


[Guía de estudio]

PRIMER
SEMESTRE

Orientación I


PLAN 2014
ACTUALIZADO


PLAN 2014

A C T U A L I Z A D O

CRÉDITOS

Autores:

- Efraín Hernández Mata, PI 5 Satélite
- Ruth Patricia Magaña Corona PI 9 Aragón
- Jocelyn López Esquivel plantel 10 Aeropuerto
- Zully González Padilla PI 11 Nueva Atzacolco Tetepan
"Quirino Mendoza y Cortés"
- María del Socorro Hinojosa Hernández PI 16 Tláhuac
"Manuel Chavarría Chavarría"
- Edith Adriana López Quinto, PI 18, Tlilhuaca-Azcapotzalco

Coordinadores:

- Hazel León García
Coordinadora de Proyectos de Orientación
- Martha María Magdalena Márquez Milán
Analista de Desarrollo Curricular
Subdirección de Planeación Curricular
Dirección de Planeación Académica


PRESENTACIÓN

Con la finalidad de acompañar el trabajo con el plan y programas de estudio vigentes, además de brindar un recurso didáctico que apoye al cuerpo docente y al estudiantado en el desarrollo de los aprendizajes esperados; el Colegio de Bachilleres desarrolló, a través de la Dirección de Planeación Académica y en colaboración con el personal docente de los veinte planteles, las guías de estudio correspondientes a las tres áreas de formación: básica, específica y laboral.

Las guías pretenden ser un apoyo para que las y los estudiantes trabajen de manera autónoma con los contenidos esenciales de las asignaturas y con las actividades que les ayudarán al logro de los aprendizajes; el rol del cuerpo docente como mediador y agente activo en el aprendizaje del estudiantado no pierde fuerza, por el contrario, se vuelve fundamental para el logro de las intenciones educativas de este material.

Las guías de estudio también son un insumo para que las y los docentes lo aprovechen como material de referencia, de apoyo para el desarrollo de sus sesiones; o bien como un recurso para la evaluación; de manera que, serán ellos, quienes a partir de su experiencia definirán el mejor uso posible y lo adaptarán a las necesidades de sus grupos.

El Colegio de Bachilleres reconoce el trabajo realizado por el personal participante en la elaboración y revisión de la presente guía y agradece su compromiso, entrega y dedicación, los cuales se reflejan en el servicio educativo pertinente y de calidad que se brinda a más de 90,000 estudiantes.


Orientación I es la asignatura que tiene como propósito fortalecer tu proceso de formación, acompañando la construcción de tu proyecto de vida, ayudándote a conocer y potencializar tus habilidades para la vida, así como hacer conscientes de cómo operan las habilidades del pensamiento cuando las ejercitas en tu vida cotidiana, lo que propiciará que desarrolles el autoconocimiento, para apropiarte de él y aplicarlo en todo momento y situación de tu vida; de la misma forma se harán conscientes tus procesos cognitivos al ejercitar tanto estrategias de aprendizaje como el uso de recursos didácticos para sustraer y organizar la información relevante de los materiales de estudio que revises, para así optimizar tu aprendizaje significativo.

Por lo que al concluir la asignatura de Orientación I, habrás fortalecido ambas habilidades, para la vida y del pensamiento, tendrás una meta clara que alcanzar con acciones pertinentes para ello y habrás conocido y aplicado estrategias de aprendizaje; todo ello en conjunto desarrollará en ti una persona consciente del lugar a donde quiere llegar y lo que requiere para hacerlo.

Colegio de Bachilleres, la Dirección de Planeación Académica y el profesorado, coloca al alcance de tu mano la presente guía con la finalidad de reforzar los aprendizajes esenciales de la materia y apoyar tu evaluación formativa y sumativa; por lo que encontrarás al final de cada corte una evaluación y una más, al finalizar la guía, que conjunta lo visto.

Deseamos que sea un material que te apoye en encontrar nuevas formas de aprender.

Éxito.


**PRESENTACIÓN
INTRODUCCIÓN**
CORTE DE APRENDIZAJE 1

Propósito	6
Conocimientos previos	7
Evaluación diagnóstica	8
Contenidos	10
Autoevaluación	23
Fuentes Consultadas	25

CORTE DE APRENDIZAJE 2

Propósito	27
Conocimientos previos	28
Evaluación diagnóstica	29
Contenidos	30
Autoevaluación	37
Fuentes Consultadas	43

CORTE DE APRENDIZAJE 3

Propósito	45
Conocimientos previos	46
Evaluación diagnóstica	47
Contenidos	48
Autoevaluación	55
Fuentes Consultadas	58

EVALUACIÓN FINAL
59

CORTE

1


Habilidades para la vida y Proyecto de vida

Aprendizajes esperados:

- Comprenderás la importancia y beneficios de desarrollar las habilidades para la vida (autoconocimiento, manejo de emociones y sentimientos, toma de decisiones y solución de problemas) para lograr una interacción positiva dentro y fuera del entorno escolar.
- Elaborarás un proyecto de vida que te permita reconocer lo que posees, lo que debes desarrollar, para el logro de metas y objetivos personales, académicos y profesionales, así mismo que apoye a la comunidad.

Al finalizar este corte serás capaz de conocer qué son las habilidades para la vida y un proyecto de vida, e identificar los estilos de vida saludable para elaborar tu proyecto de vida con un alcance de 3 años.

RECOMENDACIÓN

Te sugerimos, revises los aprendizajes esperados antes de iniciar con el estudio del corte, realiza las anotaciones que sean necesarias.

Con el objetivo de que consigas desarrollar los aprendizajes esperados de este primer corte, es fundamental que reactives los siguientes conocimientos, que están contemplados en las asignaturas de Tutorías y Formación Cívica y Ética de tu educación secundaria, como base para cimentar los nuevos aprendizajes.

Tutoría

Ámbitos que dan sentido al espacio curricular de Tutoría:

- Integración entre los alumnos y la dinámica de la escuela.
- Convivencia en el aula y en la escuela.
- Orientación hacia un proyecto de vida.

Formación cívica y ética

Ámbitos que dan sentido al espacio curricular de Formación Cívica y Ética:

- Aprender a conocerse y a valorarse.
- Adquirir conciencia de sus intereses y sentimientos.
- Disfrutar de las diferentes etapas de su vida.
- Regular su comportamiento.
- Cuidar su cuerpo y su integridad personal.
- Encarar de manera adecuada los problemas que se les presenten.


Identifica lo que debes saber para que la comprensión de los contenidos sea más fácil, si descubres que has olvidado algo ¡repásalo!

Lee con atención las siguientes preguntas y argumenta la respuesta correspondiente.

1. ¿Qué piensas que es una habilidad?

2. Retomando tu respuesta anterior, explica qué es una Habilidad para la vida

3. Diferentes investigaciones clasifican las emociones en negativas o positivas, del siguiente grupo de palabras, ubica las emociones según consideres, correspondan a uno u otro grupo.

Amor, vergüenza, felicidad, tristeza, culpa, esperanza, motivación, pasión, satisfacción, diversión, indignación, vulnerabilidad, bienestar, frustración, entusiasmo, enfado, ira, miedo.

Sentimientos positivos		Sentimientos negativos	

4. Explica para ti qué es un valor.

5. Cuando has tenido que tomar alguna decisión, ¿qué aspectos has considerado para elegir la mejor opción?

6. Numera del 1 al 6 los enunciados conforme al orden correcto, de los pasos a seguir, para llevar a cabo una toma de decisiones.

- A. () Evaluar el resultado
- B. () Ejecutar la(s) alternativa(s) elegida(s)
- C. () Elegir la(s) mejor(es) alternativa(s)
- D. () Proponer las alternativas
- E. () Definir cuál es la situación para resolver
- F. () Considerar el pro y el contra de cada alternativa


<https://www.abc.com.py/articulos/la-importancia-de-la-participacion-del-joven-en-la-sociedad-724092.html>


En este primer corte, analizarás y ejercitarás las habilidades para la vida, con la finalidad de tenerlas conscientes en su uso cotidiano, revisarás cuatro: **autoconocimiento, manejo de emociones y sentimientos, toma de decisiones y solución de problemas** estas son la base para estructurar tu Proyecto de Vida.

A continuación, revisarás los conceptos del corte 1, así como una serie de actividades correspondientes a cada habilidad con el objetivo de reforzar tu aprendizaje.

Autoconocimiento

El autoconocimiento involucra conocerse y valorarse a sí mismo. Implica desplegar la capacidad de identificar diversos factores personales y del contexto que conforman la identidad, así como formular metas personales y reconocer las fortalezas y debilidades que pueden favorecer u obstaculizar su logro. Autoconocerse, implica desarrollar la habilidad de dirigir la atención hacia el propio mundo interno y tomar conciencia de sí mismo, entender las emociones, su influencia en la experiencia y la conducta; y expresarlas de forma adecuada al contexto. Se relaciona con las actitudes y creencias del individuo sobre sí mismo, el aprecio por sí mismo y la confianza en su capacidad para lograr metas.

Se trata de una piedra angular para el proceso de enseñanza-aprendizaje y para el desarrollo de una identidad integral. De acuerdo con Nagaoka y sus colaboradores (2014), los jóvenes que desarrollan una identidad integral son capaces de establecer metas relevantes y congruentes con sus valores, tienen un sentido de agencia que les permite orientar sus capacidades y conocimientos para lograr lo que se proponen. Son jóvenes que se conciben y actúan como los arquitectos de su propio destino. Es decir, la base del desarrollo de una identidad integral es el autoconocimiento.

¿Qué utilidad tiene el autoconocimiento?

- Reconoces alcances y limitaciones.
- Comprendes las razones de tu conducta.
- Identificas tus gustos, intereses y necesidades.
- Regulas tus emociones de manera asertiva.
- Confías en tus ideas, sentimientos, tu conducta, actitud, tu imagen física, fortalece tu autoestima.
- Defines tus metas, así como las rutas y estrategias para llegar a ella.

Actividad 1

Para empezar a conocernos.

Los cuentos infantiles regularmente traen consigo un aprendizaje, en esta ocasión te presentamos el cuento “El patito feo”, léelo y después realiza las actividades propuestas.

El cuento


[Esta foto](#) de Autor desconocido está bajo licencia [CC](#)

¡Qué lindos eran los días de verano! ¡Qué agradable resultaba pasear por el campo y ver el trigo amarillo, la avena verde y las parvas de heno apiladas en las llanuras!

Parándose un rato sobre cada una de sus largas patas, algunos flamencos completaban el maravilloso paisaje... Era realmente encantador estar en el campo. Bañada de sol se alzaba allí una vieja mansión solariega rodeada por un profundo foso en cuyas orillas crecían unas plantas de hojas gigantes, las mayores de las cuales eran lo suficientemente grandes para que un niño pequeño pudiese perderse entre ellas.

