Dinámicas para llevarse

Grupo-clase

¿Qué es?

La clase es un grupo peculiar y en principio no podríamos considerarla un grupo propiamente dicho; sería necesario, para ello, que dispusiera de una finalidad y de un dinamismo propio fruto de las relaciones que se establecen entre sus miembros. Un grupo es algo muy diferente a una mera suma de individuos que fortuitamente se sientan juntos para compartir una actividad de aprendizaje.

Veamos algunas características específicas del grupo-clase:

a) el grupo-clase se hace a lo largo del curso.

b) los intereses y conductas del grupo, el tutor y el profesorado, están estrechamente interrelacionados.

e) el alumnado no está en el grupo-clase por elección; los objetivos, la estructura y los contenidos de trabajo son impuestos en buena parte.

En la literatura psicopedagógica, se señala que el buen funcionamiento de un grupo depende de la presencia de una serie de aspectos básicos, que son en definitiva los que definen un grupo:

Afecto, estima y seguridad: El grupo debe proporcionar a cada alumno y alumna sentimientos de seguridad, apoyo y reconocimiento de su valía.

Metas grupales conocidas y compartidas: Son los objetivos y la finalidad del grupo: ¿Para qué se ha constituido'? ¿Cuál es la finalidad de conformar el grupo-clase? «Un grupo con éxito tiene objetivos claros, específicos, verificables y breves, y sus participantes tienen objetivos personales similares o compatibles con los del grupo.» (Fernandez, 1991: 74).

Roles asumidos y deseados: A cada miembro de un grupo se le asigna un papel, una conducta que es esperada, determinada, aceptada o tolerada por el grupo en relación con la posición que ocupa. «Muchos de los conflictos personales que aparecen en los grupos tienen su origen en que las personas se ven obligadas a desempeñar un papel con el que no están de acuerdo.» (Fernández, 1991: 75).

Normas, cohesión grupal: Lo que le da cohesión a un grupo, sentido de cooperación y deseo de trabajo conjunto, es la existencia de una serie de normas conocidas, pactadas y aceptadas.

Comunicación e interacción: La comunicación e interacción dentro del grupo es un componente básico para el desarrollo de un sentido de vinculación a un grupo. A veces éste no se produce por falta de un procedimiento de comunicación adecuado en el grupo.

Pertenencia: Sentimiento de formar parte de un grupo.

¿Por qué es importante?

Todo profesor es consciente de que el funcionamiento del grupo-clase es uno de los factores que inciden en el aprendizaje; sin embargo, todavía hoy dejamos en manos de la «suerte» la buena o mala marcha de los grupos de clase; sería útil disponer de actividades grupales diseñadas por nosotros que permitieran un mejor funcionamiento de la clase.

Esta cuestión nos permite entender y contextualizar conductas que responden a estereotipos habituales en el aula: alumno agresivo, boicoteador, juguetón, pelota, tímido, bueno, etc. Casi siempre se trata de expresiones de una necesidad básica de afirmación personal.

Si sabemos que determinadas actividades grupales (trabajo cooperativo, asambleas de deliberación, etc.) contribuyen a la integración y cohesión de los grupos, dejaremos de entenderlas como «meros juegos grupales» y sabremos para qué utilizarlas, a saber, el desarrollo de las relaciones interpersonales y de la inserción social.

Si conseguimos que el grupo-clase comparta unos objetivos educativos, es más fácil que se alcancen.

La comunicación y el conocimiento entre los alumnos pueden ser utilizados como factor que alivia tensiones y permite un mejor clima para el aprendizaje. Sería muy útil llevar a cabo en el grupo procedimientos de trabajo grupal que fomentaran la cooperación y el apoyo entre iguales, el respecto y la colaboración con los adultos, previniendo lo que luego pueden constituir problemas de relación y disciplina.

¿Cómo puedo reconocerlo?

El buen funcionamiento de un grupo se manifiesta en una serie de conductas grupales que nos avisan de su grado de consolidación y de productividad. La constitución de la clase como un grupo es un proceso que pasa por una serie de momentos de los que daremos cuenta a continuación:

En el trabajo ya citado de Fernandez (1991), se apuntan cuatro etapas en el proceso de conformación de los grupos:

1. De orientación: Situación inicial de agrupamiento. Cada alumno y alumna trata de saber a qué atenerse dentro del grupo. Comienzan a aparecer expectativas positivas respecto a lo que puede conseguirse dentro del grupo a la vez que cierta ansiedad respecto al propio comportamiento, al del líder y al del resto de los compañeros.

2. De asentamiento y clarificación: Surge un primer momento de insatisfacción, por la comparación entre las expectativas y lo que realmente sucede en el grupo, en general, inferior a lo esperado; y un segundo momento de resolución, en el que existe un descenso de la insatisfacción y un aumento de sentimientos positivos tanto entre los participantes como ante el trabajo.

3. De productividad: Deseo de participar en la experiencia grupal y un alto nivel de trabajo.

4. De clausura: necesidad de balance final para que sea consciente el grupo de lo conseguido, evitando sentimientos de frustración por la sensación de pérdida.

En relación con el grupo-clase nos puede interesar conocer el momento en que se encuentra y la situación de sus elementos fundamentales.

¿En qué momento de constitución está el grupo-clase?

1. Orientación:

- Los alumnos empiezan a conocerse entre sí, conocen algunas aficiones de los compañeros/as y conocen al profesorado.

- Los alumnos empiezan a conocer sus tareas y responsabilidades en el grupo.

- Los alumnos empiezan a conocer los modos de funcionar en la clase: normas, representantes, modo de funcionar en cada una de las asignaturas, etc.

2. Asentamiento y clarificación:

- Predomina la insatisfacción originada por la comparación entre las expectativas ideales depositadas en el grupo y las que realmente puede cumplir. Tiene lugar posteriormente un momento de resolución, es decir, de descenso de la insatisfacción y aumento de sentimientos positivos, siempre que se hayan puesto en juego procedimientos de trabajo grupal que hayan permitido superar los posibles conflictos e insatisfacciones.

3. Productividad.

Deseo de participación de los alumnos en la experiencia grupal; ésta se lleva a cabo con un alto nivel de eficacia gracias a la existencia de metas claras y compartidas, roles asumidos y deseados (tareas definidas y repartidas), normas compartidas, coordinación efectiva y clima general de colaboración.

4. Clausura.

El grupo clase utiliza determinados momentos durante el año para analizar y evaluar el funcionamiento interno de los grupos de trabajo y de la clase en general.

¿-Qué conductas nos ofrecen información sobre la necesidad de trabajar los aspectos básicos del desarrollo grupal?

Afecto, estima y seguridad:

Busca la seguridad y afecto mediante conductas disruptivas como las de «pelota», «payaso», «pasota», «opositor», «abogado de los pobres», etc.

Metas grupales conocidas y compartidas:

- Lo que se pretende en el grupo no es conocido por todos los alumnos, no se sabe qué acciones conjuntas tienen que acometer como grupo, ni tampoco las normas básicas de funcionamiento o las tareas grupales que realizar en cada asignatura.

- Las metas se perciben como impuestas desde fuera del grupo, no se ven como importantes, hay escasa participación grupal, lentitud en las ta~ reas, retrasos, etc.

Roles asumidos y deseados:

- Hay conflicto de intereses, falta de disposición para la escucha, acusaciones, falta de acuerdos; persisten actitudes individualistas y no es posible centrarse en una tarea común; indecisión ante la disparidad de intereses; representantes grupales sin prestigio en el grupo.

Normas, cohesión grupal:

Existencia de unos códigos y normas explícitos e implícitos que regulan el funcionamiento del grupo.

Comunicación e interacción:

- Existencia de niveles mínimos de relación entre todos los miembros del grupo y entre los diferentes subgrupos que suelen existir dentro una clase.

Pertenencia:

Manifestaciones de orgullo y satisfacción por pertenecer a un grupo clase determinado,

¿Qué puedo hacer?

Lo mejor, para evitar que surjan problemas individuales o grupales, es intentar «construir grupo».

Para ello es conveniente desde el comienzo:

Tener en cuenta la estructura informal de la clase (observar los alumnos líderes, aislados y rechazados, las agresiones personales, etc.).

Negociar con los alumnos ciertos aspectos de su aprendizaje: la metodología, los contenidos, la evaluación. Es muy importante que el grupo-clase asuma su propias metas de aprendizaje, así como las normas internas para el funcionamiento del aula.

Favorecer la interacción en las actividades escolares, atendiendo a la satisfacción de las necesidades, intereses personales, etc.

Estimular la colaboración frente a la competición.

Fomentar cauces de participación en el centro y en el aula.

Sin embargo, un grupo no se construye mediante medidas aisladas. De hecho, la estrategia fundamental consiste en favorecer de modo sistemático el trabajo cooperativo en las distintas áreas.

Por ejemplo, realizar habitualmente trabajos en equipo con la siguiente secuencia:

1. Distribución de tareas dentro del equipo.

2. Trabajo individual.

3. Puesta en común y elaboración en grupo del trabajo realizado.

Disponemos además de una serie de actividades y técnicas de grupo que puede realizar el tutor/a con su alumnado y que facilitan la construcción de grupos-clase: actividades de acogida, pacto de normas del grupo, elección de delegado/a, asambleas de aula, participación en juntas de evaluación, validación del programa de acción tutorial, etc.

Cuando observamos que es un alumno/a concreto el que ve mermado su aprendizaje por problemas respecto al grupo, lo primero es conocer su situación en el grupo y si esto confirma el problema, utilizar actividades grupales como las que aparecen en la bibliografía. A partir de aquí trataremos de analizar cuál de los factores que definen la realidad de un grupo está más desajustado (comunicación, normas, roles, interacción, pertenencia). En función de este conocimiento el tutor debería articular una respuesta adecuada.

Por ejemplo: si un alumno presenta dificultades y manifiesta una escasa relación con sus compañeros, podemos adoptar la decisión de cambiarle de subgrupo, realizar más actividades grupales y localizar la atención del tutor hacia el alumno cuando trabaje en grupo.

La función de las técnicas y actividades grupales es diferente dependiendo del momento por el que pasan los grupos (orientación, asentamiento, productividad, clausura). El conocimiento de la dinámica de grupos nos lleva a afirmar que algunas actividades exigen un nivel mínimo de funcionamiento del grupo; por ello proponemos una categorización orientativa de algunas actividades y técnicas que habitualmente se utilizan en tutoría, que puede servirnos de criterio para seleccionarlas.

	
	

	

Círculos dobles

OBJETIVOS

Manifestar a los demás algo que desconozcan de nosotros.

Descubrir en los demás aspectos que desconocíamos.

DESARROLLO DE LA ACTIVIDAD

Gran grupo.

TIEMPO APROXIMADO

1 hora.

Orientaciones metodológicas

Prímer paso:

1. Se pide a los alumnos que se pongan de pie alrededor de la clase.

2. Se copian en la pizarra algunas preguntas de conocimiento personal. Las preguntas del punto 3 pueden servir de pauta.

3. Se pide al grupo que añada en voz alta otras preguntas s que se podrían hacer a los compañeros para conocerles De este modo queda incrementada y completada la lista de los intereses del grupo de clase.

4. Se divide la clase en dos grandes grupos por el procedimiento de numerarse: 1, 2, 1, 2, 1, 2, etc.

Todos los números 1 forman un grupo mirando hacia afuera. Los números 2 forman un círculo exterior al otro, mirando a los primeros y formando pareja con ellos.

Si el total da un número impar, el tutor entra en el juego como uno más.

5. Se dan las siguientes instrucciones:

«¿Sabes el nombre de tu pareja?. Si no lo sabes, pregúntaselo, Ahora di a tu compañero lo que comprarías si tuvieras 1.000 ptas. para gastar».

6. Una vez respondida esta pregunta, el círculo exterior avanza un paso y quedan formadas nuevas parejas.

Se hace la siguiente pregunta de la lista de la pizarra.

Cuando se ha contestado, se avanza otro paso más y se forma una nueva pareja.

7. Esto se hace con cada una de las preguntas de la pizarra, hasta llegar a la posición inicial.

En caso de que se acabe la lista de preguntas antes de llegar a la posición inicial, se empieza otra vez por la primera pregunta.

Segundo paso: Díálogo en gran grupo

1 . Una vez llevados a la posición inicial, se hace un diálogo general con la clase, a modo de puesta en común.

Para ello pueden servir estas pistas:

- ¿Qué cosas hemos aprendido con este ejercicio?

- ¿Ha habido alguna persona que creías conocer bien, y de la que, sin embargo, has descubierto algo nuevo

- ¿Te ha costado el ejercicio? ¿A qué lo atribuyes?

2. Si se desea, se pueden escoger tres o cuatro alumnos de los más tímidos o de los menos conocidos o populares de la clase, y hacer entre todo el grupo la síntesis de lo que cada uno ha ido descubriendo sobre ellos en la rueda de preguntas.

3. Lista de preguntas

He aquí algunas preguntas que pueden utilizarse para este ejercicio:

1. Describe el lugar donde vivías cuando tenías cuatro años.

2. Profesión de tu padre y de tu madre.

3. Si tuvieras que cambiarte de nombre, ¿cuál escogerías? ¿Por qué?

4. ¿Quién es tu héroe preferido? ¿por qué? ¿Y tu heroína? ¿Por qué?

5. ¿Quién es la persona que más ha influido en tu vida y por qué?

6. ¿Qué recuerdas de cuando tenías 4 años?

7. Las mejores vacaciones que has pasado han sido...

8. Si te concedieran la posibilidad de estar una hora hablando con una persona famosa a tu elección, ¿a quién elegirías?

9. Di una cosa que te haga feliz.

10. ¿Cuál es tu programa favorito de televisión? ¿Y tu grupo musical o cantante favorito?

11. Si tuvieses que llevarte a una isla desierta sólo tres cosas, ¿qué llevarías?

12. Señala uno o varios hobbies que tienes y practicas.

13. Si te dieran un premio que consistiera en ir a vivir un año al lugar de la tierra que quisieras, ¿dónde irías? ¿Por qué?

14. Di una cosa buena que te haya sucedido hace poco.

15. ¿Quién es tu mejor amigo?

16. ¿Qué te gustaría ser de mayor?

17. Si pudieras convertirte en animal, ¿en qué animal te convertirías? ¿Por qué?

18. Si pudieras convertirte en cualquier otra persona del mundo, ¿cuál escogerías? ¿Por qué?

19. Si pudieras cambiar algo de tu clase, ¿qué cambiarías? ¿Por qué?

20. ¿Cuál es la época que recuerdas como más feliz de tu vida y cuál la más triste? Explica el por qué.

21. ... (1)

(1). El profesor hace con los mismos alumnos una lista de preguntas que coloca en la pizarra y que se añaden a las 20 ya propuestas.

Ejercicio para llegar a consenso sin votación

INSTRUCCIONES

1. Trabajo personal: 1 0 minutos

Lee cada una de las AFIRMACIONES y señala tu acuerdo o desacuerdo de la siguiente manera:

- Estoy absolutamente de acuerdo: SI

- Estoy en absoluto desacuerdo: NO

- La admitiría introduciendo alguna matización: X

2. Trabajo en grupo: 60 minutos

1. El grupo se organiza para el trabajo.

2. Su tarea consiste en ver si hay coincidencia entre lo señalado por cada uno en cada afirmación, y REELABORAR en grupo aquellas afirmaciones en las que inicialmente no haya coincidencia, hasta conseguir una formulación ACEPTADA POR TODOS Y CADA UNO DE LOS MIEMBROS DEL GRUPO.

Un secretario recogerá las formulaciones definitivas.

3. Debe procederse por CONSENSO, sin votaciones.

AFIRMACIONES

1. La mejora de la sociedad sólo puede hacerse mediante la violencia:

2. La televisión es un excelente medio de formación de los niños y los jóvenes. Por eso, es bueno ver muchas horas de televisión:

3. La preocupación que la sociedad tiene por el aumento del consumo de drogas entre los jóvenes es exagerado:

4. Cuando en clase existen problemas, lo mejor es que todos -profesores y alumnos- nos atengamos estrictamente a las normas de disciplina del Centro :

5. Los partidos políticos son capaces de ofrecer soluciones a los problemas de los jóvenes hoy:

6. Ante las dificultades que hoy existen para colocarse y para mantener el puesto de trabajo, lo mejor es que cada uno luche por sus intereses sin preocuparse demasiado por los demás.

7. Las notas no son un buen índice para calificar el esfuerzo real que un alumno ha hecho:

8. En la situación actual es imposible que alumnos y profesores lleguen a establecer relaciones cordiales y amistosas

9. Cuando un chico o una chica tienen problemas, lo mejor para solucionarlos es dialogar con los padres o con una persona mayor de confianza

10. Los delegados de clase son una institución necesaria y eficaz

El rumor

OBJETIVOS

Mostrar las dificultades de la comunicación.

Analizar la influencia de las preguntas y el diálogo en la de la información.

Mostrar la importancia de la actitud de escucha en la comunicación.

DESARROLLO DE LA ACTIVIDAD

Gran grupo.

TIEMPO APROXIMADO

1 hora.

MATERIAL NECESARIO

Hojas de observación.

Hojas de TABLAS RESUMEN.

Orientaciones metodológicas

1. Preparación de] ejercicio

1.1 Seseñalandosgruposde5alumnoscadauno,quesesitúanen una sala aparte, diferente de la clase.

El tutor indica previamente a este grupo cuál ha de ser su tarea.

