

PARTE **I**
ADQUIRIR
HABILIDADES
BÁSICAS

MÓDULO TRES:
ESTABLECER Y
ALCANZAR METAS

CONTENIDO

PARTE II: ADQUIRIR HABILIDADES BÁSICAS

MÓDULO TRES: ESTABLECER Y ALCANZAR METAS

1. Identificar metas	195
2. Establecer prioridades	201
3. Desarrollar una actitud positiva	207
4. Obtener acceso a recursos	213
5. Aprendiendo a ser seguro	219
Hojas de actividades	225

IDENTIFICAR METAS

PLAN DE ACCIÓN

- Actividad inicial
- ¿Por qué metas?
- ¿Puedo hacerlo?
- Metas de peldaños
- Conclusión
- Preguntas para la evaluación

Objetivos

Los estudiantes identificarán la importancia de tener metas.

Los estudiantes reconocerán que hay metas realistas y poco realistas.

Los estudiantes identificarán metas a corto, mediano y largo plazo.

Materiales necesarios

- Un diccionario (Parte I)
- Una copia de la hoja de actividades “Mis metas” (# 1) para cada estudiante (Parte I)
- Una copia de la hoja de actividades “En tu recorrido” (# 2) para cada estudiante (Parte III)

Actividad inicial (3 minutos)

Divida la clase en cuatro grupos. Diga a los estudiantes que cada grupo hará un cierto ruido. Los miembros del primer grupo se frotarán las manos. Los del segundo grupo chasquearán los dedos continuamente. Los estudiantes en el tercer grupo golpearán los muslos con sus manos. Los del cuarto grupo pisotearán sus pies. En la cuenta de tres, haga que los estudiantes comiencen a hacer los ruidos hasta que indique que se detengan.

Después de unos 30 segundos, detenga el juego y pregunte cuál era el propósito de ese ejercicio. Pregunte: “¿Logramos algo durante esta actividad? ¿Tuvimos una meta?”.

Los estudiantes deben responder negativamente a estas preguntas. Señale que hicieron un esfuerzo, pero no lograron nada. Explique a los estudiantes que tener una meta puede ayudar a garantizar que logren lo que es importante para ellos.

Diga a los estudiantes que en las próximas lecciones discutirán las metas y las formas en que las metas pueden ayudarlos a triunfar en la vida.

Parte I ¿Por qué las metas? (15 minutos)

Propósito: Los estudiantes identifican la importancia de tener metas.

1. LOS ESTUDIANTES DEFINEN “META”.

Pida a los estudiantes que sugieran significados para la palabra “meta”. Haga que un voluntario busque “meta” en el diccionario y lea la definición para la clase. Haga que el voluntario escriba la definición en la pizarra. Pida a los estudiantes que ofrezcan sus propias definiciones y guíelos para que entiendan que una meta es algo que una persona quiere lograr.

2. LOS ESTUDIANTES IDENTIFICAN EL PROPÓSITO Y LA IMPORTANCIA DE LAS METAS.

Diga a los estudiantes que ahora van a repetir la actividad inicial, pero esta vez con la meta de hacer el sonido de una lluvia torrencial. Recuerde a cada grupo su sonido asignado. Diga a los estudiantes que señalará un grupo a la vez. Cuando señale a un grupo, ese grupo comienza a hacer ruido y continúa hasta que apunta al siguiente grupo. Explique que cuando señala a un grupo, los estudiantes deben unirse a ese grupo para crear su sonido. Diga a los estudiantes que cuando señalen a su grupo por segunda vez, deberían volver a hacer su sonido original.

Señale a cada grupo en sucesión, para que el ruido se desarrolle y suene como una tormenta. A continuación, invierta el orden, de modo que suene como si la lluvia se ralentizara.

Pregunte a los estudiantes qué lograron esta vez. Guíe a los estudiantes para que reconozcan que tener una meta les ayudó a concentrarse y dar sentido a algunas actividades aparentemente desconectadas. Explique a los estudiantes que tener metas para lo que quieren lograr en la vida puede ayudarlos a mantenerse en el camino correcto y dar sentido a las muchas actividades que llevan a cabo.

3. LOS ESTUDIANTES IDENTIFICAN SUS PROPIAS METAS.

Distribuya la hoja de actividades “Mis metas” (N. ° 1) a los estudiantes. Pida a los estudiantes que hagan una lluvia de ideas sobre sus metas en la hoja de actividades. Recuerde a los estudiantes que una meta es algo que una persona quiere lograr. Use indicaciones para estimular el pensamiento de los estudiantes.

4. LOS ESTUDIANTES COMPARTEN SUS METAS.

Pida a cada estudiante que comparta al menos uno de sus metas. Escriba las metas en la pizarra.

Diga a los estudiantes que las metas son indispensables para su éxito en la vida. Las metas son una guía y un objetivo para trabajar. Las metas ayudan a las personas a hacer lo mejor y lograr lo que quieren.

Parte II ¿Puedo hacerlo? (10 minutos)

Propósito: Los estudiantes reconocen que hay metas realistas y poco realistas.

1. LOS ESTUDIANTES RECONOCEN METAS REALISTAS Y POCO REALISTAS.

Diga a los estudiantes que es importante que sus metas sean realistas. Explique a los estudiantes que si una meta no es realista, podrían desanimarse, pero que si es demasiado fácil, podrían aburrirse. Guíe a los estudiantes para que reconozcan que una meta debe ser tanto alcanzable como desafiante.

2. LOS ESTUDIANTES CLASIFICAN SUS METAS PERSONALES COMO REALISTAS O POCO REALISTAS.

Sugiera metas como las siguientes a los estudiantes y pida que clasifiquen las metas como realistas o poco realistas:

- Una niña de 14 años, interesada en la ciencia, se fija la meta de convertirse en veterinaria.
- Un estudiante de último año de secundaria que no ha trabajado ni ha ahorrado dinero quiere viajar a Europa durante el verano después de graduarse de la escuela secundaria.
- El director de la escuela quiere que todas las personas mayores que se gradúan vayan a la universidad.

Pregunte a los estudiantes por qué clasificaron las metas como lo hicieron. Guíe a los estudiantes para que reconozcan que el marco de tiempo asociado a una meta es importante. Diga a los estudiantes que cada una de sus metas a largo plazo siempre debe especificar un marco de tiempo en el que se logrará la meta.

Haga que los estudiantes compartan sus metas personales y clasifíquelas como realistas o poco realistas. También deben garantizar que sus metas sean alcanzables y desafiantes. Recuerde a los estudiantes que piensen cuidadosamente sobre los marcos de tiempo que establecen.

Parte III Metas de peldaños (20 minutos)

Propósito: Los estudiantes identifican metas a corto, mediano y largo plazo.

1. LOS ESTUDIANTES RECONOCEN QUE LAS METAS A LARGO PLAZO SE PUEDEN DIVIDIR EN METAS A CORTO Y MEDIANO PLAZO.

En la pizarra, escriba lo siguiente: “Coma una buena comida. Concéntrese en la tarea de matemáticas. Pase las pruebas. Gradúese. Estudie para las pruebas de matemáticas. Pase las clases”. Explique a los estudiantes que la meta aquí es graduarse de la escuela secundaria. Desafíe a los estudiantes a ordenar los eventos para que se pueda lograr esta meta. Pida a los estudiantes que sugieran un orden.

Resuma el proceso:

- Tuvieron que comer una buena comida para concentrarse en su tarea y estudiar para tus exámenes de manera efectiva. Estos son ejemplos de metas a corto plazo.
- Al estudiar eficazmente, pudieron pasar sus exámenes y, por lo tanto, aprobar sus clases. Estos son ejemplos de metas de mediano alcance.
- Alcanzar esas metas a corto plazo y metas de mediano plazo les permitió graduarse. Ese es una meta a largo plazo.

2. LOS ESTUDIANTES EXAMINAN LAS METAS DE PELDAÑOS.

Diga a los estudiantes que las cosas que deben hacer ahora o lo harán pronto para lograr sus metas son metas intermedias.

Explique las metas de peldaños como las siguientes:

- **Los metas a corto plazo** son metas que desean lograr en un corto período de tiempo: una hora a partir de ahora, hoy o hasta dentro de un mes. Las metas a corto plazo también pueden ser cosas que debe hacer en el camino para alcanzar sus metas a mediano o largo plazo.
- **Los metas de rango medio** son las metas que desean alcanzar y que llevarán más tiempo, entre un mes más o menos y un año. Se pueden lograr metas de mediano alcance en el camino para alcanzar las metas a largo plazo.
- **Los metas a largo plazo** son las metas que desean lograr en el futuro, independientemente de si desean lograrlas dentro de unos años o cuando sean mucho mayores.

Explique a los estudiantes que las metas intermedias nos ayudan a lograr metas realistas en períodos realistas.

3. LOS ESTUDIANTES ESTABLECEN METAS PARA SÍ MISMOS.

Distribuya la hoja de actividades “En tu recorrido” (# 2). Indique a los estudiantes que elijan una de las metas a largo plazo que identificaron en la hoja de actividades “Mis metas” (N.º 1) y que la escriban en el cuadro superior de la hoja de actividades “En tu recorrido”.

