encuentran en el
Programa 2006.
1.3.- La enseñanza de la
moral en educación
secundaria.
1.4.- Conceptualización de
valores.
1.5.- Fomento de los
valores.
1.6.-estrategias de
enseñanza en valores.
1.7.- relación de la moral y
los valores en cuanto a su
enseñanza.

147-148
149-150

151-152

153-154

155-157
158-159

160-161

2.- Plan de estudios 2006

162-163

2.1.- Contenidos del
Programa 2006.
2.2.- Perfil de egreso
2.3.- Obstáculos en cuanto
a la enseñanza de los
valores.
2.4.- Propuesta de diseño
curricular en la materia de
F C y E.

164-166

167-169
170-171

172-173

3.-Comparación de los
Planes de estudio realizada
por los actores

174-176

3.1.- La articulación de los
contenidos
3.2.- Saberes y tradiciones
3.3.- énfasis en la
enseñanza de los valores.

176-177

177-178
178-179

122

3.6 3.6 3.6 3.6 Análisis del discurso de los profesores de Formación Análisis del discurso de los profesores de Formación Análisis del discurso de los profesores de Formación Análisis del discurso de los profesores de Formación

Cívica y Ética.Cívica y Ética.Cívica y Ética.Cívica y Ética.

CategoríaCategoríaCategoríaCategoría 1111....---- SerSerSerSer maestro de educación secundaria en la materia de maestro de educación secundaria en la materia de maestro de educación secundaria en la materia de maestro de educación secundaria en la materia de

Formación Cívica Formación Cívica Formación Cívica Formación Cívica y Éticay Éticay Éticay Ética....

Para Marlene ser maestro de secundaría es un gran compromiso, pues se

tienen que desarrollar habilidades y crear consciencia en ellos para permitir a

los adolescentes enfrentar la realidad que les toca vivir y en la cual se van

desenvolver; reitera que es un compromiso complicado debido a la etapa en la

cual se encuentran los chicos.

Es un gran compromiso porque aquí es un nivel formativo donde los chicos

pues realmente tienen que adquirir varios hábitos habilidades […]

realmente si es difícil porque están en la etapa de la adolescencia

(E1MDFCYE180111:1).

Por su parte Olivia concibe que el ser maestro de secundaría es ser como un

andamiaje o facilitador de los alumnos para ayudarles a formar su persona y su

identidad.

Facilitador un guía de los chavos, más que nada guía por que los ayudamos

en su proceso de formación tanto de la persona como de la identidad.

(E2MDFCYE180111:1).

 Lulú menciona que para ella es una gran responsabilidad pues ella se

preocupa por promover los valores en sus alumnos para que conozcan su

entorno social y sepan hacer un proyecto de vida, pero sobre todo que los

chicos piensen.

Pues una gran responsabilidad porque de alguna manera como maestra de

Formación Cívica Y Ética algo que de alguna manera yo promuevo son los

valores […] que conozcan su entorno social, que sepan construir un

proyecto de vida, sobre todo que los chicos piensen porque ¡¡no quieren

pensar!! (E6MDFCYE090211:1).

123

Para Lilia: ser maestra de Formación Cívica y Ética es tener un contacto directo

con los alumnos; es importante dar esta materia por que se aborda la parte

humana, el poder educar a otro ser humano es importante.

Tenemos que inyectarle esa parte de conocimientos como de crecimiento

personal […] Para mí el punto importante de dar Formación Cívica y Ética

es acercarse a ellos, el escucharlos, el saber que piensan es lo que te da

esa parte de acercamiento y aprendizaje […] yo creo que mi materia no es

una materia que se pueda medir a corto tiempo, finalmente es algo que se

va a ver reflejado en adultos (E5DFCYE090211: 2).

Catalina ve la función docente como un gran compromiso

Ángeles concibe que el desarrollo del docente de secundaria implica una gran

responsabilidad, y más aún el ser docente de Formación Cívica y Ética; incluso

ella presentía que el dar esta materia era una gran responsabilidad:

Cuando se me iba a otorgar mi plaza yo decía: que no me vallan a dar

la materia de Formación Cívica y Ética porque es una gran

responsabilidad (E3DFCYE020211:2).

Implica también el ser consciente y el compromiso de que se forman seres

humanos y no nada más la transmisión de conocimientos; ya que depende del

futuro de los estudiantes.

De la formación que se le depende que los estudiantes sean futuros

profesionistas, futuros trabajadores y futuros ciudadanos […] la

materia de Formación Cívica y Ética se presta al desarrollo de una

persona completa ya que se desarrollan valores y expectativas

(E3DFCYE200111:3).

Para los entrevistados es un gran compromiso por que se trabaja en un nivel

formativo donde se pretende que adquieran hábitos y habilidades, es ser un

guía en el proceso de formación, como persona y en su identidad, se

promueven valores reconocimiento de su entorno social en la construcción de

un proyecto de vida. EL ser maestro en esta materia es tener contacto directo

con los adolescentes y es acercarse y escucharlos. Implica crear una

consciencia de acuerdo al deber ser para que los adolescentes puedan

construir un futuro acorde como ciudadanos profesionistas y trabajadores

124

IndicadorIndicadorIndicadorIndicador 1.1.1.1.1111 La formación del estudianteLa formación del estudianteLa formación del estudianteLa formación del estudiante....

Parafraseando la definición que nos brinda el manual para la Educación

decimos que la formación del estudiante deberá ser coherente con el

desarrollo del proceso, ya que no existe especificidad de los que se le tiene que

enseñar a los alumnos, la educación debe satisfacer y responder a las

necesidades actuales de los educandos.

Marlene comenta brevemente que la formación que se le dé al estudiante tiene

que ser abarcando las tres esferas afectiva, social y biológica para el

desarrollo de los estudiantes.

No quedando clara la pregunta y aun dudando de su respuesta Olivia comenta

que a través de la orientación y compresión escuchándolos de lo que dicen y

saber que hacen para saber si es adecuado a la compleja realidad social a que

se enfrentan los estudiantes.

Yo creo que es a través de compresión[…]tratar de escuchar lo que ellos

hacen, lo que ellos dicen[…]para poder orientar y poder darles una

formación no buena pero si adecuada al complejo social que ahorita

estamos pasando (E2MDFCYE180111:1).

Lulú considera que los alumnos solo vienen a recibir enseñanza y

conocimientos pues la verdadera formación o el quehacer educativo viene

desde el seno familiar, comenta que ellos solo vienen a demostrar en la escuela

lo que ellos ya aprendieron con su familia, enfatiza en que los valores son un

ejemplo de lo que la familia promueve en los alumnos y ellos dan a conocer

esos valores a través de sus actitudes para con sus compañeros.

Yo le digo a mis alumnos es que ustedes vienen a la escuela a recibir

enseñanzas y conocimientos y el educar, parte del seno familiar porque ahí

si se da la educación, […] son los padres promotores de valores que los

chicos hacen dentro de la escuela secundaria, ya que simple y

sencillamente vienen a poner en práctica algo que ellos ya conocen que son

los valores y los cuales tiene que llevar a la práctica (E6MDFCYE090211:1).

125

Lilia comenta que al estudiante se le forma con mucho trabajo; pero también

con impulso y acercamiento.

El acercamiento con ellos es esencial, ya que de esa manera lo que les

estas enseñando se les es significativo (E5DFCYE090211: 2).

Ángeles señala que al estudiante se le forma con ejemplos y actitudes, aunque

en esta época moderna es difícil porque la tecnología realmente educa al ser

humano, y señala que los ejemplos deben ser vivenciales.

Nosotros como docentes tenemos que despertar en los alumnos ese

interés, esa motivación, hacer que ese alumno se motive y este consciente

de que necesita ser, un ser humano desarrollando todos esos valores,

todas esas destrezas morales que debe tener de acuerdo a su sociedad, es

lo fundamental (E3DFCYE200111: 4).

En resumen la formación del estudiante se lleva a cabo mostrándoles ejemplos

vivenciales y mediante una buena relación con ellos para ganarse su confianza

y poder orientarlos, motivarlos y conscientizarlos y así tratar de modificar o

regular las actitudes que cada uno de ellos ya trae desde el seno familiar en

todos los ámbitos como el social, el biológico y el afectivo, con el propósito de

que sean personas capaces de afrontar los cambios que surgen en la sociedad.

Por lo cual es importante que los maestros se sensibilicen ante la situación en

la que se encuentran sus alumnos para que pueda darse un buen entendimiento

en la relación alumno-maestro como parte fundamental en la enseñanza de la

materia de Formación Cívica y Ética.

Indicador Indicador Indicador Indicador 1.2 1.2 1.2 1.2 Saberes que se encuentran en el Plan 2006 en cuanto a la Saberes que se encuentran en el Plan 2006 en cuanto a la Saberes que se encuentran en el Plan 2006 en cuanto a la Saberes que se encuentran en el Plan 2006 en cuanto a la

enseñanza de los valores.enseñanza de los valores.enseñanza de los valores.enseñanza de los valores.

Según el diccionario real académico de la lengua la palabra saber significa

conocer algo o tener conocimiento de ello por lo cual este indicador tiene el

objetivo de conocer los saberes que los maestros entrevistados consideren

siguen vigentes en este nuevo programa.

126

Marlene opina que los saberes que aún siguen vigentes en este nuevo plan son

el fomento de los valores en los alumnos y que conozcan sus derechos y

obligaciones con el objetivo de desarrollar habilidades y sepan enfrentar la

realidad en la que viven.

Pues serían los valores básicamente y una percepción en cuanto a

lo que ellos van a enfrentar en su realidad, en su vida cotidiana

aparte de los conocimientos básicos de sus derechos y

obligaciones como adolescentes (E1MDFCYE180111:2).

Olivia es más precisa en los valores que considera siguen como saberes en

este nuevo plan pues menciona el respetoel respetoel respetoel respeto, la toleranciatoleranciatoleranciatolerancia y la responsabilidad responsabilidad responsabilidad responsabilidad

ante todo lo que acontece en la actualidad, en la vida de los estudiantes de

secundaria en donde ellos tengan la libertad de conscientizar sus acciones.

Lo que es el respeto al otro, lo que es su responsabilidad en sus

acciones, la tolerancia ante la diversidad y ante todos los sucesos

que pasen a su alrededor, la libertad tomando como una especie de

consciencia, no libertinaje si no consciencia en lo que ellos hacen

(E2MDFCYE180111:1-2).

Por su parte la Lulú señala que no es algo sencillo decir a ciencia cierta cuáles

son los saberes pero asegura que algo que se propone el plan es

Se habla mucho de que hay que promover valores a través de la materia […]

para promover en los chicos más esta cuestión, sobre todo para que

formen parte de su personalidad como seres humanos pertenecientes a

una determinada sociedad (E6MDFCYE090211:2).

Lilia por su parte comenta que los valores que se encuentran en el Programa

2006 son los mismos que se encontraban en el Programa de 1999 lo que

hicieron fue:

Fusionar lo que antes dábamos en primero, ósea quizá no los quitaron

porque al final lo ves en los contenidos de segundo y tercero; pero no de

manera tan desglosada como lo hacías antes (E5DFCYE090211: 2).

127

 Así mismo dice que los valores van inmersos dentro de los contenidos
temáticos.

Para Catalina los principales saberes son:

Principalmente las competencias, el saber enfrentar la vida diaria

defenderse en la vida diaria, la práctica de valores

(E4DFCYE020211:2).

Ángeles hace el comentario de que en el Programa de 1999 los saberes que se

daban estaban más específicos que en el actual, ya que aunque están

presentes, estos se encuentran inmersos dentro de los grandes temas, y que

por tanto los contenidos están más saturados.

Por ejemplo para segundo año, se trabaja mucho lo que es la

solidaridad, la responsabilidad, el respeto, la empatía, pero no se

trabajan de forma particular y determinada, si no, que van dentro de

otros grandes temas como son por ejemplo: el que el adolescente se

conozca a sí mismo, lo que es aprender a vivir con las diferencias o

en la diversidad; ese es el gran tema, dentro de este gran tema están

los valores: respeto, solidaridad, empatía, aprender a vivir de las

diferencias, pero con el plan anterior yo siento que se podía

desglosar, se podían hacer pequeños trabajos específicos sobre

valores (E3DFCYE020211:4-5).

Se puede decir entonces que los saberes más destacados en el Programa

2006 es el fomento de los valores en los alumnos con el objetivo de que les

permita enfrentar la situación que acontece en su actualidad tales como el

respeto, la tolerancia, la responsabilidad, la solidaridad y la empatía entre los

principales. Con el propósito de que estos formen parte de su vida; y que los

alumnos conozcan sus derechos y obligaciones como ciudadanos, solo que en

este nuevo Programa se basa en las competencias de saber ser, saber hacer,

aprender a aprender, saber convivir en comunidad.

Aparentemente se le da la misma importancia a una formación valoral pero en

realidad no lo es mucho pues ya no se les da el mismo peso a los valores, ya no

se especifica o se trata cada valor, sino que solo se les enseña a los alumnos

una pequeña parte del concepto de cada uno de los valores y de lo que implica.

Desviando así el objetivo de la materia de formación cívica y ética de hacer de

los alumnos personas con valores.

128

IndicadorIndicadorIndicadorIndicador 1.31.31.31.3 La enseñanza de la moral en educación seLa enseñanza de la moral en educación seLa enseñanza de la moral en educación seLa enseñanza de la moral en educación secundariacundariacundariacundaria....

Marlene comentó que la moral tiene que ver con lo que los alumnos consideran

como bueno y malo; además está relacionada con la cuestión de los valores y

que esta toma de decisiones lleva a los chicos a ser personas positivas o

negativas.

Nosotros damos una explicación de ética igual relacionada con valores,

ellos van a decidir finalmente entre lo que es bueno y que es enfocado a lo

malo ellos deciden su futuro con base a sus conocimientos, lo que lleva a

tomar decisiones más adelante en las que ellos estén conscientes de que

puedan ser positivas o negativas a su persona (E1MDFCYE180111:2).