Este ejercicio ha sido elaborado por los autores a partir de otro similar empleado en el

Instituto de Ciencias de la Educación de la Universidad de Deusto (Bilbao).

1.2 Previamente también, el tutor selecciona un grupo de alumnos que harán de observadores durante el ejercicio.

Les reúne, les entrega un ejemplar de la hoja de observación en una dirección o en dos direcciones -según el compañero a quien deban observar-, y les explica brevemente cómo realizar la observación.

Cada observador se fija únicamente en uno de sus compañeros. Durante el ejercicio se sitúan en la clase entre los demás compañeros.

1.3 El resto de la clase permanece dentro del aula. Para este ejercicio será conveniente disponer la sala de modo que observadores y resto de la clase, estén en círculo teniendo delante la mesa del profesor y una tarima.

Se pide a todos que permanezcan muy atentos. Se les explica brevemente en qué consistirá el ejercicio, y que deben fijarse en cómo cada uno de los cinco miembros del grupo repiten con exactitud o defortnan la historia que van a oír.

Es muy importante que todos permanezcan en absoluto silencio durante la experiencia, y sin hacer ningún tipo de gestos, muecas, risas, sonrisas, etc. Deben comportarse como si la clase estuviera vacía, para no influir en sus compañeros.

2. Desarrollo del ejercicio

1ª fase: ejercicio de comunicación sin feed-back (sin preguntas)

Se trata de estudiar cómo el hecho de que no se puedan hacer preguntas influye en la comunicación y en la transmisión de la información.

Por tanto, en esta primera fase del ejercicio, el que oye la historia no puede preguntar nada. Esta indicación debe darse con claridad a los 5 que participan en ella.

1. El profesor hace pasar a la clase al primer alumno. Le cuenta la historia del granjero; debe ser fiel y exacto: para ello, lo mejor es que se la lea tal cual.

2. Pasa luego el segundo. El primero le cuenta la historia a su vez. Luego, se sienta en la clase.

3. Pasa luego el tercero. El segundo le cuenta la historia.

Y así hasta que pasan los cinco.

Los observadores toman nota cada uno del compañero de que se

ha encargado (1.o, 2.o, 3.o etc.).

El resto de los miembros de la clase apunta todas las deformaciones que se observan en el paso de una historia a otra.

2ª. fase: ejercicio de comunicación con feed-back (con preguntas)

En esta segunda fase pueden hacerse preguntas al informador. Se trata de estudiar cómo influyen las preguntas en la comunicación y en la transmisión de la información.

Debe darse esta indicación a los cinco alumnos que participan en el ejercicio.

1. El profesor hace pasar al primero de los cinco alumnos. Lee la historia; responde a sus preguntas.

2. Pasa luego el segundo alumno. El primero le explica la historia a su manera, y responde a sus preguntas.

3. Pasa el tercer alumno. El segundo le cuenta la historia a su manera.

Y así hasta que pasan los cinco.

Los observadores y el resto de la clase se comportan de idéntica manera que en la primera fase.

3ª fase: comentario de los resultados

1. Los observadores ponen en la pizarra sus resultados, siguiendo el cuadro que aparece en las TABLAS RESUMEN.

2. Diálogo general en la clase:

a) Sobre cómo influye en la comunicación la posibilidad o no de hacer preguntas.

- ¿qué piensan los que han participado en la experiencia? ¿cómo se han sentido?

- ¿qué opinan los observadores y el resto de la clase? ¿qué cosas significativas han notado?

b) ¿Qué aplicación tiene todo esto para nuestra clase?

¿Qué efectos produce el hecho de que no se pregunte por miedo al profesor o por miedo a que los demás se rían de uno?

3. A tener en cuenta...

1. Debe entrenarse previamente a los observadores.

Así mismo, deben elegirse para observadores alumnos un poco avispados y que sean capaces de hacerlo bien.

2. El tutor deberá asegurarse de que los miembros de los dos grupos de la experiencia no se comunican entre sí e ignoran la historia antes de que la oigan en clase.

3. Es muy importante que en clase haya absoluto silencio y que todo el mundo sea fiel a no hacer gestos de ningún tipo.

4. He aquí algunas ideas que pueden servir al tutor para el diálogo final, en torno a las transformaciones que suelen sufrir habitualmente los mensajes que se transmiten oralmente:

Normalmente se da una deformación del mensaje que es tanto mayor cuanto más numeroso es el grupo o más numerosos son los participantes. Las tres deformacíones más frecuentes suelen ser:

a) Reducción del mensaje

El receptor tiende a reducir la cantidad de información recibida. El mensaje pierde riqueza de detalles, se hace más corto, más resumido.

b) Agudización

El receptor resalta algunos puntos de especial importancia para él.

e) Interpretación

El receptor interpreta el mensaje desde sus propios sentimientos y valores, modificando y a veces tergiversando la intención del emisor y el contenido del mensaje.

4. La historia del granjero

Un granjero en el oeste de Extramadura colocó un tejado delgado sobre su granero. Poco después un viento huracanado lo hizo volar y cuando el granjero lo encontró a veinte kilómetros, estaba doblado y encogído con imposible reparación.

Un amigo y un abogado le indicaron que la Compañía Ford de Automóviles le pagaría un buen precio por la chatarra y el granjero decidió enviar el tejado a la Compañía para ver cuánto podría sacar de él. Lo embaló en una gran caja de madera y lo envió a Avilés, Asturias, poniendo claramente el remite para que la Compañía Ford supiera dónde enviar el cheque.

Pasadas doce semanas, el granjero no había oído nada de la Compañía Ford. Finalmente cuando estaba a punto de escribirles para averiguar lo que pasaba, recibió un sobre de ellos. Decía así: «No sabemos qué chocó contra su coche pero lo tendremos arreglado para el quince del siguiente mes».

	Historia original
	1
	2
	3
	4
	5

	1 Granjero
	.
	.
	.
	.
	.

	2 Oeste de Extremadura
	.
	.
	.
	.
	.

	3 Tejado delgado sobre su granero
	.
	.
	.
	.
	.

	4 Viento huracanado hizo volar
	.
	.
	.
	.
	.

	5 Veinte kilómetros
	.
	.
	.
	.
	.

	6 Doblado y encogido
	.
	.
	.
	.
	.

	7 Amigo y Abogado
	.
	.
	.
	.
	.

	8 Compañía Ford de Automóviles
	.
	.
	.
	.
	.

	9 Buen precio
	.
	.
	.
	.
	.

	10 Enviar el tejado
	.
	.
	.
	.
	.

	11 Cuánto podría sacar por él
	.
	.
	.
	.
	.

	12 Gran caja de madera
	.
	.
	.
	.
	.

	1 3 Avilés, Asturias
	.
	.
	.
	.
	.

	14 Remite
	.
	.
	.
	.
	.

	15 Enviar el cheque
	.
	.
	.
	.
	.

	16 Pasadas 12 semanas
	.
	.
	.
	.
	.

	1 7 A punto de escribirles
	.
	.
	.
	.
	.

	18 Recibió un sobre
	.
	.
	.
	.
	.

	19 Que chocó contra su coche
	.
	.
	.
	.
	.

	20 Quince del siguiente mes
	.
	.
	.
	.
	.

El fantasma del castillo
OBJETIVO

Experimentar la necesidad de que el grupo pequeño de trabajo se organice para ser eficaz.

DESARROLLO DE LA ACTIVIDAD

Grupo pequeño: 30 minutos.

Trabajo personal: 10 minutos.

Gran grupo: 20 minutos.

TIEMPO APROXIMADO

1 hora.

MATERIAL NECESARIO

Un ejemplar para cada uno del documento EL CASTILLO ENCANTADO

Un ejemplar para cada alumno del CUESTIONARIO DE EVALUACIÓN

Orientaciones metodológicas

1. Trabajo en grupos pequeños

- Se divide la clase en grupos pequeños de discusión; pueden ser grupos de 3 o 4 grupos.

- El tutor presenta la reglas del juego y las instrucciones del ejercicio:

«Voy a proponemos un trabajo a realizar, con el objetivo de valorar vuestra rapidez en la solución de un problema. En la hoja EL CASTILLO ENCANTADO, que se os entrega, encontraréis un complicado caso de misterio, con todos los datos necesarios para que encontréis la solución. Vuestro trabajo consistirá en encontrar las respuestas a las preguntas que se os hacen, en el menor tiempo posible. Anotad el tiempo que tardáis en resolver el caso. Organizaos del modo que mejor os parezca para ser rápidos y eficaces y para terminar los primeros. Disponéis de un tiempo máximo de 30 minutos».

- A continuación se entrega a cada uno un ejemplar del documento EL CASTILLO ENCANTADO, y comienza el ejercicio.

- A los 30 minutos el tutor corta el trabajo.

2. Trabajo personal

Una vez terminado el tiempo -hayan terminado o no los grupos la tarea encomendada-, se corta el trabajo.

El tutor entrega a cada uno un ejemplar del CUESTIONARIO DE EVALUACIÓN y pide se rellene en silencio.

3. Puesta en común en gran grupo

Pueden darse los siguientes pasos para poner en común lo realizado y para reflexionar sobre los objetivos del ejercicio:

1. Cada grupo pone en la pizarra las respuestas y el portavoz explica brevemente qué procedimiento ha empleado el grupo para lograrlo.

2. Se entabla un diálogo entre toda la clase sobre el contenido del CUESTIONARIO DE EVALUACION.

3. El tutor, al final puede insistir en estos dos puntos:

1. Los niveles de funcionamiento de un grupo.

2. La necesidad de organizarse para ser eficaces:

- necesidad de un moderador;

- necesidad de un secretario;

- necesidad de un método de trabajo.

A tener en cuenta...

1. La finalidad del ejercicio es analizar cómo todo grupo de trabajo,

particularmente un grupo pequeño, necesita organizarse para ser eficaz.

Por ello, es importante cuidar la puesta en común. El tutor insistirá, al menos, en la necesidad de que en el grupo haya un moderador, un secretario y un método de trabajo.

2. Para este ejercicio puede utilizarse la sala de clase. Pero, si se dispone de una sala más amplia, sin mesas, con sólo sillas, donde los grupos puedan estar cómodos, sería mucho mejor.

E

El castillo encantado

En un castillo encantado viven seis personajes:

- el rey

- la reina

- el príncipe

- la princesa

- la dama de la princesa

- un fantasma, que se come a todo aquel a quien ataca.

Los habitantes del castillo pueden estar en este momento juntos o separados, en uno de estos lugares:

- la almena

- la ventana alta

- la ventana baja

- la puerta.

Nos urge localizarlos para avisarles dónde está el fantasma.

El único que nos puede dar pistas es el bufón del rey, que como hombre astuto, ha huido del castillo. Sin embargo, no debe tener mucha simpatía por los habitantes del castillo, puesto que a pesar de la urgencia de la situación, nos ha hablado en clave.

Las frases que están a continuación son las respuestas del bufón a nuestras preguntas; están en clave. El grupo debe deducir de ellas en el menor tiempo posible dónde están las personas del castillo y el lugar donde está el fantasma en este momento.

EL BUFÓN DICE QUE...

1. El fantasma ha celebrado la luna engulléndose un ratón; y en este momento dormita más arriba que el rey.

2. El príncipe está entre la dama y la reina; no se sabe qué hace con la princesa.

3. El rey está entre el fantasma y la princesa.

4. La dama está más abajo que la princesa.

5. El rey y la reina están juntos estudiando inglés.

Cuestionario de evaluación

1. ¿Han participado todos en el trabajo?

2. ¿Qué problemas habéis tenido para organizamos?

3. ¿Ha existido moderador en el grupo? ¿Cómo se le escogió?

4. ¿Qué funciones ha desempeñado el moderador?

5. ¿Ha existido secretario? ¿Cómo se le escogió?

6. ¿Qué funciones ha desarrollado?

7. ¿Con qué método se procedió en el trabajo?

8. ¿De qué medios os habéis servido para ser más rápidos?

9. ¿Qué hizo que el grupo fuera más lento? ¿Qué dificultó el trabajo?

10. ¿Cómo se pudo haber hecho para aumentar la rapidez?

HOY HAGO RECADOS

Usted debe salir de su casa a las 9:15 horas, hacer una serie de tareas, y estar, de regreso a las 13 horas.

Para recorrer el camino de su casa a la estación se tarda 30 minutos. La oficina donde debe pagar los impuestos cierra a las 10 horas.

Los comercios y el correo cierran a las 12 horas y la panadería abre después de las 11 horas. El recorrido debe hacerse a pie. Las tareas son las siguientes:

1. Llevar unos zapatos al zapatero.

2. Recoger una máquina- de escribir del taller.

3. Llevar un saco al sastre.

4. Mandar un paquete de 10 kgs. por correo.

5. Pagar los impuestos en la oficina.

6. Comprar pan

7. Comprar 1/2 kilo de café.

8. Esperar a unos amigos que llegan en el bus a las 12:30 horas.

9. Comprar un libro.

10.Comprar. 1/4 de kg. de mantequilla en la 1echería.

[image: image1.png]

	
	1º
	2º
	3º
	4º
	5º
	6º
	7º
	8º
	9º
	10º

	Yo
	
	
	
	
	
	
	
	
	
	

	Grupo
	
	
	
	
	
	
	
	
	
	

Juan Manuel tiene problemas

Juan Manuel estudia 1º de E.S.O. Va tirando, con algunos suspensos las más de las veces, y pasando «por los pelos» otras. Dice que quiere terminar la E.S.O. y luego hacer Formación Profesional; bueno, lo que a él le gustaría hacer es algo relacionado con automovilismo, porque le gustan muchos los coches, y porque no quiere estudiar: no le gusta estudiar.

Generalmente, sólo estudia cuando le van a tomar la lección al llegar a clase, o cuando llegan las evaluaciones. Entonces sí; entonces, como él dice, estudia «a tope»: se le ve con el libro hasta en los recreos. Pero, a pesar de estos esfuerzos, le suele suceder que no llega, y suspende.

Cuando estudia en casa, suele hacerlo donde más le apetece. Unas veces, en la sala de estar. Dice que allí se está cómodo, porque hay butacas; además, puede poner de vez en cuando la tele «sólo un ratito», como dice él, para ver un programa interesante. La verdad es que luego la tiene que apagar en medio de una bronca soberana de su madre.

Otras veces estudia en la cocina, porque allí hay una mesa grande y cómoda.

Otras, en su cuarto. Cuando está en su cuarto le gusta estudiar tumbado en la cama; a veces, con la radio puesta. Suele decir que la música le ayuda a estudiar. Su padre se enfada mucho con él por esto. Le obliga a ponerse en la mesa de su habitación y a apagar la radio, porque le distrae, le hace «estar en bahía», y esa es la causa de sus suspensos, según él.

La verdad es que Juan Manuel está harto de tantas broncas: tanta insistencia de sus padres y sus profesores sobre los estudios le parece un «rollo». Quisiera que le dejaran en paz, y quisiera no tener más suspensos. Pero no sabe qué hacer.

¿Podríais ayudarle?.

Debéis solucionar el problema de vuestro amigo en grupo. Vuestra tarea consiste en estudiar juntos la situación y proponer al menos UNA SOLUCIÓN CONCRETA QUE PUEDA AYUDARLE realmente a resolver su problema. Todos debéis de estar de acuerdo en la propuesta que hagáis.

Para ello, os sugiero que sigáis este orden de discusión:

1. Analizad detenidamente los datos de la situación de Juan Manuel: ¿qué le pasa?,¿cómo estudia?, ¿dónde estudia?, ¿cuándo tiene dificultades?, etc.

2. Concretar su problema: ¿en qué consiste, exactamente, el problema de vuestro amigo?

3. Analizad todas las posibles causas del mismo.

4. Pensad en todas las cosas que se podrían hacer para resolver el problema, y discutid todas ellas: sus pros y sus contras.

5. Decidid cuál es la solución más viable y más realista.

MÉTODO PARA ESTUDIAR UN PROBLEMA EN GRUPO

Un grupo eficaz de trabajo debe utilizar un método que asegure la máxima productividad y un orden de tratamiento del tema.

He aquí, en síntesis, los pasos de un buen método de trabajo para solucionar en grupo un problema:

1. Investigar los hechos

Es decir, analizar la realidad de la que se parte. Para ello la clave

está en hacerse estas preguntas;

¿Qué ... ?

¿Quién...

¿Dónde...

¿Cuándo...

¿Cómo...

2. Delimitar el problema

Llegar a un planteamiento común de la cuestión, a partir de los

hechos analizados. Todo el grupo debe estar de acuerdo en el punto de vista desde el que se estudiará el problema.

La pregunta que, como grupo, debe hacerse en esta fase del trabajo es la siguiente:

¿En qué consiste exactamente el problema? ,¿Cuáles son sus términos,

3. Analizar las causas

El grupo procede luego a un análisis riguroso y exhaustivo de las

causas del problema. Es una etapa ingrata, pero absolutamente necesaria para dar con las soluciones más acertadas posteriormente.

La pregunta-clave en esta fase del método es: ¿Por qué están así las cosas?

;Qué factores o qué causas influyen en la situaciónp

4. Buscar la mejor solución

El proceso de búsqueda de soluciones implica los siguientes pasos:

a) imaginar todas las posibles soluciones al problema, fomentando al máximo la creatividad del grupo;

b) analizar los pros y contras de cada una de ellas;

e) determinar cuál o cuáles son las mejores soluciones, a juicio del grupo.

La pregunta-clave en torno a la cual se organiza esta fase del

trabajo es:

¿Qué hacer?

¿Qué solución tiene el problema?