Aquel lugar resultaba tan enmarañado y agreste como el más denso de los bosques, y quizás por esa

protección natural era allí donde una pata del corral había hecho su nido, suficientemente lejos de todos como para que nada molestara su tarea, y suficientemente cerca para volver allí cuando su nidada hubiera nacido... Un mes después la pata estaba inquieta. Sentía que ya era tiempo de que naciesen sus patitos. Pero se demoraban tanto, que la mamá comenzaba a perder la paciencia y miraba con demasiada frecuencia a su nidada, esperando novedades.

Al fin los huevos se abrieron uno tras otro. «¡Pip, pip!», gritaban las pequeñas bolas amarillentas conforme iban asomando sus cabezas a través de los cascarones.

—¡Cuac, cuac! —dijo la mamá pata, animando a los pequeños a que salieran tan rápido como pudieran y dedicaran sus primeros minutos de vida a caminar sin caerse, a acostumbrarse a la luz, que lastimaba un poco sus ojos, y a disfrutar del verde de las hojas que los rodeaban por todos lados.

—¡Oh, ¡qué grande es el mundo! —dijeron los patitos que, obviamente, disponían de un espacio mayor que el que tenían hasta un momento antes, dentro del huevo.

—Cuac. Cuac —se rio la mamá pata—. ¿Creéis acaso que esto es el mundo entero? Pues sabed que no. El mundo se extiende mucho más allá del agua, hasta el prado que comienza del otro lado del foso, aunque yo nunca me he alejado tanto. —Bueno, espero que ya estéis todos, tenemos que ir a conocer el agua, antes de que caiga el sol —agregó, levantándose del nido.

Fue en ese momento cuando llegó una pata mayor, amiga suya, que venía de visita.

—¿Qué haces de pie? —preguntó la pata de visita, en tono de pequeño reproche—. Todavía te queda un huevo intacto sin romper en el nido.

La mamá pata se dio vuelta para mirar y notó que, en efecto, el huevo más grande todavía no había roto. «¿Cuánto tardará aún? —pensó—. No puedo quedarme aquí para siempre», pero volvió a empollar el huevo que quedaba, como su instinto le decía que debía hacer.

—No siento ni una señal de que esté por romper —se quejó—. Pero fíjate en los otros, y dime si no son los patitos más lindos que se hayan visto nunca. Todos se parecen a su padre cuando era joven. Su padre... ¡el muy bandido! ¿Por qué no vendrá a verme?

—Tú ya sabes cómo son los patos —dijo la anciana, por decir algo—. Ellos siempre le dejan todo el trabajo a una.

—Creo que me quedaré sobre él un ratito aún —dijo la mamá pata—. Y si no sucede me iré. He estado tanto tiempo aquí sentada que ya me duele todo.

—Bueno, que haya suerte —dijo la pata vieja, y se alejó contorneándose.

Por fin se rompió el huevo.

«¡Pío, pío!», dijo el pequeño, con una voz extraña para un recién nacido, cayéndose del cascarón.

A la mamá pata no le gustó su grito. Lo miró con detenimiento, notando lo grande y feo que era:

—¡Dios mío, ¡qué patito tan enorme! —exclamó—. No se parece a ninguno de los otros.

Y era verdad: su plumaje gris y encrespado era muy distinto al plumaje amarillento y suave de sus hermanos.

El último sol del día brillaba en las verdes hojas y teñía el cielo de toda la gama de naranjas y morados.

La mamá pata se acercó al foso con toda la familia y ¡PLAF!, saltó al agua.

—¡Cuac, cuac! —llamaba—. Venid, vamos... no tengáis miedo. Y uno tras otro los patitos fueron imitando su salto. El agua se cerraba sobre sus cabezas, pero enseguida resurgían flotando magníficamente. En pocos minutos estuvieron todos en el agua, incluido el patito feo y gris que los seguía con alegría. Todos movían sus patas, nadando sin el menor esfuerzo detrás de mamá pata.

—¡Cuac, cuac! —gritó al rato—. Vamos, venid conmigo, que tengo que presentaros a los vecinos del corral. Pero no os separéis mucho de mí, no sea que os pisen. Y andad con los ojos muy abiertos, por si viene el gato. Se detuvo brevemente para comprobar que todos la seguían:

—¡A ver! ¿Qué pasa con esas patitas? Andad más rápido e id a hacerle una linda reverencia a esa anciana pata que está allí. Es la más fina de todos nosotros, dicen que tiene en las venas sangre española. Fijaos que lleva una cinta roja atada a una pierna: es la más alta distinción que se puede alcanzar.

Satisfecha, continuó dando instrucciones a su tropa:

—Vamos, pequeños —arengaba mamá pata—. Sed educados y saludad a todos. Bajad el pico, mirad al suelo y decid «¡cuac!» ... Y no metáis los dedos hacia adentro, que eso es mala educación.

Todos obedecieron, pero cuando los pequeños se acercaron a saludar los otros patos que estaban allí miraron con desprecio al patito diferente...

Finalmente exclamaron en voz alta:

—¡Uf!... ¡Qué patito tan feo! Llévovoslo de aquí. No podemos soportarlo.

De repente, uno de los patos más jóvenes saltó hacia él, como para darle un picotazo en el cuello.

—¡Dejadlo tranquilo! No está haciendo daño a nadie —dijo mamá pata, y explicó—: Estuvo dentro del cascarón más de lo necesario, por eso no salió tan lindo como los otros.

—Puede ser —dijo la vieja pata de la cinta roja—. Espero que tenga mejor aspecto cuando crezca y que, con el tiempo, no siga siendo tan grande, porque no habrá comida que le alcance. De todas maneras, creo que deberías pensar qué harás con él. Después de todo, si un día decidieras dejarlo fuera del corral, en el pantano, no deberías preocuparte: parece fuerte y se abrirá camino en la vida. Respecto a tus otros hijitos, son unos patitos encantadores —terminó la vieja pata—. Ellos son muy bienvenidos y me gustaría que se sintieran en su casa.

Con esta invitación todos se quedaron allí y, efectivamente, se sintieron a sus anchas. Todos excepto el pobre patito que había salido el último del cascarón, y que no recibió más que picotazos, empujones y burlas, tanto de los patos como de las gallinas y hasta del pavo, que siempre se había creído más que los demás, como si fuera una especie de emperador, proclamado solo por sí mismo. Una mañana, sin ninguna razón, solo porque así le dio la gana, el pavo infló sus plumas como un barco a toda vela y se le fue encima al pobre patito feo, con un cacareo tan estrepitoso que toda la cara se le puso roja. El pobre patito saltó entre el gallinero sin saber dónde meterse, realmente se había asustado. Él se había dado cuenta de que era diferente, pero tampoco entendía por qué esa podría ser una razón para rechazarlo o para atacarlo.

Así pasaban los días, y las cosas fueron de mal en peor. El pobre patito era acosado por todos. Incluso sus hermanos y hermanas lo maltrataban de vez en cuando y le decían:

—¡Ojalá te agarre un gato, gordinflón!

Un día, la muchacha que traía la comida para las aves casi se lo llevó por delante y estuvo a punto de perder ella misma el equilibrio. La joven se enojó tanto por esa situación que asestó un puntapié al pobre patito que lo levantó en el aire mandándolo hasta el bebedero de los cerdos.

—¡Fuera de mi vista, feo! —le gritó con furia.

El patito lloró el resto de la tarde y tomó una decisión. Él no era como los demás y nunca lo sería... Estaba más que claro que, por incomprensible que fuera, esa diferencia no le permitiría convivir mucho tiempo más con los otros vecinos del corral.

Si le quedaba alguna duda desapareció cuando, al contarle a su madre lo que pensaba hacer, ella bajó la cabeza y, después de un largo silencio, aceptó en un susurro que quizás esa fuera la mejor opción.

Esa misma noche el pobre y despreciado pato feo huyó del corral.

Impulsándose saltó por encima de la cerca, asustando a los pajaritos que estaban en los arbustos, que se echaron a volar por los aires.

Ya fuera del corral el pequeño corrió y corrió hasta que, exhausto, llegó a los grandes pantanos donde su madre le había contado que vivían los patos salvajes y allí se acurrucó entre los arbustos y se quedó dormido, abrumado de cansancio y de tristeza.

A la mañana siguiente, los patos salvajes, que estaban dispuestos a remontar vuelo, notaron la presencia del extraño visitante.


—¿Y tú, qué cosa eres? —le preguntaron.

El patito no sabía qué contestar, así que se llenó de reverencias, tratando de mostrarse amable y educado.

—¡Eres más feo que un espantapájaros! —dijeron los patos salvajes.

—Creo que por eso me caes simpático —dijo uno de ellos, que parecía el líder—. Puedes volar con nosotros, si quieres...

—Con tal de que no quieras casarte con una de nuestras hermanas... —dijo otro.

—Eso, eso —agregaron muchos.

¡Pobre patito! Ni soñaba él con el matrimonio y menos con salir volando.

Él solo quería que lo dejaran estar tranquilo entre los juncos y tomar un poquito de agua del pantano.

—¡Bang, bang! —se escuchó en ese instante, y todos los patos levantaron vuelo desordenadamente.

Sin embargo, poco después, dos de ellos fueron alcanzados por las balas de los cazadores y cayeron muertos entre los juncos, tiñendo el agua con su sangre.

Al eco de nuevos disparos, otra bandada de patos y alguna de gansos, que estaban en la orilla, se alzaron del pantano tratando de huir de la cacería. Casi muerto de miedo, el pequeño patito escondió la cabeza bajo sus alitas y haciéndose todo lo chiquito que podía se ocultó en el hueco entre dos piedras que descubrió junto a los arbustos.

Nubes de humo azul con un fuerte olor a azufre se esparcían por el oscuro follaje, para perderse luego, lejos, sobre el agua. Era evidente que debía salir de allí en cuanto tuviera oportunidad, pero este no era el momento. Un enorme perro de caza se acercaba hasta su escondite oliendo cada centímetro del fangoso terreno.

—Snff... snfff —husmeaba el animal, con una lengua gigante que le colgaba fuera de la boca, que babeaba copiosamente.

Con un pequeño movimiento de sus patas el sabueso apartó las piedras que ocultaban al patito feo, dejándolo al descubierto. Apretando los ojos, el pobre animalito se dio cuenta de que su final estaba cerca.

El perro acercó el hocico a menos de un centímetro de su cuerpo tembloroso, lo olió por unos segundos interminables, le enseñó sus agudos dientes y, misteriosamente, se fue... ¡sin siquiera tocarlo!

El patito, que estaba paralizado, volvió a respirar con un gran suspiro de alivio.

—Soy tan feo que ni los perros saben qué clase de presa soy... —se dijo, y se dispuso a quedarse allí muy quieto, mientras los perdigones seguían repiqueteando sobre su cabeza y el tufillo a pólvora llenaba cada vez más el aire.

Cuando la tormenta que se desató alejó a los patos y a los cazadores, el patito esperó todavía un rato para asegurarse de que todo estaba en calma y salió del pantano corriendo, otra vez hacia ningún lado.