Olivia opina que la moral solo va a limitar y regular la conducta de los

estudiantes para que puedan ser aceptados, conforme lo que se señale como

positivo en la sociedad.

Solamente para regular los comportamientos de las personas en la

sociedad, realmente la moral va a limitar a la persona para actuar conforme

a los paramentaros que se van estableciendo (E2MDFCYE180111:2).

Lulú comenta que la moral si es importante pero es difícil abordarla en la etapa

de la adolescencia debido a los cambios que los alumnos van teniendo, pero

que es importante que conozcan que es la moral y que implica; menciona que

esto ellos ya lo saben pues les fue fomentado desde el seno familiar y que los

profesores solo refirman o promueven eso que a ellos ya se les enseño y que

asegura los ayudará a convertirse en verdaderos seres humanos.

Es importante[…]si les hablamos de la cuestión de la moral, es complicado

en esta etapa porque estamos hablando de una etapa difícil en los chicos

bonita pero difícil, es un proceso que el chico va sufriendo en la etapa de la

adolescencia y se supone que los chicos deben tener bien claro que es la

moral, que implica, nosotros solo refirmamos la cuestión moral, pero te

digo que esto tiene que ver mucho con lo que ellos ya traen desde casa, la

moral nosotros la promovemos pero al fin y al cabo los chicos son los que la

representan porque ellos ya lo aprendieron en el hogar […]pero de alguna

manera si se les promueve la moralidad porque esta de la mano de los

valores mismos; se busca que los chicos actúen como seres humanos y no

como gente irracional (E6MDFCYE090211:2-3).

129

Percibimos que Lilia no ve la educación moral como parte de los

contenidos temáticos; ya que como ella misma lo expresa es solo un

concepto que la sociedad ha creado

Yo creo que ese es un concepto que la sociedad ha creado para limitar en

cierta parte la libertad que se supone todos debemos de tener pero bueno

siempre hay que entender que hay reglas, que hay límites y yo creo que la

moral es la barrera de las personas (E5MDFCYE090211:3).

Catalina menciona que la moral es un aspecto básico para la vida de las
personas.

En la secundaria toman las bases para responsabilizarse de sí mismos toda

la vida y la moral es básica para la formación de la persona

(E4MDFCYE160211: 2).

Por su aparte Ángeles menciona que la moral es fundamental tanto en la familia

como en el ámbito escolar, para afrontar los cambios que hay en la actualidad y

no debemos perder esas buenas costumbres y valores que se nos han

heredado por generaciones.

Son el punto de partida que deberíamos de rescatar los docentes y los

padres, esas buenas costumbres de valores de respeto, de solidaridad […]

en la actualidad es fundamental que estemos al día, en lo que son los

avances tecnológicos, […] Pero esa formación moral en lo familiar como en

la escuela es fundamental (E3MDFCYE20011: 5).

Se percibe a la moral como un aspecto o parámetro importante para regular la

conducta de las personas ya que las limita en sus acciones, va ligado a la

cuestión de los valores pues ambos permiten a los alumnos decidir lo que es

bueno y lo que es malo y de ahí la importancia que tiene su enseñanza en la

educación básica secundaría debido a que la población que atiende es

básicamente adolescentes lo cual da oportunidad a poder desarrollar, o

fomentar a la moral como un eje orientador en la toma de decisiones de la vida

diaria pues en esa etapa los alumnos tienen varios cambios en sus actitudes

porque están en vías de fijar su personalidad sin dejar a un lado a la familia que

es el núcleo que tiene mayor importancia en el fomento de la moral.

130

IndicadorIndicadorIndicadorIndicador 1.41.41.41.4 Conceptualización de valoresConceptualización de valoresConceptualización de valoresConceptualización de valores

Los valores son concebidos para la maestra Marlene como actitudes y

conductas, son facultades que el alumno tiene para convivir en una sociedad.

Los valores son actitudes, conductas que tiene el ser humano para convivir

yo así lo concibo, en una sociedad pues tienen que poner a prueba sus

facultades que el mismo tiene y que son de interés sobre todo en esa etapa

de formación (E1MDFCYE180111:2).

A su parecer Olivia considera que a través de los valores las personas se

pueden integrar de manera positiva en la sociedad.

Como un medio a través del cual las personas se pueden relacionar

de manera adecuada y asertiva con los demás

(E2MDFCYE180111:2).

Lulú por su parte considera que son algo muy importante en el ser humano y en

la materia, debido a que las personas y los estudiantes viven involucrándose en

diferentes grupos sociales y que de alguna manera los ayuda a regular su

forma de actuar.

Es importante porque nosotros siempre nos estamos integrando a grupos

sociales diferentes, estamos conviviendo y aprendiendo de ellos, es algo

así como que deben estar presentes siempre para regular nuestra forma de

actuar en nuestra vida cotidiana (E6MDFCYE090211:3).

Así mismo menciona que la sociedad y los estudiantes en consecuencia

carecen y están decayendo en la cuestión de los valores, y que para ella es

importante que se rescaten y se promuevan en los alumnos para que los

conozcan y sepan cómo llevarlos a la práctica.

Estamos escasos de los valores y de alguna manera se están perdiendo, yo

soy de la idea de que los valores existen pero hay que rescatarlos y hay que

acentuarlos mucho en los chicos porque yo considero que esta sociedad

está decayendo y está más escasa de valores que es lo que de alguna

manera forma parte importante del ser humano (E6MDFCYE090211:3).

131

Lilia asegura que los valores nos permitirán desarrollarnos dentro de la
sociedad.

Son elementos que nos van a permitir vivir en sociedad y el poder llevar una

convivencia de manera adecuada con otros seres humanos

(E5DFCYE090211: 4).

Asegura que se deben seguir fomentando porque a la larga se van perdiendo si

no se está consciente de ellos.

Trato que sean vivenciales; que ellos mismos se den cuenta en base a sus

experiencias de vida, que ya han puesto en práctica esos valores que los

identifiquen para que se puedan seguir fomentando (E5DFCYE090211: 4).

Para Catalina son Pilares fundamentales en la vida y en el desarrollo del ser

humano en todos los aspectos de su vida:

Una persona con valores le van a abrir las puertas en cualquier lugar que

una persona sin practicar valores (E4DFCYE020211:2).

Ángeles por su parte considera que los valores no son solo un concepto si no

que va más allá de eso.

Una forma de vida, actitudes, formas de ser, principios, guías,

orientaciones, lo que nos rige, lo que nos hace decidir, lo que nos hace ser

precisamente seres humanos (E3DFCYE200111:6).

Ellas conceptualizan a los valores como formas de actuar y de ser de las

personas que les van a permitir tener una mejor aceptación en su comunidad

pues si ponen en practican los valores la aceptación será de forma positiva y

eso es lo que se pretende para tener una mejor convivencia en comunidad, así

mismo tratarán de regular su conducta ayudándolos a afrontar las nuevas

situaciones sociales y temporales.

IndicadorIndicadorIndicadorIndicador 1.51.51.51.5 FFFFomento de los valoresomento de los valoresomento de los valoresomento de los valores

Se entiende por fomentó a la acción de promover o impulsar algo, en

este caso el fomento de valores como una de las tareas de la educación.

Marlene glosó que la manera en que ella trabaja los valores para fomentarlos

en sus alumnos es a través de proyectos y trabajando ejercicios que tengan

132

que ver con una problemática social en donde predomine lo ético y en el cual

los alumnos tendrán que dar una solución a ese problema percibiendo los

valores que se deben poner en práctica, con el objetivo de que ellos sepan

cómo hacerlo en su vida cotidiana y sobre todo que sepan porque existen

dichos valores.

Nuestro trabajo ha sido por medio de proyectos, sacamos un dilema ético y

entonces ellos tienen que trabajarlos con diferentes estrategias de las

cuales lleguen a un resultado o aun cierre de clase donde ellos perciban

primero que valores están trabajando y para que les va a servir, finalmente

para que están (E1MDFCYE180111:2-3).

A su vez Olivia comenta que ella primero demuestra los valores como el

respeto y la tolerancia a sus alumnos como una manera de ejemplo para que

ellos lo puedan poner en práctica mediante sus actitudes, pues considera que

no es suficiente que los alumnos conozcan el concepto de algún valor o lo

sepan de memoria si no que lo demuestren en la vida real.

Primero mostrándoles que los respeto y los tolero, y luego haciendo énfasis

en cada uno de ellos[…]hay que enfatizar mucho en ellos que no nada más

basta con saber que es la libertad, la responsabilidad sino que también hay

que demostrarlo en las actitudes.(E2MDFCYE180111: 2).

Menciona que la forma correcta de evaluar la formación valoral sería

observando o que los chicos pongan en práctica los valores en diferentes

contextos, pues no es adecuado hacerlo solo dentro del salón.

Incluso yo les comentaba que la formación cívica en cuanto a los valores no

se debería evaluar arriba en el salón si no que se debería evaluar también

en el patio, observar qué hacen qué dicen (E2MDFCYE180111:2).

Por su parte Lulú comentó que ella demuestra antes que nada el respeto hacia

sus alumnos y por ende fomenta que entre ellos también haya respeto por lo

cual establece dentro su clase reglas que los alumnos tienen que seguir y

entre ellas está la de promover valores

133

Hago que se les respete, de entrada algo así como cuáles son las reglas y

dentro de las reglas está el promover los valores, el respeto la honestidad,

sea la solidaridad, la ayuda, la responsabilidad (E6MDFCYE090211:3-4).

También mencionó que otra manera de fomentar los valores en sus alumnos es

mediante trabajos donde buscan el concepto de un valor en forma individual y

terminan por armar uno entre todo el grupo o mediante figuras gráficas en

donde los chicos expresen algún valor para ver y saber si el alumno conoce y

maneja ese valor.

A veces buscamos el concepto de un valor y lo construimos entre todos […]

por ejemplo les digo haber muchachos dibújenme alguna figura navideña y

en ese dibujo expresen algún valor y díganme como ponen en práctica ese

valor, para saber más que nada si manejan ese valor y cómo lo están

trabajando y que sepa que es importante promoverlos

(E6MDFCYE090211:4).

 Lilia hace referencia a que los valores no solo se deben fomentar sino que

también estos deben ser vivenciales.

Trato de que sean vivenciales que ellos mismos tengan en base a sus

experiencias de vida que ellos mismos identifiquen que ya han puesto en

práctica esos valores y que solamente hay que fomentarlos porque son

elementos que a la larga se van perdiendo cuando no se está consciente de

ellos (E5MDFCYE090211:4).

Catalina argumenta que para fomentar los valores realiza algunas actividades

que estén relacionadas con sus experiencias de vida.

Bueno por medio de estudios de caso en cuanto a la teoría con

experiencias que ellos mismos van viviendo (E4MDFCYE020211:2).

Ángeles afirma que la manera en como fomenta los valores es concientizando y

motivando a sus alumnos tratando de que ellos tengan otra perspectiva de la

sociedad en la que se desenvuelven para que puedan intervenir tratando de

dar una solución.

Cómo concientizo y motivo, haciéndoles ver que ellos deben ser una parte

fundamental en la toma de decisiones, y no deben dejarse influenciar por

los medios, y por las personas (E3MDFCYE200111:6-7).

134

Por todo lo antes dicho acerca de cómo se fomenta los valores se puede

concluir que en su mayoría las maestras entrevistadas lo hacen por medio de

proyectos que tengan que ver con cuestiones reales pues aseguran que no se

trata solo de aprenderse el concepto de un valor si no que se requiere que para

los alumnos sea más significativo es decir más vivenciales en donde puedan

concientizar y reflexionar de su manera de actuar y de todo lo que acontece

dentro y fuera de la escuela, haciendo de ellos personas críticas.

Hacen énfasis también que para poder fomentar los valores es necesario que

uno primero los muestre a manera de ejemplo, para que los alumnos sepan

identificar como se llevan a la práctica los valores. Es decir el maestro será el

primero en ponerlos en práctica es por ello que se requiere que los maestros

sean empáticos ante sus alumnos para que puedan cumplir con el propósito de

fomentarlos.

IndicadorIndicadorIndicadorIndicador 1.61.61.61.6 Estrategias de enseñanza en valoresEstrategias de enseñanza en valoresEstrategias de enseñanza en valoresEstrategias de enseñanza en valores....

Las estrategias tienen que ver con la operación de los contenidos de

diferentes maneras en donde se consideran cuestiones como: el alcance

de los contenidos, las experiencias que tendrán los alumnos tomando en

cuenta experiencias ajenas o diferentes modelos metodológicos,

tomando en cuenta el contexto y los recursos necesarios que se tienen

Sintéticamente Marlene menciona que la estrategia que ella utiliza es

básicamente por medio de proyectos, para que de esta manera los alumnos

puedan concientizar acerca de las problemáticas sociales, en los cuales ellos

puedan intervenir proponiendo una solución.

Por medio de proyectos en los que ellos busquen un beneficio para

la sociedad a la que pertenecen o un proyecto de vida en donde

apliquen lo que vemos en clase básicamente es por medio de

proyectos (E1MDFCYE180111:3).

135

Por su parte la maestra Olivia utiliza como estrategia para enseñar los valores,

dramatizaciones en donde los alumnos identifiquen en que situación están

presentes los valores y en cual no, así mismo pone en claro el concepto de

cada valor debido a que se manejan en temas transversales y en diferentes

situaciones y por ende los alumnos los confunden y es preciso que se les

aclare para que puedan ponerlos en práctica.

Lo trabajo con dinámicas con muchas dinámicas, con real player con

dramatización donde se vean, donde están presentes y donde no estén

presentes los valores. También con clarificación de los valores por que los

valores tienen ejes transversales porque se aplican a diferentes situaciones

y por ende van a tener un diferente concepto, una diferente aplicación,

ellos en ocasiones no perciben que el respeto tiene un concepto diferente;

respetar a los mayores, y respetar a su persona entonces hay que enfatizar

en la transversalidad de cada uno. (E2MDFCYE180111:2).