5. Preparar la acción

Es decir, determinar qué acciones concretas hay que emprender y

repartir las responsabilidades entre los miembros del grupo.

Se trata, para terminar, de responder a la pregunta:

* ¿Cómo hacer?, ¿Qué acciones hay que emprender?

* ¿De qué se responsabiliza cada uno?

Modelos para los cuadrados

El tutor debe elaborar los juegos de cuadrados con cartón. Dichos cuadrados deben ser exactamente iguales unos a otros en cuanto a tamaño y diámetro. Una medida adecuada puede ser en torno a los 15 centímetros de lado.

Las letras minúsculas se ponen en el reverso de cada uno de las piezas. Luego se reparten las piezas marcadas en cinco sobres, según se indica más abajo. Estos cinco sobres pequeños se meten en uno grande.

La misma operación se hace con cada uno de los 4 juegos de cuadrados

Orientaciones metodológicas

Primer paso

Una vez construidos los cuatro juegos de cuadrados y metidos en los sobres , el tutor da las orientaciones siguientes:

«Ahora vais a participar en un sencillo juego de comunicación.

Cuatro grupos participaréis directamente; los demás haréis de observadores. Cuando os lo indique, los observadores os colocaréis detrás de los grupos que van a trabajar para que no se os escape detalle de todo lo que sucede en ellos. Es importante que no molestéis ni habléis a los participantes durante todo el tiempo que dura el juego. El silencio será condición imprescindible, así como la atención a cómo se resuelve del juego».

El tutor señala en este momento qué grupos van a participar y cuáles van a ser observadores. Puede dar a estos últimos un guión con una serie de preguntas que les sirvan de orientación para la observación. Es importante que los participantes no conozcan dichas pautas de observación.

Algunas posibles «preguntas-guía» para la observación podrían ser:

- ¿Cómo son las relaciones en este grupo? ¿Hay cooperación?

- ¿Indiferencia? ¿Competición?

- ¿Cómo se cumplen las normas del ejercicio?

- ¿Quién facilita o dificulta el avance del trabajo y por qué?

- Cuando una persona termina su cuadrado, ¿a qué se dedica?

Cuando cada grupo está colocado en una mesa cómoda en la que puedan mover las piezas con tranquilidad y los observadores detrás, el tutor reparte a cada grupo uno de los sobres grandes, indicándoles que no lo abran hasta que se les señale.

Y les dice:

«En el sobre grande que tenéis sobre la mesa hay 5 sobres más pequeños. Cada uno de los sobres pequeños contiene piezas de formas diferentes para componer cuadrados

La tarea de cada grupo es confeccionar cinco cuadros exactamente iguales de tamaño.

El trabajo no termina hasta que cada participante del grupo tenga hecho su cuadrado completo, con el mismo tamaño que el del resto de sus compañeros.

Tenéis que hacer por tanto cinco cuadrados del mismo tamaño.

Pero para hacer esa tarea debéis observar escrupulosamente las normas siguientes:

- No se pueden hacer gestos ni hablar.

- No se pueden pedir ni quitar piezas al compañero.

- Sí se pueden dar piezas a la mano de un determinado compañero. Pero sin ponérselas tú en el sitio en que crees que deben colocarse».

Se pregunta si queda alguna duda entre los participantes, sea sobre el trabajo a realizar o sobre las normas. Se contestan todas las preguntas y, una vez aclarado lo necesario, se da la indicación de comenzar.

El ejercicio termina cuando los cuatro grupos tienen resueltos los cuadrados (hexágonos). La dificultad está en que ciertas piezas son comodines para hacer varios cuadrados o hexágonos y a veces se necesita deshacer el propio dibujo para que pueda terminarse con éxito el ejercicio de grupo.

Segundo paso

Se realiza la Puesta en Común con toda la clase sobre la experiencia.

Primero hablan los participantes de los diversos grupos concretos sobre lo que han experimentado y luego los observadores comentan lo que han notado desde fuera.

El tutor puede mediante las preguntas que siguen, u otras, facilitar la Puesta en Común, pero siempre en el orden señalado. Se detiene más en los grupos que dan más juego. Conviene, sin embargo, no personalizar demasiado, al menos en las actitudes negativas.

Se pueden hacer estas preguntas:

- ¿Cómo os habéis sentido durante la realización del trabajo de grupo?

- ¿Cuál creéis que ha sido la clave de la rapidez o tardanza en la ejecución de la tarea?

- ¿Qué posturas han ayudado y cuáles han entorpecido el éxito?

- ¿Ha habido acaparadores? ¿Y dadivosos que se han quedado sin sus piezas para que otros pudieran hacer su figura?

- ¿Han existido personas que han terminado su dibujo y se han cruzado de brazos aunque alguien necesitase alguna de sus piezas?...

- ¿Hasta qué punto coinciden o no los sentimientos y vivencias experimentadas durante el juego con vivencias similares en trabajos de grupo pequeño en clase?

A tener en cuenta...

En la Puesta en Común el tutor deberá resaltar las actitudes que son fundamentales para un buen trabajo de grupo: cooperación, atención a las ideas del otro,, colocarse en el punto de vista del otro, ser capaz de renunciar a las propias ideas en bien del grupo, etc.

Las contrapondrá a lo contrario: «acaparar material sin repartir juego» (dos alumnos trabajan y los demás miran sin que se les deje hacer nada...), «yo hago lo mío y cuando cada uno haga lo suyo ya nos arreglaremos» (esos trabajos escolares que no son sino una superposición de trabajos individuales...), etc.

[image: image2.png]Sobre 1:
Sobre 2:
Sobre 3:
Sobre 4:
Sobre 5:

b,b,b,d
i, ¢
e aid
h,f,j
b.g

Puedes bajar los dibujos desde Word

La tarjeta de visita que encontró el detective

OBJETIVO

Descubrir aspectos de la personalidad del compañero que nos resultan desconocidos

DESARROLLO DE LA ACTIVIDAD

Personal y en gran grupo

TIEMPO APROXIMADO

1 hora

MATERIAL NECESARIO

Un folio y un rotulador por alumno

Orientaciones metodológicas

Primer paso: Unos 1 5 minutos

Se indica al alumno que escriba, con letras grandes en el centro de un folio doblado de la forma que se indica en el dibujo, el nombre por el que le gustaría que le llamasen durante el curso; y entre paréntesis, su apellido y la clase en la que estuvo el curso pasado.

En el ángulo superior derecho debe escribir dos adjetivos que cree que le describen con bastante exactitud (curioso, sincero, atlético ...).

En el ángulo superior izquierdo debe escribir palabras que indiquen lo que le gusta hacer (nadar, ver cine, leer ...).

En la parte inferior, a todo lo largo, debe escribir -y por este orden- un lugar que le gustaría visitar, el espacio de televisión que más le gusta, su actor o actriz favoritos, alguna cosa que ha hecho y de la que se siente orgulloso, cualquier aspecto o actividad de su personalidad poco conocido por sus compañeros y que le parece interesante dar a conocer.

En esta misma línea pueden hacerse todas las preguntas que se deseen, adaptadas en su profundidad a la edad de los alumnos. Creemos que, de elegir bien las preguntas puede ser uno de los ejercicios de auto-manifestación más ricos.

Por la parte de atrás escribe aquellas preguntas que le gustaría hacer a su tutor (sobre su forma de ser, estilo de llevar la clase, etc.).

Segundo paso: Unos 10 minutos

Todos los alumnos colocan sobre la mesa su folio en la posición que indica el dibujo.

Se les pide que durante unos 10 minutos se fijen en todas las tarjetas porque, el paso siguiente será una especie de prueba de detectives basada en la atención que hayan puesto a los datos de todas ellas.

Tercer paso: Aproximadamente unos 20 minutos

El tutor recoge las tarjetas.

A partir de una cualidad de una tarjeta (sincero, por ejemplo) o de una afición, hay que adivinar la persona de la que se trata, en un máximo de ocho preguntas.

Las preguntas han de hacerse de modo que quien conoce la identidad de la tarjeta sólo tenga que responder «sí» o «no». Por ejemplo «¿Le gusta el fútbol? ¿El año pasado estaba en 1º B? ¿Su programa favorito es ...? ... ».

A partir de la quinta pregunta puede preguntarse si su nombre empieza o acaba por una determinada letra.

Es importante que sólo se hagan preguntas de cosas que están puestas en las tarjetas.

Si el que hace de detective acierta, escoge otra tarjeta y otro alumno voluntario pasa a ser detective tratando de adivinar el nuevo nombre mediante las ocho preguntas.

Caso de no acertar se continúa con la misma tarjeta hasta que se acierte.

Es importante que una vez que se acierte el nombre de alguna de las tarjetas se lea entera, como resumen. Tratamos así de reforzar el conocimiento de aspectos en los que quizás no se había caído en la cuenta.

El juego puede continuarse mientras se mantenga el interés.

Cuarto paso: Aproximadamente 15m

El tutor trata de responder a las preguntas que se le han hecho por la parte de atrás del folio.

Responde a todas las preguntas de la clase.

Actividad: La vivienda ideal

OBJETIVO

Examinar nuestras actitudes grupales y experimentar la necesidad de que todos cedan para el trabajo común.

DESARROLLO DE LA ACTIVIDAD

Trabajo personal

Pequeño grupo

Gran grupo.

TIEMPO APROXIMADO

45 minutos

MATERIAL NECESARIO

Folio blanco y bolígrafo.

Un metro de papel por grupo, lápices y goma.

4.2 Orientaciones metodológicas
Primer paso: Trabajo personal

El profesor dice a los alumnos:

«Voy a repartiros un folio blanco en el que deberéis hacer el dibujo de una vivienda.

Imagínate que tienes la oportunidad de escoger la casa en la que te gustaría vivir, sin ninguna limitación ni económica, ni de paisaje, ni clima, etc.

Piensa cómo te gustaría que fuese esa casa y dibújala con el mayor número de detalles que puedas. No olvides incluir, además de todo lo que quieras, detalles tales como:

- tipo de vivienda: casa de vecinos, rascacielos, chalet, caserío...

- lugar: entre montes, en un llano, al lado de la playa, cerca o lejos de la ciudad... ¿aislada? ¿en pueblo pequeño? ¿en capital?...

Cuida de que todos estos aspectos se vean al dibujar el exterior de la casa. Para esta tarea tienes 10 minutos. No te preocupes si no eres demasiado buen dibujante ... ».

Segundo paso: Pequeño grupo

Una vez pasados los 10 minutos se hace la puesta en común en pequeño grupo.

Cada uno enseña su dibujo y explica lo que ha querido poner y por qué.

Este segundo paso debe ser breve, alrededor de 7-8 minutos.

Tercer paso: Pequeño grupo

Una vez que han explicado sus preferencias personales en el segundo paso, se les pide hacer una casa del grupo:

«Cada uno habéis hecho vuestra casa ideal y habéis visto la de vuestros compañeros de grupo y sus razones. La tarea que se os encomienda ahora es un poco más difícil.

Debéis dibujar LA CASA IDEAL DEL GRUPO en ese papel grande que se os ha repartido. Debe de tener los mismos detalles de tipo de casa (rascacielos, casa vecinal, chalet, etc.), y de lugar (playa, monte, sierra, etc.) que la anterior, pero debe ser de grupo; una casa en la que todos los miembros del grupo os sintáis a gusto. No olvidéis que vais a vivir en ella toda la vida».

El profesor aclara las dudas que se les ofrecen: efectivamente, se trata de hacer una casa sin pegas económicas, del estilo que quieran, en la que van a vivir juntos. No deben olvidar el paisaje de alrededor ni los accidentes geográficos.

Continúa:

«Vais a realizar la casa de una manera un poco especial:

- no podéis hablar durante la realización del dibujo; el silencio es importante;

- solamente un miembro del grupo puede trabajar a la vez en su realización; no debe trazar más que una línea y luego pasar el lápiz a otro miembro del grupo;

- cuando estéis en posesión del lápiz -y sólo entonces- podréis borrar lo que no os guste de lo que ya está dibujado y después escribir la línea que os corresponda;

- antes de comenzar la siguiente vuelta, cada miembro del grupo debe haber participado.

Para realizar esa casa disponéis de unos 15 minutos».

Cuarto paso: Puesta en común

1. Cada grupo expone su casa en la pared.

2. Se comenta el trabajo de grupo, centrándose en las actitudes: - ¿Quiénes viviríais a gusto en la casa de grupo que habéis hecho?

- ¿Os parece que se han respetado las ideas que habíais expuesto a vuestros compañeros en el paso 2?

- ¿Qué habéis sentido cuando os han borrado algo que habíais puesto vosotros?

- ¿Cómo os habéis arreglado para dar gusto a lo que los compañeros deseaban? ¿Habéis sido conscientes a la hora de satisfacer a los compañeros, cediendo parte de vuestros intereses?

3. Este cuarto paso dura unos 10-15 minutos.

CUESTIONARIO

(Cualidades del delegado/a)

La elección de delegado es una cuestión que hay que hacer de forma responsable, ya que su actuación va a ser influyente en la marcha de TU GRUPO. Para que reflexiones, detenidamente, antes de elegir un candidato, puntúa las cuestiones siguientes, de acuerdo con esta valoración:

5 es esencial, imprescindible que sea así.

4 es importante que sea así.

3 es indiferente, puede ser así o no.

2 perjudica algo que sea así.

1 es totalmente negativo que sea así.

	

EL DELEGADO DEBE SER
	1
	2
	3
	4
	5

	1. Popular; el más conocido de todos.
	
	

	

	

	

	2. Solidario; como delegado deberá anteponer los intereses del grupo a los suyos propios.
	
	

	

	

	

	3. Responsable; merecer la confianza del grupo y cumplir sus compromisos.
	
	

	

	

	

	4. Fiel a los compañeros; se pondrá siempre de nuestra parte, aunque no llevemos razón.
	
	

	

	

	

	5. Fiel a los objetivos y a las normas de convivencia que como grupo nos hemos fijado.
	
	

	

	

	

	6. Dinámico y con capacidad de iniciativa (proponer ideas y llevarlas adelante)
	
	

	

	

	

	7. Decidido (que no le asuste enfrentarse con nadie).
	
	

	

	

	

	8. Protestón (así estará siempre protestando a los profesores).
	
	

	

	

	

	9. Dialogante. El diálogo exige opinar, pero sobre todo saber escuchar.
	
	

	

	

	

	10. Una persona que respete a todos y se haga respetar.
	
	

	

	

	

	11. Sincero; no deberá manipular la información por intereses personales.
	
	

	

	

	

	12. Trabajador, buen estudiante que tenga presentes los intereses de la mayoría de los alumnos
	
	

	

	

	

	13. Otras cualidades:
	

	

	

	

	

GUIÓN DE TUTORÍA

ELECCIÓN DE DELEGADO/A
1ª SESIÓN:

* Lectura de los artículos: 76 y 77 del R.O.C., donde se regula el proceso de elección de delegado y las funciones que corresponden a los delegados de grupo (documento 1).

* Elaboración del perfil ideal para ser delegado/a del grupo: completar el cuestionario de forma individual o en grupo, votando las cualidades más importantes que los candidatos deben cumplir para ser delegados del grupo (documento 2).

* Presentación de candidaturas: los posibles candidatos explicarán los motivos por los que se presentan y harán un resumen sobre lo que les gustaría hacer en bien del grupo-clase (documento 3).

2ª SESIÓN:

* Elección de delegado:

- Constitución de la mesa electoral: un vocal, un secretario y el presidente (tutor/a)

- Votación: cada alumno escribe en su papeleta un nombre -entre los candidatos- de forma anónima.

- La mesa electoral procede al recuento de votos, completando el acta -ANEXO-.

- El alumno/a que alcance un número de votos superior al 50 % será designado DELEGADO y el siguiente, en número de votos, SUBDELEGADO.

- Si en la primera votación ningún alumno alcanza dicho porcentaje, se hará una segunda votación entre los cuatro alumnos que hayan obtenido mayor número de votos. En este caso serán delegado y subdelegado los dos alumnos más votados..

I.E.S. GARCÍA MORATO

ACTA DE LA ELECCIÓN DE DELEGADO

	

GRUPO:..

De acuerdo a lo dispuesto en el Reglamento Orgánico de los Institutos de Educación Secundaria, y, concretamente, según se especifica en el Artículo 76, esta clase de __________

se reúne en Asamblea para la elección de Delegado de Clase.

Proclamados los candidatos y realizada la votación, se producen los siguientes resultados:

11._______________________________________ _____________votos.

21._______________________________________ _____________votos.

31._______________________________________ _____________votos.

 41._______________________________________ _____________votos.

 51._______________________________________ _____________votos.

 A tenor de dichos resultados, resultan electos los siguientes alumnos/as, quienes, firmando este acta, toman posesión de su cargo correspondiente.

Delegado/a: ___

Sub-delegado/a: __

Y para que conste, levanto este Acta, con el enterado y aceptación de funciones por parte de los candidatos electos, lo que firmo como tutor/a.

DELEGADO/A SUB-DELEGADO/A

Madrid, a _____ de Octubre de

EL TUTOR/A

Fdo.

GUIÓN DE TUTORÍA (Jiménez)

DERECHOS Y DEBERES DE LOS ALUMNOS

Lectura y análisis del Real Decreto de Derechos y Deberes de los alumnos:

Se distribuye la clase en grupos (cuatro a seis) y cada uno de los grupos, previa lectura, analiza y comenta los derechos o deberes que les hayan correspondido, sin que se repitan en los distintos grupos.