Así llegó a una vieja cabaña tan derruida que era un misterio que se mantuviera en pie, pero que por lo menos ofrecía resguardo de la lluvia y el viento.

El patito se escabulló por una rendija y trató de sacudirse lo mojado para poder entrar en calor y dormir fuera de peligro por primera vez en mucho tiempo.

Por la mañana, el patito se enteró de que la cabaña pertenecía a una anciana que compartía su vida con un gato y una gallina a los que llamaba respectivamente «Hijito» e «Hijita».

Ellos fueron los primeros que descubrieron al extraño visitante. El gato lo saludó ronroneando y la gallina con su cacareo.

—Pero, ¿qué pasa? —preguntó la vieja, y acercándose descubrió a nuestro héroe en un rincón.

La anciana pensó que era muy buena noticia saber que podrían contar con huevos de pata para agregar a las pocas provisiones con las que contaban.

—Siempre y cuando no sea macho —razonó en voz alta—.

Deberemos darle unos días de prueba.

Así que al patito le dieron tres semanas de plazo para poner, al término de las cuales, por supuesto, no había ni rastro de huevo.

Entonces la gallina le preguntó:

—Dime... ¿puedes poner huevos?

—No.

—¿Y arquear el lomo, o ronronear?

—preguntó el gato.

—No.

—Pues entonces no sirves para nada. Vete a tu rincón y ni hables.

—Sé nadar —dijo el patito.

—¿Nadar? —dijeron los dos animales—. ¿Y eso para qué sirve? ¡¡¡Qué estupidez!!!

—¡Pero es tan gustoso nadar en el agua! —dijo el patito feo—. ¡Tan gustoso zambullir la cabeza y bucear hasta el mismo fondo!

—¡Agradable!... —dijo la gallina, casi burlándose—. Me parece que te has vuelto loco. Pregúntale al gato, ¡no hay nadie tan listo como él! ¡Pregúntale a nuestra vieja ama, la mujer más sabia del mundo! ¿Crees que a ellos les interesa nadar o zambullirse?

—No me comprendes —dijo el patito.

—Pues si yo no te comprendo, me gustaría saber quién podrá comprenderte. Supongo que no pretenderás saber más que el gato, ni ser más sabio que mi señora, por no hablar de mí misma. Has tenido la suerte de encontrar un lugar cálido y confortable y lo único que se te ocurre es... ¡¡nadar!!!

La gallina sacudió las plumas y continuó con aire de suficiencia:

—No eres más que un tonto. Deberías aprender a poner huevos o a ronronear si no quieres que te echemos pronto. Te lo digo por tu propio bien: solo los buenos amigos te dicen las verdades.

Y así fue como el patito preguntó hacia dónde estaba la laguna y se marchó.

Allí nadó y se zambulló a gusto; pero ni siquiera los cuervos que se posaban en los árboles cercanos le dirigían un graznido.

Pronto llegó el otoño. Las hojas en el bosque se tornaron amarillas o pardas; el viento las arrancó y las hizo girar en remolinos, y los cielos tomaron un aspecto hosco y frío. Las nubes colgaban bajas, cargadas de granizo y nieve.

Cierta tarde, mientras el sol se ponía en un maravilloso crepúsculo otoñal, de entre los arbustos emergió una bandada de grandes y hermosas aves. El patito no había visto nunca unos animales tan espléndidos. Eran de una blancura resplandeciente y tenían largos y esbeltos cuellos.

Los cisnes lanzaron un fantástico grito, y extendieron sus alas largas y magníficas, y se elevaron alto, muy alto en el cielo, alejándose hacia el sur.

El patito feo se sintió lleno de una rara inquietud, mezcla de admiración y envidia. ¡Ah, él jamás podría olvidar aquellos hermosos y afortunados pájaros! Qué lindo sería poder volar a otros lugares en lugar de verse forzado a nadar incesantemente para impedir que el agua se congelase en torno suyo. De hecho, cada noche el hueco en que nadaba se hacía más y más pequeño.

Cayó en esos días una helada tan fuerte que el patito hubiera terminado congelado de no haber sido porque los hijos de un campesino lo descubrieron tiritando al costado del lago y se lo llevaron a su casa, donde su madre se encargó de abrigarlo y darle de comer hasta reanimarlo.

Allí se quedó a cuidado de esa compasiva familia, que le asignó un cajón en el mueble de las herramientas que estaba en el establo. De vez en cuando los niños querían jugar con él, pero sus juegos siempre terminaban con un estropicio en la casa o en un peligro real para la integridad del pobre patito feo, como el día en que jugando a los indios casi lo quemaron en una hoguera... El patito feo terminó teniendo terror a sus travesuras y, cuando los niños comenzaban a llamarlo para jugar, él siempre saltaba de su cajón y se escondía para que no lo encontraran.

Una mañana que había buscado refugio de esos bandidos entre los juncos, notó que por fin el sol había comenzado a calentar y que las alondras habían vuelto a cantar. La primavera había llegado.

Quizás por instinto o por curiosidad, se le ocurrió desplegar sus alas para exponerlas al sol. ¡Cuánto habían crecido! El patito decidió abrirlas por completo y agitarlas en el aire para que se secaran del todo. El zumbido que hicieron fue mucho más fuerte que otras veces, y por momentos lo elevaban del suelo.

Casi sin darse cuenta, un poco a los saltos y otro poco con pequeños vuelos, se halló en un vasto jardín con manzanos en flor y fragantes lilas, que colgaban de las verdes ramas sobre un sinuoso arroyo. ¡Oh, qué agradable era estar allí, en la frescura de la primavera!

En eso aparecieron frente a él tres hermosos cisnes blancos muy parecidos a aquellos que una vez había visto levantar el vuelo, y se sorprendió de su propio pensamiento.

—¡Volaré con esas aves! —se dijo—. Me darán picotazos hasta matarme, por haberme atrevido, feo como soy...

Pero, ¡qué importa! Mejor es que ellas me maten a sufrir los pellizcos de los patos, los picotazos de las gallinas, los golpes de la muchacha que cuida las aves y los rigores del invierno.

Y así, se metió en el agua para nadar hacia los hermosos cisnes, que en cuanto lo vieron se le acercaron con las plumas encrespadas.

En cuanto los vio aproximarse el patito feo sintió miedo de que lo atacaran y se atrevió a ensayar su habitual reverencia... Pero esta vez, al inclinar la cabeza hacia abajo vio allí, en la límpida corriente, un reflejo de sí mismo que ya no era el reflejo de un pájaro torpe y gris, feo y repugnante, sino... ¡el de un hermoso cisne!

Los otros cisnes nadaban a su alrededor y lo acariciaban con sus picos, como intentando decirle que todo estaba bien, que era bienvenido y que estaba entre los suyos.

Unos niños que llegaron a la orilla comenzaron a lanzar al agua pedazos de pan y semillas. Y uno de ellos, el más pequeño, exclamó:

—¡Mirad, hay un nuevo cisne!

Y los otros niños corearon con gritos de alegría:

—¡Sí, hay un cisne nuevo! ¡¡¡Y es hermoso!!!

—No es hermoso... ¡¡¡Es el MÁS hermoso!!!

Nuestro héroe estaba muy, pero muy contento y, aunque recordaba los desprecios y humillaciones del pasado, no había en él ni una pizca de rencor o resentimiento.

En un momento, las lilas inclinaron sus ramas ante él, bajándolas hasta el agua misma, y los rayos del sol, cálidos y amables, hicieron brillar aún más su delicado plumaje blanco... El recién llegado alzó el esbelto cuello y levantó vuelo, seguido de los demás que, por esta cosa que tienen los cisnes, no querían separarse de él.

Desde el aire, el cisne, que hasta hacía poco había sido solo un patito feo, miró el corral en el que había pasado los primeros días de su vida y se alegró en lo más hondo de su corazón... Se dio cuenta de que nunca había sido tan feliz.

Moraleja

Tradicionalmente se considera a este cuento como la metáfora perfecta de las experiencias de rechazo padecidas durante la incómoda etapa del crecimiento de los más pequeños, en lo que hoy podríamos encuadrar tranquilamente en una situación de bullying. Estoy seguro de que nadie, o casi nadie, podrá pasar por la historia sin sentirse identificado con el pobre patito feo. En alguna etapa de nuestra vida, o en alguna situación particular, todos nos hemos sentido un poco rechazados o claramente discriminados por nuestra altura, gordura, o por el color de la piel, el tamaño de nuestros pies o las dimensiones poco comunes de nuestra nariz. El cuento invita a confiar en los propios recursos y a encontrar lo más hermoso y destacable que hay en cada uno... o, lo que es lo mismo, siguiendo la metáfora planteada en el cuento: descubrir la propia «cisnidad» de cada cual.


Como el patito feo, a nosotros también nos ayudará responder las siguientes preguntas, toma un tiempo para reflexionar cada pregunta y poder escribir la respuesta.

1. ¿Quién soy?

2. ¿A dónde voy?

3. ¿Quién me acompaña?

Reconocer, que no solo somos lo que los demás dicen de nosotros sino también, y sobre todo, lo que yo sé y digo sobre mí. ¿Qué hubiera sido del patito feo sin emprender el viaje a su conocimiento, reconocimiento y, con ello, a la aceptación? De igual manera tú debes emprender ese viaje que, por ahora, dará algunos giros, pero que te dará el conocimiento suficiente para saber quién eres y, más de una ocasión, te plantearás esta pregunta porque será tu guía en algunas decisiones de tu vida.

La respuesta a la segunda pregunta no es fácil, especialmente si aceptamos que de nada nos sirven los propósitos o metas que otros tengan con su vida, piensa en metas a corto plazo en, al menos 3 esferas, de tu vida: como estudiante, como amigo y como hijo, esto te apoyará para marcar el rumbo que “por ahora” quieres tomar.

La última respuesta te ayuda a permitirte elegir quien quieres que te acompañe en este camino.

Dentro del autoconocimiento encontraremos un tema de suma importancia **las emociones**.

***Cualquiera puede ponerse furioso...eso es fácil.
Pero estar furioso con la persona correcta, en la
intensidad correcta, en el momento correcto,
por el motivo correcto, y de la forma correcta...
eso no es fácil.
Aristóteles, Ética a Nicomáco***


<https://www.manuelescudero.com/emociones-y-sentimientos-cual-es-la-diferencia/>
<https://rinconpsicologia.com/lista-de-emociones-y-sentimientos/>


Pero ¿qué son las emociones, para qué sirven y cómo influyen en nuestro desempeño cotidiano?

“Una emoción es un estado psicológico complejo que implica tres componentes distintos: una **experiencia subjetiva**, una **respuesta fisiológica**, y una **respuesta conductual o expresiva**”. (Hockenbury y Hockenbury, 2007).

¿Cuántas emociones hay?

El psicólogo Paul Eckman en el año 1972, propone un modelo de **seis emociones básicas**, de índole universal: **felicidad, tristeza, miedo, asco, enfado, sorpresa**.