Lulú mencionó que la estrategia que utiliza regularmente es pedirles a sus

alumnos que armen una definición de un valor y que lo expresen ante sus

compañeros para que entre todos saquen elementos de las definiciones dadas

y logren armar uno general, es decir parte de lo particular a lo general.

Lilia realiza actividades que para ellos sean significativas y que se identifiquen

con el tipo de vida que ellos tienen, realizando debates sobre temas de su

interés.

La estrategia que Catalina utiliza para dar el tema de los valores y que este les

sea significativo y vivencial es poniéndolos a reflexionar sobre el estudio de

algunos casos que estén relacionados con lo que ellos viven.

Con estudio de casos donde los estudiantes analizan y ellos mismos van

dando formas y ellos van viendo los valores que se están llevando

(E4MDFCYE020211:3).

Ángeles por su parte para realizar su trabajo menciona que considera tres

esferas que son participativas en el fomento de los valores: como lo es la

familia, los amigos y la comunidad. Y da un esbozo detallado de sus actividades

que básicamente son grabaciones que los alumnos realizan de los grupos

antes mencionados, así como la utilización de películas.

136

En un sentido me muestra cómo pueden vivir ellos, rasgos que a lo mejor

ellos no me demuestran en el salón, rasgos que a lo mejor ellos no quieren

demostrar, como por ejemplo la falta de comunicación[…] Recordemos que

algo fundamental en valores es la comunicación, por ejemplo en sus

grabaciones, yo denoto cuando lo hacen de una forma forzada, a partir de

esta experiencia yo he visto y me permito decir cuáles son las formas o los

errores que pueden estar cometiendo (E3MDFCYE200111:6-7).

Las maestras coinciden en que una de sus estrategias para la enseñanza de los

valores es que los alumnos identifiquen la práctica de los valores en casos

reales que les suceden con el propósito de que les sea más interesante pues

son situaciones que a cada uno de ellos les pasa o les puede pasar en donde se

encuentren en una problemática y traten de darle una solución poniendo en

práctica los valores.

Otra de las estrategias que se menciona es que los alumnos expresen el

concepto de un valor y retomando todas las opiniones, rescatar elementos

importantes para de esta forma sacar un solo concepto general para todo el

grupo con el objetivo de que a ellos les quede más claro y por ultimo poner

ejemplos de donde aplicaría tal o cual valor.

Las estrategias puestas por cada maestra hace ver el interés que tienen para

fomentar los valores en sus alumnos pues cada una de ellas enfatiza en que

para poder educar en valores primero se tienen que demostrar con ejemplos

empezando por el profesor.

Indicador Indicador Indicador Indicador 1.71.71.71.7 Relación de la moral y los valores en cuanto a su Relación de la moral y los valores en cuanto a su Relación de la moral y los valores en cuanto a su Relación de la moral y los valores en cuanto a su

enseñanzaenseñanzaenseñanzaenseñanza....

Marlene no fue muy precisa en su respuesta solo argumento que ella le pone un

gran peso a la enseñanza de la moral que relaciona básicamente con la ética y

considera que la cívica tiene que ver más con su personalidad y con la forma en

cómo se relaciona con la sociedad.

Yo le pongo mucha moral y ética como que cívica depende de su

personalidad como convive con los demás que sería más teórico la cívica y

la moral es algo más práctico que él realiza como individuo para que él vea

en sí que es la moral (E1MDFCYE180111:3).

137

En otra perspectiva Olivia comenta que la moral es la que regula la conducta

humana calificando si está bien o está mal la actitud que proyecten y los

valores van inmersos dentro de la moral.

La moral es una guía, un establecimiento social, un quehacer social la

moral va a regular todas las conductas humanas y los valores entran ahí,

van a regular la conducta humana pero a partir de lo que la persona hace y

como se proyecta al exterior en la sociedad (E2MDFCYE180111:2).

Lulú por su parte considera que hablar de la moral es algo muy complicado en

los estudiantes y que algunos si la conocen y otros no; sin saber que forma

parte del individuo y que se refleja en la manera de convivir con la sociedad.

Esta cuestión de la moralidad yo pienso que no es tan sencilla es algo que

forma parte del individuo mismo, es algo que a lo mejor unos lo tenemos y

otros no manejamos la cuestión de la moral y la moral la expresamos en

nuestra forma de comportarnos ahí está implícita la cuestión de la moral

(E6MDFCYE090211:4).

Así mismo menciona que para que los alumnos sepan qué es la moral y lo qué

implica se requiere que se promuevan los valores.

Yo siento que la moral tiene como que muchos factores y es más bien

promover los valores para saber que es la moral su definición, su

complejidad de lo que es la moralidad (E6MDFCYE090211:4).

Lilia lo aborda como cuestiones que se deben de ir mediando ya que existe una

gran diversidad de alumnos y por ende de familias, y este es el núcleo principal

en donde la moral es enseñada.

No hay que olvidar que es en casa en donde estas cuestiones son

enseñadas y son cosas con las que mantenemos una constante lucha

(E5MDFCYE090211:4).

138

Catalina no ve a la moral separada de los valores, ya que para ella existe un

vínculo entre ambos aspectos ya que están íntimamente ligados.

En cuanto a la ética que es la relación con la cívica de cómo vivir el saber

vivir se da en base a la moral que es parte de la formación cívica. […]En

casa pueden enseñar una moral pero uno mismo se va formando su propia

moral en cuanto a su vida diaria en la sociedad y en su comunidad y no solo

lo que comprende lo que es su familia (E4MDFCYE020211:3).

Ángeles le da una mayor importancia a la cuestión moral, lo ve como una

cuestión primordial para poder enseñar y practicar los valores.

La moral es la piedra angular para poder orientar y guiar en lo que son los

valores pero desafortunadamente a veces lo consideramos de manera

separada y queremos enseñar por un lado la moral y por otro lado los

valores, y en algún momento los podemos o los queremos cruzar, olvidando

que uno es parte del otro, la moral es la base, para mí y esa es la relación

que hay (E3MDFCYE200111:11).

Se pude concluir que la mayoría de las maestras consideran que la moral está

totalmente ligada a los valores y en su enseñanza por lo tanto no se pude dejar

de lado el aspecto moral ya que entre ambos rigen la vida de una persona y lo

orienta para adoptar una forma de vivir.

Las profesoras consideran que es un error tomar como separado la moral y

los valores pues los dos tienen que ver con la cuestión del actuar de las

personas, no se pueden enseñar y fomentar por separado pues una lleva a la

otra y por lo tanto es un aspecto primordial en la materia de Formación Cívica y

ética.

Categoría 2.Categoría 2.Categoría 2.Categoría 2.---- EL Programa de estudios del 2006EL Programa de estudios del 2006EL Programa de estudios del 2006EL Programa de estudios del 2006....

Conceptualizamos al programa como el currículo de estudios la cual según

Stenhouse es una tentativa para poder comunicar los principios y rasgos

esenciales de un propósito educativo de modo la cual se pueda discutir sobre

ello y que además pueda ser aterrizado en la práctica.

139

La maestra Marlene comentó que le fue difícil empezar a trabajar con este

nuevo Programa pues estaba muy acostumbrada al anterior pero que aun así le

parecían los contenidos muy cerrados. Pero que gracias a las asesorías que

recibían por parte de sus jefes de materia le fue más fácil trabajar este nuevo

programa 2006.

Honestamente el primero me parecía algo fuera de lugar y como que los

mismos maestros nos resistíamos a seguir el nuevo plan teníamos ya como

el tradicionalismo de contenidos así como muy cerrados y cuando llega

este, si causa dificultad, pero finalmente con las asesorías- porque

tenemos asesorías de nuestros jefes de clase- ha sido muy enriquecedor de

parte de ellos (E1MDFCYE180111:6).

Sin embargo Olivia opina lo contrario a Beatriz pues considera que el plan 2006

no está aterrizado a las necesidades que se quieren subsanar, y que se

debería poner más énfasis a la cuestión de los valores ya que ahora se trabajan

de forma general y de esa manera es complicado que los alumnos lo lleven a la

práctica cuando no se tienen bien conceptualizados.

Como te decía se me hace muy alejado a lo que en realidad estamos

viviendo, no solo los chavos sino toda la sociedad y pues en cuanto a los

valores ya los aborda de manera más general y se pide que se lleve a la

práctica cuando es difícil porque no se conceptualizan primero como era en

el programa de 1999 no los veo muy adecuados (E2MDFCYE180111:5).

Lilia y Catalina coinciden en que los temas solo se compactaron, y que esto

impide que se pueda dar pie a desarrollar ampliamente los temas, a diferencia

de cómo se hacía con el Programa de 1999.

Ángeles por su parte insiste en que ahora dentro de los grandes temas están

inmersos los valores, aunque para ella no debería ser así.

Yo opino que debería ser al contrario para mí o en mi opinión el Programa

anterior era más específico en esta cuestión, y no es que este tema no lo

rescate si no que están inmersos dentro de otros temas

(E3MDFCYE200111:20).

140

Se percibe que en este nuevo programa 2006 no se desarrolla del todo los

valores pues ahora vienen más reducidos y alejados de lo que en realidad se

está viviendo lo cual hace difícil abordarlos por otra parte los maestros se

resisten al cambio sobre todo cuando perciben que el programa no es muy

adecuado para satisfacer las necesidades educativas o muchas veces no se

sienten con la capacidad de poder cumplir con el Programa debido a la manera

en que se propone se trabaje, pues este nuevo Programa ahora es mucho más

de reflexión y en ocasiones es difícil que los alumnos lo hagan ya que no están

acorde con lo que en realidad viven los alumnos.

Además de que mencionan que los profesores muchas veces se encuentran

limitados al abordar los temas pues en ocasiones estos dan para más pero

debido a la saturación de contenidos expuestos en el Programa y los horarios

de clase no permiten que se abarque más en un tema, es decir no se

desarrollan como ellos desearían.

Indicador 2.1 Contenidos del ProgramaIndicador 2.1 Contenidos del ProgramaIndicador 2.1 Contenidos del ProgramaIndicador 2.1 Contenidos del Programa 2006.2006.2006.2006.

El contenido se entiende como un a construcción que carece de un significado

estático o universal, se refiere a lo que se quiere enseñar, lo cual en muchos de

los casos son contenidos que el alumno realmente no obtiene.

Para Coll los contenidos son un conjunto de saberes y formas culturales

cuya asimilación y apropiación por los alumnos se considera esencial para

su desarrollo e interacción (TESIS UNAM, 2010:19)

Marlene siendo clara y especifica en su respuesta comenta que considera

como cambio importante en los contenidos la cuestión de que en el anterior

Programa se enfocaban los cambios de los adolescentes como la sexualidad al

aspecto biológico y que era difícil trabajarlos porque los maestros conocen lo

básico de la biología y en este nuevo Programa la sexualidad se enfoca más

como un aspecto social que repercute en lo ético y moral.

Olivia comenta que este nuevo Programa lo pintan muy bonito y que a ella le

gusta el discursó que hay en él, pero por otra parte comenta que no está de

acuerdo en los contenidos que se tienen que trabajar pues considera que

están fuera de la realidad y no responden a las necesidades de la sociedad en

donde viven los alumnos y que además los chicos no logran entender los temas

debido a que son muy poco reflexivos.

141

No me gustan; se me hacen muy subjetivos entonces la capacidad de

abstracción de los chavos es muy poca[…]no está adecuado a la sociedad

que estamos viviendo, porque está muy alejado de la realidad lo que

pretende el programa a lo que los chavos hacen aquí en la escuela, en la

sociedad, vemos entonces tan solo el programa muestra muchos, muchos

aspectos de reflexión de pensar, de generalizar lo que es la transferencia

de conocimientos y los chavos no saben hacer eso, no saben llevarse a la

práctica lo que están aprendiendo en la escuela (E2MDFCYE180111:3).

Para Lulú los contenidos no están aterrizados a lo que están viviendo los

alumnos y además por el hecho de que el Programa 2006 está más enfocado en

las competencias es más difícil para los maestros trabajar los temas, más

cuando se cambian los programas drásticamente y sugiere que se tome en

cuenta la participación de los profesores para la selección de contenidos y

analizar qué es lo que está fallando y tratar de dar una solución.

Por lo regular algo que nosotros vemos a ciencia cierta es que no están

muy aterrizados, se está manejando mucho ahorita lo que son las

competencias a parte de los nuevos programas de estudio que da la SEP en

la cuestión del nuevo manejo de las competencias, en como de alguna

manera lo que es la transversalidad; yo soy de la idea de que nos pregunten

a nosotros los profesores la manera en cómo podríamos trabajar, hacerle

las modificaciones, volverlo a reestructurar para ver qué es lo que está

fallando (E6MDFCYE090211:4-5).

La percepción que Lilia tiene de los contenidos del Programa 2006 es que solo

es una fusión de lo que anteriormente se daba, pero ahora se tiene que dar en

dos años y no en tres años como anteriormente se hacía.

Desde mi punto de vista yo creo que nada más es el refrito de Programas

anteriores y el quitarles cosas no tiene nada nuevo que tú no hayas

enseñado antes pero yo creo que finalmente ahora ya se ven más de

corrido de embarrada (E5DFCYE090211: 4)

Catalina coincide con el punto de vista de Lilia y agrega:

Honestamente me gustaban más los del 99 estaban más completos había

más relación con el contenido yo siento que ahorita el programa lo

compactaron y hay menos oportunidad precisamente de dar los valores

(E4MDFCYE020211:3).

142

Ángeles hace alusión a que en un principio mantenía cierto rechazo hacia el

Programa del 2006 pero que como todo, tiene sus ventajas y desventajas, que

probablemente se deba a un temor siempre a lo desconocido.