Permita que los estudiantes elijan una meta realista para ellos mismos. Circule por el salón y asegúrese de que los estudiantes hayan elegido las metas apropiadas a largo plazo. Diga a los estudiantes: “Retrocedan, y decidan qué meta deben lograr justo antes de lograr su meta a largo plazo. Ubíquena en el segundo cuadro desde la parte superior. Continúen retrocediendo hasta que identifiquen todas las metas a corto plazo necesarias para alcanzar la meta a largo plazo”.

Haga que los estudiantes completen la hoja de actividades. Trabaje con los estudiantes para completar toda la escalera para que comience con una tarea simple y fácilmente alcanzable.

4. LOS ESTUDIANTES AGREGAN FECHAS LÍMITE A SU PLAN DE ACCIÓN.

Señale a los estudiantes que lo que han desarrollado es solo el comienzo de un plan de acción. La mayoría de los planes de acción completos incluyen algún tipo de línea de tiempo. Diga a los estudiantes que ahora revisarán sus metas y establecerán fechas límite. Recuerde a los estudiantes que deben ser realistas y trabajar hacia atrás, usando sus marcos de tiempo para sus metas a largo plazo.

Haga que los estudiantes agreguen fechas límite a sus metas de peldaños. Luego, repase con los estudiantes los siguientes pasos de un plan de acción:

- Determinar su meta a largo plazo.
- Establecer metas intermedias (que incluyen metas a corto y mediano plazo).
- Establecer plazos para completar cada meta.
- Completar cada paso a tiempo.
- Continúa hasta alcanzar tu meta.

Conclusión (2 minutos)

Pida a los estudiantes que definan metas a corto plazo, metas de mediano alcance y metas a largo plazo. Obtenga de los estudiantes los siguientes **puntos clave** que se enseñaron en esta lección:

- Establecer metas positivas y realistas.
- Las metas realistas son las que pueden lograr. No deberían ser demasiado fáciles ni demasiado difíciles.
- Las metas intermedias ayudan a lograr metas a largo plazo.

Preguntas para la evaluación

1. ¿Por qué es importante establecer metas?
2. Explique la diferencia entre una meta realista y otro irreal.
3. Enumere una meta a largo plazo diferente al que eligió en clase.
4. Enumere cuatro metas a corto y cuatro metas de mediano alcance que necesita alcanzar para alcanzar su meta a largo plazo.

EXTENSIONES DE LA LECCIÓN

Extensión: Usar citas

Cita: "El viaje de mil millas comienza con un paso". –Lao Tzu

Actividad: Explique que Thomas Edison trabajó en 3.000 teorías diferentes antes de finalmente inventar una bombilla eficiente. Haga que los estudiantes consideren el papel que desempeña la falla en el logro de las metas. Discuta cómo la falla puede conducir al descubrimiento.

Extensión: Abordar múltiples estilos de aprendizaje

Actividad: Muestre a los estudiantes que hacer listas diarias puede ayudarlos a recordarles las tareas que tienen que hacer ese día.

Haga que los estudiantes hagan y mantengan listas diarias. Haga que demuestren cómo conservan y usan estas listas. Asegúrese de explicar que un sistema que funciona para un estudiante puede no funcionar para otro.

Extensión: Escribir en el diario

Actividad: Haga que los estudiantes se escriban cartas sobre dónde quieren estar dentro de cinco años y qué les gustaría que hicieran en ese momento. Diga que guarden sus cartas en algún lugar seguro y que las abran en cinco años.

Haga que los estudiantes escriban sus metas y sus planes para alcanzarlas. Discuta los planes de los estudiantes como una clase.

Extensión: Usar tecnología

Actividad: Haga que los estudiantes usen Internet para investigar cómo los políticos toman decisiones en el gobierno.

Pida a los estudiantes que hagan una lluvia de ideas sobre las metas que las figuras políticas primero deben identificar antes de tomar tales decisiones.

Extensión: Tarea

Actividad: Haga que los estudiantes hagan una lista de 10 cosas que les gusta hacer.

Explique que cumplir las metas a veces requiere hacer cosas que no disfrutamos. Discuta cómo conectar nuestras metas con las cosas que disfrutamos puede hacer que sea más fácil hacerlo.

Extensión: Recursos adicionales

Actividad: Haga que los estudiantes lean extractos de *La historia de mi vida* de Helen Keller. Recuerde a los estudiantes que Helen Keller, que nunca escuchó cómo habla la gente, escribió este libro por dictado.

Haga que los estudiantes discutan lo que piensan sobre el lenguaje del libro. Pregunte a los estudiantes si encuentran que su mensaje es inspirador.

ESTABLECER PRIORIDADES

PLAN DE ACCIÓN

- Actividad inicial
- ¿Qué es primero?
- Cómo hacerlo
- Establecer prioridades
- Conclusión
- Preguntas para la evaluación

Objetivos

Los estudiantes definirán “priorizar”.

Los estudiantes determinarán cómo priorizar las actividades y practicarán cómo priorizar sus propias actividades.

Los estudiantes reconocerán y resolverán metas conflictivas.

Materiales necesarios

- Al menos cinco bolas de espuma blanda o cinco bolas de calcetines enrollados (Iniciador)
- Hojas de actividades “En tu recorrido” completadas (# 2) de la lección anterior (Parte III)

Actividad inicial (3 minutos)

Pida un voluntario para que lo acompañe al frente de la clase. Diga al voluntario que se pare a aproximadamente dos metros de usted.

Tome las cinco pelotas de espuma blanda y pase al voluntario. Mientras hace esto, diga al estudiante: “¡Aquí, atrapa!”

Una vez que usted y el voluntario hayan recogido todas las pelotas, dígame al voluntario que vuelva a atrapar y arroje cada pelota al estudiante, una a la vez.

Explique a la clase que es más fácil hacer las cosas de a una por vez, en lugar de hacerlo todas a la vez. Diga, “Imaginen todas las cosas que quieren hacer hoy. Si trataran de hacerlas todas a la vez, tendrían suerte si logran hacer una de ellas”.

Explique que la lección de hoy se centrará en priorizar sus tareas y metas, lo que les permitirá a los estudiantes hacerlos todos, uno a la vez.

Parte I ¿Qué es primero? (10 minutos)

Propósito: Los estudiantes definen “priorizar”.

1. LOS ESTUDIANTES DISCUTEN QUÉ PRIORIZAR.

Pregunte a los estudiantes: “¿Qué significa priorizar algo?” Guíe a los estudiantes para que reconozcan que “priorizar” significa colocar un grupo de elementos en orden de mayor a menor importancia.

Pida a los estudiantes que hagan una lista de personas, lugares o cosas que son importantes para ellos. Registre las respuestas en la pizarra. Cuando haya 10 elementos enumerados, pida a los estudiantes que los numeren de uno (el más importante) a 10 (el menos importante). Pida a los voluntarios que compartan sus clasificaciones. Señale que las personas tienen diferentes prioridades.

Pregunte a los estudiantes por qué podrían necesitar priorizar los artículos. Explique que las personas a menudo priorizan las tareas que deben hacer para saber en qué cosas enfocarse.

2. LOS ESTUDIANTES RECONOCEN QUE PARA PRIORIZAR, DEBEN IDENTIFICAR LAS TAREAS QUE NECESITAN LOGRAR.

Señale que los estudiantes necesitan conocer sus tareas para establecer un orden de prioridad. Diga que, aunque suene simple, las personas a menudo pierden el tiempo tratando de recordar las cosas que deben hacer cuando tienen mucho que hacer. Pida a los estudiantes que sugieran posibles soluciones a esto. Guíe a los estudiantes para que reconozcan que una lista escrita de tareas es una herramienta útil para priorizar las actividades.

Pida a los estudiantes que nombren algunas de las tareas que podrían incluir en una lista escrita para priorizar. Registre las respuestas de los estudiantes en la pizarra. (*Los estudiantes pueden responder: tareas, tareas en el trabajo, tareas y metas personales*).

3. LOS ESTUDIANTES APRENDEN QUE HAY DIFERENTES FORMAS DE PRIORIZAR.

Pregunte a los estudiantes: “¿Qué preferirían comer: un tazón de helado, una planta de lechuga o un plátano?”

Haga que los estudiantes voten. Registre el número de votos para cada artículo en la pizarra. Luego, obtenga las respuestas de los estudiantes sobre por qué eligieron un elemento sobre otro. Señale que las personas tienen diferentes formas de priorizar. Pida a los estudiantes que identifiquen las diferentes maneras en que se puede organizar la lista. (*Los estudiantes pueden responder: por lo que les gusta comer, por lo que engorda menos, por lo que podría ser el más nutritivo*).

Explique que el proceso de priorización es similar a lo que acaban de hacer. Señale que las diferentes formas de priorizar una lista producen resultados diferentes.

Pida a los estudiantes que identifiquen los criterios que podrían usar para priorizar los diferentes elementos en sus listas de tareas para lograr. (*Los estudiantes pueden responder: orden cronológico, importancia, lo que necesitan hacer para lograr una meta*).