El psicólogo Robert Plutchik en el año 1980, propone un sistema de clasificación de emociones, **la rueda de las emociones**, donde sugiere ocho emociones primarias: **alegría, tristeza, ira, miedo, confianza, disgusto, sorpresa y anticipación**, que se mezclan para generar otras 8 emociones complejas, justo como un pintor combina colores primarios para crear los secundarios; por ejemplo, la felicidad y la anticipación mezcladas generan el optimismo.

Conocer cómo nos sentimos nos brinda información para incrementar nuestro autoconocimiento, darnos cuenta de las sensaciones en nuestro cuerpo, nos permite identificar cómo se manifiesta cada emoción en nosotros y que es distinto en cada persona.

Fortalecer el conocimiento sobre nuestras emociones implica disciplina y compromiso, otorga una visión más clara sobre nosotros y quien nos rodea, mejorando la convivencia y colaboración.

Sentimientos

Son la interpretación de la emoción, estados de ánimo resultado de estímulos externos o internos, después de que la emoción o conjunto de estas es procesado en una, se da paso al sentimiento.

Se le denominan **sentimientos positivos**, porque generan una sensación de bienestar en la persona, atribuyéndoles la preservación de la salud física y mental, al impactar contra la ansiedad y el estrés. **Amor, felicidad, esperanza, motivación, pasión, satisfacción, diversión, bienestar, entusiasmo**, etc.

Se les llama **sentimientos negativos**, pero en realidad tienen una función útil, al gestionarlos asertivamente, para adaptarnos a circunstancias adversas o poner límites, de otra forma pueden ser perjudiciales al acelerar e incrementar la ansiedad o el estrés, llevando a las personas a desarrollar problemas mentales y/o físicos somatizados. **Enfado, ira, miedo, tristeza, culpa, frustración, indignación, vergüenza, vulnerabilidad**, etc.

Emociones versus sentimientos

Las emociones surgen como un proceso reactivo de supervivencia, tras el estímulo amenazante.

Los sentimientos provienen de un proceso reflexivo, donde la persona es consciente de su estado de ánimo, sobre lo que está sintiendo.

Antes de tomar una decisión

- Reconoce a las emociones y sentimientos como aliados para beneficiarte.
- Observa y se consciente de cómo canalizas tus emociones y sentimientos.
- No debes evadir ni juzgar las emociones y sentimientos.
- Reconocer lo sí se puedes hacer (actuar sobre lo posible) y a qué debes adaptarte (aprender a vivir con lo que no se puede cambiar).
- Piensa y actúa, no al revés.

Actividad 2

Instrucciones. Lee, responde y termina la lectura. Es importante que lo realices en ese orden para que el aprendizaje florezca.

Según cuenta un antiguo relato japonés, un belicoso samurái desafió en una ocasión a un maestro zen a que explicara el concepto de cielo e infierno. Pero el monje respondió con desdén: “no eres más que un patán. ¡No puedo perder el tiempo con individuos como tú!

1. Piensa que tú eres el samurái y escribe cómo habrías respondido

Herido en lo más profundo de su ser, el samuray se dejó llevar por la ira, desenvainó su espada y gritó: “Podría matarte por tu impertinencia”.

*“Eso, repuso el monje con calma, es el infierno”.
Desconcertado al percibir la verdad en lo que el maestro señalaba con respecto a la furia que lo dominaba, el samuray se serenó, envainó la espada y se inclinó, agradeciendo al moje la lección.
“Y eso”, añadió el monje, “es el cielo”*

Como puedes notar en el relato, el samuray no se queda atrapado en la emoción además reconoce su sentir y lo hace consciente.

Actividad 3

Instrucciones. Realicemos un ejercicio de conciencia de uno mismo.

1. Identifica las emociones que has vivido en las últimas dos semanas y escribe brevemente la situación

1. Mis emociones	2. Situación

2. ¿Consideras que solo reaccionaste ante la emoción o que lograste identificarla y tomaste un tiempo antes de responder? Argumenta tu respuesta.


3. Según la manera en la que hayas dado respuesta, ¿contrao situaciones positivas o negativas para ti y las personas involucradas?

Solución de problemas y toma de decisiones

La solución de problemas es un proceso en el que se realiza una elección entre varias alternativas, puede considerarse también como la forma de resolver diferentes situaciones de la vida, en los ámbitos: académico, laboral, familiar y sentimental.

La toma de decisiones consiste en la evaluación de las diferentes posibilidades en un momento dado, considerando factores, necesidades, valores, motivaciones, influencias y probables consecuencias, tanto en nuestra propia vida como en la de otras.

En nuestra cotidianidad nos enfrentamos a la constante tarea de elegir, ¿Qué ropa usaré? ¿Qué desayunar?, ¿Qué música escuchar?, ¿Ir al cine o un museo?, sin embargo, algunas otras decisiones no son tan sencillas de tomar además de que afectarán nuestra vida futura.

Para incrementar la posibilidad de que nuestra toma de decisión sea asertiva es importante conocer y aplicar un proceso en “solución de problemas y toma de decisiones”, por ello te presentamos una propuesta de pasos a seguir.

1. **Identificar el problema.** Cuál es el núcleo de la situación que nos tiene en conflicto y que deseamos resolver.
2. **Analizar el problema.** Causas, involucrados, tiempo.
3. **Plantear posibles soluciones.** Conjunto de posibles acciones que podrían servir para resolver el problema.
4. **Considerar el pro y el contra de cada alternativa.** Considerando las posibles consecuencias de cada alternativa seleccionar separar las más viables de las menos.
5. **Elegir la(s) mejor(es) alternativa(s):** escoger la alternativa que tiene mayores elementos positivos
6. **Ejecutar la(s) alternativa(s) elegida(s):** implementarlas y ponerlas en práctica
7. **Evaluar el resultado:** Se realizará, después de haber ejecutado la(s) alternativa(s) elegida(s); será funcional si el problema disminuye o desaparece. Será ineficaz si el problema sigue igual o empeora, de ser así retomar el proceso desde el punto 3.

Actividad 4

Instrucciones. Lee la siguiente situación y contesta las preguntas:

¿Venganza o sumisión?

Edith es una alumna de preparatoria. Todos los días intenta tener nuevos amigos, sin embargo, un par de compañeras no cesan de molestarla. Un día dichas compañeras deciden no entrar a la clase de Física. Edith piensa que es el momento de vengarse y se pregunta si las acusa y la venganza surge o si no dice nada y continúa siendo molestada por ellas.

Instrucciones: Como podrás observar en la situación presentada hay un problema claro y uno escondido, intenta encontrar el problema oculto y realiza el proceso de toma de decisiones presentado anteriormente.

1. Identifica el problema	Está sufriendo acoso escolar
2. Analiza el problema	No quiere solucionar el problema sino vengarse de como se ha sentido
3. Plantea posibles soluciones	Acudir con alguien de la escuela y plantearle la situación que vive con sus compañeras. Contarles a sus padres y que acudan con las autoridades de la escuela para parar esa situación
4. Considera lo apropiado o no de cada alternativa	Si las acusa, ellas sabrán y quizá el acoso incremente Si se apoya de alguna autoridad probablemente el acoso termine
5. Elige la mejor alternativa	Apoyarse de alguna autoridad
6. Evalúa el posible resultado	Las compañeras dejarían de acosarla


<https://www.manuelescudero.com/emociones-y-sentimientos-cual-es-la-diferencia/>
https://www.facebook.com/DeuFesIztacala/videos/293382016266817/?notif_id=1647446489377177¬if_t=live_video_schedule_viewer&ref=notif
<https://rinconpsicologia.com/lista-de-emociones-y-sentimientos/>

Proyecto de vida

El proyecto o plan de vida representa en conjunto, “lo que el individuo quiere ser” y “lo que él va a hacer para alcanzar su propósito” en determinados momentos de su vida, así como las posibilidades de lograrlo.


Es una herramienta que busca orientar nuestro crecimiento personal, por medio de la identificación de aquellos objetivos que deseamos lograr y de reconocer las competencias, habilidades, fortalezas, temores, entre otros que influyen para poder alcanzarlos. Realizar con antelación nuestro proyecto de vida nos permite tener información oportuna y clara para tomar de decisiones.

La toma de decisiones es indispensable en nuestro plan de vida pues nos permite definir acertadamente que estudiar, con quienes establecer relaciones de amistad o de pareja, como se administrara el tiempo libre y pasatiempos.

Cuando se tiene la posibilidad de determinar lo que se quiere para el futuro, llegar a él se vuelve mucho más sencillo y gratificante.

Considera los siguientes puntos para elaborar tu plan de vida.


[Esta foto](#) de Autor desconocido está bajo licencia [CC BY-NC-ND](#)

- Determina tus prioridades.
 - Cada día representamos papeles diferentes o nos etiquetamos de diversas formas a través de nuestras acciones. Estos papeles pueden incluir cosas como “padre”, “pintor”, “estudiante”, “novia”, “amante del queso”, etc.
 - Algunos (si no todos) de tus papeles en el presente tal vez sean los mismos papeles que quieras representar en tu futuro, tales como “madre” o “pintor”.
 - Piensa en tus necesidades físicas y emocionales. ¿Qué crees que necesitarías para ser la persona que quieres ser? Revisa el esquema.
- Crea tus objetivos.
 - Usa tus papeles, prioridades y necesidades para ayudar a consolidar algunas cosas que quieras cumplir.
 - Anota algunas metas específicas con fechas específicas para cumplirlas. Recuerda que las metas a corto plazo consideran el tiempo para alcanzar menor a un año. Las metas a mediano plazo cuentan tiempo de uno a cinco años. Y las metas a largo plazo se consideran alcanzables en más de 5 años.
 - Averigua cómo cumplirás tus metas. Esto significa evaluar en dónde te encuentras ahora y qué pasos necesitarás hacer para realmente cumplir tu meta a partir de donde estás parado en este momento.
- Escribe tu plan.
 - Anota los pasos a seguir para alcanzar cada uno de los objetivos o metas que te has planteado.
 - Modifica tu plan. Cuando te des cuenta de que tus prioridades y las metas relacionadas con estas prioridades hayan cambiado, es hora de volver a escribir por lo menos una parte de tu plan de vida. Considera qué es diferente, qué es más importante para ti ahora y cómo cumplirás es nueva meta. Escribe de nuevo tu plan de vida las veces que necesites hacerlo.

Actividad 5


Instrucciones. A continuación, encontrarás 2 cuadros en el primero pon en práctica todo lo propuesto anteriormente, en el segundo redacta tus metas.

Crea una lista de ¿cuáles crees que son los papeles más constantes que representas?	Necesidades	Metas

Fecha	Verbo	Propósito
Ejemplo En el mes de agosto	Entraré a todas mis clases	No acumular inasistencias en ninguna clase


- <https://concepto.de/proyecto-de-vida/>
- <https://www.occ.com.mx/blog/proyecto-de-vida/>
- <https://carlicas.com/proyecto-de-vida/>

La siguiente evaluación te brindará conocimientos sobre lo aprendido y lo que requieres fortalecer, en relación con los temas abordados en esta guía.