A mí en lo personal en un primer momento me parecieron superfluos, me

parecieron, hace un momento lo mencione saturados; lo saturados lo sigo

manteniendo, pero como lo voy trabajando me voy dando cuenta de que

tiene sus ventajas (E3MDFCYE200111:12-15).

Así mismo comenta que en este nuevo Programa se da mayor apertura a tener

la libertad de enseñar y de reconocer la forma de enseñanza.

Una vez conjuntadas las respuestas que los actores nos han brindado,

podemos concluir que la percepción de los docentes sobre los contenidos del

Programa 2006 es que no están aterrizados a diferencia del Programa de

1999.

Así mismo también reconocen que como docentes y seres humanos siempre se

le pone cierta resistencia y rechazo a lo nuevo pero las cosas nuevas también

tienen sus ventajas, como el hecho de que el estudiante se reconozca como un

ser sexual y no solo biológico como en el Programa anterior.

Otra de las ventajas que se le ve al Programa 2006 es el hecho de que se dé

mayor libertad en la manera de enseñar los contenidos, aunque estos no sean

de acuerdo a la realidad a la que el estudiante vive.

También coinciden en su mayoría que dado a que los temas solo se

compactaron, ahora la manera de abordarlos debe ser más general y no de

manera específica como se hacía en el Programa de 1999.

IndicadorIndicadorIndicadorIndicador 2.22.22.22.2: Perfil de egreso: Perfil de egreso: Perfil de egreso: Perfil de egreso

Parafraseando a Díaz Barriga (2000). En el perfil de egreso se contemplan las

habilidades y conocimientos que poseerá el profesionista al concluir un nivel

educativo, y agregamos destrezas y competencias que el sistema educativo le

proporcionará para que se desarrolle dentro del contexto social, respondiendo

a las demandas y necesidades actuales.

143

Marlene discurre que el perfil de egreso que propone el Programa de estudios

2006 es muy ambicioso y, que se desearía que de verdad los alumnos

terminaran su educación básica con ese perfil, en donde el estudiante tenga

una personalidad estable y que además sepa enfrentar los problemas sociales

utilizando su juicio crítico.

De acuerdo a los programas es muy bueno el perfil que queremos

tener como resultado en un chico, con una personalidad

determinada donde el enfrente todas las situaciones que vive en la

cotidianidad, donde enfrente de una manera informada y él pueda

precisamente utilizar su juicio crítico a todo lo que lo viene en su

vida, él podría dirigirse con valores y todo lo que aprendió aquí en la

escuela llevar todo ese desarrollo que tuvo aquí en la escuela

(E1MDFCYE180111:3-4).

Pero también comenta que es difícil que los alumnos lleguen a tener ese perfil

pues influyen otros aspectos que tiene que ver con lo que viven actualmente los

alumnos y los cuales obstaculizan una buena formación:

Sin embargo es difícil por otros aspectos por ejemplo la forma de su

comunidad, los medios de comunicación que finalmente también tienen que

ver mucho con la formación (E1MDFCYE180111:4).

Para Olivia el perfil de egreso que se propone esta nuevo Programa 2006 está

fuera de la realidad de los estudiantes y aspira a mucho, considera que el

problema es que los que hacen los programas no conocen lo que en verdad se

vive dentro de las escuelas y de las aulas escolares y solo proponen al nuevo

ciudadano que quieren formar sin tomar en cuenta otras cuestiones como la de

que los chicos no ponen interés en la materia.

Se me hace muy alejado de la realidad, de la realidad social y de la

realidad escolar de hecho ya ves que los programas están hechos

por personas que no tienen una relación directa con maestros-

alumnos, no tienen una práctica directa en el aula y pues es fácil

decir que modelo de ciudadano queremos de formación cívica y

ética porque los tenemos ahí en el programa de tercero un modelo

de ciudadano de una persona, que piensa, de una persona que toma

sus decisiones una persona que se involucra en las acciones

sociales, cuando a este nivel a esta edad no se involucran en nada,

solo en lo que a ellos les interesa (E2MDFCYE180111:3).

144

Por otro lado comenta que a la vez es bueno que se plante ese tipo de perfil ya
que puede ser un reto para los profesores de la materia.

Creo que en el programa el perfil de egreso no está muy adecuado a lo que

estamos viviendo, aspira mucho y tal vez en cierta manera está bien

porque nos plantea un reto, nos pone un reto, pero también nos está

poniendo obstáculos en cuanto se nos quiere establecer que es lo que

debemos hacer para que nos estemos preparando con los chavos

(E2MDFCYE180111:3).

Lulú hace referencia a lo que ella considera se debe tomar en cuenta en todo

perfil de los estudiantes, menciona que se debe considerar que los chicos

adquieran las habilidades básicas para saber leer, escribir, sumar y restar,

enfatiza en que se debe fomentar que el alumno sepa razonar ya que en la

actualidad no lo hacen o les cuesta mucho trabajo.

Primero que nada algo que si es elemental en los alumnos que egresan de

la educación básica primero deberían saber leer, deben saber escribir,

saber sumar y restar pero sobre todo deben saber usar su razonamiento ya

que los chicos están muy carentes de esa utilización de su razonamiento

(E6MDFCYE090211:5-6).

Sin embargo también comenta que el verdadero perfil que se establece en el

nuevo Programa no es congruente a lo que en realidad se vive dentro de la

escuela pues no toma en consideración la heterogeneidad de los alumnos.

El plan te puede hablar muy bonito, de alguna manera que adquieran

habilidades tiene que ver más con la cuestión de las competencias. Como

que no es congruente porque nosotros decimos una cosa y lo que plantea el

plan es otra y otra cosa es la realidad […]las características para los chicos

que además no son homogéneas si no totalmente heterogéneas los chicos

traen formaciones totalmente diferentes y entonces eso también tiene que

ver en que un chico aprenda o no aprenda son muchos factores internos y

externos que influyen en el proceso de enseñanza aprendizaje, entonces no

podemos hablar y decir que todo es color rosa (E6MDFCYE090211:6).

Lilia argumenta que el perfil de egreso que se plantea en el Plan es una utopía.

Son como cuestiones utópicas porque si lo ves en la realidad te das cuenta

de que el universo es muy diverso y lo que te piden en el plan no es que no

tenga importancia, pero no es lo mismo que ellos te digan lo que hay que

formar porque eso va dependiendo del contexto (E5MDFCYE090211:5).

145

Catalina por su parte menciona que para que se pueda cumplir con el perfil de

egreso influyen muchos factores tanto familiares como de cada individuo y dice

que actualmente la juventud está muy apática.

Ahorita la juventud esta apática y eso no lo contempla el Plan y no

contemplan las características de cada joven

(E4MDFCYE020211:3).

Para Ángeles la manera en como se ve el perfil de egreso que deben tener los

alumnos está enfocada al ámbito laboral pero en su percepción no debería ser

así.

Hay una parte que mencionan en los planes y programas, que deben ser

formados para el trabajo, y para mi punto de vista es una falla, por qué hace

un momento te mencione y vuelvo a ser enfática, estamos trabajando con

seres humanos y personas (E3MDFCYE200111:15-16).

En lo que se refiere al perfil de egreso que los alumnos deben adquirir al

concluir su educación básica, las docentes entrevistadas sostienen que es un

ideal una utopía pero que está alejada de la realidad, que es una buena meta a

la cual se debería llegar.

Así mismo dado que este nuevo Programa tiene el enfoque de las

competencias, el perfil al que se propone llegar es el formar un sujeto con

competencias para el trabajo y no con competencias para un ser humano, con

habilidades y capacidades para desarrollarse en una sociedad y enfrentarse a

los retos que esta le presente.

Aunque mencionan que es necesario e indispensable que cuente con

conocimientos básicos de matemáticas el saber leer y escribir, pero más aún a

que sepa reflexionar cuestión que se desarrolla muy poco.

146

Indicador 2.3Indicador 2.3Indicador 2.3Indicador 2.3 Obstáculos en cuanto a la enseñanza de los valoresObstáculos en cuanto a la enseñanza de los valoresObstáculos en cuanto a la enseñanza de los valoresObstáculos en cuanto a la enseñanza de los valores....

Marlene argumento que para ella algunos de los obstáculos que se le han

presentado para llevar acabo de manera satisfactoria la enseñanza de los

valores son las problemática sociales que los alumnos viven en su comunidad

así como también los medios de comunicación.

Es una lucha constante ahorita más como está la problemática social donde

hay que estar recalcando a ellos que finalmente ellos son los que van hacer

los futuros ciudadanos y que van a tener que entender que la sociedad está

cambiando y que la sociedad que tenemos en este momento puede ser

problemática y conflictiva (E1MDFCYE180111:6-7).

Olivia y Lulú comentan que el obstáculo más evidente que ellas notan es que

los chavos no cooperan en la enseñanza de los valores pues creen que ya lo

saben ya que todo lo hacen a su conveniencia para que ellas piensen que de

verdad aprendieron.

Pues el principal obstáculo es de que los chavos ya ven este tema como si

se supieran la receta ellos piensan que quiere escuchar la maestra y eso le

digo, entonces ese es uno de los obstáculos que los chavos no quieren

pensar, ellos quieren dar la receta tal cual pues ya se les ha venido

repitiendo desde la primaría qué es el respeto qué es la libertad y se los

volvemos a preguntar y nos vuelven a contestar lo que ya han contestado

veces anteriores (E2MDFCYE180111:5)

Lulú comenta que el obstáculo al que ella se ha enfrentado es:

Uno de ellos sería que los chicos dicen que ya lo saben y cuando uno les

pregunta y pide una definición de un valor no te lo saben decir a veces para

ellos son temas trillados […] los chicos no prestan atención

(E6MDFCYE090211:8).

Para Lilia el obstáculo que se le ha presentado es la resistencia y la

justificación del porque no practican cierto valor y lo puntualiza diciendo:

Siempre se quieren justificar, finalmente la resistencia y sobre todo

yo creo que y tiene que ver mucho los medios de comunicación lo

que ellos ven u observan finalmente yo creo que ellos son como una

esponja y lo que ellos absorben es lo que ven de los demás

(E5MDFCYE090211:6).

147

Catalina también coincide con Lilia en cuanto que lo que los jóvenes practican
lo que ven.

Ángeles aclara que un obstáculo es suponer que todos los alumnos tengan

acceso a las tecnologías y específicamente a Internet, medios que ella utiliza

para que los alumnos busquen información acerca de los valores; pero enfatiza

en que un obstáculo es que los alumnos no reconozcan que para poder exigir

sus derechos ellos tienen que cumplir con ciertas obligaciones:

Los valores parten a partir de reconocer que yo tengo derechos y

obligaciones y en la medida en la que yo cumpla mis obligaciones podré

exigir mis derechos (E3MDFCYE200111:20-21).

Dentro de los obstáculos que las maestras señalan se encuentran: la influencia

de los medios de comunicación, así como el del contexto en el que se

desenvuelven, y la resistencia de los mismos jóvenes ante el abordaje del tema

de los valores.

Indicador 2.4Indicador 2.4Indicador 2.4Indicador 2.4 Propuesta de diseño curricular en la materia dePropuesta de diseño curricular en la materia dePropuesta de diseño curricular en la materia dePropuesta de diseño curricular en la materia de FFFFormación ormación ormación ormación

CCCCívica y Éticaívica y Éticaívica y Éticaívica y Ética....

Este indicador tiene que ver con la proposición, sugerencia o idea que los

maestros puedan tener para la mejora del diseño curricular de la materia de

formación cívica y ética; entendiendo como diseño curricular aquellos que han

constituido un proceso de investigación para la elaboración de herramientas

que ayudaran a la práctica educativa en las aulas escolares.

La propuesta que Marlene haría es que a los maestros se le otorgue más

herramientas con los cuales poder abordar el tema de los valores y más cursos

de actualización:

Me ha hecho falta un libro de actividades, porque tenemos libros de texto

pero como con mucho contenido y pocas actividades […] para poderlos

exponer y así, estar buscando actividades pero yo creo que si en primer

lugar sería el libro de texto y sobre todo más cursos…materiales que

hubiera en la biblioteca ya enfocadas realmente a temas de Formación

Cívica y Ética inclusive de materiales donde nosotros pudiéramos tener

acceso específicamente a la materia (E1MDFCYE180111:9).

148

Olivia propone que sería buena idea que se rescataran aspectos del Programa

de 1999 haciendo una conjugación con el Programa del 2006 y menciona el

siguiente ejemplo:

Como en el de los derechos por que en el 2006 solo se enseñan derechos

humanos y en el del 99 se les enseña garantías individuales entonces trato

de conjugar qué son las garantías individuales y qué son los derechos

humanos cómo se relacionan y en determinado momento de cual necesitan

el apoyo y de esos temas también me agrada la teoría que tiene el del 99 y

la reflexión que aporta el 2006 (E2MDFCYE180111:5).

Lulú enfatiza que para ella es primordial que en todo Programa se enseñe o

fomente a los alumnos a pensar inteligentemente.

Algo primordial y necesario es que en los Programas de estudio se les

enseñe a pensar, digo si sabe pero se les olvida, es decir olvida la cuestión

de pensar inteligentemente y de hecho el pensar es un valor también y los

chicos no lo entienden no saben que fueron dotados de capacidades y

habilidades para poder pensar (E6MDFCYE090211:8).

En cuanto a los contenidos sugiere que se tomen en cuenta las opiniones de los

maestros pues ello son los que saben que es lo que pasa realmente y que

además se consideren las diferentes características que la población

estudiantil de secundaría tiene para que se puedan subsanar sus necesidades

educativas.

En cuanto a los contenidos no son malos pero tampoco son lo máximo si

requieren de revisión y modificación en donde involucren a los maestros

para que ellos puedan crear lo planes y programas además de considerar

como elemento fundamental las necesidades y características de los

alumnos (E6MDFCYE090211:8).