Se hace la puesta en común siguiendo los siguientes puntos:

Lectura de cada uno de los derechos o deberes del Real Decreto.

Comentarios del grupo

Relacionar con aspectos cotidianos de la vida del Centro.

Establecer las normas del grupo-clase, de acuerdo con el marco establecido en el Real Decreto 732/95, de 5 de mayo, las normas generales del Centro y las normas que el grupo considera que debe seguir para un mejor aprovechamiento de las clases y para conseguir un buen clima de relación en el grupo.

Individualmente, cada alumno contesta las cuestiones que se plantean a continuación.

Normas de comportamiento que todos deben cumplir para que la clase funcione .

Ventajas individuales y grupales que se pueden obtener de dicho cumplimiento.

Responsabilidades individuales para que se respeten dichas normas.

Sanciones que se aplicarían a los que no cumpliesen las normas.

Posteriormente se forman grupos de cuatro y se hace una primera puesta en común de las respuestas individuales sobre normas de grupo.

Por último, los representante de cada grupo exponen las conclusiones a las que han llegado.

Se pueden fijar por escrito (carteles, documento,...) las normas que el grupo acuerde seguir y nombrar a los responsables (por turnos, no tiene que ser el delegado/a) de velar por su cumplimiento

DERECHOS Y DEBERES DE LOS ALUMNOS Y NORMAS DE CONVIVENCIA

(según el Real Decreto 732/95, de 5 de mayo)

	DERECHOS DE LOS ALUMNOS (extracto)

	1. Recibir una información que asegure el pleno desarrollo de su personalidad.

2. Tener una jornada de trabajo escolar acomodada a su edad.

3. Que no se les discrimine por razón de nacimiento, raza, sexo, capacidad económica, nivel social, convicciones políticas, morales o religiosas, así como por discapacidades físicas, sensoriales y psíquicas, o cualquier otra condición o circunstancia personal o social.

4. Respecto a su libertad de conciencia, convicciones religiosas, morales o ideológicas, así como a su intimidad en lo que respecta a tales creencias o convicciones.

5. A la libertad de expresión, sin perjuicio de los derechos de todos los miembros de la comunidad educativa y el respeto que merecen las instituciones de acuerdo con los principios y derechos constitucionales.

6. A manifestar su discrepancia respecto a las decisiones educativas que les afecten.

7. A que el rendimiento escolar sea evaluado con plena objetividad.

8. A que las pruebas de evaluación estén en concordancia con el nivel establecido en los Departamentos en sus programaciones. A conocer en plazo razonable los resultados de esas pruebas.

9. A recibir orientación escolar y profesional.

10. A que su actividad académica se desarrolle en las debidas condiciones de seguridad e higiene.

11. A que se respete su integridad física y moral y su dignidad personal, no pudiendo ser objeto, en ningún caso, de tratos vejatorios o degradantes.

12. A que el Instituto guarde reserva sobre toda aquella información de que disponga acerca de las circunstancias personales y familiares del alumno.

13. A participar en el funcionamiento y en la vida del Instituto, en la actividad escolar y en la gestión del mismo.

14. A elegir, mediante sufragio directo y secreto a sus representantes en el Consejo Escolar y a los delegados del grupo.

15. A participar, en calidad de voluntarios, en las actividades del Instituto.

16. A ser informados por los miembros de la Junta de Delegados y por los representantes de las asociaciones de alumnos tanto de las cuestiones propias del Centro como de las que afecten a otros centros docentes y al sistema educativo en general.

17. A reunirse en el Instituto para actividades de carácter escolar o extraescolar que formen parte del proyecto educativo del centro, así como para aquellas otras a las que pueda atribuirse una finalidad educativa o formativa. La dirección garantizará el ejercicio del derecho de reu nión de los alumnos dentro del horario del centro. A utilizar las instalaciones del Instituto, según el Reglamento de Régimen Interior.

	DEBERES DE LOS ALUMNOS (extracto)

	1. Asistir a clase con puntualidad y participar en las actividades orientadas al desarrollo de los planes de estudio.

2. Cumplir y respetar los horarios aprobados par el desarrollo de las actividades del Instituto.

3. Seguir las orientaciones del profesorado respecto a su aprendizaje y mostrarle el debido respeto y consideración.

4. Respetar el ejercicio del derecho al estudio de sus compañeros.

5. Respetar la libertad de conciencia y las convicciones religiosas y morales, así como la dignidad, integridad e intimidad de todos los miembros de la comunidad educativa.

6. La no discriminación de ningún miembro de la comunidad educativa por razón de raza, sexo o por cualquier otra circunstancia personal o social.

7. Respetar el Proyecto Educativo del Instituto, de acuerdo con la legislación vigente.

8. Cuidar y utilizar correctamente los bienes muebles e instalaciones del Centro y respetar las pertenecías de los otros miembros de la comunidad educativa.

9. Participar en la vida y funcionamiento del Centro.

10. Facilitar la comunicación entre sus padres y/o representantes legales y el Instituto.

11. Abstenerse de fumar en las aulas, talleres y laboratorios, así como en los pasillos.

12. Acudir al Instituto provistos de los medios establecidos en cada materia o actividad como instrumentos de trabajo.

13. Guardar silencio y prestar atención durante las explicaciones del profesor, sin perjuicio de solicitar las explicaciones complementarias y aclaraciones que el alumno estime pertinentes.

14. No distraer innecesariamente la atención de sus compañeros durante las horas lectivas.

15. Presentar en el tiempo establecido los ejercicios y trabajos propuestos.

16. Intervenir en las actividades y ejercicios propuestos durante las clases, según las instrucciones dadas al respecto.

17. Efectuar los controles y pruebas objetivas previstos en la programación a efectos de evaluación del rendimiento escolar.

18. Solicitar permiso a su tutor/a, en caso de alumnos menores de edad, para ausentarse del Instituto durante el horario lectivo.

19. Contribuir al mantenimiento y la salubridad del Instituto.

	CONDUCTAS GRAVEMENTE PERJUDICIALES PARA LA CONVIVENCIA

	1. Los actos de indisciplina, injuria u ofensas graves contra los miembros de la comunidad educativa.

2. La reiteración, en un mismo curso escolar, de conductas contrarias a las normas de convivencia recogidas en el capítulo 11 del título IV de este Real Decreto.

3. La agresión grave física o moral contra los demás miembros de la comunidad educativa o la discriminación grave por cualquiera de las razones enumeradas en el artículo 1 2.2.a) de este Real Decreto.

4. La suplantación de personalidad en actos de la vida docente, y la falsificación o sustracción de documentos académicos.

5. Los daños graves causados por uso indebido o intencionadamente en los locales, material o documentos del Centro, o en los bienes de otros miembros de la comunidad educativa.

6. Los actos injustificados que perturben gravemente el normal desarrollo de las actividades del Centro.

7. Las actuaciones perjudiciales para la salud y la integridad personal de los miembros de la comunidad educativa del Centro, o la incitación a las mismas.

8. El incumplimiento de las sanciones impuestas.

	DERECHOS DE LOS ALUMNOS

	1. Recibir una información que asegure el pleno desarrollo de su personalidad.

2. Tener una jornada de trabajo escolar acomodada a su edad.

3. Que no se les discrimine por razón de nacimiento, raza, sexo, capacidad económica, nivel social, convicciones políticas, morales o religiosas, así como por discapacidades físicas, sensoriales y psíquicas, o cualquier otra condición o circunstancia personal o social.

4. Respecto a su libertad de conciencia, convicciones religiosas, morales o ideológicas, así como a su intimidad en lo que respecta a tales creencias o convicciones.

Comentar cada uno de estos derechos de los alumnos:

1

2

3

4

Actuaciones que corresponden a cada uno para respetar estos derechos:

	DEBERES DE LOS ALUMNOS

	1. Asistir a clase con puntualidad y participar en las actividades orientadas al desarrollo de los planes de estudio.

2. Cumplir y respetar los horarios aprobados par el desarrollo de las actividades del Instituto.

3. Seguir las orientaciones del profesorado respecto a su aprendizaje y mostrarle el debido respeto y consideración.

4. Respetar el ejercicio del derecho al estudio de sus compañeros.

5. Respetar la libertad de conciencia y las convicciones religiosas y morales, así como la dignidad, integridad e intimidad de todos los miembros de la comunidad educativa.

Comentar cada uno de estos deberes:

1

2

3

4

5

Cómo se debe actuar para respetar estos deberes:

Se repite el esquema con los demás deberes y derechos

Parábola del hombre de las manos atadas

Érase una vez un hombre como todos los demás. Un hombre normal. Tenía cualidades positivas y negativas. No era diferente.

Una noche, repentinamente, llamaron a su puerta. Cuando abrió, se encontró a sus enemigos. Eran varios y habían venido juntos.

Sus enemigos le ataron las manos.

Después le dijeron que así era mejor, que así, con sus manos atadas, no podría hacer nada mal. (Se olvidaron de decirle que tampoco podría hacer nada bueno).

Y se fueron dejando a un guardián a la puerta para que nadie pudiera desatarle.

Al principio se desesperó y trató de romper las ataduras. Cuando se convenció de lo inútil de sus esfuerzos, intentó poco a poco acomodarse a su nueva situación.

Poco a poco consiguió valerse para seguir subsistiendo con las manos atadas. Inicialmente le costaba hasta quitarse los zapatos. Hubo un día en que consiguió liar y encender un pitillo. Y empezó a olvidarse de que antes tenía las manos libres.

Mientras tanto, su guardián le comunicaba, día tras día, las cosas malas que hacían en el exterior los hombres con las manos libres. (Se le olvidaba decirle las cosas buenas que hacían esos mismos y otros hombres con las manos libres).

Pasaron muchos años. El hombre llegó a acostumbrarse a sus manos atadas. Y cuando su guardián le señalaba que gracias a aquella noche en que entraron a atarle, él, el hombre de las manos atadas, no podía hacer nada malo (no le señalaban que tampoco podía hacer nada bueno), el hombre empezó a creer que era mejor vivir con las manos atadas.

Además estaba tan acostumbrado a las ligaduras ...

Pasaron muchos, muchísimos años...

Un día, sus amigos sorprendieron al guardián, entraron en la casa y rompieron las ligaduras que ataban las manos del hombre.

"Ya eres libre", le dijeron.

Pero habían llegado demasiado tarde. Las manos del hombre estaban totalmente atrofiadas. JUAN LlORENTE

 Las chicas y los Beatles

Cuatro chicas que tienen distintos trabajos van juntas al cine para ver una película de los Beatles. Cada una de ellas tiene como favorito a uno de los Beatles, y cada una practica un deporte distinto. Sin embargo, se reúnen periódicamente para formar un conjunto musical ya que cada una de ellas toca un instrumento distinto.

1. La peluquera prefiere a George Harrison.

2. Juana practica la gimnasia.

3. La chica que juega al tenis esta sentada al lado de aquélla cuyo favorito es Ringo Starr.

4. La niñera está sentada la segunda a partir de la izquierda.

5. La jugadora de balonmano está sentada al lado de la chica cuyo favorito es Paul M.Cartney.

6. La guitarrista esta a la izquierda de la que toca el saxofón.

7. Mónica esta sentada a la izquierda de Ana.

8. La nadadora está sentada a la izquierda de la que toca el clarinete.

9. Bárbara es secretaria.

10. La telefonista está sentada a la derecha de la secretaria.

a) ¿Cuál es el nombre de la chica cuyo favorito es John Lennon?

b) ¿En qué trabaja la chica que toca el banjo?

	.
	Izquierda
	.
	.
	Derecha

	Trabajo
	.
	.
	.
	.

	Favorito
	.
	.
	.
	.

	Nombre de la chica
	.
	.
	.
	.

	Deporte
	.
	.
	.
	.

	Instrumento
	.
	.
	.
	.

Solución

a) ¿Cuál es el nombre de la chica cuyo favorito es John Lennon?

Juana.

b) ¿En qué trabaja la chica que toca el banjo?

Secretaria.

	.
	Izquierda
	.
	.
	Derecha

	Trabajo
	Peluquera
	Niñera
	Secretaria
	Telefonista

	Favorito
	George
	Ringo
	Paul
	John

	Nombre de la chica
	Mónica
	Ana
	Bárbara
	Juana

	Deporte
	Tenis
	Balonmano
	Natación
	Gimnasia

	Instrumento
	Guitarra
	Saxofón
	Banjo
	Clarinete

 Las gafas

OBJETIVO

Analizar las actitudes que tenemos en la relación con los demás y dentro del grupo.

DESARROLLO DE LA ACTIVIDAD

Escenificación: 15 minutos.

Trabajo personal: 10 minutos.

Grupo pequeño: 20 minutos.

Gran grupo: 30 minutos.

TIEMPO APROXIMADO 1 hora y 15 minutos.

MATERIAL NECESARIO

Un ejemplar para cada alumno del Cuestionario «MIS GAFAS».

Lo necesario para la escenificación (gafas de diversos tipos hechas con cartulina, y otros elementos que se quieran añadir).

2. Orientaciones metodológicas

Esta actividad se basa en el relato «LAS GAFAS» que se recoge en el punto 4.

Se sugiere una metodología de tratamiento del tema con los siguiente pasos:

1. Escenificación del relato

Un grupo escenifica el relato durante unos 15 minutos.

Se necesitan unos 10 personajes, por lo que puede encomendarse

la tarea de preparación y representación a dos grupos de la clase.

Orientaciones

a) Modalidades que puede adoptar, a gusto del profesor y según la creatividad del grupo:

1. En forma de mirno; sin palabras.

2. Con sólo expresión corporal, con un narrador que guía la acción; los personajes no hablan.

3. Como en la forma 2, pero añadiendo un fondo musical.

4. Los personajes actúan a través de formas de expresión corporal, mientras la banda sonora previamente grabada combina música, palabra del narrador y diálogos entre los personajes.

S. Representación teatral, con guión y diálogos que el grupo compone a partir del relato.

6. Otras formas que puedan idear el profesor o el grupo que prepara la representación.

b) Personajes del relato que pueden ponerse en escena:

1. Creador y vendedor de gafas.

2. 6 a 8 personas que compran gafas y las usan (el número puede variarse libremente).

3. El personaje que rompe sus gafas y descubre una nueva realidad de la gente.

4. Un narrador.

c) Escenas que pueden montarse:

1. El inventor idea las gafas y se pone a venderlas.

2. La gente compra gafas y ve todas las cosas a través de ellas.

3. Un personaje rompe sus gafas, ve la realidad de una nueva

manera y lucha por romper las gafas de todos los demás.

2. Trabajo personal: 1 0 minutos

Se reparte a cada alumno un cuestionario de «MlS GAFAS» y se pide que lo contesten.

3. Grupo pequeño: 20 minutos

1 . Se divide la clase en grupos de 5 a 7 alumnos.

2. En cada grupo se dialoga en torno a estas preguntas:

1. ¿Qué quiere decir el cuento?

2. ¿Qué aplicación tiene este cuento a la clase y nuestras relaciones?

3. ¿Qué «GAFAS» suele usar la gente con más frecuencia?

3. Un secretario toma nota de las conclusiones del grupo sobre estas

preguntas para la puesta en común general.

4. Puesta en común en gran grupo: 30 minutos

El profesor dirige un diálogo sobre el tema entre todos los grupos de la clase.

Puede hacerse en dos partes:

1. Cada grupo pone en común las conclusiones a que ha llegado.

2. Se entabla un diálogo sobre las mismas, pregunta por pregunta.

3. A tener en cuenta...

1. Este ejercicio requiere un cierto grado de desinhibición y confianza en el grupo.

2. Pueden adaptarse algunas variantes. Por ejemplo, las siguientes:

1. El profesor cuenta el relato, a modo de narración, en lugar de escenificarlo.

2. El grupo escucha el relato, previamente grabado en una cinta magnetofónica por un grupo de alumnos con técnica radiofónica de música, diálogos, narrador, etc.

3. En la escenificación se dejará libre margen a la creatividad del

grupo, dentro de los lúnites del relato, su intención y el tiempo de que se disponga.

4. «Las gafas»

Erase una vez una ciudad donde todo el mundo llevaba gafas. Los hombres y mujeres de aquella ciudad usaban unas gafas totalmente extraordinarias. Unas descomponían la luz, captando sólo unos rayos determinados. Otras, descomponían los objetos, y sólo se veían algunos aspectos de los mismos. Otras gafas conseguían hacer ver como feo aquello que hasta entonces se había considerado como hermoso, y hennoso lo que se había visto hasta entonces como feo...

Existían muchas clases de gafas: todas creaban de nuevo el mundo, desde una infinidad dé puntos de vista distintos.

La historia venía de tiempo atrás. Un genio malintencionado había inventado estos diferentes tipos de gafas. Al principio nadie compraba aquellas extrañas gafas. Luego, algunos empezaron a probarlas, y lo habían encontrado muy divertido. Las gafas se pusieron de moda. Todo el mundo empezó a comprarlas ansiosamente para poder tener su propia visión de las personas, de las cosas, del mundo y, así, poder reírse mucho. Sólo se quitaban las gafas para secarse las lágrimas que de tanto reír les salían; y casi nunca se limpiaban las gafas... Sólo en esos momentos veían las cosas tal como eran.

Poco a poco, fueron riendo cada vez menos, hasta que se acostumbraron a ver las cosas que les mostraban sus gafas. Y terminaran por no volver a reír nunca más. Se habían acostumbrado de tal manera a esta vida, que siempre iban por esos mundos de Dios con las gafas encima de la nariz y con una cara extraordinariamente seria.