4. LOS ESTUDIANTES APRENDEN QUE DETERMINAR LAS PRIORIDADES IMPLICA CONSIDERAR LAS CONSECUENCIAS.

Indique a los estudiantes que priorizar es un proceso de toma de decisiones: están decidiendo qué tarea hacer primero o pasar la mayor parte del tiempo. Recuerde a los estudiantes la importancia de considerar las consecuencias en el proceso de toma de decisiones. Refiera a los estudiantes a las opciones en la página anterior y pida que enumeren las consecuencias de elegir un artículo alimenticio sobre el otro.

Diga a los estudiantes que una vez que hayan determinado cuáles son las posibles consecuencias, deberán decidir cuál de las consecuencias es la más importante para ellos.

Parte II Cómo hacerlo (15 minutos)

Propósito: Los estudiantes aprenden a priorizar las actividades.

1. LOS ESTUDIANTES DISCUTEN MÚLTIPLES PRIORIDADES.

Explique a los estudiantes que, en muchos casos, es necesario priorizar las tareas según más de un criterio. Pida a los estudiantes que sugieran ejemplos de ocasiones en las que podrían necesitar tener en cuenta más de un criterio. Registre las respuestas de los estudiantes en la pizarra. (*Los estudiantes pueden responder: cuando más de una tarea es un paso hacia sus metas, cuando alguien a quien usted respeta le pide que haga algo, cuando ha prometido hacer algo*).

Pida a los estudiantes que recuerden algunas de las diferentes maneras en que estos elementos se pueden priorizar.

Explique a los estudiantes que el tiempo casi siempre es un elemento para priorizar. Algunas actividades, como los quehaceres o la tarea, pueden estar limitadas a un día. Otras actividades, como las metas de carrera a largo plazo, pueden tener lugar durante varios años.

2. LOS ESTUDIANTES APRENDEN A PRIORIZAR SUS TAREAS.

Explique a los estudiantes que ahora van a priorizar sus tareas. Diga: “Imaginemos que tienen tres cosas que deben hacer: ir a una fiesta, hacer su tarea y hacer algunas tareas domésticas”.

Pida a los estudiantes que sugieran formas en que priorizarían las tareas. Haga una lista de sus respuestas en la pizarra.

Cuando los estudiantes no estén de acuerdo con la forma en que se debe priorizar la lista, pida que defiendan su razonamiento. Aliente a los estudiantes a explicar las consecuencias de elegir hacer una tarea sobre otra.

Durante la discusión, resalte el importante punto de que hacer la tarea es una meta estratégica para la mayoría de las metas a largo plazo. Por esta razón, una consecuencia importante de no hacer su tarea es que su plan de acción para alcanzar sus metas a largo plazo será retrasado. Recuerde a los estudiantes la importancia de mantener en mente sus metas a largo plazo.

Guíe a los estudiantes hacia la siguiente priorización:

1. La tarea debe ser lo primero, ya que se relaciona con sus metas a largo plazo.
2. Las tareas del hogar son las siguientes. Si los estudiantes no hacen sus tareas, pueden perder el privilegio de ir a la fiesta.
3. Ir a la fiesta es la última. Socializar y estar con amigos es importante, pero no debe distraer a los estudiantes de otras metas y responsabilidades.

Diga a los estudiantes que si hicieron de la tarea su primera prioridad, se mantuvieron enfocados en sus metas a largo plazo. Señale que también vieron que hacerse cargo de las responsabilidades familiares hizo posible divertirse e ir a la fiesta.

3. LOS ESTUDIANTES RECONOCEN QUE SUS METAS A VECES PUEDEN ENTRAR EN CONFLICTO.

Pregunte qué harían si solo tuvieran una hora para terminar su tarea y hacer las tareas del hogar, pero cada una de estas tareas tomaría una hora en completarse.

Explique a los estudiantes que cuando tienen varias tareas y no todas pueden completarse, tienen metas contradictorias.

Pida a los estudiantes que sugieran las principales razones para encontrarse con metas conflictivas. Indique a los estudiantes que la fuente más común de conflicto son las limitaciones de tiempo.

4. LOS ESTUDIANTES IDENTIFICAN MANERAS DE LIDIAR CON METAS CONFLICTIVAS.

Pida a los estudiantes que ofrezcan posibles soluciones a las metas contradictorias de hacer la tarea, ir a la fiesta y hacer los quehaceres domésticos. *(Los estudiantes pueden responder: llegar tarde a la fiesta o no ir, no hacer la tarea, no hacer las tareas del hogar).*

Haga que los estudiantes discutan las consecuencias de cada opción. Diga a los estudiantes que cuando cambien las prioridades, tendrán que observar las consecuencias. Es importante que no realicen un cambio que parezca positivo a corto plazo, pero que tenga un impacto negativo en sus metas a largo plazo.

Parte III Establecer prioridades (15 minutos)

Propósito: Los estudiantes practican priorizando sus propias actividades.

1. LOS ESTUDIANTES HACEN SUS PROPIAS LISTAS DE TAREAS.

Diga a los estudiantes que ahora van a practicar priorizando sus metas a corto plazo. Haga que los estudiantes se refieran a sus hojas de actividades “En tu recorrido” (# 2) de la lección anterior y a cualquier planificador que puedan tener. Pida que creen una lista de las tareas que deben realizar esta semana. Recuerde a los estudiantes que incluyan cualquier actividad programada regularmente (como tareas o actividades extracurriculares).

2. LOS ESTUDIANTES PRIORIZAN SUS LISTAS.

Dé a los estudiantes unos cinco minutos para enumerar sus listas por orden de prioridad. Aliente a los estudiantes a debatir sobre cualquier conflicto entre ustedes o entre ellos. Recuerde que siempre consideren las consecuencias de sus decisiones.

3. LOS ESTUDIANTES DISCUTEN EL PROCESO DE PRIORIZACIÓN.

Pida a los estudiantes que expliquen el proceso por el que pasaron para priorizar sus actividades. Pida que compartan los conflictos que parecieron particularmente difíciles de resolver y expliquen lo que consideraron al priorizar. Aliente a los estudiantes a analizar las consecuencias.

Explique a los estudiantes que hay dos pasos para tratar con metas conflictivas. Primero, deben reconocer que existe un conflicto. En segundo lugar, deben crear un plan para enfrentar la situación y actuar en consecuencia. Señale que no deben cometer el error de esperar que un conflicto simplemente desaparezca, porque no lo hará.

Conclusión (2 minutos)

Pida a los estudiantes que definan “priorizar”. Obtenga de los estudiantes los siguientes **puntos clave** que se enseñaron en esta lección:

- “Priorizar” significa ordenar elementos desde el más importante al menos importante para que las metas se puedan lograr.
- Los criterios para priorizar pueden diferir según las circunstancias y las necesidades.
- Es importante considerar las consecuencias al priorizar actividades.
- Cuando las metas entran en conflicto, es importante considerar alternativas que puedan resolver el problema.

Preguntas para la evaluación

1. ¿De qué manera establecer prioridades ayuda a las personas a lograr sus metas?
2. Haga una lista de todas las cosas que debe hacer esta semana. Establezca prioridades en la lista.
3. ¿Qué criterios usó para priorizar su lista?

EXTENSIONES DE LA LECCIÓN

Extensión: Usar citas

Cita: "Un hoy vale dos mañanas". – Benjamin Franklin

Actividad: Pida a los estudiantes que piensen en otros proverbios similares a los de Franklin (por ejemplo, "Nunca dejes para mañana lo que puedes hacer hoy", "Más vale pájaro en mano que cien volando", "Más vale prevenir que curar"). Pregunte a los estudiantes por qué creen que hay tantas variaciones en este sentimiento .

Extensión: Abordar múltiples estilos de aprendizaje

Actividad: Explique a los estudiantes que todas las historias periodísticas deben responder estas preguntas: ¿Quién? ¿Qué? ¿Cuándo? ¿Dónde? ¿Por qué? ¿Cómo? Haga que los estudiantes hagan una lista de siete cosas que deben hacer hoy respondiendo estas preguntas.

Discuta cómo responder estas seis preguntas ayudará a los estudiantes a mantenerse enfocados y terminar las tareas por completo.

Extensión: Escribir en el diario

Actividad: Pida a los estudiantes que enumeren cosas que deben lograr mañana en el orden en que deberían hacerse.

Haga que los estudiantes vuelvan a visitar esta página la noche siguiente, cuando hagan otra lista para el día siguiente y analicen si se realizó la lista prevista. Si no, por qué.

Extensión: Usar tecnología

Actividad: Pida a los estudiantes que nombren inventos que ayuden a las personas a terminar el trabajo más rápidamente. Para ayudarlos, compare el horno y el microondas, o un sacapuntas manual y eléctrico.

Haga que los estudiantes dibujen representando la vida antes de los inventos y la vida después de los inventos. Haga que los estudiantes clasifiquen los inventos según su impacto en la vida cotidiana (por ejemplo, el automóvil tuvo más impacto que el iPod).

Extensión: Tarea

Actividad: Haga que los estudiantes entrevisten a un miembro de la familia para averiguar cómo priorizan las tareas.

Pida a los estudiantes que expliquen cómo los miembros de su familia priorizan las tareas. Discuta las diversas formas en que las personas determinan las prioridades (por ej., tiempo, facilidad, importancia, valores).