Lilia por su parte indica:

Yo propondría que hubiera una academia donde dieran talleres que fueran

a la par con lo que enseñamos, que hicieran como ciertas adecuaciones,

donde ellos tuvieran talleres en donde vieran lo que se están viendo, pero

de manera muy personal. Para mí los talleres son muy productivos [...]

aunque sea una cuestión muy general llegas a esa introspección donde de

manera particular ya vez en que estas fallando y lo absorbes más

(E5MDFCYE090211:6).

149

Catalina por su parte hace mención que ella propondría que se le volviera a dar

prioridad a los valores como se hacía en el Programa de 1999 y que

nuevamente se impartiera la materia en los tres años de educación secundaria.

La propuesta de Ángeles es:

Yo considero que una de las modificaciones o de los cambios que yo haría

en el programa es convertir los valores en grandes temas, en lo

fundamental en la columna vertebral del plan y programa de estudios, que

eso sea la piedra angular que oriente los planes y programas

(E3MDFCYE200111:22-23).

Y rescata que hay que ver a los alumnos como seres humanos y formarlos

como tal no como obreros capacitados únicamente para el trabajo:

Que los valores sean la piedra angular de la formación de una persona, de

un ser humano de un individuo que en un futuro, sea un profesionista un

trabajador excelente, pero no que sea al revés (E3MDFCYE200111:22-23).

Dentro de las propuestas que las maestras dan está el rescatar los contenidos

del Programa de 1999, y que los profesores sean tomados en cuenta para el

rediseño de los Programas ya que ellos son los que realizan el trabajo en las

aulas y se dan cuenta de las necesidades que se requieren dentro del salón,

otra propuesta interesante es que se les den talleres a los alumnos en donde se

aborden de manera más particular los temas de la materia de Formación cívica

y Ética; así mismo que se les otorguen a los maestros todas las herramientas

necesarias para que ellos puedan impartir de mejor manera sus clases.

Categoría 3. ComparCategoría 3. ComparCategoría 3. ComparCategoría 3. Comparación del programa de estudios 1999 y 2006 ación del programa de estudios 1999 y 2006 ación del programa de estudios 1999 y 2006 ación del programa de estudios 1999 y 2006
realizada en la visión por los actoresrealizada en la visión por los actoresrealizada en la visión por los actoresrealizada en la visión por los actores....

Una comparación es aquella en donde se fija la atención en dos o más objetos

para descubrir sus relaciones, sus diferencias o semejanzas.

Marlene identifica de manera general la diferencia de trabajar los temas pues

dice que anteriormente los temas eran menos prácticos y ahora se basan

mucho en los proyectos de vida que permite a los profesores trabajar con más

materiales como las redes sociales.

150

Anteriormente pues como que eran menos practico en el sentido de que

ahorita aplicamos mucho más los proyectos escolares, entonces antes en

los temas si los abarcábamos pero con diferentes dinámicas llamadas

anteriormente así […] sobre todo hay más facilidad para mí como maestra…

hay más facilidad de utilizar varios materiales de trabajo e inclusive

técnicas, ahorita ya como la red escolar, que sería internet que antes no se

usaba, no la utilizábamos como herramienta didáctica

(E1MDFCYE180111:4-5).

En cuanto a la enseñanza de los valores menciona que se esclarecen más los

valores que se van a trabajar ya que antes se abordaban de manera más

general.

Olivia opina que la primera diferencia que ella percibe es el nuevo enfoque que

tiene este nuevo Programa, el de las competencias y que ahora se especifican

más los objetivos.

Primero las competencias que en el Programa 2006 se encuentran más

elaboradas, en cuanto a habilidades y nociones, ya especifica más que es lo

que se quiere lograr en cada bloque y en cada sección con los aprendizajes

esperados (E2MDFCYE180111:3-4).

Opina que los contenidos del este nuevo Programa solo está a favor de que los

alumnos conozcan sus derechos y no sus obligaciones como lo planteaba el

Programa de 1999:

 Creo que los contenidos que tiene el Programa de 1999 se pretendía que

los adolescentes conocieran sus derechos, obligaciones y

responsabilidades, y el modelo ciudadano, y este Programa nuevo nada

más nos plantea derechos, derechos son conveniencia y no se plantean

obligaciones ni se plantean retos para ellos y el Programa del 99 si está un

poco más completo en cuanto a contenidos y en cuanto a conceptos

(E2MDFCYE180111:4).

De igual manera Lulú comenta que la diferencia está en el peso que se le da las

competencias y menciona que primero se debe tener bien claro que son las

competencias para que se puedan llevar a cabo, además de que no están del

todo aterrizados, es muy repetitivo y no establece bien los objetivos

151

Desde mi óptica de cómo percibo la diferencia de los Programas

siento que en ellos no tienen claro que es una competencia

(E6MDFCYE090211:6-7).

Lilia lo que más identifica es que los contenidos están vistos de manera general

y que los temas deberían de ser tratados con mayor profundidad y estos

debería ser más actuales para que los estudiantes se identifiquen con ellos.

En el Programa de 1999 se daba Formación cívica y ética en 1° y eso

permitía ver las cosas conceptuales, en segundo veías como cosas

más genérales en cuestiones grupales en cosas de sociedad y en

tercero ya veías como a partir de ser individuo tu como participante

de una sociedad ya podías empatarlo con lo que te corresponde de

tus derechos (E5MDFCYE090211:5).

Catalina argumenta que los temas del Programa de 1999 eran más específicos

y explícitos y que ahora todo está más compacto y reducido.

Ángeles igual que Catalina menciona que una de las diferencias es que los

temas eran más selectos y más enfocados a los valores ya que en el nuevo

Programa todo esto se conjunta.

Con el nuevo Programa todo esto se conjunta, este Programa del primer

año muchos aspectos temas o contenidos se engloban en lo que es la

materia la asignatura de tutorías que recordemos no es evaluada

precisamente es una hora un tiempo en donde se dedica a los estudiantes

de cierto grado lo que era la asesoría anteriormente a orientarlos a guiarlos

a identificar los problemas. Estas horas de tutorías contempla algunos

contenidos del Programa de 1999 y en la materia de Formación Cívica y

Ética 1 de este nuevo Programa que se da en segundo año contempla

grandes temas que nos permiten observar en esos contenidos

programáticos están demasiado saturados (E4MDFCYE020211:16-17).

Una de las principales comparaciones que realizan las maestras es en cuanto a

los contenidos; ya que afirman que el Programa del 99 era más teórico a

diferencia del Programa del 2006 que es mucho más práctico, ya que en todos

los bloques se debe realizar un proyecto de intervención donde el estudiante

ponga en juego los valores aprendidos y sea competente en el deber ser, saber

hacer, la convivencia en la comunidad y el aprender a aprender. Los

152

contenidos en esta propuesta curricular se han depurado, solo se estructuran

en dos ciclos escolares, es de suponerse que los contenidos no se vean de

manera tan desglosada como anteriormente se hacía

Indicador 3.1Indicador 3.1Indicador 3.1Indicador 3.1 La articulación de contenidosLa articulación de contenidosLa articulación de contenidosLa articulación de contenidos

Marlene nos habla de que en el Programa 2006 ella ve mayor articulación entre

los contenidos que se dan a diferencia del Programa de 1999 en donde ella

percibía que no había articulación de los temas ya que eran más cerrados; pero

no nos especifica si es que ella ve articulación entre ambos Programas.

Por su parte Olivia menciona que si existe articulación entre ambos Programas

pues menciona que en el Programa del 99 eran más conceptuales a diferencia

del 2006 que son más receptivos y reflexivos.

Pues muchos temas si se articulan pero en este proceso de subjetividad de

llevarlo a otro nivel de abstracción, porque en el 99 eran más conceptuales

y en el 2006 son más receptivos más bien si ambos se complementaran

pues sería un buen programa (E2MDFCYE180111:4).

Lulú considera que solo se complementaron los dos Programas

En el 99 estaban más claros los objetivos y pues si se cambian las temáticas

entre un año y otro y como que nada más se compaginaron los programas

se agarra un poquito de acá y se completa con un poco de allá

(E6MDFCYE090211:7).

Para Lilia aunque no lo menciona de manera específica argumenta que no hay

articulación ya que el enfoque de las competencias no se ve de manera igual al

enfoque que se tenía en el Programa de 1999.

Catalina dice que no hay articulación pues la manera en cómo se compactaron

los temas no dan pie a que se pueda ver todo.

Ángeles señala que en cuanto a los temas son los mismos solo que como se

compactaron no se ven de manera desarrollada.

153

Tengo que hacerles el énfasis de que aspectos en que punto de su vida

caben más sin embargo con el anterior lo vinculábamos de una manera

directa (E3MDFCYE200111:17-18).

En lo que se refiere a este indicador, las respuestas de los actores

entrevistados indican que si bien los temas que se dan son similares en ambos

Programas no hay articulación en los contenidos dado que el Programa actual

se encuentra muy saturado y que simplemente el enfoque no permite que se

pueda dar dicha articulación

Indicador 3.2Indicador 3.2Indicador 3.2Indicador 3.2 Saberes y tradiciones Saberes y tradiciones Saberes y tradiciones Saberes y tradiciones

Marlene menciona que uno de los saberes que continúan es el que se sigue

hablando del adolescente y temas referidos a ellos, y en los contenidos se

manejan los mismos valores y que la diferencia radica en el aprendizaje

esperado

Son los mismos valores en contenidos sí, pero en aprendizajes esperados

ahí es el cambio total, como que antes había una sistematización más

generalizada y ahora no, ahora como que es abarcar todo lo que es el

adolescente pero en base a valores a la cívica y a la ética

(E1MDFCYE180111:5-6).

Olivia lo ve de la siguiente manera:

La enseñanza de los valores, la enseñanza de lo que es la libertad y tolerar

la diversidad en la comprensión y cuidado de sí mismo, el conocimiento de

tu persona, el conocimiento de tu sociedad en que te desenvuelves y la

interacción del hombre con la sociedad (E2MDFCYE180111:5).

Lulú por su parte agrega que aún continúa la misma formación de valores.

Pues los saberes serian que el chico se forme en valores, que el chico

aprenda a vivir en democracia en formarse como un ciudadano

(E6MDFCYE090211:7).

Lilia y Catalina coinciden en que la tradición en cuanto a la manera de enseñar

ya no es la misma, pero en cuanto a los valores son los mismos que se siguen

trabajando.

154

Ángeles considera que dentro de los saberes y tradiciones que aún están

presentes son el tema de los valores solo que estos ahora se encuentran

dentro de los grandes temas; cuestión que no debería ser así.

Considero que los grandes temas te aportan los conocimientos necesarios

para trabajar los valores, pero si tú les das esa importancia de ser grandes

temas a los valores, siento que sería más provechoso, pero si los incluyes

dentro de, para mi es una gran limitante (E3MDFCYE200111:18-19).

En general las maestras opinan que los saberes que se siguen manifestando en

el Programa de estudios actual son la enseñanza de valores eso en referencia a

los contenidos, pero que las tradiciones que no continúan son la manera de

abordar dichos contenidos.

IndicadorIndicadorIndicadorIndicador 3.3 3.3 3.3 3.3 Énfasis en la enseñanza de los valoresÉnfasis en la enseñanza de los valoresÉnfasis en la enseñanza de los valoresÉnfasis en la enseñanza de los valores.

La enseñanza significa transmitir conocimientos o instruir es un acto

comunicativo donde el docente pone de manifiesto los objetos de conocimiento

en este caso, sería el hecho de transmitir a los alumnos valores que favorezcan

su crecimiento personal, con su adecuada participación en el proceso de

aprendizaje, para que se dé una construcción social como lo menciona

J.Contreras en donde el alumno creará sus condiciones para asumir su tarea.

Para Marlene el Programa que hace más énfasis en la enseñanza de los

valores es el 2006.

Definitivamente el 2006, si definitivamente, antes creo que veíamos más los

valores, pero repito como valores universales y no como valores éticos, y

este… yo veo como que ahorita si están muy demarcados los valores

(E1MDFCYE180111:6).

Además especifica los valores que se pretenden seguir trabajando como la

libertad,libertad,libertad,libertad, justicia responsabilidadjusticia responsabilidadjusticia responsabilidadjusticia responsabilidad, respeto, tolerancia, democracia, igualdad, respeto, tolerancia, democracia, igualdad, respeto, tolerancia, democracia, igualdad, respeto, tolerancia, democracia, igualdad,

equiequiequiequidad, dignidaddad, dignidaddad, dignidaddad, dignidad entre los más destacados.

Por su parte la Olivia comentó que en ambos Programas se ve que le dan

importancia a los valores, pero que de alguna manera en el del 99 eran más

conceptuales y en el actual se enfocan más a la práctica en la vida diaria de los

alumnos

155

En cuanto a enseñanza conceptual el 99 por que ese si especificaba cada

valor y el 2006 hace más referencia pero ya a la práctica de cada valor, por

ejemplo el respeto en el 99 venía qué es el respeto, cómo aplicas el respeto

y cómo respetar a los demás y en 2006 respeto en donde respeto a la

diversidad, respeto en el salón ya lo van hacer un poco más general hacia

toda la sociedad (E2MDFCYE180111:4).

Lilia desde su perspectiva hace mención a que el Programa de 1999 es más

enfático, así lo reitera al responder a una de las preguntas

En mi opinión el del 99, porque estaba más completo, y se veía todo de

manera específica (E5MDFCYE090211:6).

Catalina coincide con la opinión de Lilia, pero agrega algo más:

Ya viene compacto, ya no se ve como se debe (E4MDFCYE020211:4).

Ángeles por su parte también coincide con Lilia y Catalina en cuanto a que el

Programa de 1999 era más enfático, y agrega:

El Programa anterior iba de la mano teoría y práctica no te dejaba

adelantarte a la práctica si no tenías la teoría, el nuevo Programa si

tú te lo propones como docente te da la oportunidad de hacerlo pero

te tienes que despegar yo diría que bastante del Programa actual; te

da la oportunidad hace un momento lo mencione es más viable es

más flexible. Pero entonces esa flexibilidad en que se convierte, en

que te despegues del Programa y tienes que adaptar tú las

situaciones al contenido o te apegas al contenido o te apegas a la

práctica a lo que viven los adolescentes yo siento que no hay una

vinculación (E3MDFCYE200111:19-20).