Había gafas para todos los gustos: unas lo hacían ver todo negro, ¡qué lástima!; otras, sólo dejaban ver el propio trabajo, los propios intereses -el propio negocio, el propio coche, la propia casa, las propias preocupaciones, el propio trabajo-, ¡qué poco divertido era aquellos; otras gafas sólo dejaban ver la ciencia, los libros, los números, los cálculos, ¡qué aburrido!; otras sólo dejaban ver el juego, la diversión, las distracciones, y, a la larga, i qué cansancio!; otras.... otras...

Un día hubo una lucha entre quienes veían a los otros como menos inteligentes y quienes los veían como animales. Uno de los que veían a los demás como poco inteligentes recibió un golpe en sus gafas. Se le cayeron al suelo y se le rompieron. Al verse en el suelo y con las gafas destrozadas se enfureció mucho. Pero, de repente, se dio cuenta de que existían las gafas; vio a toda la gente a su alrededor con las gafas puestas, le entró la risa y rompió a reír a grandes carcajadas.

Debía estar loco para reír de aquella manera y en aquellos momentos tan difíciles. Eran tiempos para estar serio y para imponerse a las dificultades y a la situación, no para reírse. Eran tiempos para luchar por sobrevivir. Nadie podía estar seguro de los demás. Nadie podía fiarse de nadie. La violencia reinaba por todas partes. El egoísmo y los intereses propios imperaban por doquier. El dinero lo solucionaba todo. Los pobres, los enfermos, los débiles, no tenían nada que hacer en aquella ciudad. ¿Cómo tenía valor para reírse en aquella situación? Sin duda, debía estar loco.

Aquel señor de las gafas rotas se dio cuenta de todo ello. Paró de reír. Colocó sobre su nariz la montura de sus gafas rotas para no llamar la atención. Y, como lo normal de los demás habitantes de la ciudad era pelearse, se comprometió a luchar contra sí y contra los otros procurando romper el mayor número de gafas que pudiera en su lucha. Después de esto, ya veríamos qué pasaría.

5. Mis gafas

Este cuestionario tiene por objetivo ayudarte a reflexionar sobre el relato que has visto escenificado, y ser base de] diálogo del grupo.

Contéstalo con brevedad.

1. ¿Qué quiere decir el cuento que has visto?

2. ¿Qué tiene que ver este relato con nuestra clase?

¿Puede aplicarse a nuestras relaciones lo que ha sucedido aquí? ¿Por qué?

3. ¿Qué tipos de gafas suele usar la gente con más frecuencia?

4. ¿Qué tipos de gafas sueles usar tú con más frecuencia?

5. ¿Conoces a los demás?

6. ¿Qué dificultades encuentras para conocer a los demás?

Nombres con adjetivo

OBJETIVO

Conocerse

DESARROLLO DE LA ACTIVIDAD
Gran grupo y pequeño grupo.

TIEMPO APROXIMADO

20 minutos.

Orientaciones metodológicas

Primer paso

El tutor dice al grupo:

«Tienes un momento para pensar en un adjetivo que te defina y que comience por la misma letra que tu nombre. Por ejemplo: «Merche, meticulosa».

El adjetivo escogido debe de referirse a un aspecto que tú consideras fundamental en tu persona. Si te resulta muy difícil encontrar una característica importante que empiece por la misma letra que tu nombre, hazlo con otra letra».

Segundo paso

1 . Una vez que todos han pensado la característica, se les indica que la compartan en grupos de cinco. Los grupos, en la medida de lo posible, no deben ser aquellos en los que habitualmente trabajan estos días.

Esta actividad ha sido elaborada por los autores a partir de Pallares M., «Técnicas de grupo para educadores».

2. A los 3 ó 4 minutos se cambia de grupo. Así tres veces, procurando que no coincidan las mismas personas en el grupo.

En el grupo se dice el nombre, apellido, característica y el por qué se ha escogido dicha cualidad.

Tercer paso

1 . Al terminar las tres veces, y ya sentado cada uno en su sitio habitual, se piden dos voluntarios: uno de ellos va señalando a una persona y el otro responde cómo se llama. Así, hasta 10 personas señaladas.

2. Pasan otros dos voluntarios y se repite la misma operación con 10 nombres...

Esta tercera parte dura el tiempo que se crea conveniente.

¿Qué sabes de...?

OBJETIVOS

Profundizar en el conocimiento de los compañeros.

Crear un clima de sintonía afectiva entre los miembros de la clase.

DESARROLLO DE LA ACTIVIDAD

Trabajo personal y trabajo de grupo grande.

TIEMPO APROXIMADO

50 minutos.

MATERIAL NECESARIO

Hoja de cuestionario individual.

Árbol grande en papel (unos dos metros) con los nombres de todos los alumnos o fotos

Cuestionario

«Vas a rellenar el cuestionario siguiente. Para ello debes buscar entre los miembros de la clase uno que reúna las características que se piden en la pregunta. Pero...

¡Atención! No repitas dos veces el mismo nombre en todo el cuestionario.

Y consulta con el interesado la respuesta.

Si ya sabías algo de antes es preferible que no pongas ese nombre y descubras otro con la misma característica.

¡Animo! ¡Y a la búsqueda!

Tienes unos 15 minutos».

BUSCA ENTRE LOS MIEMBROS DE LA CLASE UNA PERSONA

1. Que toque un instrumento musical

2. Que tenga algún pasatiempo poco corriente

3. A la que le gusten más las Matemáticas que la Historia (Sociales)

4. A la que desagrade la música rock

5. Que haya leído un libro en las dos últimas semanas

6. Que cumpla los años en el mismo mes que tú

7. Que hable o entienda medianamente un idioma que no se da en clase

8. Que tuviese ganas de comenzar el curso

9. Que haga colecciones de sellos

10. Que haya llamado alguna vez a un programa de radio para dar su voto a alguna canción

11. Que el programa de televisión que más le guste sea el mismo que más te gusta a tí

12. Que tenga el mismo número de hermanos y hermanas que tienes tú

13. Que tenga como color favorito el mismo que a ti te gusta más

14. Que no tenga televisión en casa o, si la tiene, que no la vea porque no le gusta

15. Que haya salido fuera de España por más de tres días

YA SIN CONSULTAR CON NADIE RESPONDE A LAS SIGUIENTES PREGUNTAS

16. Señala una persona de la clase a quien te gustaría conocer más

17. Una persona a la que no conocías antes de ahora y te cayó bien nada más verla

18. A la que conocías de una manera superficial pero te está llamando la atención positivamente estos días

Orientaciones metodológicas

Primer paso
Los alumnos rellenan personalmente el cuestionario. Conviene insistirles en lo que señala la encuesta, que traten de descubrir más que poner lo que ya saben. Del mismo modo, se les invita a que no copien al compañero, que el objetivo es que para cada una de las preguntas salga el mayor número de nombres diferentes entre toda la clase.

Se dejan unos 15 a 20 minutos. Si alguno termina antes de tiempo, se le invita a poner dos nombres en cada pregunta pero sin repetir ninguno de los que ya tiene.

Para rellenar esta encuesta los alumnos necesitan moverse, preguntar... Esto supone un cierto desorden durante el tiempo que dura este primer paso.

No debe preocuparnos demasiado porque efectivamente se trata de una actividad de búsqueda.

Segundo paso
Una vez rellenada la encuesta, ponemos en común las preguntas .,1 7, 1 8 y 1 6, por ese orden.

Conviene que intervenga el mayor número posible de alumnos para que la riqueza de nombres que se oigan sea grande.

Tanto la pregunta 17 como la 18 persiguen reforzar la imagen positiva en las personas nombradas.

Si el grupo es nuevo como tal, es importante este mensaje afectivo por el momento en que se hace, al comienzo de curso, cuando aún no se han bajado las defensas ni ha disminuido la inseguridad ante los otros.

Caso de que el grupo sea conocido, puede significar un comienzo para deshacer los malentendidos que suelen darse entre dos personas o servir para aclarar que tal compañero «ya no me es indiferente».

La pregunta 16 es una llamada a la apertura. El tutor apunta a las personas cuyos nombres se repiten más. Y está atento para que en el tercer paso del ejercicio salgan sus nombres.

Tercer paso: el árbol
En gran grupo, y usando lo que hemos descubierto en el primer paso, y también todo lo que sabemos de las personas, tratamos de dar una visión panorámica de cada uno de una manera salteada.

El árbol con los nombres o las fotos de cada uno de los chicos y chicas debe estar en un lugar visible. Es importante que sea de gran tamaño, de forma que se vea desde lejos.

Para esta parte del ejercicio empleamos unos 30 minutos.

Nos organizamos de la siguiente forma:

1. El tutor pide un voluntario que con la regla indica un nombre del árbol mientras señala a cualquiera de la clase que diga cinco cosas que conoce sobre la persona del árbol (manera de ser, cualidades, gustos...

NO SE PUEDEN DECIR ASPECTOS NEGATIVOS NI DEBEN SER TAMPOCO ASPECTOS PURAMENTE ESCOLARES. Y esto durante todo el ejercicio.

2. Si el alumno señalado acierta a decir las 5 cosas, y son reales a juicio del interesado, el acertante pasa a dirigir el ejercicio, preguntando a cualquier otro.

Caso de no acertar las 5, completamos entre todos las características.

El mismo voluntario anterior sigue dirigiendo el ejercicio hasta que alguien acierte los cinco aspectos de la nueva persona que se propone.

3. Tanto si se aciertan las cinco cosas como si no, se invita a la clase a decir todos los aspectos y detalles positivos que conocen del interesado (gustos, peronalidad ...). No se dicen aspectos negativos o defectos.

4. El interesado termina haciendo un resumen

- de aquello que le han dicho y que él considera no sólo cierto sino también importante en su persona;

- de lo que le han dicho que no es exacto a su modo de ver;

- de lo que no se ha dicho y sin embargo él cree que es importante para comprenderle (una cualidad que se han olvidado, algo que él valora mucho, una idea que tiene muy clara en su vida ...).

5. Después de un tiempo a base de voluntarios se abre una fase para que, ya sin voluntario, cada uno pueda preguntar al resto de la clase por un determinado muchacho al que conoce poco. Como antes la clase va diciendo los aspectos que saben de su persona y el interesado hace la síntesis.

Esta última fase es un buen momento para que interroguen a los que han apuntado en la pregunta 16, si anteriormente su nombre no ha salido.

A tener en cuenta...

1. El hecho de que las preguntas del Cuestionario sean originales es intencionado. El tutor puede añadir otras adaptadas a la edad o ambiente de los chicos, pero conviene respetar la originalidad. Lo hacemos así porque al ser aspectos marginales nos descubren facetas ocultas que frecuentemente escapan a la situación escolar. Además, dan al ejercicio un aire desenfadado que será necesario en el tercer paso.

2. En cuanto al juego del árbol, al no poder decir los aspectos negativos resulta relajante y gratificante para la persona, que escucha sobre sí aspectos agradables. A veces las personas nos apreciamos poco a nosotros mismos porque quienes tenemos a nuestro alrededor no explicitan nuestros valores. En este sentido, el ejercicio institucionaliza esa valoración positiva y puede ser una buena fórmula para crecer en la confianza en uno mismo.

CUESTIONARIO

Vas a rellenar el cuestionario siguiente. Para ello debes buscar entre los miembros de la clase uno que reúna las características que se piden en la pregunta. Pero...

¡Atención! No repitas dos veces el mismo nombre en todo el cuestionario.

Y consulta con el interesado la respuesta.

Si ya sabías algo de antes es preferible que no pongas ese nombre y descubras otro con la misma característica.

¡Animo! ¡Y a la búsqueda! Tienes unos 15 minutos

BUSCA ENTRE LOS MIEMBROS DE LA CLASE UNA PERSONA

1. Que toque un instrumento musical

2. Que tenga algún pasatiempo poco corriente

3. A la que le gusten más las Matemáticas que la Historia (Sociales)

4. A la que desagrade la música rock

5. Que haya leído un libro en las dos últimas semanas

6. Que cumpla los años en el mismo mes que tú

7. Que hable o entienda medianamente un idioma que no se da en clase

8. Que tuviese ganas de comenzar el curso

9. Que haga colecciones de sellos

10. Que haya llamado alguna vez a un programa de radio para dar su voto a alguna canción

11. Que el programa de televisión que más le guste sea el mismo que más te gusta a tí

12. Que tenga el mismo número de hermanos y hermanas que tienes tú

13. Que tenga como color favorito el mismo que a ti te gusta más

14. Que no tenga ordenador en casa

15. Que haya salido fuera de España por más de tres días

YA SIN CONSULTAR CON NADIE RESPONDE A LAS SIGUIENTES PREGUNTAS

16. Señala una persona de la clase a quien te gustaría conocer más

17. Una persona a la que no conocías antes de ahora y te cayó bien nada más verla

18. A la que conocías de una manera superficial pero te está llamando la atención positivamente estos días

Tenemos un problema

OBJETIVOS

Analizar las distintas actitudes ante una tarea d e grupo.

Estudiar cómo se ha organizado el grupo para resolver un problema concreto.

DESARROLLO DE LA ACTIVIDAD

 Grupo de 10 con observadores. Puesta en común en gran grupo.

 Se puede hacer con dos o tres grupos de 8

MATERIAL NECESARIO

 Tiras sueltas para cada participante del grupo, con 1, 2 ó 3 datos del problema.

TIEMPO APROXIMADO

1 hora.

Problema:

«Se ha cometido un asesinato, hasta ahora inexplicable. Ciertas pistas pueden ayudarnos en el esclarecimiento de la muerte. Esta será la tarea que ahora os encomienda la policía. El grupo tiene que averiguar:

- El nombre del asesino.

- El arma.

- La hora en que se cometió el asesinato.

- El lugar.

- El motivo.

Pistas.

1. La Sra. Hernández había estado esperando en el hall de la portería del edificio a que su esposo dejara de trabajar.

2. El ascensorista dejó el trabajo a las 12,30 de la madrugada.

3. El cadáver de Jorge Roig fue encontrado en el parque.

4. El cadáver de Jorge Roig fue encontrado a la 1,20 de la madrugada.

5. Según el informe del forense Jorge Roig había estado una hora muerto cuando fue encontrado su cadáver.

6. La Sra. Hernández no vio a Jorge Roig abandonar el edificio por la portería cuando ella estaba esperando.

7. Manchas de sangre correspondientes al tipo de las de Jorge Roig fueron encontradas en el garaje del sótano del edificio.

8. La Policía no pudo localizar a José Pérez después de la muerte.

9. Sangre del mismo tipo de la de Jorge Roig fue encontrada en la moqueta del pasillo del apartamento de José Pérez.

10. Cuando fue descubierto, el cadáver de Jorge Roig tenía una herida de bala en su pierna y una herida de cuchillo en su espalda.

11. José Pérez disparó a un instruso en su apartamento a medianoche.

12. Jorge Roig había casi arruinado los negocios de José Pérez arrebatándole a sus clientes con engaños y falsedades.

13. El ascensorista dijo a la Policía que él había visto a Jorge Roig a las 12,15 de la madrugada.

14. La bala sacada de la pierna de Jorge Roig era de la pistola de José Pérez.

15. Solamente una bala se había disparado de la pistola de José Pérez.

16. El ascensorista dijo que Jorge Roig no parecía herido gravemente.

17. Un cuchillo fue encontrado en el garage del sótano del edificio sin ninguna huella digital.

18. Había manchas de sangre en el ascensor.

19. La Sra. Hernández había sido buena amiga de Jorge Roig y había visitado en ocasiones el apartamento de él.

20. El esposo de la Sra. Hernández estaba celoso de esta amistad.

21. El esposo de la Sra. Hernández no apareció en el hall de la portería a las 12,30 de la madrugada, al fin de su jornada normal de trabajo. Ella tuvo que volver sola a su casa y él llegó más tarde.

22. A las 12,45 de la madrugada, la Sra. Hernández no pudo encontrar el coche de su marido en el garaje del sótano del edificio donde trabajaba.

23. La noche del asesinato llovía copiosamente.

24. El matrimonio Hernández tenía fuertes problemas económicos.

5.3 Orientaciones metodológicas

Primer paso

1 . Se escogen los alumnos que van a participar en la resolución del problema.

2. Se distribuye la clase de tal modo que en el centro quede el grupo que participará en el trabajo. Los demás miembros del curso se colocan alrededor, de forma que puedan observar el funcionamiento del grupo.

3. Seguidamente el tutor advierte de las reglas del juego a los participantes:

«Os voy a repartir una serie de datos en torno a un problema. Vuestro trabajo consiste en estudiar todos los aspectos de dicho problema y llegar a las soluciones que se os piden

Ninguno de los datos es falso. Sin embargo, sí puede haber algún dato irrelevante, es decir que siendo real no tenga ningún valor para lo que vosotros tenéis que resolver.

Podéis organizamos de la forma que mejor os parezca para solucionar el problema en el menor tiempo posible».

4. El tutor reparte algunas pistas a cada miembro del grupo. Si las pistas del problema escogido son pocas, puede añadir alguna irrelevante o bien repetir la misma dos veces en distinto orden gramatical. Una forma práctica de hacerlo es copiar cada uno de los datos del problema en una ficha distinta.

5. Si al cabo de 40 minutos no han terminado la resolución del

ejercicio, se corta y, después de dar la solución, se analiza el proceso según el paso 2

Segundo paso

El tutor lleva la Puesta en Común a dos niveles distintos, si bien la separación que hacemos es puramente metodológica:

- actitudes de grupo,

- organización y realización de la tarea.