Extensión: Recursos adicionales

Actividad: Haga que los estudiantes lean "La tortuga y la liebre" de Esopo.

Haga que los estudiantes discutan el mensaje de esta fábula y las prioridades de la tortuga y la liebre.

LECCIÓN **3**
DESARROLLAR
UNA ACTITUD POSITIVA

PLAN DE ACCIÓN

- Actividad inicial
- ¡La actitud positiva es un plus!
- Seamos positivos
- Véalo, piénselo
- Conclusión
- Preguntas para la evaluación

Objetivos

Los estudiantes definirán “actitud positiva”.

Los estudiantes identificarán los principios de pensamiento y comportamiento positivo.

Los estudiantes practicarán desarrollando una actitud positiva.

Materiales necesarios

- Materiales de arte para cada grupo de cuatro estudiantes, incluidos papel para carteles, periódicos viejos, revistas viejas, marcadores, crayones, tijeras y pegamento (Parte I)
- Una copia de la hoja de actividades “Técnicas de visualización” (N.º 3) para cada estudiante (Parte II)
- Una copia de la hoja de actividades “Técnicas de declaración de afirmación” (# 4) para cada estudiante (Parte II)

Actividad inicial (3 minutos)

Diga a la clase que imagine dos corredores, ambos con la misma habilidad. Mientras se preparan para comenzar una carrera, uno piensa: “Nunca ganaré. Me siento tan lento. No puedo creer que estoy en esta carrera. Esta chica a mi lado se ve mucho más rápida; apuesto a que me pasará”. El otro corredor está pensando: “¡Me siento genial, ligero y rápido! Esta va a ser la mejor carrera que he corrido. Soy fuerte y he estado practicando durante semanas. No puedo esperar para empezar”.

Pregunte a los estudiantes qué corredor funcionará mejor. Haga que defiendan sus respuestas. Obtenga de los estudiantes otros ejemplos de cómo la actitud puede afectar el rendimiento. Dirija a los estudiantes para que vean la conexión entre la actitud y el rendimiento.

Diga a los estudiantes que hoy van a aprender sobre el poder del pensamiento positivo y cómo tener una actitud positiva puede ayudarlos a alcanzar sus metas.

Parte I ¡La actitud positiva es un plus! (20 minutos)

Propósito: Los estudiantes definen “actitud positiva”.

1. LOS ESTUDIANTES DEFINEN “ACTITUD”.

Pida a los estudiantes que sugieran definiciones para la palabra “actitud”.

Guíe a los estudiantes para que comprendan que la “actitud” se refiere a su visión de la vida, una forma de pensar sobre sí mismos, sobre los demás y sobre el mundo.

2. LOS ESTUDIANTES DISCUTEN ACTITUD POSITIVA.

Divida a los estudiantes en grupos de cuatro. Indique a los grupos que respondan las siguientes preguntas:

- Describa una actitud positiva.
- ¿Cómo se crea una actitud positiva?
- ¿Qué se siente tener una actitud positiva?

Otorgue a los grupos aproximadamente cinco minutos discutan sus respuestas.

3. LOS ESTUDIANTES CREAN REPRESENTACIONES VISUALES DE ACTITUD POSITIVA.

Después de que hayan pasado cinco minutos, haga que los grupos usen los materiales de arte para crear representaciones visuales de actitud positiva. Aliente a los estudiantes para que intenten representar sus respuestas a las preguntas anteriores.

Permita a los estudiantes unos 10 minutos para crear sus carteles.

4. LOS ESTUDIANTES APRENDEN CÓMO UNA ACTITUD POSITIVA PUEDE AYUDARLOS A ALCANZAR SUS METAS.

Haga que los grupos compartan sus carteles. Después de completar la discusión, solicite a los estudiantes estos puntos para agregarlos a la definición de clase de “actitud positiva”:

- Tener una actitud positiva significa ser fuerte y estar motivado.
- Significa enfocarse en las fortalezas y avanzar con confianza.

Consulte la actividad inicial y solicite a los estudiantes que sugieran las razones por las cuales tener una actitud positiva puede conducir al logro de las metas. Registre las respuestas de los estudiantes en la pizarra. Indique a los estudiantes que comprendan que pensar positivamente afecta nuestro comportamiento: cuando tenemos una actitud positiva, actuamos de una manera que refleje esa actitud. Guíe a los estudiantes para que reconozcan que las personas que tienen una actitud positiva “se recuperan” más rápidamente de los reveses.

Parte II Seamos positivos (15 minutos)

Propósito: Los estudiantes aprenden principios de pensamiento y comportamiento positivos.

1. LOS ESTUDIANTES RECONOCEN CÓMO EL COMPORTAMIENTO POSITIVO PUEDE BENEFICIARLOS.

Explique a los estudiantes que cuando las personas se comportan positivamente, su cerebro crea sustancias químicas llamadas endorfinas, que mejoran el rendimiento. Las endorfinas pueden aumentar la energía física, aumentar el estado de alerta mental, reducir la ansiedad y mejorar las habilidades para resolver problemas.

2. LOS ESTUDIANTES APRENDEN A DESARROLLAR UN COMPORTAMIENTO POSITIVO.

Pida a los estudiantes que predigan cómo podrían desarrollar un comportamiento positivo. Registre las respuestas en la pizarra.

Muestre estos pasos:

- El comportamiento positivo se puede desarrollar formando hábitos positivos.
- Piensen en ustedes mismos como exitosos y tengan expectativas positivas para todo lo que hacen.
- Recuérdense a ustedes mismos sus éxitos pasados.
- Nunca piensen en las fallas del pasado, pero aprendan de ellas y eviten repetirlas.
- Rodéense de personas e ideas positivas.
- Sigán intentándolo hasta que obtengan los resultados que desean. Solo fallan cuando dejan de intentarlo.

Pida a los estudiantes que compartan ejemplos de experiencias en las que tener una expectativa positiva produzca resultados positivos. Luego, pida que compartan momentos cuando experimentaron resultados negativos debido a expectativas negativas.

Es posible que los estudiantes deseen debatir sobre los momentos en que tuvieron expectativas negativas (por ejemplo, un momento en el que pensaron que les iría mal en una prueba) y se sorprendieron gratamente. Sugiera a los estudiantes que consideren qué tan bien podrían haberlo hecho si tuvieran una actitud positiva.

3. LOS ESTUDIANTES ENTIENDEN LA TÉCNICA DE VISUALIZACIÓN.

Explique a los estudiantes que hay muchas técnicas que promueven una actitud positiva. Una de estas técnicas se llama visualización.

Pregunte a los estudiantes si saben qué es la visualización. Pida que sugieran los significados de la palabra “visualización” en función de su conocimiento de la raíz de la palabra y los sufijos.

Después de que los estudiantes hayan ofrecido definiciones, explique que la visualización es la técnica de crear deliberadamente una imagen mental de una actuación exitosa. La visualización mejora el rendimiento porque la imagen positiva estimula al cerebro para desencadenar las respuestas positivas correspondientes que respaldan la imagen mental.

Continúe explicando que esta es la técnica utilizada por muchos atletas para mejorar sus habilidades en el campo o la cancha, por los artistas para garantizar sus mejores actuaciones y por profesionales exitosos para lograr sus metas.

Distribuya la hoja de actividades “Técnicas de visualización” (N. ° 3) a cada estudiante y analice cada paso.

Diga a los estudiantes que tendrán la oportunidad de practicar la visualización después de que aprendan otra técnica.

4. LOS ESTUDIANTES ENTIENDEN LA TÉCNICA DE LA AFIRMACIÓN.

Pregunte a los estudiantes si alguna vez han oído hablar de la técnica de afirmación, que es otra forma de crear una actitud positiva. Pida a los estudiantes que sugieran los significados de la palabra “afirmación” según su conocimiento de la raíz de la palabra y el sufijo.

Indique a los estudiantes que la visualización está creando una “película mental” en la que son las estrellas. Las afirmaciones son como anuncios mentales que los alientan a comprar imágenes positivas de sí mismos. Las declaraciones afirmativas son auto recordatorios positivos que nos ayudan a fortalecer nuestros esfuerzos y alcanzar nuestras metas.

Distribuya la hoja de actividades “Técnicas de declaración de afirmación” (N. ° 4) a cada estudiante y analice cada paso.

Parte III Verlo, pensarlo (10 minutos)

Propósito: Los estudiantes practican desarrollando una actitud positiva.

1. LOS ESTUDIANTES INTERCAMBIAN IDEAS SOBRE ÁREAS DE SU VIDA EN LAS QUE TENER UNA ACTITUD POSITIVA PODRÍA AYUDARLOS.

Diga a los estudiantes que ahora considerarán las áreas de su vida en las cuales tener una actitud positiva podría ayudarlos. Pida a los estudiantes que hagan una lluvia de ideas sobre situaciones o actividades que puedan beneficiarse si tienen una actitud más positiva o usan las técnicas discutidas. Registre las respuestas de los estudiantes en la pizarra.