Evaluación actitudinal	Totalmente de acuerdo	Parcialmente de acuerdo	Totalmente en desacuerdo
Organizo mi tiempo de estudio.			
Tengo un espacio exclusivo para estudiar.			
Relaciono mi aprendizaje con mi contexto.			
Utilizo diferentes fuentes de consulta, material físico y virtual.			
Gestiono mi aprendizaje usando organizadores gráficos y elaborando resúmenes.			
En el momento de la resolución de las actividades me comprometí con mi aprendizaje.			
Busqué la manera de relacionar estas actividades de aprendizaje con mi contexto.			
Busqué el significado de las palabras que desconocía en diferentes fuentes de consulta como libros o diccionarios			
Realicé apuntes para organizar mi aprendizaje.			

Evaluación aptitudinal

De los temas expuestos, recupera los siguientes conceptos

1. Autoconocimiento

2. Emociones y tipos de emociones


3. ¿Qué se considera oportuno para tomar decisiones?

4. Pasos para elaborar un proyecto de vida

Redacta tu proyecto de vida a corto plazo incluyendo cada uno de los aspectos que revisaste en el primer corte.


- <https://concepto.de/proyecto-de-vida/>
- <https://www.occ.com.mx/blog/proyecto-de-vida/>
- <https://carlicas.com/proyecto-de-vida/>

En esta sección se mencionarán las lecturas y documentos que se tomaron en cuenta para realizar el material. La información deberá aparecer por corte.

- Batllori, J. (2000) Juegos para entrenar el cerebro. Desarrollo de habilidades cognitivas y sociales. España: Narcea.
- Colegio de bachilleres (2013) Toma de decisiones en la elección vocacional, cuaderno de ejercicios departamento de Orientación, México.
- Departamento de Orientación (2011). Habilidades para la vida. Cuaderno de ejercicios para el desarrollo de competencias. México. Colegio de bachilleres.
- Flores Rosete, L., Vargas Fernandez, J., & Dominguez , K. (2014). Plan de vida y carrera Manual de desarrollo humano. México: Person. Recuperado el 15 de 09 de 2020, de https://www.academia.edu/31567026/Plan_de_vida_y_carrera_Manual_de_desarrollo_humano
- Gardner, H. (1998). Inteligencias múltiples. La teoría en la práctica. Barcelona: Paidós.
- Gardner, H. (2003). La inteligencia reformulada. Las inteligencias múltiples en el siglo XXI. Barcelona: Paidós,
- Goleman, D. (2001). Inteligencia emocional. Barcelona: Kairós.
- Martínez, A. y Marroquín, M. (2000). Programa "Deusto 14-16: desarrollo de habilidades sociales. España: Mensajero.
- Rodríguez, M. (1999). Mil ejercicios de creatividad clasificados. Colombia: McGraw-Hill.
- Soletto, H. y Otero, M. (2007). Mediación y solución de conflictos: habilidades para una necesidad emergente. España: Rigorma.
- Schmitz, C. y Hipp, E. (2005). Cómo enseñar a manejar el estrés. México: Pax.
- Uribe Obando, R., & Escalante, P. (2005). Manual de habilidades sociales en adolescentes escolares. Peru: Direccion general de promoción de la salud Ministerios de Salud.


Al finalizar el corte serás capaz de conocer y ejercitar las habilidades de pensamiento para desarrollar pensamiento crítico y reflexivo.


Para continuar con tu proceso de desarrollo de habilidades de pensamiento correspondientes al 2o Corte es importante que reactives los siguientes conocimientos previos:

- Habilidades para la vida (autoconocimiento, manejo de emociones y sentimientos)
- Proyecto de vida (identificar habilidades a desarrollar y fortalezas que se tienen)
- Funciones cognitivas
- Identificación
- Diferenciación
- Control de la impulsividad

A continuación, encontrarás una serie de imágenes, escribe debajo de cada una el nombre del proceso de pensamiento (clasificación, proyección de relaciones virtuales, que consideres representa).


1.


2.


3.


4.


5.


6.

Las habilidades del pensamiento o cognitivas son las aptitudes del ser humano relacionados con el **proceso de la** información, es decir procesos como la memoria, la atención, la percepción, la creatividad y el pensamiento abstracto analógico. Estas permiten la elaboración del *conocimiento*, operando directamente sobre la información recabada por los sentidos

En este corte trabajaremos con tres de ellas **clasificación, proyección de relaciones virtuales, análisis y síntesis, pensamiento creativo, crítico y analógico.**

Habilidades del pensamiento

Aptitudes relacionadas con el procesamiento de la información recabada por los sentidos y que permiten la elaboración del conocimiento

Clasificación

Es una operación mental a través de la cual podemos organizar o agrupar información que guarden o compartan algún tipo de característica. El objetivo es encontrar el mejor ordenamiento posible. Los criterios dependen de la necesidad que tengamos


Proyección de relaciones virtuales

Capacidad para ver y establecer relaciones entre estímulos externos. Si los estímulos están debidamente organizados, proyectamos esas relaciones ante estímulos semejantes.


Análisis

El análisis consiste en la separación de las partes de la realidad hasta llegar a conocer sus elementos fundamentales y las relaciones que existen entre ellos


Síntesis

Composición de un todo por reunión de sus partes o elementos. Esta construcción se puede realizar uniendo las partes, fusionándolas u organizándolas de diversas maneras


Habilidades del pensamiento

Pensamiento creativo

Creación o transformación de algo, incorporar nuevas ideas


Pensamiento crítico

Es aquel mediante el cual se contemplan las cosas por uno mismo y se analizan con detenimiento, independientemente de como nos gustaría o convendría que fueran


Razonamiento analógico

Se refiere a cuando se establece una relación entre conceptos, palabras, formas, cosas, etc., de semejanza a lo proporcional, dando una idea nueva partiendo de una establecida


PRACTIQUEMOS

Actividad 1 Clasificación

A continuación, se presenta un conjunto de nombres de instrumentos musicales agrúpalos según consideres las características que comparten y bríndales un nombre

Flauta, piano, tambor, violín, arpa, trompeta, timbales, claves, saxofón, violonchelo, tuba, triángulo, trombón, clarinete, guitarra, contrabajo, viola, pandero.


Actividad 2 Proyección De Relaciones Virtuales

Escribe dentro de los cuadros y entre ellos los números y signos correspondientes para encontrar la igualdad y con ello practicar la *proyección de relaciones virtuales*.

Ejemplo: 1 2 3 5	- *	5	*	1	=	3	+	2
2 4 6 12	- +				=			
3 4 5 19	- *				=			
2 6 7 9 11	- + *					=		

Actividad 3 Análisis

Observa el siguiente cuadro, se trata de las partes del cuerpo humano, sus funciones y cualidades. Analiza la información que se te presenta, en los cuadros vacíos escribirás lo que falte.

Partes del cuerpo humano	Funciones	Cualidades
Cerebro	Gestiona las funciones del sistema nervioso	Almacena y recupera recuerdos
Corazón	A)	En su interior hay cuatro orificios
Pulmones	Encargado de llevar el oxígeno a la sangre	B)
C)	Elimina los desechos y el exceso de líquido en el cuerpo	Son del tamaño del puño

Actividad 4 Síntesis

Escribe un párrafo sobre el tema que se expone en la imagen.


Actividad 5 Pensamiento Creativo

A continuación, se presentan 9 puntos, únelos con cuatro líneas **sin** levantar el lápiz del papel.


Actividad 6 Pensamiento Crítico

Lee con atención los siguientes conceptos y contesta la pregunta.

Hecho	Desde el punto de vista intuitivo, hecho es cualquier cosa que realmente ha pasado, ya sea que se continúe en el tiempo o no.
Opinión	Idea, juicio o concepto que una persona tiene o se forma acerca de algo o alguien

1. ¿Cuál es la diferencia entre hecho y opinión? _____

2. Lee con atención las frases e indica con una X si es un hecho o una opinión.

Frases	Hecho	Opinión
2. Mi matrícula es difícil de memorizar		
3. Las moléculas están formadas por átomos		
4. El coronavirus no existe		
5. México es un país solidario		
6. La parte más profunda del océano tiene 35,813 pies de profundidad		
7. 206 es el número de huesos que tienen los humanos		
8. La marihuana es verde y lo verde es vida		
9. Fumar es malo para la salud		
10. Existen más estrellas que granitos de arena del mar		
11. Los perros son mejores mascotas que las tortugas		

Actividad 7 razonamiento Analógico

Completa las siguientes analogías, estableciendo la relación.

- A) CDMX : México :: Buenos Aires : _____
- B) Sereno : tranquilo :: divertido : _____
- C) Lagarto : iguana :: _____ : gato
- D) _____ : bajo :: dulce : amargo
- E) Ave : _____ :: pez : salmón
- F) _____ : jauría :: hienas : manada
- G) Caliente : frío :: _____ : luz
- H) Fuego : _____ :: _____ : inundación
- I) Barco : _____ :: _____ : estacionamiento
- J) Hijo : madre :: _____ : árbol


 Evaluación actitudinal	Totalmente de acuerdo	Parcialmente de acuerdo	Totalmente en desacuerdo
Organizo mi tiempo de estudio.			
Tengo un espacio exclusivo para estudiar.			
Relaciono mi aprendizaje con mi contexto.			
Utilizo diferentes fuentes de consulta, material físico y virtual.			
Gestiono mi aprendizaje usando organizadores gráficos y elaborando resúmenes.			
En el momento de la resolución de las actividades me comprometí con mi aprendizaje.			
Busqué la manera de relacionar estas actividades de aprendizaje con mi contexto.			
Busqué el significado de las palabras que desconocía en diferentes fuentes de consulta como libros o diccionarios			
Al ir resolviendo, procure tomar apuntes para organizar mi aprendizaje.			

Evaluación aptitudinal

1. Lee el conjunto de palabras en cada grupo. Identifica y anota el concepto por el que se relacionan.

			CONCEPTO
León	Tigre	Hiena	
India	Laos	Japón	
Bad Bunny	Rosalía	Daddy Yankee	
Jaime Sabines	Octavio Paz	Pita Amor	

2. Enlista y explica las características que analizas al comprar un celular.

3. Lee con atención el siguiente texto. Identifica las ideas principales y elabora con ellas un mapa conceptual, después realiza tu propia síntesis.

La violencia en las redes sociales

La violencia online (o violencia viral) es la que se produce a través del uso cotidiano de las tecnologías de la información y la comunicación.

Existen formas de violencia que pueden afectar a su desarrollo y que derivan especialmente del uso que hacen de internet para relacionarse.

1. *Sexting sin consentimiento*

El término sexting es el resultado de la contracción de sex (sexo) y texting (envío de mensajes), y se utiliza para denominar el intercambio de mensajes o material online con contenido sexual.