Cada una de las preguntas se dirige primero al grupo participante y luego también a los observadores, que posiblemente tienen una visión

más objetiva de las cosas por ver desde fuera ¡o que ha sucedido:

- ¿Cómo se ha organizado el grupo?

- ;Los medios que ha usado han sido los más eficaces?

- ¿Qué otros medios se podrían haber usado?

- ¿Ha habido alguna persona que moderase la reunión? ¿Y alguien que hiciese de secretario y recogiese los datos que iban aportando los demás?

- Si los ha habido ¿los ha nombrado el grupo o han actuado en ese papel por iniciativa propia?

- ¿Se han puesto en común todas las pistas? ¿Se han atendido todas por igual o alguna ha pasado desapercibida? ¿Por qué?

- A vuestro criterio ¿qué organización habría ayudado a resolver el problema con una mayor rapidez?

A nivel de actitudes

- ¿Cuál ha sido la capacidad de escucha de los miembros del grupo?

¿Han hablado todos a la vez? ¿Ha habido personas que se han inhibido? @Ha habido subgrupos que comentaban entre sí pero sin intercambiar con el resto?...

- ¿Algún miembro del grupo ha invitado a hablar a aquellos que participaban poco?

- ¿Se han atendido realmente las pistas de los demás o cada uno estaba centrado en las suyas?

- ¿Alguien ha acaparado de tal modo el tiempo que parecía que quería resolver él solo el problema, sin que le importase el que los demás le siguiesen en su razonamiento?

- ¿En qué podría haber mejorado este grupo?

- ¿Qué situaciones similares, tanto a nivel de actitudes como de organización, suelen darse en los grupos de trabajos escolares?

Solución al problema

- Después de haber recibido una herida superficial de José Pérez, Jorge Roig entró en el ascensor y fue muerto por el Sr. Hernández (el ascensorista), con un cuchillo, entre las 12,15 y las 12,30 de la madrugada, porque estaba celoso.

(*) Brunet y Negro. "Tutoría con adolescentes

1. La Sra. Hernández había estado esperando en el hall de la portería del edificio a que su esposo dejara de trabajar.

2. El ascensorista dejó el trabajo a las 12,30 de la madrugada.

3. El cadáver de Jorge Roig fue encontrado en el parque.

4. El cadáver de Jorge Roig fue encontrado a la 1,20 de la madrugada.

5. Según el informe del forense Jorge Roig había estado una hora muerto cuando fue encontrado su cadáver.

6. La Sra. Hernández no vio a Jorge Roig abandonar el edificio por la portería cuando ella estaba esperando.

7. Manchas de sangre correspondientes al tipo de las de Jorge Roig fueron encontradas en el garaje del sótano del edificio.

8. La Policía no pudo localizar a José Pérez después de la muerte.

9. Sangre del mismo tipo de la de Jorge Roig fue encontrada en la moqueta del pasillo del apartamento de José Pérez.

10. Cuando fue descubierto, el cadáver de Jorge Roig tenía una herida de bala en su pierna y una herida de cuchillo en su espalda.

11. José Pérez disparó a un instruso en su apartamento a medianoche.

12. Jorge Roig había casi arruinado los negocios de José Pérez arrebatándole a sus clientes con engaños y falsedades.

13. El ascensorista dijo a la Policía que él había visto a Jorge Roig a las 12,15 de la madrugada.

14. La bala sacada de la pierna de Jorge Roig era de la pistola de José Pérez.

15. Solamente una bala se había disparado de la pistola de José Pérez.

16. El ascensorista dijo que Jorge Roig no parecía herido gravemente.

17. Un cuchillo fue encontrado en el garage del sótano del edificio sin ninguna huella digital.

18. Había manchas de sangre en el ascensor.

19. La Sra. Hernández había sido buena amiga de Jorge Roig y había visitado en ocasiones el apartamento de él.

20. El esposo de la Sra. Hernández estaba celoso de esta amistad.

21. El esposo de la Sra. Hernández no apareció en el hall de la portería a las 12,30 de la madrugada, al fin de su jornada normal de trabajo. Ella tuvo que volver sola a su casa y él llegó más tarde.

22. A las 12,45 de la madrugada, la Sra. Hernández no pudo encontrar el coche de su marido en el garaje del sótano del edificio donde trabajaba.

23. La noche del asesinato llovía copiosamente.

24. El matrimonio Hernández tenía fuertes problemas económicos.

«Una expedición al Kilimanjaro»

Objetivo: Llegar a un acuerdo entre todos los componentes de un grupo.

El juego de simulación consiste en establecer una discusión en clase a partir de una situación real o ficticia.

Presentación:

«Imaginaos que os encontráis al pie del Kilimanjaro. Estáis dispuestos a subir hasta la cima, pero os veis obligados a reducir considerablemente el equipaje. Sólo podéis llevaros doce objetos imprescindibles para realizar la expedición.»

Recordar las condiciones,

- La expedición se realiza en el mes de agosto y dura una semana.

- La temperatura es aproximadamente de 11º C durante el día y de -5 º C por la noche

- La altitud es de 6.916 metros.

- A partir del segundo refugio no encontraréis agua.

	Lista de objetos previstos inicialmente

	1.Un saco de dormir para cada uno.
	16.Latas de conserva.

	2. Cantimploras de agua.
	17.Un anorak grueso para cada uno.

	3.10 cartones de tabaco.
	18.Dinero en efectivo.

	4. Mudas de calcetines.
	19.Leche en polvo.

	5. Una bolsa de aseo con: jabón, cepillo de dientes y toalla.
	20.Un cassette con auriculares para escuchar música.

	6.Un botiquín completo.
	21.Un juego de cartas.

	7.Un reloj.
	22.Linternas con pilas de recambio

	8.Una máquina de fotografiar.
	23.Papel y lápiz.

	9.Tres kilos de café o té.
	24. seis litros de coñac.

	10.Cinco kilos de azúcar.
	26.Unos guantes para cada uno.

	11.Cuatro kilos de frutos secos.
	26.Unas gafas de sol para cada uno.

	12.Unas botas de repuesto para cada uno.
	27. Una sartén y un cazo para cocinar

	13.Una mochila para cada uno.
	28.Diez mantas.

	14.Un hornillo de butano.
	29.Papel higiénico.

	15. Mudas de ropa interior
	30.Crema para el sol.

	
	1º
	2º
	3º
	4º
	5º
	6º
	7º
	8º
	9º
	10º
	11º
	12º

	Yo
	
	
	
	
	
	
	
	
	
	
	
	

	Grupo
	
	
	
	
	
	
	
	
	
	
	
	

«Yo, ante una clase nueva ... »

Contesta a este cuestionario completando las frases inacabadas.

1. Cuando al principio de curso me encuentro en una clase nueva, suelo sentir

__

2. Cuando una clase empieza a funcionar, yo

__

3. Cuando la gente me trata por primera vez, yo

__

4. Cuando formo parte de una clase nueva, me encuentro más a gusto si

__

5. Cuando en la clase no hay participación y todos callan, suelo sentir

6. Cuando en clase hay alguien que acapara la atención y la participación, yo

__

7 Me siento más productivo y más animado a intervenir en clase cuando el profesor

__

8. Me siento molesto, cuando el profesor

__

9. Suelo replegarme sobre mí mismo y no participar en clase cuando

__

10. En una clase, lo que más miedo me da es

__

11. Cuando alguien en clase se siente herido, yo

__

12. Lo que a mí más me hiere en clase es

__

13. Cuando más solo me siento en clase es cuando

__

14. Los que realmente me conocen saben que soy

__

15. Me fío de aquellos, compañeros de clase que

__

16. Lo que me hace sentir más tristeza en clase es

__

17. Cuando más cerca me siento de mis compañeros de clase es cuando

__

18. A la gente le caigo bien cuando

__

19. Amar es

__

20. Siento que realmente se me quiere en clase cuando

__

21. Si pudiera volver a empezar de nuevo

__

22. Mi mayor fortaleza reside en

__

23. Yo podría ser

__

24. Yo soy

__

El cuaderno de clase

Estas indicaciones para organizar tu cuaderno puedes utilizarlas en las distintas asignaturas y te ayudará a mejorar el rendimiento en el estudio. Sin embargo hay algunas materias que requieren otras formas específicas de organización y para ello deberás atender a las indicaciones que te dé el profesor/a de la asignatura correspondiente

* El cuaderno que utilices debe tener la posibilidad de incluir hojas en él (es muy práctico que sea un cuaderno de anillas o una carpeta-archivador con separaciones) porque a veces tendrás que añadir a los apuntes otras hojas que te entregue el profesor/a o que tú hayas conseguido por tus propios medios. Por este mismo motivo te conviene usar un cuaderno de tamaño folio. Si es un cuaderno "cerrado" esas hojas sueltas deberías integrarlas pegándolas (o grapándolas) en las hojas siguientes.

* Pon tu nombre, el grupo al que perteneces y el nombre de la asignatura en la primera hoja del cuaderno (o del apartado de la asignatura si es un cuaderno de anillas compartido con otras asignaturas); si se te pierde, quien lo encuentre podrá devolvértelo fácilmente.

* Comienza en una hoja nueva cada tema o lección para que forme un apartado e incluye en ese apartado los apuntes, los ejercicios que se refieran a él y las hojas que te entregue el profesor/a. Esto te ayudará a estudiar ya que tendrás integrado todo lo que trate del mismo tema y no tendrás cada cosa en un sitio diferente.

* Indica el número y título de la lección o del tema cuando comience esa lección o ese tema: así sabrás por qué parte del programa vas y a qué parte del libro se refiere (si tienes libro de texto).

* La primera hoja de cada tema o lección podría tener un índice de los contenidos de ese capítulo. El índice consiste en la enumeración breve (únicamente los títulos) de las partes que tiene el tema. Cuando veas el índice te harás una idea rápida de las partes que tiene ese tema, por dónde vas y qué te falta.

* Indica de forma señalada el día donde comiences a coger apuntes cada jornada: de esta forma podrás saber lo que se ha hecho en clase cada día y completarlo si un día no has podido asistir.

* Debes escribir los apuntes con tinta (bolígrafo, rotulador,...); procura no utilizar el lápiz habitualmente, sólo de forma extraordinaria y provisional, cuando no estés seguro de algo. Si escribes algo con lápiz deberás pasarlo a bolígrafo lo antes posible.

* Cuando te hayas equivocado en algo puedes tacharlo de forma sencilla e indicar el nuevo dato a continuación (o encima). Si utilizas algún corrector (como típex) debes hacerlo en pequeñas cantidades y discretamente para no hacer grandes tachones. Igualmente debes respetar los márgenes de la hoja; éstos consisten en un pequeño espacio en la parte superior, inferior, izquierda y derecha de la hoja para que el contenido no te quede apretado.

* Los apuntes no deben tener las palabras textuales del profesor/a o del libro sino que debes entender el contenido y apuntarlo de forma breve con tus propias palabras. Si el profesor/a hace esquemas, dibujos o croquis en la pizarra según va explicando no te conformes con copiar esos esquemas, dibujos o croquis porque éstos suelen ser un resumen y cuando tú estudies por tu cuenta no te acordarás de las explicaciones que dio el profesor/a de esos esquemas.

* Revisa en casa (o cuando estudies) los apuntes que has cogido y comprueba si hay algo que no entiendes o que te falta. En ese caso, complétalo con los apuntes de otro compañero o pregúntale al profesor/a al día siguiente porque si algo que tienes copiado no tiene sentido o está incompleto, cuando estudies, no podrás entenderlo. Es muy interesante que realices un esquema de todo el tema al finalizarlo porque lo que debes estudiar de memoria son las ideas que hay en él, y nunca las palabras textuales: se trata de que entiendas lo que estudias y te lo sepas; no de que aprendas de memoria las palabras que has anotado sin entender su significado.

* También debes revisar la ortografía, acentuación, puntuación y redacción de los apuntes consultando en el diccionario aquellas palabras de las que no estés seguro cómo se escriben. En clase puedes preguntar al profesor/a de la asignatura cuando esté explicando las dudas que tengas en este sentido y así cogerás más correctamente los apuntes.

* Al final de cada tema o lección puedes incluir una hoja titulada "Vocabulario" e incluir en ella las palabras específicas del tema y aquellas otras que vayas aprendiendo. Cada palabra debe tener una breve explicación de su significado igual que aparece en los diccionarios pero no debes poner las expresiones o comentarios de los libros sino expresarlo correctamente pero con tus propias palabras. (Este vocabulario puede ir, si el profesor/a así te lo indica, al final del cuaderno en vez de poner una hoja al final de cada apartado o lección.)

* Igualmente puedes incluir al final de cada apartado o lección (también podría ir al final del cuaderno) una hoja en la que anotas las faltas de ortografía más comunes que tienes, las que te corrige el profesor/a o las palabras en las que dudas. Debes escribir la palabra correctamente, no con el error ortográfico ya que lo que se fija en la mente es lo que se ve. De vez en cuando y sobre todo antes de los exámenes debes repasar esas palabras para no volverte a equivocar.

* Cuando se haya acabado un tema y tengas todas las hojas ordenadas (apuntes de clase, otras hojas entregadas por el profesor/a y ejercicios) es útil enumerar las páginas en un extremo por si se te descolocan. Sin embargo, por si tienes necesidad de incluir en algún momento nuevas hojas en ese apartado, convendría que las hojas de cada tema o lección tuvieran numeración independiente empezando desde la 1ª página en cada uno y así no tendrás que cambiar la numeración de las páginas siguientes.

* Recuerda que el cuaderno debe estar a punto en todo momento, es decir, debe estar ordenado (las hojas en el orden que corresponda), completo (todos los apuntes, ejercicios y otras hojas relacionadas) y corregido (los ejercicios revisados, los posibles errores, la ortografía,...).

Eduardo Sánchez Alonso (I.E.S. María Zambrano, Leganés. Madrid)

PRUEBA DE ATENCIÓN: COMO SEGUIR INSTRUCCIONES

NOMBRE:___

1.- Lea atentamente todas las instrucciones que a continuación se presentan, antes de cualquier cosa.

2.- Escriba su nombre y apellidos en la línea colocada en la parte superior de esta hoja, después de la palabra NOMBRE

3.- Dibuje un círculo alrededor de la palabra Todas que está situada en la primera instrucción.

4.- Subraye la palabra apellidos en la segunda instrucción.

5.- Tache la frase "antes de cualquier cosa" en la instrucción número 1

6.- Escribe la frase " sin hacer caso" a continuación del titulo

7.- Escriba SOY CAPAZ DE SEGUIR INSTRUCCIONES encima del título de esta hoja

8.- Subraye la frase que acaba de escribir

9.- Ya que usted ha leido las instrucciones anteriores, siga únicamente la instrucción número 2 (la del nombre) y olvide completamente las instrucciones 3,4,5,6,7 y 8

10.- Al terminar esta prueba no haga ningún comentario o exclamación. Simule que aún continua escribiendo.

NORMAS DE CONVIVENCIA

Os encargan elaborar las normas de convivencia del Instituto

Os entregan las normas de convivencia de un centro de Primaria como punto de partida

Si la norma os parece adecuada, se escribe el signo "=" en la segunda columna

Si la norma os parece inapropiada, se coloca el signo "X" en la segunda columna

Si queréis cambiar algo de la norma lo hacéis constar en la segunda columna

Podéis añadir otras normas al final

Podéis cambiar parte del texto de cada norma.

	Normas de Convivencia del Centro

	Norma en Primaria (*)
	Norma en Secundaria

	Asistir a clase en buenas condiciones de salud e higiene.
	

	Asistir al Colegio con puntualidad.
	

	Respetar la dignidad y funciones de los profesores/as y cuantas personas trabajen en el Centro
	

	Respetar la dignidad, integridad, libertad y demás derechos de los alumnos/as,
	

	Las entradas a las aulas deberán realizarse en orden, por las escaleras y pasillos destinados al efecto. Queda prohibida la permanencia en pasillos y escaleras, excepto cuando algún profesor/a lo autorice
	

	Ningún alumno/a permanecerá en las aulas una vez finalizadas las clases, a no ser por un caso especial y con el permiso del Profesor/a.
	

	La asistencia será constante y regular. Las faltas de asistencia de los alumnos/as serán comunicadas por el Profesor/a Tutor/a al Jefe/a de Estudios. La familia será informada de dichas faltas y las justificará mediante nota escrita
	

	Las aulas (fuera y dentro del horario escolar) permanecerán ordenadas y limpias, tanto el material como el mobiliario.
	

	No se arrojarán objetos o desperdicios en ninguna dependencia del Centro, así como no se permitirá comer pipas, chicles, caramelos u otras chucherías dentro del edificio escolar.
	

	Durante las horas de recreo, el alumno/a deberá permanecer en el patio, quedando prohibido pasar a las clases sin permiso de los/las profesores/as vigilantes.
	

	Los días de lluvia, los/las alumnos/as podrán permanecer en las aulas vigilados/as por el/la profesor/a tutor/a.
	

	Quedan absolutamente prohibidos los juegos que puedan ser causa de posibles accidentes
	

	Tanto los recreos, así como las entradas o salidas del Centro, se anunciarán mediante una llamada que los alumnos/as deberán atender prontamente.
	

	Los servicios se utilizarán en horas de recreo; en horas de clase, solamente se usarán en casos de extrema necesidad .
	

	Se prohibe fumar dentro del recinto escolar.
	

	El Colegio tendrá un horario establecido para la visita de los padres, madres o tutores. Fuera de este horario, no deberán interrumpir las clases u otras actividades programadas.
	