2. LOS ESTUDIANTES CONSIDERAN SITUACIONES EN SU PROPIA VIDA EN LAS CUALES LA ACTITUD JUEGA UN ROL.

Haga que los estudiantes piensen en una situación actual y específica en su propia vida en la que puedan tener una actitud negativa. Si los estudiantes no pueden pensar en algo actual, pida que consideren algo que pueda suceder en el futuro, como una prueba importante, una presentación o una entrevista de trabajo.

Diga a los estudiantes que escriban sobre la situación en la parte superior de una hoja de papel. Otorgue unos dos minutos para describir su actitud actual hacia la situación. Luego, haga que los estudiantes describan la actitud positiva que les gustaría tener. Otorgue a los estudiantes unos ocho minutos para responder las siguientes preguntas:

- ¿Cómo puede ayudarlos la visualización? Describan una visualización que podría ser útil.
- ¿Qué afirmaciones pueden ser útiles?
- ¿Cómo pueden cambiar su comportamiento como resultado de cambiar su actitud?

Diga a los estudiantes que conserven lo que escribieron para que puedan reflexionar cuando su actitud pueda impedirles cumplir sus metas.

Conclusión (2 minutos)

Cierre esta sesión pidiendo a los estudiantes que definan “visualización” y “afirmación”. Obtenga de los estudiantes los siguientes **puntos clave** que se enseñaron en esta lección:

- Una actitud positiva puede conducir a un comportamiento positivo.
- Las expectativas positivas, los comportamientos y los hábitos producen resultados positivos.
- La visualización y la afirmación son técnicas que pueden usar para promover una actitud positiva y ayudarlos a alcanzar sus metas.

Preguntas para la evaluación

1. Describa a alguien con una actitud negativa y alguien con una actitud positiva (no se necesitan nombres). ¿Cuál cree que será más exitoso en la vida? ¿Por qué?
2. Enumere tres beneficios de demostrar una actitud positiva.
3. Haga una lista de tres cosas que alguien puede hacer para lograr una actitud positiva.

EXTENSIONES DE LA LECCIÓN

Extensión: Usar citas

Cita: "La mayor parte de nuestra felicidad o miseria depende de nuestra disposición y no de nuestras circunstancias". –Martha Washington

Actividad: Discuta esta cita con los estudiantes. Haga que los estudiantes reflexionen sobre una experiencia reciente en la que pensar sobre el significado de esta cita los hubiera ayudado. Haga que los estudiantes discutan cómo esta cita puede ser útil para ellos en el futuro.

Extensión: Abordar múltiples estilos de aprendizaje

Actividad: Haga que cada estudiante escriba su nombre en una hoja de papel. Indique a los estudiantes que intercambien papeles. Pida que escriban un comentario positivo sobre el estudiante enumerado en cada artículo que reciben. Continúe este proceso hasta que cada estudiante haya comentado el papel de los demás estudiantes.

Una vez que los estudiantes hayan terminado, recopile y edite las listas. Luego, devuélvelos a sus dueños. Haga que los estudiantes escriban sobre sus reacciones a sus listas.

Extensión: Escribir en el diario

Actividad: Haga que los estudiantes revisen la lista que escribieron durante la extensión de escritura del diario de la lección 2.

Pregunte, "¿Pudiste lograr todo en tu lista? ¿Cómo te sientes al respecto?". Pida que hagan otra lista para mañana.

Extensión: Usar tecnología

Actividad: Haga que los estudiantes compartan sus sentimientos con amigos que constantemente publican mensajes de estado negativos en los sitios de redes sociales. Explique que las actitudes negativas pueden ser infecciosas.

Haga que los estudiantes busquen en www.ehow.com y www.about.com diferentes maneras de desarrollar una actitud positiva. Haga que compartan sus hallazgos con el resto de la clase.

Extensión: Tarea

Actividad: Haga que los estudiantes entrevisten al propietario de un negocio sobre su negocio, cómo lo hizo, qué se necesita para llevar a cabo este tipo de negocios y qué le gusta de él. También deberían preguntar cómo tener una actitud positiva ayuda al propietario con los desafíos de su negocio.

Haga que los estudiantes presenten sus hallazgos a la clase.

Extensión: Recursos adicionales

Actividad: Presente *Sí, puedo* de Sammy Davis, Jr., y *La autobiografía de Malcolm X* de Malcolm X a la clase. Pida a los estudiantes que lean un capítulo de cada libro.

Pida a los estudiantes que hagan una lluvia de ideas acerca de las similitudes y diferencias entre lo que estos hombres enfrentan. Discuta cómo sus actitudes influyeron en sus logros.

OBTENER ACCESO A RECURSOS

PLAN DE ACCIÓN

- Actividad inicial
- ¡Ayuda!
- ¿Adentro o afuera?
- Obtener acceso a recursos
- Conclusión
- Preguntas para la evaluación

Objetivos

Los estudiantes analizarán la necesidad de ayuda para alcanzar sus metas.

Los estudiantes identificarán recursos en su comunidad y formas de acceder a los recursos disponibles.

Materiales necesarios

- 15 placas de papel (Parte I)
- Cuatro o cinco guías telefónicas (Parte III)

Actividad inicial (3 minutos)

Diga a los estudiantes:

Imaginen que finalmente le ha pedido a alguien que realmente les gusta una cita, y les dicen que sí. La fecha es viernes y no pueden esperar. Tienen entradas para el mejor concierto del año y acaban de comprarse una camisa nueva. El viernes, se preparan, pero cuando se están atando el cordón de su par favoritos de zapatos, se rompe. Entonces llaman y dicen: “Lo siento, pero tengo un problema. Se me rompió el cordón. No tengo uno de repuesto, así que tendremos que cancelar esta noche”.

Pregunte a los estudiantes si esto tiene sentido.

Cuando los estudiantes digan que no es así, indique que no renuncien a ninguna meta o plan solo porque han topado con un obstáculo. Explique que cuando trabajan para lograr sus metas, hay muchos recursos a los que pueden acceder para ayudarlos a tener éxito.

Parte I ¡Ayuda! (10 minutos)

Propósito: Los estudiantes aprenden que pueden necesitar ayuda para alcanzar sus metas.

1. LOS ESTUDIANTES PARTICIPAN EN UNA ACTIVIDAD.

Antes de la clase, arregle los escritorios para que haya un espacio abierto en el centro del aula. Coloque 15 platos de papel en línea recta sobre el piso, dejando aproximadamente un pie de espacio entre cada plato.

Divida la clase en dos equipos: equipo A y equipo B. Haga que cada equipo se alinee en los extremos opuestos de la línea de platos de papel. Explique a los estudiantes que la meta es que los equipos cambien de posición al pisar solo los platos de papel. Los estudiantes que pisan fuera de los platos deben moverse al final de su línea y comenzar de nuevo.

Permita que el equipo A se mueva a través de los platos de papel. Diga al segundo estudiante del equipo A que comience a cruzar la línea cuando el primer estudiante pise el quinto plato. Indique al tercer estudiante del equipo A que comience a cruzar la línea cuando el segundo estudiante pise el quinto plato, y así sucesivamente. Una vez que el equipo A se haya movido al otro lado, haga que el equipo B repita el mismo proceso.

Pregunte a los estudiantes si fue fácil o difícil lograr la meta. Pida a los estudiantes que expliquen sus respuestas. (*Los estudiantes pueden responder: no había nada para detener a cada persona, era una tarea simple*).

2. LOS ESTUDIANTES REPITEN LA ACTIVIDAD.

Diga a los estudiantes que van a repetir la actividad. Diga que las reglas y la meta son los mismos, pero que ha agregado un obstáculo. Explique que esta vez el primer estudiante de cada equipo comenzará al mismo tiempo. A medida que los equipos intenten cambiar de posición, recuerde a los estudiantes que no están compitiendo con el otro equipo y que los estudiantes que esperan en fila pueden hacer sugerencias.

3. LOS ESTUDIANTES DISCUTEN LA ACTIVIDAD.

Pida a los estudiantes que expliquen si fue más fácil o más difícil lograr la meta por segunda vez. Pida que digan cómo resolvieron el problema o cómo creen que podrían resolverlo si se les da otra oportunidad. (*Los estudiantes pueden responder: una persona puede ponerse en cuclillas mientras la otra se le acerca, los estudiantes pueden deslizarse sobre los platos apoyándose mutuamente hasta que cambien de lugar*).

Pregunte a los estudiantes si los equipos podrían haber cambiado de posición sin comunicarse entre ellos. Pida a los estudiantes que sugieran cómo se relaciona esta actividad con el concepto de logro de metas. Indique a los estudiantes que, a veces, puede parecer que otros están trabajando en contra de ellos cuando intentan alcanzar una meta. Diga a los estudiantes que, especialmente en esos momentos, deben pedir ayuda y trabajar con otros para descubrir formas de garantizar que se cumplan sus metas.

Parte II ¿Dentro o fuera? (15 minutos)

Propósito: Los estudiantes analizan la necesidad de ayuda para alcanzar sus metas.

1. LOS ESTUDIANTES RECONOCEN LA NECESIDAD DE AYUDA EXTERNA.

Diga a la clase: “Si tuvieran que elegir uno de ustedes y darle un minuto para reorganizar todos los muebles en la oficina del director, ¿cómo lo harían?”