2. *Sextorsión*

El término sextorsión se refiere a la contracción de las palabras sexo y extorsión. Como su nombre indica, ocurre cuando una persona chantajea a un niño, niña o adolescente con la amenaza de publicar contenido audiovisual o información personal de carácter sexual que le involucra.

3. *Violencia online en la pareja o expareja*

Esta violencia se define como el conjunto de comportamientos repetidos que pretenden controlar, menoscabar o causar daño a la pareja o expareja. Es muy probable que quien sufra o provoque violencia en el mundo físico lo haga también en el virtual.

Se suele llevar a cabo mediante mensajes, control de las redes sociales, apropiación de las contraseñas, difusión de secretos o información comprometida, amenazas e insultos.

Se puede vigilar a la pareja controlando su ubicación, conversaciones, comentarios online, enviando correos, mensajes o comentarios humillantes, groseros o degradantes, o publicando fotos con la misma intención.


4. Ciberacoso o cyberbullying

El ciberacoso o cyberbullying es una forma de acoso entre menores de edad, que consiste en comportamientos repetitivos de hostigamiento, intimidación y exclusión social hacia una víctima a través de mensajes, imágenes o vídeos, que pretenden dañar, insultar, humillar o difamar.

5. Happy slapping

El happy slapping (bofetada feliz, en español) es un término que nace en Reino Unido y que se ha ido extendiendo alrededor del mundo durante los últimos años.

Este término, aparentemente inocente, define la violencia que consiste en la grabación de una agresión, física, verbal o sexual hacia una persona, que se difunde posteriormente mediante las tecnologías de comunicación. La agresión puede ser publicada en una página web, una red social, una conversación a través del teléfono móvil (WhatsApp, Messenger).

6. Online grooming o ciberembraucamiento

El online grooming (acoso y abuso sexual online) es un delito por el cual una persona adulta contacta con un niño, niña o adolescente a través de internet, ganándose poco a poco su confianza con el propósito de involucrarle en una actividad sexual. Suele sufrirse por primera vez a los 15 años.

7. Exposición involuntaria a material sexual y/o violento

Hoy en día muchísimos niñas, niños y adolescentes tienen acceso ilimitado a la red. Al usar internet, realizar búsquedas o descargar archivos en principio completamente inocentes, se encuentran con material de escenas sexuales o violentas. Nos consta que en nuestro país uno de cada dos menores de edad recibe este contenido de forma totalmente involuntaria.

8. Incitación a conductas dañinas

Niñas, niños y adolescentes pueden verse realmente afectados por ciertos contenidos que descubren a través de internet, y esta exposición puede afectar a su salud e integridad física.

9. Sharenting, la sobreexposición de menores en internet

Por último, pese a que no es un tipo de violencia, es una práctica de alto riesgo. El sharenting que proviene de la fusión de share (compartir) y parenting (crianza), es la práctica cada vez más habitual de madres y padres, en la que exponen pública y constantemente la vida de sus hijas e hijos en la red. En principio, puede parecer una costumbre inofensiva, pero debemos ser conscientes de las consecuencias que puede tener para las vidas de las niñas y los niños.

Mapa conceptual


Síntesis: _____

- A) Argumento es a debate como arma es a _____
- B) Tristeza: llorar como _____: reír
- C) Fusil : bala como arco : _____
- D) Calzado es a pie como _____ es a mano
- E) Escritor es a libro como pintor es a _____
- F) _____ es a agrio como guayaba es a dulce.


- Colegio de Bachilleres (2002). Antología de Ejercicios, Programa de Acreditación con Alto Índice de Rendimiento (PAAR). México. Colbach.
- Colegio de Bachilleres (2006). Cuaderno de Ejercicios, Programa de Acreditación con Alto Rendimiento (PAAR). Módulo B. Habilidades de Razonamiento. México. Colbach.
- Colegio de Bachilleres (2011). Cuaderno de ejercicios, Habilidades de pensamiento. México: Colbach.
- Guzmán, R., Osorio, MJ., López, T. (2007). Carpeta de Orientación educativa 1. México: Edére.
- Dávalos, V., Soto L., (2009). Ejercitando tus habilidades mentales. México: IPN
- Martínez Beltrán, J. Ma. (1996), Aprendo a pensar (para mejorar mi potencial de aprendizaje), Madrid, Bruño, Nueva Escuela.
- Prieto Sánchez, Ma. D. (1986). La modificabilidad estructural cognitiva y el Programa de Enriquecimiento Instrumental de R. Feuerstein. Murcia: Instituto de Ciencias de la Comunicación.
- Batllori, J. Gimnasia Mental. El juego como elemento de desarrollo, ed. Alfaomega, México, 2013.
- <https://www.savethechildren.es/actualidad/violencia-viral-9-tipos-violencia-online>


CORTE

3


Estrategias de aprendizaje


Aprendizajes esperados:

- Utilizarás la estrategia de aprendizaje de resumen en textos académicos de otras asignaturas.
- Establecerás relaciones entre los conceptos de un texto académico de una asignatura. (Mapa Conceptual)


Al finalizar este corte serás capaz de conocer y ejercitar las habilidades de pensamiento para desarrollar pensamiento crítico y reflexivo.


Para que logres desarrollar los aprendizajes esperados correspondientes al corte 3 es importante que reactives los siguientes conocimientos:

- Lectura de exploración
- Identificación de palabras clave
- Notas al margen.
- Jerarquización.
- Establecimiento de relaciones


Lee con atención realiza lo que se te solicita.

1. Escribe los pasos que sigues para realizar un resumen

2. ¿Cómo se hace un resumen a partir de una lectura?

3. ¿Qué es un mapa conceptual?

4. ¿Cómo elaboras un mapa conceptual?

A continuación, encontrarás una síntesis de los principales conceptos que debes manejar en el corte. La temática general es estrategias de aprendizaje, aunque se revisarán sólo dos de ellas, estas son muy importantes en tu formación académica.

Estrategia de aprendizaje:

“Una estrategia de aprendizaje es el camino o la vía que empleas de manera deliberada e intencional para lograr un objetivo de aprendizaje. En este proceso seleccionas una serie de conocimientos, procedimientos y técnicas de acuerdo con las exigencias de la tarea o el problema específico a resolver.”¹

La selección de las estrategias de aprendizaje es individual porque cada quien es único y debes valorar tus habilidades y conocimientos para cada una de las materias. También depende de una serie de factores externos como las exigencias de la materia y el contenido temático, el contexto y los objetivos de estudio. En la selección es de fundamental importancia identificar cuál es el objetivo de la tarea o el problema a resolver.²

El resumen y el mapa conceptual son estrategias que apoyan en la recuperación de información de algún texto.

Antes de iniciar la lectura será conveniente aplicar la estrategia SQA.

Con esta estrategia se activan los conocimientos previos (S), se plantean los objetivos (Q) y se valora el aprendizaje alcanzado (A) se realiza respondiendo las siguientes preguntas:

¿Qué sé del tema? (S)

¿Qué quiero saber del tema? (Q)

¿Qué aprendí? (A)

Las dos primeras preguntas se responden antes de realizar la lectura y la última pregunta se responde una vez que la lectura concluyó lo que apoyará para poner en práctica la siguiente estrategia: el resumen.

Actividad 1

¹ Escuela Nacional Colegio de Ciencias y Humanidades. (2018) ¿Qué son las “estrategias de aprendizaje?”. Septiembre 15, 2020, de UNAM Sitio web: <https://tutorial.cch.unam.mx/bloque2/estrategiasAprendizaje>

² Ídem.

El profesor de anatomía solicitó a sus alumnos realizar la lectura “Anatomía del corazón”, ya que están estudiando el tema de composición de los órganos internos.

Con la información anterior responde el cuadro SQA

S	Q	A

RESUMEN

Es una técnica que expone de manera abreviada lo que se considera más importante y relevante de un tema. Es un texto breve que parte de uno más extenso, incluye ideas principales y permite rescatar textualmente las palabras del autor.

¿Para qué te sirve?

- Para facilitarte la retención del material leído, o bien, de aspectos tratados en exposiciones.
- Te ejercita la capacidad de atención y concentración.
- Te simplifica la tarea de repasar temas para presentar un examen, pues recopila lo más importante de una información o de un texto extenso.
- Te ayuda también a preparar exposiciones orales.

¿Cómo se hace?

1. Realiza una primera lectura para familiarizarte y comprender la información.
2. Relee e identifica las ideas principales, también las oraciones tópico y subráyalas.
3. Elimina las ideas redundantes acerca de las ideas principales, así como los ejemplos.
4. Enlaza las ideas principales con algunos nexos o palabras personales de manera que tu resumen cobre coherencia.
5. Sustituye algunas palabras para darle sentido a tu resumen.
6. También toma en cuenta al elaborar tu resumen, aspectos de carácter lingüístico como la estructura de oraciones (sujeto y predicado) así como el uso adecuado de las palabras. (Evita por ejemplo escribir palabras en gerundio (terminaciones ando y endo)).
7. Aplica reglas ortográficas del correcto uso de los signos de puntuación, le darán sentido a tu resumen.

Recomendaciones:

- La extensión de tu resumen no debe exceder de un tercio del texto por resumir.

- Une los subrayados de las ideas principales con preposiciones y conjunciones (a, ante, bajo, de, desde, en, entre; y, e, ni que, etc.)
- Cuando identifiques y subrayes las ideas principales puedes hacer notas al margen.³

Actividad 2 Lee el siguiente documento y después realiza un resumen considerando lo expuesto anteriormente

Etapas de la adolescencia

Por: Brittany Allen, MD, FAAP y Helen Waterman, DO

La adolescencia es el período de transición entre la niñez y la adultez. Incluye algunos cambios grandes, tanto en el cuerpo como en la forma en la que un joven se relaciona con el mundo.

La cantidad de cambios físicos, sexuales, cognitivos, sociales y emocionales que ocurren en esta época pueden causar expectativas y ansiedad tanto a los niños como a sus familias. Entender qué se puede esperar en las distintas etapas puede promover un desarrollo saludable durante toda la adolescencia y a principios de la adultez.

Adolescencia temprana (entre los 10 y los 13 años)

Durante esta etapa, los niños suelen comenzar a crecer más rápido. También empiezan a notar otros cambios corporales, entre los que se incluyen el crecimiento de vello en las axilas y en la zona genital, el desarrollo de los senos en las mujeres y el aumento del tamaño de los testículos en los varones. Por lo general empieza uno o dos años antes en las niñas que, en los varones, y puede ser normal que algunos cambios comiencen tan pronto como a los 8 años para las niñas y a los 9 años para los varones. Muchas niñas tienen su primera menstruación alrededor de los 12 años, en promedio de 2 a 3 años después del comienzo del desarrollo de los senos.

Estos cambios corporales pueden generar curiosidad y ansiedad en algunos, en especial si no saben qué esperar o qué es normal. Algunos niños, además, se cuestionan su identidad de género en esta etapa y el inicio de la pubertad puede ser un momento difícil para los niños transgénero.