De las seis maestras entrevistadas sólo a una de ellas le parece que el

Programa 2006 hace mayor énfasis en la enseñanza de valores en

comparación con la anterior propuesta; las cinco maestras restantes indican

que en el Programa de 1999 era en donde se hacía más referencia a los valores

ya que estaban más explícitos y debido a que el Programa era más conceptual

se explicitaba mejor cuales eran los valores que se tenían que trabajar,

especificaciones que no encuentran en el Programa 2006.

156

Aproximación al análisis del discurso de los entrevistadosAproximación al análisis del discurso de los entrevistadosAproximación al análisis del discurso de los entrevistadosAproximación al análisis del discurso de los entrevistados

La ideología plasmada en un discurso constituye el referente más preciso y

efectivo para identificar a los actores sociales, pero sobre todo, para

identificas el proyecto de nación por el que luchan…reconocer, grosso modo,

la influencia de los actores políticos en el rumbo que toma la

transición…marcada por la crisis, es decir por situaciones económicas,

políticas y sociales cuya presencia representa un conflicto en la reproducción

del sistema social” (Alarcón; 2006:138). Consideramos importante este

concepto en nuestro trabajo ya que el discurso político orienta el proceso

educativo. Y este será parte del análisis que realizaremos.

Una vez analizadas y categorizadas el discurso de los actores participantes en

la investigación, podemos concluir que:

Para los profesores de Cívica y Ética el significado del ser maestro de la

asignatura de Formación Cívica y Ética de Educación Secundaria, es un gran

compromiso y responsabilidad para con los adolescentes ya que están en una

etapa formativa, en donde el docente adquiere un papel de facilitador,

promotor o/y guía de valores. Con el fin de que los adolescentes desarrollen un

proyecto de vida. Es también tener la habilidad de poder acercarse al

adolescente y saber escucharlo.

Implica tener el compromiso de poder formar a una persona íntegra, tratándole

de brindar todas las herramientas y habilidades con la finalidad de poder llegar

al objetivo que se propone la materia de Formación Cívica y Ética. Además es

importante que los maestros sean empáticos ante las situaciones a las que se

enfrentan sus alumnos.

La formación del estudiante en la materia de Formación Cívica y Ética en

secundaria es con ejemplos que tengan que ver con su entorno social, los

cuales le sean significativos, poniendo en práctica los valores; esto se va a

lograr mediante el acercamiento hacia con los adolescentes; despertando en

ellos interés y motivación, para ello es necesario que el docente se gane su

confianza, sepa escucharlos y pueda comprenderlos. Abarcando tres esferas

que son: la biológica, física y social.

157

Es necesario que al adolescente se le motive a ser un a mejor persona por ello

en su formación el docente debe desarrollar y ejercitar diversas habilidades

que le permitan despertar en los alumnos no solo interés si no apreciación por

lo que se le enseñara en la materia de Formación Cívica y Ética. Tomando en

consideración los sucesos que acontecen a su alrededor.

Para poder formar a los alumnos en la materia de Formación Cívica y Ética es

importante basarse en los saberes que se encuentran presentes en el

Programa de estudios del 2006 son, estos son principalmente: el tema del

fomento de los valores, rescatando principalmente: el respeto, la solidaridad,

tolerancia, responsabilidad, empatía a través de las competencias que el

programa 2006 pretende desarrollar las cuales son: saber ser, saber hacer,

aprender a aprender, aprender a convivir en sociedad.

Los profesores hacen mención en cuanto a que los saberes que se encuentran

vigentes son los mismos del Programa de 1999, solo que los compactaron en

este nuevo Plan en donde se ven de manera más general y menos precisa a

como lo hacían en el programa anterior.

Otro aspecto que ha de enseñarse es el de la enseñanza de la moral que se da

en educación secundaria; en donde los docentes la ven como el actuar que les

va a ayudar a los alumnos de una forma positiva o negativa ante la sociedad ya

que los va a limitar y regular en su conducta; ellos consideran que la moral va

de la mano con los valores teniendo como propósito que los estudiantes

lleguen a actuar de manera racional en su manera de actuar; lo que convierte a

la moral en algo fundamental para vivir la vida.

Aunque al hablar de la moral con los docentes, ellos le dan un valor muy

grande; notamos que no tienen claro lo que es la moral y más aun lo que implica

la enseñanza de la moral, si bien es difícil comprender la moral, mucho más

complicado es querer enseñar algo de lo que no se tiene un total conocimiento.

Para los docentes no queda claro cuál es la importancia de que se enseñe la

moral es decir la relación de ella con la educación.

Cabe hacer mención que el tema de la moral es un aspecto que se encuentra

más marcado en el Programa de estudios de Formación Cívica y Ética del 2006,

de ahí que sea importante rescatar cual es la percepción que los docentes

158

tienen sobre dicho Programa para entender su postura y conocimiento sobre el

Programa de Formación Cívica y Ética del 2006.

Por lo que los docentes respondieron acerca de la manera en cómo es que

perciben el Programa 2006; todos respondieron que el Programa está saturado

en cuanto a los contenidos, dado lo cual se trabajan de manera generalizada, y

es difícil de abordar. Además de que está muy alejado de la realidad que los

estudiantes están viviendo y no cubriendo así las necesidades que se

pretendían subsanar, notan una compactación de los temas lo que no permite

que se trabajen de manera precisa el tema de los valores.

Los docentes hablan de que se resistían al cambio del programa, reconociendo

que en un principio les causaba miedo abordarlo ya que especifican que

anteriormente el programa era más teórico y se les hacía más fácil abordarlo

ya que era muy puntual y preciso en cuanto a lo que se iba a enseñar.

Sin embargo señalaron que este nuevo programa propone una manera más

práctica de trabajar los temas y de ahí la dificultad para llevarlo a cabo ya que

la manera de trabajar es bajo proyectos que los alumnos deben desarrollar a lo

largo del curso lo que resulta complicado ya que no solo se puede trabajar con

práctica sin tener conocimientos teóricos previos.

Debido a la compactación de los temas y del tiempo en los que estos se deben

abordar ya que anteriormente se impartía en los tres ciclos escolares; y

actualmente solo se imparte en dos.

La percepción de los contenidos valorales del Programa del 2006 los docentes

mencionan que están fuera de la realidad que son superfluos, por lo cual no

responden a las necesidades que se demandan. En el programa del 2006 no

hay una relación entre los contenidos que además están muy saturados.

Los docentes siguen sosteniendo como un punto de partida la saturación de los

contenidos en este nuevo plan, en donde no permite que se aborden dichos

contenidos con precisión; aparte de que los contenidos del programa 2006

invitan a la reflexión de los estudiantes, acción que los docentes aseguran los

alumnos no saben hacer; es decir son poco reflexivos.

159

Las diferencias y similitudes que los docentes notan en los Programas de 1999

y 2006 son: que en el programa del 2006 los contenidos son más prácticos y

están enfocados a las competencias, hacen referencia a que los alumnos

conozcan más su derechos y no tanto sus obligaciones. Los temas están fuera

de la realidad que se vive, y los contenidos no se pueden tratar a profundidad,

debido a la compactación de los contenidos.

En el Programa del 1999 los temas eran más específicos y selectos y estaban

más enfocados a los valores, los contenidos eran más teóricos ya que estaban

más enfocados a que los alumnos conocieran los conceptos de los valores.

Se puede observar que los maestros tienen mayor inclinación por el programa

de 1999 ya que lo consideran más preciso y completo; además de que para

ellos les era más fácil abordar los temas, pues era más fácil su manejo. A

comparación del programa del 2006 en donde los temas son más generales y

en donde la manera de trabajar los temas debe ser mucho más práctica

dejando de lado las cuestiones teóricas, y las que tienen que ver con sus

obligaciones como futuros ciudadanos.

160

Conclusiones Conclusiones Conclusiones Conclusiones

Una vez realizado el proceso de investigación, concluimos que: la enseñanza

de los valores es importante pues es un pilar insustituible en los modelos

educativos ya que a través de ellos se propicia el desarrollo integral de los

sujetos, los valores son normas y límites para convivir dentro de la sociedad de

manera responsable, democrática y armoniosa; donde las personas

desarrollen habilidades y destrezas que les permitan integrase en la sociedad.

La educación también contribuye a la formación de personas humanizadas, y

es por ello que la enseñanza de los valores se hace presente en los planes

curriculares, actualmente desde la educación básica, se plantea que se

desarrolle esta parte de humanización en los alumnos, y está planteada en el

campo formativo de Desarrollo personal y para la convivencia.

Dada la interacción y el dialogo que se da entre la comunidad escolar y

contemplando que es ahí en donde las personas pasan la mayor parte del

tiempo, este recinto puede ser propicio para que se reconstruyan y se pongan

en práctica los valores. Pero a su vez, es el lugar en donde se gesta la práctica

de anti valores.

Dicha situación la vemos marcada, dentro de los conflictos que se dan entre

estudiantes y profesores, de manera personal, con agresiones físicas,

verbales, y de manera anónima con el uso de medios electrónicos, a este

fenómeno se le conoce como bullyng, el cual cada día se encuentra más

presente en la sociedad, así lo revelan datos estadísticos.

Es por eso que consideramos que se debe dar prioridad a la formación de

valores en las instituciones escolares, ya que esto permitirá guiar y orientar la

conducta de las personas en su interacción con la sociedad, ayudándolos así a

enfrentar y saber manejar diversas situaciones.

Es cierto que los valores son enseñados en la primer institución social nuclear

que es la familia, pero es en la escuela en donde se les debe enseñar a

reflexionar sobre la relevancia que éstos tienen, la fundamentación teórica e

histórica, así como la importancia de que sean llevados a la práctica.

161

Una de las metas fundamentales de cualquier sistema educativo consiste en

educar en valores y actitudes. Desde los inicios de la Pedagogía los

educadores han intentado transmitir no sólo conocimientos científicos e

información, sino facilitar valoraciones acerca de la realidad y ofrecer

métodos para conseguir coherencia entre pensamiento y conducta

(LL.Carreras:1995).

La educación como un fenómeno social que permite el avance de una sociedad

no debe dejar de lado el tema de los valores en la formación de los estudiantes

sobre todo de educación básica pues es en ella donde se fundamenta la

educación obligatoria. Aunque en pleno siglo XXI no todos los ciudadanos

tienen acceso a la educación básica, lo cual nos deja ver que en nuestro país

existe una gran desigualdad educativa.

Muchos han sido los intentos por poner a nuestro país a la vanguardia de la

educación, así lo denotan los cambios que se han hecho a los Programas

curriculares. Tal es el caso de la RIEB, que dentro de su innovación curricular

se encuentra la incorporación de las competencias en los Programas de

estudio.

La incorporación de competencias plantea que se dé una educación

transversal e innovadora, la pregunta sería. ¿Si los docentes no entienden el

concepto de las competencias y la manera en cómo desarrollarlas?; entonces,

¿cómo van a ser transmitidas a los estudiantes dichas competencias?

Y aun considerando que una de las tareas de la educación es subsanar las

necesidades de la sociedad, a través de la formación que se les otorgue a los

estudiantes, y encaminándolos a que sean ellos quienes actúen y propongan

nuevas ideas que permitan el desarrollo de nuestro país, tendríamos que

cuestionarnos si está tarea está siendo cumplida.

Y revisar si dentro de las instituciones educativas, la comunidad escolar como

los maestros, directivos, administradores y todos aquellos que laboren en

dicha institución son conscientes de la responsabilidad y compromiso que

tienen en sus manos, si propician un clima de confianza y de dialogo entre el

personal escolar y estudiantes con la finalidad de que todos tengan la plena

162

libertad de expresar sus ideas, y crear un ambiente propicio e ideal para la

formación y ejercicio de valores, que permitan una convivencia sana.

Entre los puntos que sirvieron de base en este proyecto fueron los contenidos

relevantes en la enseñanza de valores rescatamos del discurso de los actores,

que fueron personajes importantes para esta investigación; ya que son ellos

quienes los llevan a la práctica.

De tal manera intuimos que hay valores que para los docentes les son más

relevantes, y en los cuales ponen mayor énfasis, pero no existe como tal un

contenido al cual se le dé como prioridad la enseñanza de valores; estos se ven

de manera general, incluidos en las temáticas generales del programa de

Formación Cívica y Ética, como lo resalta uno de los actores participantes de

este proceso de investigación dentro de los grandes temas están incluidos los

valores, pero no se da como gran tema a los valores.

A nuestro parecer uno de los contenidos importantes en la puesta en práctica

de valores es el proyecto de vida, ya que en dicho proyecto los estudiantes

plasmaran lo que desean lograr a lo largo de su vida, en donde influye el

contexto en que se han desarrollado, sus ideas, sus creencias, sus gustos, su

formación educativa y moral que han recibido en casa y en las instituciones

escolarea a las que han asistido, de esto dependerán las expectativas de vida

que ellos deseen alcanzar.

Ellos tendrán que reflexionar sobre lo que deben hacer para alcanzar dichas

expectativas, que caminos deberán seguir y que actitudes y aptitudes les

ayudarán para lograrlo.

Los contenidos que se marcan en los programas de Formación Cívica y Ética

son importantes ya que no solo propician un conocimiento que se quede en el

aula de clase, si no que dan pie a ponerlos en práctica a lo largo de la vida,

desarrollando los valores que les fueron fomentados, con el fin de dar sentido

a la misma, y cumpliendo con uno de los objetivos de la educación.

163

Es importante conocer la manera en como los maestros conceptualizan los

valores pues de ello dependerá la importancia que le den en su impartición. Ya

que para formar en valores se necesita desarrollar la habilidad de analizar,

discernir y reconstruir, los valores hábitos y costumbres que hemos

desarrollado a lo largo de nuestras vidas.