Discuta la situación con los estudiantes. Recuerden usar los pasos del proceso de toma de decisiones: recopilar información, comparar opciones, elegir y tomar medidas.

Pregunte: “¿Qué información necesitan reunir para resolver el problema de reorganizar todos los muebles en la oficina del director?” (*Los estudiantes pueden responder: qué muebles hay para mover, el peso de cada pieza, la ubicación de los enchufes eléctricos*).

2. LOS ESTUDIANTES IDENTIFICAN LA NECESIDAD DE RECURSOS EXTERNOS.

Diga a los estudiantes: “A medida que reúnan información sobre el problema, ¿los llevará a la conclusión de que necesitarán recursos externos para completar la tarea en el período de un minuto?”

Pida a los estudiantes que sugieran algunos de los recursos que podrían usar para ayudar a reorganizar los muebles. Anímelos a ser lo más inventivos posible. (*Los estudiantes pueden responder: compañeros de clase, un conserje, equipo*). Explique a los estudiantes que pedir ayuda en lugar de rendirse se reflejará positivamente en ellos porque demuestra que tienen perseverancia. Muestre que sus metas son importantes para ellos. También demuestra que conocen sus propias limitaciones, pero no permitirán que esas limitaciones los detengan.

Parte III Obtener acceso a recursos (20 minutos)

Propósito: Los estudiantes reconocen cómo acceder a los recursos en su comunidad.

1. LOS ESTUDIANTES RECONOCEN QUE PUEDEN ENCONTRAR RECURSOS PARA AYUDARLOS A ALCANZAR SUS METAS.

Diga a los estudiantes que van a discutir situaciones hipotéticas en las que un amigo tiene problemas personales. Pida a los estudiantes que hagan una lluvia de ideas sobre algunos problemas de ficción (por ejemplo, un amigo tiene un problema de abuso de sustancias, dificultades familiares, necesita ayuda, etc.). Registre los problemas en la pizarra.

Pregunte, “¿Qué pueden hacer para ayudar a su amigo?” Pida a los estudiantes que hagan una lluvia de ideas sobre los lugares a los que acudirían para buscar ayuda para los diversos problemas que identificaron. (*Los estudiantes pueden responder: consejero escolar, maestro, padres, línea directa de drogas, centro juvenil*).

2. LOS ESTUDIANTES RECONOCEN QUE HAY MUCHOS RECURSOS DISPONIBLES PARA AYUDARLOS.

Divida a los estudiantes en grupos. Entregue una guía telefónica a cada grupo.

Indique a los estudiantes que busquen tantos recursos en la guía telefónica como sea posible que puedan ayudar a su amigo en las situaciones que ellos intercambiaron.

Cuando los estudiantes hayan terminado, permita que cada grupo comparta sus hallazgos. Registre las respuestas en la pizarra. Discuta cómo los estudiantes pueden usar una guía telefónica o Internet para buscar recursos por sí mismos.

Conclusión (2 minutos)

Pida a los estudiantes que enumeren una meta que tengan y un recurso correspondiente de la lección de hoy que pueda ayudarlos a alcanzar esa meta. Obtenga de los estudiantes los siguientes **puntos clave** que se enseñaron en esta lección:

- Habrá momentos en su camino para alcanzar sus metas que requerirán que solicite ayuda.
- Cuando encuentren obstáculos, accedan a recursos en lugar de renunciar a sus metas.
- Su comunidad tiene muchos recursos para ayudarlos a alcanzar sus metas.

Preguntas para la evaluación

1. Describa una situación en la que necesitaban la ayuda de otra persona. ¿Cómo fue conseguir esa ayuda?
2. Enumere tres situaciones en las cuales los recursos externos serían útiles.
3. Describa uno de sus metas. Enumere tres recursos que pueda usar para ayudarlo a lograr esta meta.

EXTENSIONES DE LA LECCIÓN

Extensión: Usar citas

Cita: "Si quieres tener éxito, pídele consejo a tres personas mayores". – Proverbio chino

Actividad: Escriba en la pizarra las palabras "maestro", "doctor", "psicólogo", "trabajador social", "bibliotecario", "pariente adulto", "hermano", "dentista" y "clérigo". Haga que los estudiantes piensen en los problemas con los que estas personas podrían ayudarlos.

Extensión: Abordar múltiples estilos de aprendizaje

Actividad: Recuerde a los estudiantes que una biblioteca tiene más que solo libros. Pida a un bibliotecario que muestre los recursos que ofrece una biblioteca, desde computadoras hasta materiales de referencia. Los bibliotecarios son también un gran recurso.

Haga que los estudiantes discutan cómo pueden usar la biblioteca como un recurso cuando tratan de lograr una meta.

Extensión: Escribir en el diario

Actividad: Haga que los estudiantes revisen sus listas de la extensión anterior de redacción de diarios. Pregunte, "¿Pudiste lograr todo en tu lista? ¿Cómo te sientes al respecto?". Pida que hagan otra lista para mañana.

Extensión: Usar tecnología

Actividad: Presente a los estudiantes a www.refdesk.com, que vincula a los usuarios con más de 1000 otros sitios. Invite a los estudiantes a acceder a un periódico a través del sitio.

Haga que los estudiantes busquen en Internet recursos que puedan ayudarlos a alcanzar sus metas. Haga que compartan sus hallazgos con la clase.

Extensión: Tarea

Actividad: Pregunte qué harían si tuvieran dolor de muelas, necesitaran encontrar un dentista y necesitaran ir a la oficina del dentista por su cuenta después de la escuela.

Haga que los estudiantes escriban todos los pasos necesarios para completar con éxito esta tarea, incluida la forma de buscar un dentista, llegar a la oficina, pagar al dentista y llegar a casa. También deben enumerar quién los ayudará con cada paso.

Extensión: Recursos adicionales

Actividad: Haga que los estudiantes visiten INFOMINE en <http://infomine.ucr.edu>. INFOMINE es una biblioteca virtual que contiene una amplia variedad de información en una gran cantidad de categorías.

Haga que los estudiantes busquen INFOMINE para obtener información. Pida que identifiquen cómo este sitio y otros sitios similares pueden ayudarlos a alcanzar sus metas académicas.

APRENDER A SER SEGURO

PLAN DE ACCIÓN

- Actividad inicial
- ¿Pasivo? ¿Agresivo? ¿Asertivo?
- Acción-Reacción
- Desarrollar un comportamiento asertivo
- Conclusión
- Preguntas para la evaluación

Objetivos

Los estudiantes definirán comportamiento pasivo, agresivo y asertivo.

Los estudiantes practicarán el uso del comportamiento asertivo y aprenderán a reconocer el comportamiento pasivo y agresivo.

Los estudiantes practicarán técnicas para mejorar su asertividad.

Materiales necesarios

- Tres diccionarios (Parte I)
- Copias de la hoja de actividades “Conductas pasivas, agresivas y asertivas: Escenarios” (# 5) cortada en secciones (encierre en un círculo un tipo de comportamiento en cada sección. Cada grupo debe tener un escenario). (Parte II)
- Una copia de la hoja de actividades “Desarrollo de habilidades de asertividad: Características personales” (# 6) para cada estudiante (Parte III)
- Una copia de la hoja de actividades “Desarrollo de habilidades de asertividad: Plan de Acción” (# 7) para cada estudiante (Parte III)

Actividad inicial (3 minutos)

Diga a los estudiantes que saquen una hoja de papel y un bolígrafo. Diga que respondan sí o no a las siguientes preguntas:

- ¿Todos tienen derecho a ganar respeto y a conservar la dignidad en todas las situaciones?
- ¿Las personas deberían poder decir sí o no como lo dicen en serio?
- ¿Deberían todos poder expresar opiniones?
- ¿Las personas deberían poder pedir lo que quieren?

Explique a los estudiantes que la respuesta a todas estas preguntas es sí; ellos tienen estos derechos y también otras personas. Diga a los estudiantes que esta lección los ayudará a aprender cómo ejercer estos derechos de manera respetuosa con los demás.

Parte I ¿Pasivo? ¿Agresivo? ¿Asertivo? (10 minutos)

Propósito: Los estudiantes definen comportamiento pasivo, agresivo y asertivo.

1. LOS ESTUDIANTES DISCUTEN EL COMPORTAMIENTO PASIVO, AGRESIVO Y ASERTIVO.

Antes de que comience la sesión, crea tres columnas en la pizarra. Titule cada columna “Pasivo”, “Agresivo” o “Asertivo”.

Divida la clase en tres grupos. Llame la atención de los estudiantes sobre los títulos de las columnas y pregunte: “¿Alguna vez escucharon las palabras en la pizarra?” Asigne una palabra a cada grupo. Explique que cada grupo es responsable de la lluvia de ideas y de escribir una definición de la palabra asignada.

2. LOS GRUPOS DE ESTUDIANTES DEFINEN EL COMPORTAMIENTO PASIVO, AGRESIVO Y ASERTIVO.

Después de que los grupos hayan escrito sus definiciones, distribuya diccionarios a cada grupo. Haga que cada grupo encuentre la definición del diccionario de su palabra asignada y escríbala debajo de su propia definición.