Los adolescentes más jóvenes tienen ideas concretas y extremistas. Las cosas están bien o mal, fantásticas o terribles, sin muchos matices. En esta etapa es normal que los jóvenes enfoquen su pensamiento en ellos mismos (lo que llamamos "egocentrismo"). Como parte de esto, los preadolescentes y adolescentes más jóvenes suelen sentirse cohibidos por su apariencia y sienten como si sus pares los juzgaran permanentemente.

Los preadolescentes sienten una mayor necesidad de privacidad. Es posible que comiencen a explorar formas de ser independientes de su familia. En este proceso, es probable que prueben los límites y reaccionen con intensidad si los padres o tutores reafirman los límites.

Adolescencia media (entre los 14 y los 17 años)

Los cambios físicos que comenzaron en la pubertad continúan durante la adolescencia media. La mayoría de los varones comienzan su "crecimiento repentino" y continúan los cambios relacionados con la pubertad. Es posible, por ejemplo, que se les quiebre la voz a medida que se les va agravando. A algunos le sale acné. Es probable que los cambios físicos estén casi completos en las mujeres y la mayoría de las niñas ya tenga menstruaciones regulares.

A esta edad, a muchos adolescentes les surge el interés en las relaciones románticas y sexuales. Probablemente se cuestionen su identidad sexual y la exploren, lo que podría

³ Cruz, L., García, S., León, H. (2013). Guía de Estrategias de Aprendizaje Primer Semestre. CDMX: Colegio de Bachilleres, pp.41-43,45


resultar estresante si no tienen el apoyo de sus pares, de la familia o de la comunidad. Otra forma típica de explorar el sexo y la sexualidad de los adolescentes de todos los géneros es la autoestimulación, también llamada masturbación.

Muchos jóvenes en su adolescencia media discuten más con sus padres porque luchan por tener más independencia. Es muy probable que pasen menos tiempo con la familia y más tiempo con los amigos. Les preocupa mucho su aspecto y la presión de los pares (compañeros) puede alcanzar el máximo punto en esta etapa.

El cerebro sigue cambiando y madurando en esta etapa, pero aún hay muchas diferencias entre la forma de pensar de un joven en su adolescencia media y de un adulto. Gran parte de esto se debe a que los lóbulos frontales son la última área del cerebro en madurar; el desarrollo no está completo hasta que la persona tiene veintitantos años. Los lóbulos frontales desempeñan un papel importante en la coordinación de las tomas de decisiones complejas, el control de los impulsos y la capacidad de tener en cuenta varias opciones y consecuencias. Los jóvenes en la adolescencia media tienen más capacidad de pensar en forma abstracta y tener en cuenta el "panorama general", pero aún carecen de la capacidad de aplicarlo en el momento.

Resumen del texto

- Ordena a partir de este concepto nuclear los otros que son subordinados y establece relaciones.
- Los conceptos, que son categorías de conocimiento, deben ponerse en *óvalos y en mayúsculas*. Generalmente son sustantivos; por ejemplo, el concepto de música: Ordena los conceptos en forma jerárquica, de los más generales a los más específicos o detallados, estableciendo una correspondencia, ya sea de antecedente-consecuente o causa-efecto, pero antes te recordamos lo siguiente.
- Relaciona entre sí los conceptos por medio de enlaces lineales (no flechas) que deben etiquetarse utilizando minúsculas. Cuidar que todos los enlaces estén etiquetados para que expresen claramente las ideas o proposiciones. Como podemos observar aquí abajo.
Observa cómo la etiqueta “puede ser” relaciona los conceptos “MÚSICA”, “HIP HOP” y “ROCK”. También fijate cómo las palabras de enlace entre conceptos son predicados (verbos, artículos, preposiciones, etcétera) no sustantivos, como los conceptos, y no deben repetirse, deben ser en minúsculas, por lo que se anota una sola vez en medio de los dos nodos.
- Los mapas conceptuales son jerárquicos: los conceptos más inclusivos o principales deben ponerse en la parte superior y los conceptos menos inclusivos o secundarios colocarse por debajo de ellos. Estableciendo jerarquías descendentes (de dos, tres o más niveles, según se requiera). En el ejemplo anterior, el concepto “MÚSICA” es más inclusivo y los conceptos “HIPO HOP” y “ROCK” son conceptos subordinados respecto a “MÚSICA”, pero coordinados entre sí.
- Cuida que todos los enlaces estén etiquetados para que expresen claramente las ideas o proposiciones.
- Señala conceptos más secundarios. Ahora bien, la mayor parte de los textos son jerárquicos, es decir, van presentando la información o los conceptos principales o inclusivos al principio y poco a poco los menos inclusivos y menos importantes. Otra forma de identificar los conceptos o ideas principales es por su grado de autonomía: las ideas o los conceptos principales no dependen de otros conceptos o ideas para ser explicados (en el texto que se está leyendo), mientras que los secundarios (sean conceptos o ideas) sí lo requieren, como se muestra a continuación.⁴


⁴ Cruz, L., García, S., León, H. (2013). Guía de Estrategias de Aprendizaje Primer Semestre. CDMX: Colegio de Bachilleres, pp.78


Actividad 3

Retomando el resumen que realizaste sobre *Etapas de la adolescencia* identifica los conceptos más importantes (palabras clave) y realiza un mapa conceptual.

*Tip: En cada óvalo **no** puedes escribir ideas completas, sólo conceptos (no más de cuatro palabras).

Evaluación actitudinal

Evaluación actitudinal	Totalmente de acuerdo	Parcialmente de acuerdo	Totalmente en desacuerdo
Organizo mi tiempo de estudio.			
Tengo un espacio exclusivo para estudiar.			
Relaciono mi aprendizaje con mi contexto.			
Utilizo diferentes fuentes de consulta, material físico y virtual.			
Gestiono mi aprendizaje usando organizadores gráficos y elaborando resúmenes.			
En el momento de la resolución de las actividades me comprometí con mi aprendizaje.			
Busqué la manera de relacionar estas actividades de aprendizaje con mi contexto.			
Busqué el significado de las palabras que desconocía en diferentes fuentes de consulta como libros o diccionarios			
Realicé apuntes para organizar mi aprendizaje.			

Evaluación aptitudinal

1.- Lee con atención, subraya las ideas principales y conceptos claves. Al concluir escribe un resumen y elabora un mapa conceptual.

Memoria

La memoria es un sistema activo que recibe, almacena, organiza, modifica y recupera información, En cierta forma, la memoria actúa como una computadora. Primero, se codifica

la información recibida, o se cambia a una forma que sea posible utilizar. Este paso es como mecanografiar datos en una computadora. A continuación, se almacena la información, o se conserva en el sistema. Por último, los recuerdos deben recuperarse, o sacarse del almacén, para que se les utilice.

Tres sistemas de memoria

Memoria sensorial.

Retiene una copia exacta de lo que vimos u oímos, por unos segundos o menos. Sin memoria sensorial una película se vería como una serie parpadeante de imágenes fijas. De igual modo, la información que escuchas se mantiene en la memoria sensorial como un eco hasta por dos segundos. En general, la memoria sensorial solo conserva la información el tiempo suficiente para transferirla al segundo sistema de memoria.

Memoria a corto plazo (MCP)

Esta memoria conserva pequeñas cantidades de información por periodos relativamente cortos. A menos que la información sea importante, pronto es “desalojada” de la MCP y se pierde para siempre. Esta memoria evita que nuestras mentes recolecten nombres, fechas, números telefónicos y otras trivialidades innecesarias. Al mismo tiempo, proporciona un área de memoria de trabajo donde realizamos gran parte de nuestro pensamiento. Marcar un número telefónico, hacer cálculos aritméticos mentales, recordar una lista de compras y cosas así, dependen de la MCP.

Memoria a largo plazo (MLP)

La información importante o significativa se transfiere al tercer sistema de memoria, llamado memoria a largo plazo, este actúa como un almacén permanente para la información importante. Contiene todo lo que conocemos acerca del mundo, tiene una capacidad de almacenamiento casi ilimitada. En realidad, mientras más sabemos, más fácil es agregar nueva información a la memoria.

La información en la MLP se almacena con base en el significado y la importancia, no en el sonido.

Cuando entra nueva información se relaciona con el conocimiento almacenado, esto le da significado a la nueva información y la hace más fácil de recordar.

Resumen:

Mapa conceptual


- Cruz, L., García, S., León, H. (2013). Guía de Estrategias de Aprendizaje Primer Semestre. CDMX: Colegio de Bachilleres.
- Jóvenes lectores. (¿?). Placer y erotismo ¿escondidos o prohibidos? Septiembre 15, 2020, de SEMS Sitio web: <http://joveneslectores.sems.gob.mx/index.php/retossaber/sexualidad-placer>
- Practicopedia. (2009). Cómo hacer resúmenes. Septiembre 15, 2020, de Practicopedia Sitio web: <https://www.youtube.com/watch?v=gzFQ9f5Bdmg&t=29s>
- Escuela Nacional Colegio de Ciencias y Humanidades. (2018)¿Qué son las “estrategias de aprendizaje”? Septiembre 15, 2020, de UNAM Sitio web: <https://tutorial.cch.unam.mx/bloque2/estrategiasAprendizaje>
- Escuela Nacional Colegio de Ciencias y Humanidades. Sitio web: <https://portalacademico.cch.unam.mx/>
- Formación multimodal. (2014)¿Qué es un mapa conceptual y cómo se elabora?. Septiembre 15, 2020, de Formación multimodal Sitio web: <https://www.youtube.com/watch?v=q8fvXaUX5f4&t=158s>
- Ministerio de Educación, Cultura y Deporte. (2020). FreeMind: mapas conceptuales. Septiembre 24, 2020, de Creative Commons Sitio web: <http://recursostic.educacion.es/observatorio/web/ca/software/software-general/716-freemind-mapas-conceptuales>
- Ana Maria y Susana. (2020). Toma de decisiones en la adolescencia. Septiembre 20, 2020, de Campus Educación Revista Digital Docente Sitio web: <https://www.campuseducacion.com/blog/revista-digital-docente/la-toma-de-decisiones-en-la-adolescencia/>
- <https://www.healthychildren.org/Spanish/ages-stages/teen/Paginas/Stages-of-Adolescence.aspx>
- Coon, Denis (1998) Psicología. Exploración y Aplicaciones. International Thomson Editores.

1.- Lee con atención los ejemplos, de las palabras que se encuentran en un recuadro elige la que corresponda a cada área de mejora.