Para los maestros entrevistados un valor es una actitud, una guía, son pautas

de conducta, son elementos que van a permitir el bien estar social, pues

determinan lo que puede ser bueno o malo, regulan la manera de actuar de las

personas. Lo que denota que si es importante que exista la enseñanza de

valores pues, esto tendría mejoras en las conductas que se dan en la sociedad,

y contribuiría a eliminar fenómenos desfavorables que ocurren en la sociedad.

Lo cual deja ver que los maestros reconocen la importancia que tienen los

valores dentro de la educación. El problema que detectamos es que muchas

veces los docentes se dejan sumergir por la cotidianidad de las instituciones y

el sistema educativo por el que son contratados, restándole importancia a su

labor que es el de formar a personas con un alto sentido de humanización.

Por ultimo damos respuesta a las preguntas de investigación, las cuales fueron

propulsoras de este trabajo:

� ¿Cuál es la noción de los valores en los docentes de Formación Cívica y

Ética en educación secundaria?

Una vez analizadas las entrevistas realizadas podemos decir que, los docentes

ven la enseñanza de valores como actitudes que permitirán un mejor

desenvolvimiento de los alumnos en la sociedad, pues los ayudara a ser

personas integras capaces de intervenir en la resolución de problemas que

afectan a su comunidad, y a su institución escolar.

Pero así mismo ellos se ponen límites para la enseñanza de estos, pues dicen

no poder lidiar con lo que dentro de las familias se les inculca ni con los anti

valores que diariamente muestran los medios de comunicación y los fenómenos

sociales que se desarrollan en nuestro país.

164

Los profesores tienen una tarea difícil más no imposible en la implementación

de la materia de Formación Cívica y Ética, pues su obligación es desarrollar

más sus conocimientos pedagógicos, para que desarrollen de la mejor manera

los contenidos planteados en los programas de estudio.

Es importante que se desarrolle un ambiente de colaboración entre profesores,

para que partiendo de las experiencias que tienen en clase se pueda dar una

retro alimentación y se enriquezcan de las experiencias de otros, para dar

mejor sus clases, o de ser necesario dar solución a conflictos que estén

viviendo en la institución educativa a la cual pertenecen.

Si el profesor reconoce cuales son los valores que él posee, podrá fomentarlos

en sus alumnos, ya que no puede transmitir algo que él no sea capaz de

realizar, los maestros son en muchas ocasiones el ejemplo a seguir de los

alumnos.

Es necesario que todo profesor cuente con un nivel alto de empatía y confianza

logrando detectar lo que los alumnos hacen mal y de esta manera reflexionar

sobre ello a través de un aprendizaje cooperativo dentro del salón de clases.

Con el objetivo de lograr en ellos conductas que les permita actuar

ordenadamente y de forma correcta

En el congreso de educación y valores; llevado a cabo en el Auditorio Nacional

con motivo de los 90 años de la creación de la SEP, se mencionó que falta

poner atención a las cuestiones didácticas, para abordar la materia referida a

los valores ya que el trabajo es difícil sobre todo para los maestros que

imparten la materia. Pues no cuentan con las herramientas necesarias para

abordar la materia, y en ocasiones ellos mismos no le dan importancia a la

materia.

� ¿Qué diferencias y similitudes se encuentran marcadas en los

programas de estudio 1999 y 2006?

165

Dada la revisión que realizamos de los programas de estudio, concluimos que

uno de los rasgos más relevantes que se dan en la reforma de la materia es: la

reducción del tiempo en que se imparte la materia de Formación Cívica y Ética,

ya que ahora solo se da en dos ciclos escolares, y no en tres como

anteriormente se hacía.

Esto no quiere decir que se haya hecho reducción en los contenidos, pues lo

único que se hizo fue reducir el tiempo de impartición de la materia, teniendo

como consecuencia la saturación de los contenidos, a los cuales se le dedica

menos tiempo en su desarrollo.

Otro de los cambios notorios fue el modelo pedagógico ya que le programa de

Formación Cívica y Ética 2006 propone una enseñanza por medio del desarrollo

de competencias a diferencia del anterior en el que el modelo está basado en el

constructivismo.

Cabe señalar que los docentes opinaron que en realidad las competencias no

son la novedad en el programa si no que es más bien el abordaje de la materia

por medio de proyectos para el desarrollo de las competencias establecidas.

Los valores en este nuevo programa se ven de manera transversal respecto a

la familia, a la persona del estudiante y respecto a su comunidad con la

finalidad de que los alumnos reflexionen acerca de asuntos que les acongojen y

anteriormente no se veían así pues estaban más enfocados a temas concretos

con la ciudadanía.

En el programa anterior los recursos didácticos solo era a través del dialogo,

en mesas redondas y debates; a diferencia de este nuevo programa en donde

se especifica más la necesidad de que los alumnos tengan acceso a

información que tenga que ver con asuntos que le interese y para lo cual se

basan en medios electrónicos, teniendo mayor referencias para consultar

instituciones, dependencias y organizaciones que les apoyen en caso de ser

necesario.

166

Cabe señalar que en el programa de 1999 no se estipulan las funciones que

deben desempeñar los profesores de Formación Cívica y Ética; a comparación

del programa 2006 en donde sí se señalan las funciones que los docentes

deben realizar para ser más eficaces en su trabajo; lo que hace notar que en

este nuevo programa se le da más peso al docente para el cumplimiento de los

objetivos.

En cuanto al rol del estudiante no viene especificado en el programa de 1999 lo

que nos lleva pensar que daban por sentado cual era el rol que el estudiante

tenía que jugar en la escuela de forma general, no teniendo en consideración la

diversidad que existe en la comunidad escolar. Sin embargo el programa del

2006 si toma en cuenta las diferentes características de los alumnos y por ello

especifica cual es el rol que el estudiante debe seguir.

En cuanto a la evaluación en el programa 2006 especifica que se debe evaluar

y cada cuando se debe evaluar para no pasar por alto algún factor que pueda

darnos a conocer el avance de los alumnos. El programa de 1999 solo se

menciona cuáles son las acciones a evaluar de manera muy concisa.

Una vez desarrollado el trabajo de investigación destacamos la importancia de

los actores participantes que fueron elementos clave para el desarrollo de esta

investigación ya que nos permitieron cumplir con el objetivo general.

Reiteramos que vemos la educación en valores como un compromiso en el que

participa toda la sociedad; pues es ella la quien permite que se pongan o no en

práctica los valores, es importante que cada uno de nosotros haga conciencia

de nuestras acciones y de la responsabilidad que tenemos con las demás

personas, ya que de cada uno de nosotros depende el tipo de convivencia en el

cual nos desenvolvemos.

De la misma manera pedagogos docentes y todos aquellos que participemos en

la labor educativa tenemos que comprometernos con la formación integral de

los integrantes de nuestra sociedad, y debemos preguntarnos de que manera

podemos contribuir a erradicar problemas como el bullyng, y la enorme

violencia de la que nuestro país está siendo víctima rescatando aquellos

valores que fortalecen las sanas relaciones en la sociedad.

167

BIBLIOGRAFÍABIBLIOGRAFÍABIBLIOGRAFÍABIBLIOGRAFÍA

APPLE, MICHAEL; IDEOLOGÍA Y CURRÍCULO; MADRID; EDIT. AKAL: 1986

BARRÓN TIRADO, CONCEPCIÓN UNIVERSIDADES PRIVADAS : FORMACIÓN

EN EDUCACIÓN / MÉXICO : UNAM, CENTRO DE ESTUDIOS SOBRE LA

UNIVERSIDAD : PLAZA Y VALDÉS, 2003.

BERRUM, DE LABRA JOSÉ P. (1995). EDUCACIÓN CIVÍCA. FERNANDÉZ

EDITORES. MÉXICO.

BIZQUERRA, RAFAEL; (2004). METODOLOGÍA DE LA INVESTIGACIÓN

EDUCATIVA. MADRID. EDIT. MURALLA.

BUXARRAIS, MARÍA ROSA; EDUCACIÓN EN VALORES Y DEMOCRACIA;

MÉXICO; IFE; 2003

CARRERAS, LL; Y OTROS. (1998) COMO EDUCAR EN VALORES. MADRID.

CORTINA, ADELA, EMILIO MARTINEZ. ETICA; EDIT: AKAL; MADRID 1996.

CHAVEZ, TORTOLERO; IDEAS PARA EL AULA EN UNA NUEVA SECUNDARIA.

FORMACIÓN CIVICA Y ETICA II; EDIT. SANTILLANA; MEXICO 2008.

ELIAS, CALLES FERNANDO (1993). LOS VALORES MORALES Y SU

IMPORTANCIA EN EL PROCESO EDUCATIVO. ENCUENTRO EDUCAR. MÉXICO.

GARCÌA TREVIÑO, JUAN (2002); EDUCACIÓN EN VALORES; MÉXICO; EDIT.

TRILLAS.

GIAMMANCHERI, E. (1981). LA EDUCACIÓN MORAL. EDITORIAL HERDER.
BARCELONA.

GOETS, J. P. ETNOGRAFÍA Y DISEÑO CUALITATIVO EN INVESTIGACIÓN

EDUCATIVA. MORATA, MADRID: 1988.

LATAPI PABLO (2003); EL DEBATE SOBRE LOS VALORES EN AL ESCUELA

MEXICANA; MÉXICO; FCE.

168

LATAPI, PABLO: ANDANTE CON BRÍO. MEMORIAS DE MIS INTERACCIONES

CON LOS SECRETARIOS DE EDUCACIÓN 1963-2006; MÉXICO; FCE;2008.

LAWRENCE KOHLBERG; LA EDUCACIÓN MORAL; BARCELONA: EDIT:

GEDISA: 1998.

LAWRENCE STENHOUSE; INVESTIGACIÓN Y DESARROLLO DEL

CURRICULUM; MADRID; EDIT. MORATA: 1987.

MARTINEZ BONAFÉ JAUME; PROYECTOS CURRICULARES Y PRACTICA

DOCENTE : SEVILLA ESP.; DIADA: 2000.

MORALES NAVARRO, JULIÁN (1994); INTRODUCCIÓN A LA SOCIOLOGÍA;

MADRID; EDIT. TECNOS

MUÑOZ JACOB. DICCIONARIO FILOSOFÍA; EDIT. ESPASA; MADRID: 2003.

QUINTANA CABAÑAS, JOSE MARIA . PEDAGOGIA MORAL. EL DESARROLLO

MORAL INTEGRAL. EDIT. DYKINSON; MADRID 1995.

SCHEMELKES, SILVIA; LA FORMACIÓN DE VALORES EN LA EDUCACIÓN

BÁSICA. MÉXICO; SEP; 1988

SEP A; PLAN Y PROGRAMA DE ESTUDIO DE EDUCACIÓN PRIMARIA 1993

SEP B; PROGRAMAS DE ESTUDIOS COMENTADOS. FORMACIÓN CÍVICA Y

ÉTICA. EDUCACIÓN SECUNDARIA 2000.

SEP C, PLAN DE ESTUDIO DE FORMACIÓN CÍVICA Y ÉTICA 2006.

SEP D, PROGRAMA DE ESTUDIO DE FORMACIÓN CÍVICA Y ÉTICA 2006.

SEP E, PROGRAMA DE ESTUDIO DE FORMACIÓN CÍVICA Y ÉTICA.

COMPENDIO. 2006.

TORRES, JURJO; EDUCACIÓN EN TIEMPOS DE NEOLIBERALISMO; MADRID;

EDIT. MORATA; 2001.

169

Citas electrónicas:

CARLES Melich, Joan; 2010. “valores morales versus valores cívicos (en la

educación) en la vida cotidiana”.Consultado el día 19 de mayo de 2011 en:

http://www.uned.es/pedagogiasocial.revistainteruniversitaria/pdfs/01%20-

%2010/03_melich.pdf

FABELO, José Ramón. Aproximación teórica a la especificidad de los valores

estéticos. Consultado el día 19 de mayo de2010 en:

http://www.filosofia.buap.mx/Graffylia/4/17.pdf

LLANO, Alegandro; 2005. El carácter racional de los valores cívicos.

Consultado el día 19 de mayo de 2010 en:

http://www.escet.urjc.es/~pad/WEB2005/DOCENCIA/DESARROLLO%20RURAL/

DesarrolloRural_archivos/Aprendizaje%20perm/Humanismo%20c%EDvico.pdf

170

ANEXOSANEXOSANEXOSANEXOS

171

GUIÓN DE ENTREVISTAGUIÓN DE ENTREVISTAGUIÓN DE ENTREVISTAGUIÓN DE ENTREVISTA

UNIVERSIDAD PEDAGÓGICA NACIONALUNIVERSIDAD PEDAGÓGICA NACIONALUNIVERSIDAD PEDAGÓGICA NACIONALUNIVERSIDAD PEDAGÓGICA NACIONAL

LICENCIATURA EN PEDAGOGÍA LICENCIATURA EN PEDAGOGÍA LICENCIATURA EN PEDAGOGÍA LICENCIATURA EN PEDAGOGÍA

Presentan: Garzón

Laura Tovar

Asesor: Mtro. Jesús Carlos González Melchor

Preceptos de entrevista

La investigación es confidencial y se protegerán los nombres de los

informantes.

El propósito es: Documentar el proceso de enseñanza de valores éticos,

estéticos y morales en educación secundaria

La información que se obtenga se utilizará para la construcción de tesis de

licenciatura en pedagogía en la Universidad Pedagógica Nacional

Entrevista:Entrevista:Entrevista:Entrevista:

Preguntas introductorias Preguntas introductorias Preguntas introductorias Preguntas introductorias

1.- ¿Cuál es su formación profesional?

2.- ¿Qué grados académicos posee?

3.- ¿En qué institución se formó académicamente?

4.- ¿Es titulado o pasante de acuerdo a los grados que menciono?