Pida a cada grupo que presente sus definiciones a la clase. Pida a los estudiantes que comenten las diferencias entre las definiciones de grupo y las definiciones de diccionario. Revise lo siguiente con la clase:

- Las personas pasivas parecen carecer de confianza y pueden parecer ineficaces.
- Las personas agresivas a menudo parecen ser ofensivas y tienen una gran necesidad de dominar. A menudo, las personas agresivas parecen ser molestas, agresivas o descaradas.
- Las personas asertivas parecen ser positivas, seguras y justas cuando se trata con personas.

Pida a los estudiantes que describan cómo podrían actuar una persona agresiva y una pasiva. Establezca que un comportamiento agresivo puede incluir un comportamiento como usar un tono de voz hostil, invadir el espacio personal de otras personas y usar un contacto físico inapropiado. El comportamiento pasivo puede incluir el uso de un tono de voz bajo, evitar el contacto visual y tener una postura encorvada.

Pida a los estudiantes que consideren cómo reaccionan cuando alguien utiliza estos comportamientos a su alrededor o hacia ellos. Los estudiantes deben responder que tanto las conductas pasivas como las agresivas a menudo conducen a reacciones negativas.

3. LOS ESTUDIANTES CREAN UNA DEFINICIÓN DE CLASE DE COMPORTAMIENTO ASERTIVO.

Después de que cada grupo haya presentado su trabajo, desarrolle una definición de clase de comportamiento asertivo.

Indique a los estudiantes que el comportamiento asertivo fomenta la igualdad y las relaciones saludables entre las personas. Las personas asertivas defienden sus derechos, se expresan de manera cortés y honesta y respetan los derechos de los demás.

Parte II Acción Reacción (25 minutos)

Propósito: Los estudiantes practican el uso de la conducta asertiva y aprenden a reconocer el comportamiento pasivo y agresivo.

1. LOS ESTUDIANTES INTERPRETAN EL COMPORTAMIENTO PASIVO, AGRESIVO Y ASERTIVO.

Prepare la hoja de actividades “Comportamientos pasivos, agresivos y asertivos: Escenarios” (# 5), que debe dividirse en secciones y completarse para que haya un escenario y un comportamiento para cada grupo. Asegúrese de variar los comportamientos para que cada tipo se presente aproximadamente la misma cantidad de veces.

Divida la clase en grupos de tres o cuatro. Diga a los estudiantes lo siguiente:

- Cada grupo recibirá un escenario.
- Cada grupo representará comportamientos pasivos, agresivos o asertivos. Un estudiante hará de narrador, y los otros dos o tres estudiantes representarán la situación.
- A medida que se presentan los escenarios, los otros grupos identificarán qué tipo de comportamiento se demostró.

Distribuya los escenarios y permita a los estudiantes cinco minutos para prepararse. Luego, llame a grupos para presentar sus escenarios.

2. LOS ESTUDIANTES ANALIZAN LOS JUEGOS DE ROLES.

Después de cada escenario, pregunte, “¿pueden identificar el tipo de comportamiento que acaban de demostrar? ¿Qué los lleva a esa conclusión?”.

Discutan la comunicación verbal y no verbal de los artistas intérpretes o ejecutantes, su uso de declaraciones que se centran en lo que piensan y sienten, y si hacen preguntas con calma y actúan con cortesía.

3. LOS ESTUDIANTES EVALÚAN LA EFECTIVIDAD DE CADA TIPO DE COMPORTAMIENTO.

Cuando se hayan realizado todos los escenarios, pregunte: “En los escenarios, ¿qué tipo de comportamiento creían que era más efectivo? ¿Cuándo las personas parecen ser más capaces de lograr sus metas?”.

Guíe a los estudiantes para que reconozcan que la conducta asertiva suele ser la más efectiva, pero permita observar que a veces puede haber situaciones en las que se necesita o es aceptable una conducta agresiva o pasiva (por ejemplo, un padre puede necesitar ser agresivo cuando un niño corre peligro). El comportamiento pasivo puede ser apropiado cuando una persona en una situación de conflicto está fuera de control.

Parte III Desarrollar un comportamiento asertivo (15 minutos)

Propósito: Los estudiantes practican técnicas para mejorar su asertividad.

1. LOS ESTUDIANTES CREAN UNA DECLARACIÓN DE MISIÓN DE CLASE CON RESPECTO A LA ASERTIVIDAD.

Explique a los estudiantes que una declaración de misión describe una filosofía y un curso de acción para alcanzar una meta. La clase ahora creará una declaración de misión que los guiará hacia la meta del comportamiento asertivo.

Guíe a la clase para que puedan dar una filosofía sobre el comportamiento asertivo. Si es necesario, ofrezca a los estudiantes este mensaje: “Creemos que el comportamiento asertivo es esencial para lograr el éxito”.

Puede sugerir que los estudiantes agreguen declaraciones como las siguientes: “Como personas asertivas, tenemos confianza. Expresamos nuestras necesidades y opiniones cómodamente. Somos sensibles a los sentimientos y las necesidades de los demás. Tenemos derecho a ser escuchados y tomados en serio, y reconocemos ese derecho para los demás”.

2. LOS ESTUDIANTES ENUMERAN SUS FORTALEZAS Y DEBILIDADES.

Diga a los estudiantes que necesitarán practicar un comportamiento asertivo. Distribuya la hoja de actividades “Desarrollo de habilidades de asertividad: Características personales” (# 6).

Pida a los estudiantes que recuerden la discusión anterior sobre las características que muestran las personas pasivas, agresivas y asertivas. Luego, pida a los estudiantes que consideren sus propios patrones de comportamiento. Haga que los estudiantes enumeren en la hoja de actividades los puntos fuertes y débiles que poseen que se relacionan con el comportamiento asertivo. Recuerde a los estudiantes que piensen en su comportamiento a la luz de la discusión de la clase y los juegos de roles.

3. LOS ESTUDIANTES IDENTIFICAN UNA DEBILIDAD PARA MEJORAR.

Pida a los estudiantes que seleccionen una de las debilidades que han escrito en la hoja de actividades que les gustaría mejorar (por ejemplo, falta de iniciativa, timidez).

Explique que ser asertivo requiere confianza en sí mismo. Recuerde a los estudiantes que la confianza se basa principalmente en sus esfuerzos por concentrarse en sus fortalezas. Explique que cuanto más desarrollen su confianza al continuar identificando y mejorando sus debilidades, más fácil será para ellos afirmarse.

4. LOS ESTUDIANTES DESARROLLAN UN PLAN DE ACCIÓN PARA MEJORAR SU ASERTIVIDAD.

Distribuya una copia de la hoja de actividades: “Habilidades de asertividad en desarrollo: Plan de Acción” (# 7) para cada estudiante.

Haga que los estudiantes completen el plan de acción. Repase los pasos de un plan de acción que se enseñaron en la lección 1:

- Determinen sus metas a largo plazo.
- Establezcan metas de peldaños
- Establezcan plazos para completar cada meta.
- Complete cada paso a su tiempo.
- Continúen hasta que alcancen su meta.

Diga a los estudiantes que evaluarán y registrarán su progreso a diario, por lo que deben escribir el plan de acción en un formato que sea fácil de leer y considerar.

Conceda tiempo a los estudiantes en clase durante una semana o dos para desarrollar el hábito de evaluar sus planes de acción y progreso. Explique que a medida que desarrollan confianza en sí mismos, deben continuar practicando un comportamiento asertivo. Diga que sean más abiertos, expresen sus ideas y demuestren aceptación de los demás. Aliente a los estudiantes a actuar de manera confiada. Recuerde que ser asertivo se vuelve más fácil cuanto más practiquen tal comportamiento. Explique que las personas los respetarán más cuando actúen con firmeza.

Conclusión (2 minutos)

Pida a los estudiantes que nombren las características del comportamiento asertivo. Obtenga de los estudiantes los siguientes **puntos clave** que se enseñaron en esta lección:

- Las personas asertivas son positivas, seguras y justas al tratar con los demás.
- Sé asertivo usando declaraciones que muestren que eres responsable, manteniendo la calma y haciendo preguntas, y respetando a los demás.
- El comportamiento asertivo suele ser la forma más efectiva de alcanzar las metas.
- Practiquen un comportamiento asertivo, y se volverán más seguros de sí mismos y respetados.

Preguntas para la evaluación

1. Cree tres escenarios: uno que ilustre el comportamiento pasivo, otro que ilustre el comportamiento agresivo y otro que ilustre el comportamiento asertivo.
2. Enumere las ventajas y desventajas del comportamiento pasivo, agresivo y asertivo.
3. Haga una lista de tres cosas que puede hacer para ser más asertivo.

EXTENSIONES DE LA LECCIÓN

Extensión: Usar citas

Cita: "Los modales son una conciencia sensible de los sentimientos de los demás". – Emily Post

Actividad: Pida a los estudiantes que hagan una lluvia de ideas sobre las reglas de etiqueta y que comparen sus reglas con un verdadero libro de etiqueta. Discuta las reglas que todavía parecen importantes y otras que parecen desactualizadas. Discuta cómo los modales y el respeto son importantes para el comportamiento asertivo.