	Los alumnos/as permanecerán en el patio hasta la señal convenida para entrar a las aulas
	

	Se prohibe la salida del recinto escolar en horas de clase, excepto cuando se considere necesario, previa petición del padre, madre o tutor/a, y con la autorización del/de la Tutor/a Jefe/a de Estudios o Director/a del Centro.
	

	En caso de accidente de los alumnos/as, el Centro procederá como sigue:

- Intentará localizar telefónicamente (en los números previamente facilitados al Centro) a los padres o tutores del alumno/a para comunicarles la existencia del percance, con el fin de que se personen en el Colegio.

- En función de la urgencia, el colegio trasladará al alumno/a un centro de asistencia médica, donde obligatoriamente se haran cargo los familiares de dicho alumno/a.
	

	Las salidas para realizar excursiones, visitas u otras actividades educativas fuera del recinto escolar, requerirán una autorización por escrito por parte de los padres, madres o tutores/as.
	

	La rotura o deterioro de las instalaciones, mobiliario y material escolar por uso indebido o neglicencia deberá ser indemnizado económicamente por los responsables.
	

(*) Normas extraídas de un Centro de Educación Infantil y Primaria de Móstoles (Madrid)

Evaluación de la interpelación e influencia de los miembros del grupo-clase mediante la sociomatriz

Para conocer la relación e influencia de los miembros del grupo-clase entre sí se confeccionan dos tipos de preguntas:

La primera, tiene relación con la elección de los compañeros para realizar un trabajo de clase y, la segunda, se les pide que elijan a los compañeros con quienes desearían estar para divertirse. Para facilitar su cooperación se suele presentar de esta forma:

"Puesto que vamos a realizar durante el curso una serie de trabajos en grupo y equipos de actividades escolares relacionadas con la tutoría, para que todos nos encontremos lo más satisfactoriamente posible, los profesores y tutores desearíamos conocer vuestras preferencias. Los resultados serán confidenciales. No podemos garantizaras que se respetarán todas vuestras preferencias pero sí que las tendremos en cuenta".

A continuación se les aplica el cuestionario

Confección de la sociomatriz

Los resultados se globalizan en una matriz de doble entrada, tal como se indica en el ejemplo que presentamos en el punto 5. Se confecciona una matriz por cada cuestionario dando lugar a dos matrices una de trabajo y otra de amistad.

En este cuestionario se admiten tres elecciones, pero pueden limitarse a una sola o dejarlas abiertas. Si se admiten las tres elecciones se puntúa 3 a la primera, 2 a la segunda y 1 a la tercera En nuestro caso constatamos solamente los valores sociométricos más importantes para la educación de valores y normas, en general se constatan los siguientes datos:

S p Selección positiva

SPV Selección positiva valorada: La suma de las elecciones

S N Selección negativa

SNV Selección negativa valorada

R P Recíprocas positiva

R N Recíprocas negativas

0 S Oposición de sentimientos

PAP Percepciones auténticas positivas

PAN Percepciones auténticas negativas

F P Falsas percepciones

Estos tres últimos datos, pueden suprimiese si se desea simplificar el trabajo.

PROCESOS DE ACTUACIÓN

Estos podrían ser a modo indicativo los pasos a seguir para la educación de normas y valores en el grupo-clase:

1 . Selección de los valores y normas a integrar,

2. Evaluación de dichas normas en el grupo-clase.

3. Tabulación de los datos y representación de forma gráfica.

4. Interpretación de los resultados según el nivel de dificultad y resistencia al cambio.

5. Aplicación y confección de la sociomatriz en su doble vertiente trabajo y amistad.

6. Planificación de los procesos de intervención: selección de las normas a integrar, contacto con los líderes de] grupo y sesiones de discusión.

7. Segunda evaluación y constatación de los resultados obtenidos.

8. Revisión y planificación de nuevas propuestas de educación de valores.

Cuestionario de evaluación de las elecciones

1. Cuestionario de elección de compañeros de trabajo

1. ¿Con quiénes preferirías realizar un trabajo de clase?

1 2 3

2. ¿A quiénes elegirías los últimos?

1 2 3

3.- ¿Quién crees que te elegiría?

1 2 3

4. ¿Quién crees que no te elegiría?

1 2 3

Cuestionario de elecciones de compañeros de actividades

1. ¿,A quiénes elegirías para salir en tu tiempo libre?

1 2 3

2. ¿,A quiénes no elegirías?

1 2 3

3. ¿,Quién crees que te elegiría?

1 2 3

4. ¿,Quién crees que no te elegiría?

1 2 3

	VALOSUBASTA

Se celebra una subasta, pero en vez de cuadros
se subastan valores.
En la primera columna se encuentran algunos valores, premios, deseos, objetos, etc que nos pueden interesar

En la segunda columna debes seleccionar los cinco más importantes para ti. Pon un "1" al que más te guste, un "2" al segundo, un "3" al tercero, etc.

La tercera columna está reservada para tu grupo de tres o cuatro personas; debéis llegar a un acuerdo y seleccionar los cinco más importantes para el grupo.

A continuación vamos a celebrar una subasta y para eso cada grupo dispone de 1.000 puntos

Se van a subastar los 15 valores y podéis pujar siempre que queráis sabiendo que no podéis gastar más de 1.000 puntos en total por cada grupo

Debéis nombrar un secretario/a que será la única persona del grupo que puede pujar en representación del grupo; los demás miembros no pueden pujar.

Al final de la subasta se verá lo que se lleva cada grupo.

	VALOR, OBJETO, DESEO...
	YO
	GRUPO

	1. Tener sobresalientes en todo al final del curso
	
	

	2. Resolver los problemas mundiales de medio ambiente
	
	

	3. Pasar un día con tu actor/actriz preferido
	
	

	4. Tener buena salud toda la vida
	
	

	5. Ser la persona más atractiva del mundo
	
	

	6. Poder comer lo que me apetezca un año
	
	

	7. Llevarte bien con tu pareja siempre
	
	

	8. Unas vacaciones ideales para tus padres
	
	

	9. Poder llevarte 20 carros de compra de un Hiper
	
	

	10. Ser Presidente del Gobierno un mes
	
	

	11. Un viaje alrededor del mundo
	
	

	12. Tener una amigo/a de verdad para toda la vida
	
	

	13. Casa y escuela para todos los inmigrantes
	
	

	14. Una sala de juegos recreativos para ti
	
	

	15. Vivir 150 años
	
	

Cuestionario sobre preferencias
En la segunda columna, ordena según tus preferencias cada aspecto: 1º, 2º, 3º...

En la tercera columna razona tu primera elección: "He elegido________ en primer lugar porque..."
	Programas de televisión:

	Preferencias
	Orden
	Razones

	Noticias
	
	

	Cine
	
	

	Culebrones
	
	

	Concursos
	
	

	Reportajes
	
	

	Música
	
	

	Otros
	
	

	

	Deportes:

	Preferencias
	Orden
	Razones

	Footing
	
	

	Atletismo
	
	

	Baloncesto
	
	

	Ciclismo
	
	

	Fútbol
	
	

	Kárate
	
	

	Otros
	
	

	

	Comidas y bebidas :

	Preferencias
	Orden
	Razones

	Pizzas
	
	

	Hamburguesas
	
	

	Helados
	
	

	Refrescos
	
	

	Patatas fritas
	
	

	Churros
	
	

	Chocolate
	
	

	Otras
	
	

	

	Cosas para comprar

	Preferencias
	Orden
	Razones

	Libro
	
	

	Walk-man
	
	

	Patines
	
	

	Discos
	
	

	Cassettes
	
	

	Bicicletas
	
	

	Ropa
	
	

	Diskette
	
	

	Otras
	
	

	

	Cosas para hacer:

	Preferencias
	Orden
	Razones

	Ver la televisión
	
	

	Estudiar
	
	

	Ver exposiciones
	
	

	Ir de compras
	
	

	Leer
	
	

	Ir al campo/playa
	
	

	Oír música
	
	

	Charlar con los amigos
	
	

	Ir al cine
	
	

	Ir a la discoteca
	
	

	Oír música clásica
	
	

	Jugar con el ordenador
	
	

	Otras
	
	

ELECCIÓN DELEGADO/A
I.E.S. La Orden.

Departamento de Orientación.

En las sesiones anteriores de tutoría, y evidentemente en las propias clases del resto de las materias y en los recreos, los alumnos han entablado unas interrelaciones personales formales e informales que han permitido consolidar el grupo - clase. Ahora se hace necesario nombrar a un representante, es preciso elegir al Delegado. Hay que tener en cuenta que, generalmente, a esta elección se le presta poca atención desde el punto de vista educativo y queda "despachada" en cinco o diez minutos tras un revuelo de complicidad que, la mayoría de las veces, finaliza con una toma de decisiones poco serias, pues nos encontramos que el Delegado que se elige no es el más adecuado. Por otro lado, ni el grupo ni el propio Delegado llegan a tener la oportunidad de conocer cuales son sus funciones.

En definitiva, la elección del Delegado se debe aprovechar para formar a los alumnos y "entrenarlos" en habilidades para que puedan participar responsablemente en una sociedad democrática.

SESIÓN DE TUTORÍA Nº 3 PARA PRIMERODE E.S.O.

"ELECCIÓN DE DELEGADO"

Objetivos:

1.- Habituar a los alumnos a participar de forma democrática y responsable.

2.- Que el grupo valore las funciones básicas que debe cumplir el Delegado.

3.- Reconocer la importancia de elegir un Delegado responsable y competente.

Esquema - guía para el desarrollo de la sesión:

1º Una vez introducido el tema los alumnos intervendrán individualmente explicando las funciones que consideran tiene que realizar el Delegado de la clase. Esas funciones serán recogidas en la pizarra por parte del tutor/a realizando un listado de las mismas.

2º Leer y debatir el documento: "Elegir delegado/a. Piensa....reflexiona...elige bien..."

3º Presentación de candidatos y, si se quiere, defensa de sus candidaturas.

4º Constitución de la mesa: será presidida por el tutor y actuarán como Secretario el alumno más joven y como Vocal, el mayor.

5º Votación:

- En la papeleta se escribe un solo nombre.

- El secretario de la mesa irá citando a cada alumno por orden alfabético para que deposite su voto.

- Terminada la votación y escrutinio de votos, el alumno que alcance el número de votos superior al 50% de los votos emitidos, será nombrado Delegado y el que le siga en número será designado Subdelegado.

- Si en la primera votación ningún alumno alcanza dicho porcentaje se efectuará una segunda votación entre los cinco alumnos más votados. Tras ésta, se precederá a la designación de Delegado y Subdelegado.

- Cumplimentar el acta (modelo que se adjunta) para entregarla al Jefe de Estudios.

Material que se adjunta:

- Documento: "Elegir delegado/a. Piensa....reflexiona...elige bien..."

- Modelo de acta.

I.E.S. La Orden.

Departamento de Orientación.

ELEGIR DELEGADO/A:

PIENSA........... REFLEXIONA.........ELIGE BIEN.......

EL DELEGADO DE GRUPO DEBE:

Funciones:

a. Asistir a las reuniones de la Junta de Delegados y participar en sus deliberaciones.

b. Exponer a los órganos de gobierno y de coordinación docente las sugerencias y reclamaciones del grupo al que representan.

c. Fomentar la convivencia entre los alumnos y alumnas del grupo.

d. Colaborar con el Tutor y con el Equipo Educativo en los temas que afecten al funcionamiento del grupo de alumnos.

e. Colaborar con el profesorado y con los órganos de gobierno del instituto para el buen funcionamiento del mismo.

f. Fomemtar la adecuada utilización del material y de las instalaciones del instituto.

g. Participar en las sesiones de evaluación en la forma que establezca el Reglamento de organización y Funcionamiento.

h. Todas aquellas funciones que establezca el Reglamento de Organización y Funcionamiento.

- Parte de asistencia: El Delegado es el responsable del parte de asistencia de los alumnos y alumnas del grupo. El parte será recogido a comienzo de la mañana en la Conserjería del Instituto y entregado en el mismo lugar al final de la mañana.

- Llave del aula: El Delegado es el responsable de pedir en la conserjería del centro la llave del aula en la que el grupo va a recibir clase. La llave se depositará en la conserjería del Centro en los recreos y durante las clases en aulas específicas.

EL DELEGADO DEBE SER.

- Una persona seria y responsable.

- Una persona que sea aceptada por todo el grupo.

- Una persona que respeta a todos y se haga respetar.

- Una persona con iniciativas.

- Una persona firme en la defensa de los intereses de los compañeros.

EL DELEGADO TIENE DERECHO A :

- Ser oido por los Organos de Gobierno del Centro en los asuntos que así lo requieran.

- Recibir información de lo acordado en las sesiones de evaluación, reuniones de Junta de Delegados, Consejo Escolar, etc...

- No ser sancionados por el ejercicio de sus funciones.

- Revocados, previo informe razonado dirigido al tutor, la mayoría absoluta.

- Derecho a dimitir por razones justificadas.

I.E.S. La Orden.

Departamento de Orientación.

Acta de elección de delegado y subdelegado.

En Huelva, siendo las horas del día de de 1999, se ha reunido el curso
para celebrar la elección de delegado y Subdelegado, debidamente convocada por el Tutor/a del grupo.

Han actuado como:

Presidente
Secretario
Vocal
Tras presentar el procedimiento de la elección, se ha efectuado la votación y los resultados han sido los siguientes:

NOMBRE DE ALUMNO/A Nº DE VOTOS

1º
2º
3º
4º
5º
Así pues, quedan elegidos:

Delegado
Subdelegado
1er. Reserva
2º Reserva

Sin otro asunto que tratar, se levanta la sesión.

Fdo: El Tutor/a Fdo: El Secretario Fdo: El Vocal

Más documentos en la página de Ponce (Ver enlaces)

Historia de A

Ana es una chica que estudia 4º de ESO en un Instituto como el nuestro y en la última Evaluación ha conseguido aprobarlas todas, aunque el año pasado sacaba unas notas muchísimo mejores. Ella sabe que los estudios se le dan bien, lo que pasa es que últimamente se está confiando demasiado y está viviendo un poco de la fama que tenía de buena estudiante.

Ana es una chica que tiene pocas amigas aunque no se puede decir que sea una solitaria. Yo creo que tiene un gran mundo interior desconocido para todos. Ana es considerada por los demás como una compañera un poco rara y algo alocada algunas veces. Los que la conocen bien, saben que se lo pasa mal, y la han visto llorar varias veces sin saber por qué.

En su casa están muy preocupados porque desde que entró este año en el Instituto, la ven muy agobiada y triste y en los estudios ha empezado a bajar. Sus padres, aunque no le riñen mucho, no saben que hacer, aunque creo que ellos piensan que pronto se le pasará porque son cosas de la edad.

Ana no está bien, ahora parece que está más preocupada que otras veces llegando a decir que no vale la pena estudiar, porque de todas maneras es muy difícil encontrar trabajo. Otras veces dice que a ella nadie la comprende.

Por las tardes cuando llega del Instituto no le entra ninguna gana de estudiar ni de hacer tareas. Su madre la obliga a meterse en su cuarto y allí está todos los días un buen rato, pero la verdad es que en ese tiempo horas, se dedica a escribir en su diario y a mandar cartas. En la clase le pasa casi lo mismo. Dice que no lo puede remediar, pero la mayor parte del tiempo está distraída pensando en sus cosas.

El año pasado, Ana era más alegre y tenía muchas amigas, pero este año está más veces sola que acompañada.

Sus profesores no le prestan mucha atención, porque como ha aprobado todas las asignaturas, ellos creen que todo va bien y que no tiene ningún problema y el caso es que como casi todos son profesores nuevos, no saben como era Ana el año pasado.

Lo que realmente le gusta a Ana es escribir, pero le da mucha vergüenza presentar sus escritos y leerlos delante de todos.

Cuando habla del Instituto suele decir que se lo pasa mal, que cada vez enseñan menos y que se aburre mucho. Sin embargo hay algunos compañeros que observan que conforme pasa el tiempo Ana está empezando a hacer cosas que nunca había hecho: el otro día la vieron en la discoteca con una gente muy rara y ya hay algunos compañeros que están empezando a hablar mal de ella.

En estos días la tutora la ha llamado porque falta mucho a las clases y no trae ningún justificante. Ella parece no importarle pero a mi parece que algo gordo le debe estar pasando porque Ana nunca se ha comportado así. Su cara ya no es como antes y sus ojos reflejan una cierta tristeza mezclada con enfado y desconfianza en los demás.

Aunque yo no soy su amiga, a mí me parece que Ana debería cambiar porque si no, en esta 2ª Evaluación puede perder el curso. Pero ¿cómo se le podría ayudar?.

Historia de Juan

Juan es un chico que estudia 4º de ESO y lleva solamente unos meses en este Instituto, ya que el año pasado estaba en otro de un pueblo de la provincia de Cádiz. Lo cierto es que en la última Evaluación le han quedado cinco asignaturas.

Se ha quedado desconcertado porque el año pasado las cosas le iban mucho mejor y todo le parecía más fácil y la verdad es que no se esperaba tan malos resultados.

Aunque desde que le dieron las notas se le ve más preocupado, lo cierto es que desde que entró parece que está siempre con problemas. Al principio estaba como perdido, no sabía con quien juntarse y aunque ya parece que tiene algunos amigos todavía parece que está como muy cortado.