5.- ¿Qué experiencia profesional tiene?

172

6.- ¿Qué tipo de contrato tiene en la Coordinación Sectorial de Educación

Secundaria?

7.- ¿Qué asignaturas que imparte en Educación Secundaria?

8.- ¿Cuánto tiempo tiene trabajando como profesor de educación secundaria?

9.- ¿Ha trabajado en otros niveles educativos, y si es así cuáles son?

10.- ¿Imparte otra asignatura, y si es así cuál es?

11.- ¿Cuánto tiempo ha trabajo impartiendo la asignatura de Formación Cívica y

Ética?

12.- ¿Qué es ser maestro de educación secundaria en la materia de formación

cívica y ética?

13.- ¿Cómo se forma al adolescente en secundaria?

14.- ¿Cuáles son los saberes en cuanto a la enseñanza de valores que usted.

Percibe que se encuentran en el plan de estudios vigente (2006?

15 ¿Qué importancia tiene la enseñanza de la moral en la educación

secundaria?

16.- ¿Cómo concibe a los valores?

17.- ¿Cómo fomenta los valores en sus alumnos?

18.- ¿De qué manera trabaja el tema de los valores en sus alumnos?

19.- ¿Cuál es la relación de la moral en la enseñanza de valores en educación

secundaria?

20.- ¿Qué opinión tiene de los contenidos del plan 2006 de estudios de

formación cívica y ética?

173

21.- ¿Qué opina acerca del perfil de egreso que los alumnos deberán tener al

concluir su educación básica?

22.- ¿Qué diferencias identifica con el plan de estudios 1993 en comparación

con el plan de estudios 2006 en cuanto a la enseñanza de valores en la materia

de formación cívica y ética?

23.- ¿Cómo se articulan los contenidos del plan 1993 con diferencia con los

contenidos del plan 2006?

24 ¿Cuáles son las saberes y tradiciones que continúan en el plan 2006 del

plan 1993?

25.- En su opinión; ¿Cuál de los dos Planes hace mayor énfasis en cuanto a la

enseñanza de valores y por qué?

26 - ¿Cuál es tu opinión del plan de estudios 2006 en la materia de formación

cívica y ética en cuanto a la enseñanza de valores?

27.- ¿Qué obstáculos se le han presentado ala bordar dicho tema?

28.- Considerando su experiencia laboral en dicha asignatura; ¿Qué propondría

en el diseño de un nuevo Plan de estudios en la asignatura de Formación Cívica

y Ética?

174

Muestra de transcripción de las entrevistasMuestra de transcripción de las entrevistasMuestra de transcripción de las entrevistasMuestra de transcripción de las entrevistas

Entrevista 2. Profesora Cristina

Preguntas

Respuestas

1. ¿Cuál es su formación profesional? Estudie en la Escuela Normal Superior de

México.

2. ¿Qué grados académicos posee? Ese es el grado académico que poseo

Licenciada en educación secundaria con

especialidad en la asignatura de

Formación Cívica y Ética.

3. ¿En qué institución se formó

académicamente?

Escuela Normal Superior de México.

4. ¿Es titulado o pasante de acuerdo a los

grados que menciono?

Soy titulada

5. ¿Qué experiencia profesional tiene? 1 año y medio ejerciendo.

6. ¿Qué tipo de contrato tiene en la

coordinación Sectorial de Educación

Secundaría?

Contrato con calve código 10 contrato

ilimitado.

7. ¿Qué asignaturas imparte en Educación

Secundaría?

Solo trabajo esta asignatura.

8. ¿cuánto tiempo tiene trabajando como

profesor en educación secundaria?

Un año y medio

9. ¿Ha trabajado en otros niveles

educativos, y si es así cuáles son?

No

10. ¿Imparte otra asignatura y si es así

cuáles son?

No

11. ¿Cuánto tiempo ha trabajado

impartiendo la asignatura de formación

cívica y ética?

Un año y medio

Preguntas basePreguntas basePreguntas basePreguntas base.

12. ¿Qué es ser maestro de educación

secundaria en la materia de Formación

Cívica y Ética?

Pues un facilitador un guía de los chavos,

más que nada guía por que los ayudamos

en su proceso de formación tanto de la

persona como de la identidad.

175

13. ¿Cómo se forma al adolescente en

secundaría?

Se forma ¿en qué? En su persona o ¿qué?

ENTREVISTADORA: No sé para usted

¿cómo se forma?

ENTREVISTADA: Yo creo que es a través

de compresión psicológica o psicosociales

que ellos están pasando, tratar de

escuchar lo que ellos hacen, lo que ellos

dicen lo que ellos van construyendo para

poder orientar y poder darles una

formación no buena pero si adecuada al

complejo social que ahorita estamos

pasando.

14. ¿Cuáles son los saberes en cuanto a la

enseñanza de valores que usted percibe

que se encuentran el plan de estudios

vigente (2006)?

¿Cómo saberes?

ENTREVISTADORA: si lo que se enseña

¿qué se enseña de valores que usted

marca?

ENTREVISTADA: mmm… lo que es el

respeto al otro, lo que es su

responsabilidad en sus acciones, la

tolerancia ante la diversidad y ante todos

los sucesos que pasen a su alrededor, la

libertad tomando como una especie de

conciencia, no libertinaje si no conciencia

en lo que ellos hacen.

15. ¿Qué importancia tiene la enseñanza

de la moral en educación secundaria?

Pues solamente para regular los

comportamientos de las personas en la

sociedad, realmente la moral va a limitar a

la persona para actuar conforme a los

paramentaros que se van estableciendo.

16. ¿Cómo concibe los valore? mmm.. como un… como un medio a través

del cual las personas se pueden relacionar

de manera adecuada y asertiva con los

demás.

17. ¿Cómo fomenta los valores en sus Pues con… primero mostrándoles que los

176

alumnos? respeto y los tolero primero mostrándolos

y luego haciendo énfasis en cada uno de

ellos tiene o puede presentar ese valor,

hay que enfatizar mucho en ellos que no

nada más basta con saber que es la

libertad, la responsabilidad sino que

también hay que demostrarlo en las

actitudes. Incluso yo les comentaba que la

formación cívica en cuanto a los valores no

se debería evaluar arriba en el salón si no

que se debería evaluar también en patio,

observar qué hacen qué dicen porque en el

salón me pueden decir bien que es la

libertad, qué es la responsabilidad pero en

el patio hacen cosas totalmente contrarias

entonces los valores si se deben evaluar

en la práctica.

18. ¿De qué manera trabaja el tema de los

valores con sus alumnos?

Lo trabajo con dinámicas con muchas

dinámicas, mmm… con realpleyer con

dramatización donde se vean, donde están

presentes y donde no estén presentes los

valores. También con clarificación de los

valores por que los valores tienen ejes

transversales porque se aplican a

diferentes situaciones y en diferentes

situaciones van a tener un diferente

concepto una diferente aplicación y…ellos

en ocasiones no perciben que el respeto

tiene un concepto diferente respetar a los

mayores a respetar a su persona entonces

hay que enfatizar en la transversalidad de

cada uno.

19. ¿Cuál es la relación de la moral en la

enseñanza de valores en educación

secundaria?

La moral es una guía, un establecimiento

social, un quehacer social la moral va a

regular todas las conductas humanas y los

valores entran ahí, van a regular la

177

conducta humana pero a partir de lo que la

persona hace y como se proyecta al

exterior en la sociedad.

20. ¿Qué opinión tiene de los contenidos

del plan 2006 de estudios de Formación

Cívica Y Ética?

No me gustan… mmm… lo que pasa es que

se me hacen muy subjetivos entonces la

capacidad de abstracción de los chavos

es muy poca, entonces, el programa… el

programa en si sí me gusta, si me gustan

los contenidos, si me gusta su manera de

aplicación lo que me gusta es que no está

adecuado a la sociedad que estamos

viviendo, porque está muy alejado de la

realidad lo que pretende el programa a lo

que los chavos hacen aquí en la escuela en

la sociedad, vemos entonces tan solo el

programa muestra muchos, muchos

aspectos de reflexión de pensar, de

generalizar lo que es la transferencia de

conocimientos y los chavos no sabes hacer

eso, no saben llevarse a la práctica lo que

están aprendiendo en la escuela.

21. ¿Qué opina acerca del perfil de egreso

que los alumnos deberán tener al concluir

su educación básica?

También se me hace muy alejado de la

realidad, de la realidad social y de la

realidad escolar de hecho ya ves que los

programas están hechos por personas que

no tienen una relación directa a maestros-

alumnos, no tienen una práctica directa en

el aula y pues es fácil decir que modelo de

ciudadano queremos ¿no? de formación de

cívica y ética porque los tenemos ahí en el

programa de tercero un modelo de

ciudadano que una persona, que piensa,

que una persona que toma sus decisiones

una persona que se involucra en las

acciones sociales, cuando a este nivel a

esta edad no se involucran, nada más en lo

178

que a ellos les interesa, entonces creo que

el programa, el perfil de egreso no está

muy adecuada, no está muy adecuado, no

está muy adecuado a lo que estamos

viviendo, aspira mucho y tal vez en cierta

manera está bien porque nos plantea un

reto, nos pone un reto, pero también nos

está poniendo obstáculos en cuanto nos

quiere establecer que es lo que debemos

hacer para que nos estemos preparando

con los chavos.

ENTERVISTADOR: ¿Conoce usted el plan

del 1999?

ENTREVISTADO: Si

22. ¿Qué diferencias identifica con el plan

de estudios 1993 en comparación con el

plan de estudios 2006en cuanto a la

enseñanza de los valores en la materia de

Formación Cívica Y Ética?

Primero las competencias que en 2006 ya

se encuentran un poco más, se encuentra

más elaborado en cuanto competencias,

habilidades, nociones ya especifica más

que es lo que se quiere lograren cada

bloque y en cada sección con los

aprendizajes esperados, en cuanto a los

contenidos mmm… cero que los

contenidos que tiene el 99 se pretendía

que los adolescentes bueno el modelo

ciudadano era conocer sus derechos,

obligaciones y responsabilidades y este

programa nuevo nada más nos plantea

derechos, derechos, derechos son

conveniencia siempre sus derechos son

conveniencia y no se plantean

obligaciones ni se plantean retos para ellos

y el programa de 1999 si está un poco más

completo en cuanto a contenidos y en

cuanto a conceptos.

23. ¿Cómo se articulan los contenidos del

plan 1999 con diferencia de los contenidos

Pues muchos temas si se articulan pero en

este proceso de subjetividad de llevarlo a

179

del plan 2006? otro nivel de abstracción, porque en el de

1999 eran más conceptuales y en el 2006

son más receptivos si ambos estarán más,

más bien si ambos se complementarían

pues sería un buen programa pero en 1999

puro contenido y el 2006 pura reflexión

entonces yo lo que trato como conozco los

dos pues trato de llevarlo a la par porque

también en el 2006 se piensa que no hay

que darles contenidos se basa mucho en el

constructivismo y entonces los chavos no

están conceptualizando en el de 1999 es

más conceptualizar se puede conjugar

que conceptos tienes y que conceptos te

doy y que conceptos formamos.

24. ¿Cuáles son los saberes y tradiciones

que continúan en el plan 2006 del plan

1999?

La enseñanza de los valores, la enseñanza

de lo que es la libertad y tolerar la

diversidad en la comprensión y cuidado de

si mismo, el conocimiento de tu persona, el

conocimiento de tu sociedad en que te

desenvuelves y la interacción del hombre

con la sociedad.

25. En su opinión ¿cuál de los dos planes

hace más énfasis en cuanto a la

enseñanza de valores y por qué?

El 2006 si en cuanto a enseñanza

conceptual y el de 1999 porque ese si

especificaba cada valor y el 2006 hace más

referencia pero ya a lo practica de cada

valor, por ejemplo el respeto en el de 1999

venía qué es el respeto, cómo aplicas el

respeto y cómo respetar a los demás y en

2006 respeto en donde respeto a la

diversidad, respeto en el salón ya no van

hacer un poco más general hacia toda la

sociedad.

26. ¿cuál es su opinión del palan de

estudios 2006 en la materia de Formación

Cívica y Ética en cuanto a la enseñanza de

Como te decía se me hace muy alejado a lo

que en realidad a lo que estamos viviendo,

no solo los chavos solamente sino toda la

180

los valores? sociedad y pues en cuanto a los valores ya

los aborda de manera más general y se

pide que se lleve a la práctica cuando es

difícil porque no se conceptualizan primero

como era en el de 1999 no los veo muy

adecuados.

27. ¿Qué obstáculos se le han presentado

al abordar dicho tema?

Pues el principal obstáculo es de que los

chavos ya ves este tema como… se saben

la receta ellos piensan haber, les dejo unas

preguntas y ellos piensan que quiere

escuchar la maestra y eso le digo,

entonces ese es uno de los obstáculos que

los chavos no quieren pensar, ellos

quieren dar la receta tal cual pues ya se les

ha venido repitiendo desde la primaría qué

es el respeto qué es la libertad y se los

volvemos a preguntar y nos vuelven a

contestar lo que ya han contestado veces

anteriores porque ellos dicen, la maestra

esto quiere escuchar entonces se lo voy a

decir para que piense que estoy

aprendiendo.

28. Considerando su experiencia laboral

en dicha asignatura: ¿qué propondría en el

diseño de un nuevo plan de estudios en la

asignatura de Formación Cívica Y Ética?

¿Del plan? Mmm… lo que mencionaba una

conjugación de el plan 1999 y el 2006,

incluso yo he hecho temas asó los he

conjugado, como en el de los derechos por

que en el 2006 solo se enseñan derechos

humanos y en el de 1999 se les enseña

garantías individuales entonces trato de

conjugar qué son las garantías individuales

y qué son los derechos humanos cómo se

relacionan y en determinado momento de

cual necesitan el apoyo y de esos temas

también me agrada la teoría que tiene el

1999 y la reflexión que aporta el 2006.