Extensión: Abordar múltiples estilos de aprendizaje

Actividad: Haga que los estudiantes escriban, usando palabras cuidadosamente seleccionadas, un discurso de 10 segundos sobre un tema que les concierne. Los estudiantes deben tratar de afirmar sus puntos de forma clara y clara dentro de este límite de tiempo.

Haga que los estudiantes compartan sus discursos. Invite a otros estudiantes a juzgar los discursos.

Extensión: Escribir en el diario

Actividad: Haga que los estudiantes imaginen las quejas que escucharían si los objetos inanimados pudieran hablar. Por ejemplo, haga que se imaginen un lápiz quejándose, "¡Oh, deja de morder mi borrador!"

Haga que los estudiantes escriban sus propias conversaciones imaginarias entre dos objetos inanimados asertivos.

Extensión: Usar tecnología

Actividad: Haga que los estudiantes visiten www.youtube.com y vean un debate presidencial. Diga que tomen nota de la manera en que los candidatos hacen sus comentarios.

Como clase, discuta cómo cada candidato demuestra un comportamiento asertivo durante el debate.

Extensión: Tarea

Actividad: Haga que los estudiantes elijan una noticia, evento o idea que pueda tener puntos de vista opuestos.

Pida a los estudiantes que escriban un ensayo corto a favor del tema y luego escriban otro breve ensayo en su contra. Pida que se aseguren de respaldar asertivamente ambos puntos de vista con hechos, citas y contenido.

Extensión: Recursos adicionales

Actividad: Haga que los estudiantes lean las selecciones de *An Autobiography: La historia de mis experimentos con la verdad* de Mahatma Gandhi.

Haga que los estudiantes investiguen la vida de Gandhi. Pida que informen sus hallazgos a la clase e identifiquen cómo Gandhi exhibió un comportamiento asertivo.

MIS METAS

¿Carrera?

¿Educación?

¿Tiempo de relajación?

¿Familia?

¿Hogar?

¿Posesiones?

EN CAMINO

Meta a largo plazo

1. Escribe una de tus metas a largo plazo en el cuadro superior.
2. Piensa en las tareas que debes realizar antes de alcanzar tu meta.
3. Trabaja hacia atrás comenzando en tu meta a largo plazo, y llena los cuadros con metas a mediano plazo. Estas metas deberían ayudarte a alcanzar tu meta a largo plazo.

TÉCNICAS DE VISUALIZACIÓN

1. Relájate. Cierra los ojos, respira profundo y despeja tu mente.
2. Crea una imagen mental o haz un video en tu mente en el que aparezcas alcanzando tu meta. Por ejemplo, si tu meta es dar un excelente discurso frente un público grande, mírate haciendo justo eso: seguro de ti mismo, hablando claramente e impresionando al público.
3. Haz tu imagen mental con detalles, y visualiza el éxito. No permitas que las visiones negativas como el miedo, el fracaso o el nerviosismo formen parte de la imagen. Mírate a ti mismo como ya exitoso en alcanzar tu meta.
4. Agrega palabras específicas, acciones y tus sentidos a tu visualización. Practica lo que quieres hacer o decir en tu visualización. Los ensayos mentales refuerzan tu desempeño real.
5. Mantén tu visualización en tu mente. Está preparado para recordarla cuando lo decidas. Repite tu visualización con tanta frecuencia como puedas antes del evento.

TÉCNICAS DE DECLARACIONES DE AFIRMACIÓN

1. Haz las declaraciones personales. Usa tu nombre, “yo” o “tú”.
2. Mantén las declaraciones cortas. Quieres poder recordarlas. Las declaraciones largas son difíciles de recordar.
3. Usa un lenguaje positivo. Si quieres controlar tu nerviosismo, di, “Estoy calmado y confiado. Estoy bien preparado para esta prueba”. No digas, “No estaré nervioso por mi examen de matemática”.
4. Expresa tus afirmaciones como hechos, como si estuvieran sucediendo incluso si aún no los has alcanzado. Por ejemplo, di, “Voy a graduarme de la escuela secundaria con un promedio de 3,2”.
5. Repite tus afirmaciones por lo menos una vez al día. La repetición estimula tu cerebro para ayudarte a alcanzar tus metas.
6. En tu mente, di tus afirmaciones con frecuencia. Además, escribe tus afirmaciones y colócalas donde puedas verlas con frecuencia. Al igual que los anuncios en la televisión o la radio, mientras más ves o escuchas una afirmación, más la crees.

Estos son algunos ejemplos de afirmaciones:

- Tengo el talento para que me seleccionen para el papel principal de la obra.
- Me ofrecerán este empleo porque estoy preparado para la entrevista.
- Mi hermano y yo nos llevaremos bien por el resto del verano.

COMPORTAMIENTOS PASIVOS, AGRESIVOS Y ASERTIVOS: LAS SITUACIONES HIPOTÉTICAS

Instrucciones para el maestro: Reproduzca esta hoja de actividad según sea necesario. Circule uno de los comportamientos que se enumeran debajo de cada situación hipotética; varíe los comportamientos que circula de modo que cada uno esté representado de forma equitativa. Corte cada una de las situaciones hipotéticas y su lista de comportamientos. Distribuya una a cada grupo.

Tomaste prestada la camisa favorita de tu primo y accidentalmente le derramaste algo. Ya te disculpaste y tu primo te perdonó. Ahora, quieres tomar prestados los zapatos nuevos de tu primo, los cuales se verían muy bien con lo que llevas puesto. ¿Qué harás?

Representa el comportamiento que está encerrado en un círculo:

AGRESIVO PASIVO ASERTIVO

Te enteras de que alguien que creías que era tu amigo está regando rumores sobre ti. Ves al amigo que viene caminando por la calle en dirección hacia ti. ¿Qué haces?

Representa el comportamiento que está encerrado en un círculo:

AGRESIVO PASIVO ASERTIVO

Tu mejor amiga necesita aprobar la clase de matemática. Ambas están en la misma clase. Mañana tienen un examen muy importante, y tu amiga no ha estudiado. Ella quiere copiarte a ti. ¿Qué haces?

Representa el comportamiento que está encerrado en un círculo:

AGRESIVO PASIVO ASERTIVO

Tú trabajas en una tienda de mascotas después de la escuela y los sábados. Tu jefe ha notado que ha estado faltando dinero de la caja registradora. Te acusó a ti. Dile que tú no eres la persona que ha estado tomando el dinero.

Representa el comportamiento que está encerrado en un círculo:

AGRESIVO PASIVO ASERTIVO

COMPORTAMIENTOS PASIVOS, AGRESIVOS Y ASERTIVOS: LAS SITUACIONES HIPOTÉTICAS

(CONTINUACIÓN)

Tus padres establecieron una hora de volver a casa para ti los fines de semana. Como estudiante de penúltimo año de la secundaria, tú piensas que la hora que establecieron no es razonable. Pídeles que cambien la hora de volver a casa.

Representa el comportamiento que está encerrado en un círculo:

AGRESIVO PASIVO ASERTIVO

Un estudiante que tiene reputación de ser irracional y violento se llevó tu mochila. Tú le pides que te la devuelva.

Representa el comportamiento que está encerrado en un círculo:

AGRESIVO PASIVO ASERTIVO

El perro de tu vecina está en tu jardín o frente a tu puerta casi todos los días y se dedica a hacer un desastre y a ladrar. Dile a tu vecina que controle a su perro.

Representa el comportamiento que está encerrado en un círculo:

AGRESIVO PASIVO ASERTIVO

Le prestaste dinero a un amigo cercano. Han transcurrido más de tres semanas y todavía no te ha pagado. Necesitas el dinero para salir esta semana. Pídeselo.

Representa el comportamiento que está encerrado en un círculo:

AGRESIVO PASIVO ASERTIVO

DESARROLLAR HABILIDADES ASERTIVAS

CARACTERÍSTICAS PERSONALES

Fortalezas	Debilidades

DESARROLLAR HABILIDADES ASERTIVAS

Metas: _____

Plan de acción personal para alcanzar la meta: _____

Plazo para el plan de acción: _____

GLOSARIO

MÓDULO TRES: FIJAR Y LOGRAR METAS

actitud: Una opinión o manera de pensar.

afirmación: Una afirmación positiva que se repite diariamente para alentar y fortalecer los esfuerzos propios de modo de alcanzar una meta.

agresivo: Comportarse de manera hostil; probable de atacar o comenzar una pelea.

alternativo: La elección entre dos cosas similares; otra posibilidad.

asertivo: Comportarse o comunicarse de una manera clara y positiva; confiado.

característico: Un elemento que ayuda a distinguir a una persona o cosa.

declaración de la misión: Una declaración que define un principio, una creencia o un propósito.

meta: El propósito hacia el cual se dirige una meta o esfuerzo.

objetivo: Algo por lo que luchamos o a lo que aspiramos; una meta o propósito.

perseverar: Persistir en cualquier propósito o iniciativa; continuar luchando a pesar de las dificultades.

priorizar: Lidar con en orden de importancia.

realista: Basado en cosas como realmente son.

visualización: 1. Formar una imagen mental de. 2. Concebir una imagen o retrato de, en especial como una posibilidad futura.