Puntualidad, hablar en público, control de emociones, liderazgo

Área de tu vida	Área de mejora	Resultados en el pasado	Resultados en el presente
PERSONAL	Ejemplo Organización	Era frecuente que no encontrara mis cosas como las llaves de la casa, pues tenía muy desordenada mi recámara.	Mantengo ordenado y limpia mi habitación, clasificando desde mi ropa, hasta materiales de estudio.
	A) _____	Me estresaba porque mis compañeros de equipo no trabajaban a mi ritmo y compromiso	Practico técnicas de relajación, para evitar estresarme demasiado.
ESCOLAR	B) _____	Me sudaban las manos, me sonrojaba, y se me olvidaba mi exposición.	Controlo mi ansiedad, lo que me permite recordar e improvisar mis exposiciones hablando con seguridad y fluidez
	C) _____	La mayoría de las veces llegué tarde a mis clases, por ende, en ocasiones mis profesores no me dejan presentar mis exámenes.	Fortalezco mis hábitos para llegar a clases de manera puntual.
SOCIAL	D) _____	Cuando trabajo en equipo asigno actividades a mis compañeros sin tomarlos en cuenta.	Apoyo a mis compañeros asignándoles actividades en las que se desenvuelven mejor.
	E) _____	Sí estoy enojado tiendo a gritarle a los demás y mi lenguaje corporal es agresivo.	Hago ejercicios de respiración que me ayudan a calmarle en todos los sentidos y puedo entablar una conversación amena.

2.- Lee con atención las frases y subraya la opción que te sea más útil para enfrentar en cada una de las emociones planteadas.

1. Cuando tengo miedo:

- a) Me paralizó, ya no quiero salir de casa y dejé de asistir al colegio.
- b) Camino más alerta en lugares que no conozco por mi seguridad.

2. Cuando estoy triste:

- a) No me baño por días y dejan de interesarme mis pasatiempos favoritos.
- b) Reflexiono sobre las cosas que debo aceptar y tengo más soluciones para actuar.

3. Cuando estoy alegre:

- a) Como muchos tacos para celebrar, que hasta me duele el estómago.
- b) Me motiva a ser mejor estudiante y a ayudar a otros a estudiar.

4. Cuando tengo desagrado:

- a) No me tomo la leche que huele raro, pues puede enfermarme.
- b) Como muchas hamburguesas, aunque la carne sepa raro.

5. Cuando me enojo

- a) Suelo platicar con la persona que me provocó el disgusto, para ponerle límites y tratar de solucionar los problemas.
- b) Casi siempre lanzo y rompo cosas, incluso he llegado a la agresión física.

3. Lee con atención la pregunta ¿Qué habilidades son indispensables para la resolución de problemas y desafíos de una persona?, subraya la respuesta correcta

- 1. Comunicación, creatividad, liderazgo, inteligencia y fortaleza
- 2. Autoconocimiento, gestión de emociones, toma de decisiones

4. ¿Qué es un proyecto de vida?

- 1. Es un trabajo académico que requiere de la investigación amplia sobre un tema
- 2. Son experiencias pasadas que analizamos cuidadosamente
- 3. Es una oportunidad para forjar metas y objetivos a futuro

5.- Lee con atención la situación que se te presenta, realiza un análisis de la situación, ordena el texto con la puntuación correcta.

A un condenado a cadena perpetua le mandaron el un telegrama comunicándole la pena a cumplir.

El telegrama tenía 7 palabras desordenadas y una coma y el punto final.

CONDENA SE PERDÓN LA CUMPLA QUE, IMPOSIBLE

Él lo había de devolver al gobernador para que diera la orden de ejecutar la sentencia. El preso se dio cuenta de que cambiando la coma de sitio el sentido de la frase sería a su favor y no en su contra.

A) ¿Qué decía el telegrama?

--

B) Cambia la coma de lugar y escribe el telegrama que haría el preso para escribirlo a su favor.

--

6.- Escribe como 5 palabras que contengan las cinco vocales una sola vez.

7.- Lee con atención lo siguiente:

“CUANDO VISITÉ WASHINGTON SALUDÉ A LOS SEÑORES MAX Y A JACOBO ZOKI, QUE EN AQUELLOS DÍAS TENÍAN UN NEGOCIO DE CHAPAS Y LLAVES.”

Lee nuevamente el mensaje, revisa que están casi todas las letras del abecedario ¿Cuál es la letra que falta? Anótala en el cuadro de abajo.

--

8.-Subraya las palabras que faltan en la siguiente frase:

A) Semilla es a _____ como guerra es a _____

1. Embrión – soldado
2. Flor – batalla
3. Planta – paz
4. Tierra – arma

B) Posteriormente Justifica tu respuesta

--

9.- Lee atención con los enunciados de las columnas y ordena los pasos que se siguen para realizar un Resumen y un mapa conceptual

<ol style="list-style-type: none"> 1. Ordena los conceptos en forma jerárquica, de los más generales a los más específicos o detallados, estableciendo una correspondencia, ya sea de antecedente-consecuente o causa-efecto 2. Realiza una primera lectura para familiarizarte y comprender la información. 3. Identifica el concepto más general, es decir, el más inclusivo, a partir del cual se pueden desprender otros conceptos. 4. Señala conceptos más secundarios 5. Elimina las ideas redundantes acerca de las ideas principales, así como los ejemplos. 6. Sustituye algunas palabras para darle sentido. 7. Aplica estrategias de lectura como el subrayado para señalar los conceptos básicos. 	<ol style="list-style-type: none"> 8. Realiza la lectura del texto 9. Ordena a partir de este concepto nuclear los otros que son subordinados y establece relaciones. 10. Relee e identifica las ideas principales, también las oraciones tópico y subráyalas 11. Relaciona entre sí los conceptos por medio de enlaces lineales (no flechas) que deben etiquetarse utilizando minúsculas. 12. Cuidar que todos los enlaces estén etiquetados para que expresen claramente las ideas o proposiciones 13. Enlaza las ideas principales con algunos nexos o palabras personales para tener coherencia. 14. Toma en cuenta aspectos de carácter lingüístico como la estructura de oraciones (sujeto y predicado) así como el uso adecuado de las palabras. (Evita por ejemplo escribir palabras en gerundio (terminaciones ando y endo).
--	--

Resumen	Mapa conceptual
---------	-----------------

()	()	
()	()	
()	()	()
()	()	()
()	()	
()	()	

10.-Lee el texto “¿Cuáles son los tipos de Rock?”, subraya las ideas y conceptos principales y elabora tu resumen.

¿Cuáles son los tipos de rock?⁵

Alternativo

Estilo que surgió cerca de los inicios de los 80, denominado así, porque el mismo evoluciono con una serie de acordes, músicas, instrumentos y tonadas diferentes a las que manejaba el rock de la época pasada, y que brindó un cierto aire que permitió la inclusión de más personas a este estilo musical, que buscaba hacer un rock mucho másailable y accesible, como también mucho más popular, ya no siendo exclusivo de bandas, sino que se disfrutaba en los bares más concurridos.

Beat

Se caracterizaba por proceder de bandas conformadas a lo máximo por cinco miembros, los cuales eran oriundos de Reino Unido, de modo tal, que la cultura de este país se hallaba muy marcada en los rasgos, vestimentas e incluso letras de estos grupos.

Muchos expertos alegan que se trata de una fusión de rock y pop, bastante movida, que incluso facilitaba que el mismo pudiera serailable, siendo tonadas bastantes pegajosas por el uso, de coristas que hacían la música más atrayente y disfrutable.

Blues rock

Surgió en Reino Unido, en la década de los 70, el cual se caracteriza por el uso marcado de la guitarra eléctrica, la cual emitía tonadas muy dinámicas, aunado a ello, contaba con pistas rápidas y que se interpretaban con gran movimiento.

Country rock

Esta deriva de la unión del rock and roll y de la música country, género que al principio no gusto mucho, pero que, sin embargo, con el paso del tiempo fue ganando muchos adeptos e incluso defensores y máximos exponentes, ya que el mismo se caracteriza por representar sentimientos y expresiones de las personas que formaban parte de la clase media.

Garaje

⁵ ClasificaciónDe. (2019). Tipos De Rock. Octubre 15, 2020, de ClasificaciónDe Sitio web: <https://www.clasificacionde.org/tipos-de-rock/>


Es un movimiento y estilo musical que surgió en la década de los 80, y que se caracterizó por improvisaciones y notas de rebeldía que emergían de bandas juveniles que se conformaban en los garajes de las casas.

Glam rock

Definió el inicio de los años 70, y se caracterizó por tener toques estridentes, voces muy marcadas y agudas de sus máximos exponentes, pero más allá de eso, el Glam rock, estuvo caracterizado por la vestimenta de sus defensores, las chaquetas y pantalones de cuero ajustados cobraron auge, el uso del maquillaje, en especial el delineado de los ojos, fue un toque muy característico de este movimiento musical.

Grunge

Uno de los estilos de rock, más sonoros que puede haber, los acordes de la guitarra son agudos, la batería es bastante movida y perceptible, tratándose de un estilo musical muy fuerte en lo que refiere a las tonadas y con una peculiar entonación de parte de sus cantantes, quienes emitían sonidos graves y voces guturales.

Hard rock

Similar al grunge, pero en el que destacaba el uso de amplificadores en lo que respecta a la guitarra, aunado a ello, las voces de sus cantantes podían emitir sonidos graves, pero también entonaciones agudas, que en la mayoría de las ocasiones lograban un tipo de euforia entre el público.

Heavy rock

También conocido como heavy metal, muchos lo consideran como un estilo más sobrio y rudo, que el del Glam metal, en el que las bandas contaban con dos guitarristas y cantantes que emitían notas musicales y de voz a gran escala que eran potenciadas por los amplificadores, de forma adicional, los escenarios eran un sello distintivo en el que las luces hacían parte del espectáculo y el uso de fuegos artificiales armonizaban el ambiente.

Indie rock

A pesar de su inclusión en esta tipología, en realidad, se trata de un estilo musical libre, en el que cada cantante puede generar las fusiones que más guste y considere conveniente para expresar su sentimiento y su música.

Pop rock

Uno de los géneros musicales más escuchados hoy en día, y que se haya plenamente representado por bandas populares, tal cual su nombre lo indica, se trata de la fusión de las notas del pop y del rock, en gran escala, pudiendo estos presentar sonidos bailables y cantables, con notas y tonadas bastantes pegajosas.

Gótico

En este caso, el rock puede ser pesado, pero las notas son agudas, al igual que las voces de los cantantes, pudiendo ser mezclas de ritmos lentos con algunos acelerados, sin embargo, lo más representativo de este, son las letras de las canciones que se presentan con cierta melancolía.

Psicodélico

Bastante controversial, ya que hay algunos que alegan que, entre las tonadas de los instrumentos, las voces de los cantantes y las letras de las canciones, se crea un estado anímico o bien de excitación entre los oyentes, similar al que se experimenta por medio del consumo de drogas.

Resumen del texto

En el recuadro siguiente realiza tu mapa conceptual, recuerda seguir todas las indicaciones para su realización.

Mapa conceptual del texto “¿Cuáles son los tipos de Rock?”


PLAN 2014

ACTUALIZADO


Somos Lobos Grises,
somos Bachilleres