Físicamente, puede decirse que Juan es un muchacho como todos los demás y no tiene nada de especial, sin embargo parece como si no estuviera contento consigo mismo, no le gusta su cara y le gustaría ser más alto y más fuerte y tener menos timidez en sus relaciones con los demás, sobre todo con las chicas.

En su casa están muy preocupados con él porque desde que entró en este Instituto, está más serio y con menos ganas de estudiar. Sus padres, son un poco exagerados y creen que no estudia porque no le da la gana, y esta vez parece que se han pasado un poco: le montaron una bronca de la que todavía no se ha recuperado, por lo que ahora se encuentra peor todavía que antes y más desanimado que al principio.

Juan se encuentra mal, no tiene ganas de nada, viene al Instituto a la fuerza y cree que los demás tienen una mala opinión de él. Para colmo ahora anda todos los días dándole vueltas a la cabeza con un asunto que lo trae obsesionado: hay una una chavala que le gusta y no se le aparta del pensamiento. Sueña despierto, pero lo peor es que la chavala no le hace ningún caso. Por las tardes cuando llega del Instituto no le entra ninguna gana de estudiar ni de hacer tareas y el tiempo se lo pasa viendo la televisión y encerrado en su cuarto haciendo como el que estudia. Además su cuarto es pequeño y lo tiene que compartir con su hermano menor, con el que siempre está discutiendo. Con su hermano, aunque él lo quiere mucho, la verdad es que discute muy a menudo y en su interior cree que es el preferido de sus padres.

La idea que él tiene de sus profesores es un poco rara. Cree que nunca le echan cuenta porque es muy callado y cortado: le da mucha vergüenza levantar la mano para preguntar algo porque teme lo vayan a dejar en ridículo preguntándole más cosas que él no sabe. Aunque su tutor ha hablado con él un par de veces, en el fondo no le gustó mucho porque no quiere que lo vean como un chaval con problemas: algunos compañeros le preguntaron después y a él no le gusta dar explicaciones.

Las pocas veces que habla del Instituto suele decir que no entiende nada y que cada vez le cuesta más trabajo levantarse por las mañanas. Sin embargo Juan tiene una gran habilidad, aunque él no le da mucha importancia, es muy buen deportista y uno de los mejores jugadores de balonmano, cosa de la que la profesora de Educación Física se siente muy orgullosa. En realidad él dice que la única profesora que de verdad lo comprende es la de Educación Física.

Aunque yo no soy su amigo, a mí me parece que Juan podría mejorar mucho pero no sé de que manera se le podría ayudar, porque los que le conocen bien saben que aunque es tímido y se siente la mayor parte de las veces inferior a los demás, es un chaval muy generoso y además aunque saque malas notas, yo creo que es bastante inteligente.

[image: image3]
Las historias que acabas de leer son totalmente imaginarias: ni Ana ni Juan existen. Sin embargo algo o casi todo de lo que les ocurre puede que a ti te esté pasando ahora o te haya ocurrido o tal vez ninguna de las historias tengan nada que ver contigo. Lo cierto es que no hay nada en la vida que funcione perfectamente: los estudiantes tienen problemas con sus estudios, los trabajadores tienen problemas con su trabajo, los padres tienen problemas con sus hijos y así podríamos seguir... Pero lo importante es comprender que por muy mal que nos vayan las cosas siempre podemos mejorarlas si abrimos la puerta de la esperanza con las llaves de nuestro propio esfuerzo y de eso se trata ahora... ¿podemos mejorar?

[image: image4]
ACTIVIDADES

1.- ¿Crees que las historias que acabas de leer tienen algun parecido con la realidad?

Muchísimo Mucho Algo Poco Muy poco

2.- ¿Crees que en estas historias hay algo que te haya ocurrido o que te pase a ti?

SI NO

3.- Piensa un poco y escribe las tres primeras cosas que a ti se te ocurriría hacer para ayudar a los protagonistas de las historias anteriores.

1ª)

2ª)

3ª)

4.- De los y las jóvenes de tu edad y que viven más o menos en tus mismas circunstancias ¿Cuáles son en tu opinión las tres preocupaciones más importantes? (Contesta por detrás de este papel)

5.- Cuando se tiene una preocupación o un problema siempre resulta muy difícil encontrar una salida.

Esto suele ocurrir porque no nos dan oportunidades para que expresemos con libertad lo que sentimos. Si pudieras formular tres deseos para mejorar los problemas reales de los y las jóvenes de tu edad. ¿Qué pedirías?

(Contesta por detrás de este papel)

6.- Inventa y escribe una historia parecida a las que acabas de leer, cambiando las circunstancias, los detalles. Tu historia nos servirá para ayudar más y mejor a los jóvenes de tu edad. (Entregarla, en papel aparte)

¿QUÉ SABES SOBRE EL ALCOHOLISMO? (Alumnos/as)
Este cuestionario puede orientar sobre conocimientos, opiniones y actitudes en torno al alcohol y el alcoholismo. Puede ser utilizado para discusiones en grupo. Contesta «V» (Verdadero) o «F» (Falso).

1. El alcoholismo es una enfermedad.

2. El alcoholismo tiene más de vicio que de enfermedad.

3. Aunque sea una enfermedad, es causada por la misma persona.

4. No todos los que beben terminan alcohólicos.

5. Una vez alcohólico, siempre alcohólico.

6. El alcohólico para dejar de beber, necesita fuerza de voluntad.

7. La mayoría de los alcohólicos no pueden dejar de beber sin ayuda exterior.

8. Los alcohólicos beben porque les gusta.

9. El mejor modo de acabar con el alcoholismo, es prohibir la venta de bebidas alcohólicas.

10. Todos los alcohólicos son iguales.

11. Una persona no puede ser alcohólica si bebe sólo cerveza.

12. Los alcohólicos, como grupo, tienen una inteligencia por debajo de la media normal; si no fuera así, lo dejarían.

13. El alcoholismo no se cura, sólo se evita que progrese.

14. El alcohol no es un estimulante, es un depresor del s. nervioso.

15. Los alcohólicos son egoístas: dejarían de beber si quisieran, realmente, a su familia más que a la botella.

16. Con frecuencia, las esposas de los alcohólicos tienen la culpa, por su carácter, de que sigan bebiendo.

17. Es imposible llegar a ser alcohólico si nunca se cor as blancas (coñac, ginebra, etc.).

18. Es fácil que un alcohólico se vuelva adicto a las drogas

19. A la mayor parte de los alcohólicos no les gusta el alcohol.

20. Sólo se vuelven alcohólicos los que tienen problemas psíquicos.

21. Es fácil dejar de beber una vez que se ha tomado la decisión.

22. Si un alcohólico tuviera un buen trabajo y una buena familia, sobre todo una buena esposa, dejaría de beber.

23. La causa de¡ alcoholismo es el alcohol.

24. Se puede ser alcohólico y no emborracharse nunca.

25. Los alcohólicos beben porque quieren: podrían dejar de beber si realmente quisieran.

26. La mayor parte de los alcohólicos proceden de clases sociales bajas.

27. A los alcohólicos no se les puede ayudar, a no ser que ellos lo pidan.

28. Un alcohólico bien curado no puede controlarse aunque beba pequeñas cantidades de alcohol.

29. Los alcohólicos y los bebedores sociales beben por distintas razones.

30. La mayor parte de los alcohólicos no desean dejar de beber.

31. No todos los alcohólicos tienen que beber todos los días.

32. Una vez que el alcohólico deja de beber sus problemas están resueltos.

33. Los alcohólicos beben excesivamente, sobre todo porque les gusta el sabor de la bebida.

34. No se haría uno alcohólico si se rebajara el licor con agua.

35. Una persona empieza a tener realmente problemas con el alcohol cuando por las mañanas necesita beber para calmar su temblor de manos.

36. Los hijos de alcohólicos tienen más riesgos de ser alcohólicos que los demás.

37. Los hijos de mujeres alcohólicas pueden venir al mundo tarados.

Contesta «V» (Verdadero) o «F» (Falso).

Primero individualmente y luego en grupo

	
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

	Yo
	
	
	
	
	
	
	
	
	
	
	
	

	Grupo
	
	
	
	
	
	
	
	
	
	
	
	

	
	13
	14
	15
	16
	17
	18
	19
	20
	21
	22
	23
	24

	Yo
	
	
	
	
	
	
	
	
	
	
	
	

	Grupo
	
	
	
	
	
	
	
	
	
	
	
	

	
	25
	26
	27
	28
	29
	30
	31
	32
	33
	34
	35
	36
	37

	Yo
	
	
	
	
	
	
	
	
	
	
	
	
	

	Grupo
	
	
	
	
	
	
	
	
	
	
	
	
	

Posibles respuestas (algunas discutibles)

	
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

	RESPUESTA
	V
	F
	F
	V
	V
	F
	V
	F
	F
	F
	F
	F

	
	13
	14
	15
	16
	17
	18
	19
	20
	21
	22
	23
	24

	RESPUESTA
	V
	V
	F
	F
	F
	V
	V
	F
	F
	F
	F
	V

	
	25
	26
	27
	28
	29
	30
	31
	32
	33
	34
	35
	36
	37

	RESPUESTA
	F
	F
	F
	V
	V
	F
	F
	F
	F
	F
	F
	V
	V

El queso de las horas

¿ Cuánto tiempo dedicas un día normal de clase a...?

El día tiene 24 horas.

El queso entero representa las 24 horas; Medio queso son 12 horas, un cuarto de queso son 6 horas, etc.

Tu dedicas un tiempo a dormir, otro a comer, etc.

Primero rellena tu columna con el tiempo (horas y minutos) que dedicas a cada actividad y divide el queso en porciones (dormir, comer...);

Luego forma un grupo de 3 personas, hallad la media de cada actividad, rellena la columna de tu grupo y divide el queso de tu grupo en porciones.

Si hay tiempo se puede hacer el queso de la clase y la media de la clase por cada actividad

No hace falta recordar que la suma de las columnas tiene que dar siempre 24 horas

	Actividad
	Yo
	El Grupo
	La Clase

	DORMIR
	
	
	

	COMER
	
	
	

	INSTITUTO O COLEGIO
	
	
	

	DEBERES
	
	
	

	ACT. EXTRAESC.
	
	
	

	OCIO EN CASA
	
	
	

	AYUDAR EN CASA
	
	
	

	OTROS
	
	
	

	TOTAL:
	24 Horas
	24 Horas
	24 Horas

Hay que dibujar tres círculos y dividirlos en porciones

Uno para ti, otro para el grupo y otro para la clase

NOS CONOCEMOS

I.E.S. La Orden.

Departamento de Orientación.

Un grupo es mucho más que la suma de las personas que lo forman. El grupo es una realidad compleja, un entramado de relaciones en constante evolución, un flujo continuo de influencias entre sus miembros,... Y no podemos olvidar que, visto desde la perspectiva individual, es fuente de influjo permanente y referencia obligada. La orientación educativa no puede estar ajena a esta realidad, ya que la intervención educativa sobre los alumnos pasa muchas veces por la intervención sobre el grupo al que pertenecen. No basta con intentar conocer a los alumnos uno a uno, también es necesario acercarse al conocimiento del rol que cada uno juega en el grupo clase, de la dinámica interna de éste, de sus normas implícitas,... Este es el objetivo de las actividades que se refieren a continuación

.

SESIÓN DE TUTORÍA Nº 2 PARA TERCERO DE ESO

"NOS CONOCEMOS".

Objetivos:

Conseguir una primera toma de contacto e integración con el grupo-clase.

Lograr que los alumnos se conozcan mejor entre ellos.

Conocer algunos valores de los alumnos/as.

Obtener datos personales, familiares y académicos del grupo clase.

Esquema-guía para el desarrollo de la sesión:

En primer lugar se presentan los objetivos de la sesión por parte del tutor/a al grupo-clase.

Posteriormente se introduce el tema de la sesión, dando a conocer las dos actividades que se llevarán a cabo.

1ª Actividad: Técnica de Valores.

Esta actividad sirve para que los alumnos y alumnas se conozcan mejor entre ellos, sus intereses, valores y características personales.

La actividad consiste en rellenar el cuadro que se adjunta a continuación. Se trata de encontrar a las personas de clase a las que se puede aplicar cada una de las frases que aparecen en dicho cuadro, y poner su nombre en el espacio en blanco de la derecha. Cada nombre puede aparecer una sola vez.

El profesor/a explica la actividad y los alumnos con orden se levantan y buscan a un compañero o compañera que cumpla una casilla, así sucesivamente hasta terminar el cuadro. Una vez relleno éste, el profesor-tutor irá leyendo cada una de las casillas y los alumnos levantarán la mano para responder a ella. También se puede seleccionar a algunos alumnos/as para que lean el cuadro completo.

En esta actividad cl profesor/a puede participar como guía o coordinador del grupo o como un miembro más del grupo-clase, rellenando en este último caso el cuadro igual que todos los alumnos y alumnas.

2' Actividad: Datos para conocerte un poco.

Los alumnos y alumnas rellenarán el documento que a continuación se adjunta, para que el tutor/a pueda tener datos personales y familiares de ellos.

MATERIAL QUE SE ADJUNTA:

1.- 1ª Actividad: cuadro para técnica de valores.

2.- 2ª Actividad: cuestionario personal para alumnos de ESO.

I.E.S. La Orden.

Departamento de Orientación.

TÉCNICA DE VALORES

	

ENCUENTRA AL COMPAÑERO /A QUE:
	

NOMBRE:

	1 Toque un instrumento musical.
	

	2.Practique algún deporte.
	

	3.Haya leído un libro en los últimos 15 días.
	

	4.Haya ido a un campamento de verano.
	

	5 Haya nacido en un pueblo de Huelva.
	

	6. Quiera ser profesor.
	

	7.Tenga un perro
	

	8.Piense que las guerras pueden evitarse.
	

	9.Le guste contar chistes
	

	10.Sepa hacer buenas imitaciones.
	

	11.Su nombre empiece por S
	

	12.Tenga el pelo rubio.
	

	13.Cumpla años en Junio.
	

	14.Le guste venir al instituto.
	

	15.Le gusten las matemáticas.
	

	16. Sea del Atlético de Madrid.
	

	17.Le guste Jesulín de Ubrique.
	

	18.Haya plantado alguna vez un árbol.
	

	19.Estudie a diario.
	

	20.Sea puntual
	

Más documentos en la Página de Ponce (Ver enlaces)

PRUEBAS DE INGENIO "SALVAMOMENTOS"
 PARA ESOS DÍAS...
Esta pruebas que conjugan entretenimiento con estrategias para aprender a pensar son muy útiles en determinados momentos que todos conocemos.

1. BARAJA

Con una baraja de 40 cartas, ¿ Cuántas habrá que sacar para estar seguros de tener 7 naipes del mismo palo ?

2. VASOS

En una barra de un bar hay diez vasos en hilera; los cinco primeros están llenos de limonada y los cinco últimos están vacíos. ¿Cuántos vasos hay que mover para formar con ellos una hilera donde los vasos vacíos y los llenos se vayan alternando?

3. ANIMALES

¿ Cuántos animales tengo en casa, sabiendo que todos son perros menos dos, todos son gatos, menos dos y que todos son loros menos dos?

4. QUESO

¿ Con cuantos cortes se puede partir un queso en ocho raciones idénticas?

5. PILOTO

¿ Es posible que un piloto vuele 100 Km al sur, después, 100 Km hacia el este, y finalmente, otros 100 rumbo al norte y al final se encuentre exactamente en el punto de partida?

6. LAPICEROS

Forma cuatro triángulos equiláteros idénticos con sólo seis lapiceros iguales

7. DISCOS

¿ Cuantos discos tenía al principio si regalé a mi hermano la mitad, más la mitad de un disco y después le regalé a mi hermana la mitad de los restantes, más la mitad de un disco y al final sólo me quedaba uno?

8. MONO LADRÓN

En un claro de la selva los náufragos han apilado 25 cocos. Un mono ladrón los roba todos menos 7. ¿ Cuántos cocos quedan?

9. EL MONSTRUO

Sabiendo que la longitud del monstruo de Leganés es de 20 metros más la mitad de su propia longitud, ¿Cuántos metros mide el monstruo?

10. JIRAFAS Y AVESTRUCES

En el zoológico había jirafas y avestruces. En total había 30 ojos y 44 patas. ¿Cuántas jirafas y avestruces había?

11. NAVES ESPACIALES

Dos naves espaciales siguen trayectorias de colisión frontal. Una de ellas viaja a 8 Km por minuto y la otra a 12 Km por minuto. Supongamos que en este instante estén separadas exactamente 5000 Km ¿Cuánto distarán una de la otra un minuto antes de estrellarse

12. QUINIENTOS

Los quinientos cuestan trescientas pesetas. Entonces cada pieza cuesta cien pesetas ¿ qué compró Elena en la ferretería?

13. NÚMERO DE TELÉFONO

¿ Cómo adivinar un número de teléfono de siete cifras contestando sí o no a 24 preguntas como máximo?

14. EL TREN

Una joven sube al último vagón de un tren. Como no hay asientos libres, empieza a buscar sitio. El tren va a velocidad constante; cinco minutos más tarde ha llegado al vagón de cabeza y no hay sitio. En ese momento el tren pasa por la estación de Móstoles. Regresa al mismo paso hasta el vagón de cola y en ese momento se encuentra en Alcorcón a 5 Km de la estación de Móstoles . ¿ A qué velocidad viaja el tren ?

15. LA TAXISTA

Un señor muy charlatán entra en un taxi y la taxista, al cabo de unos minutos pierde la paciencia y le dice: Lo siento mucho señor, pero no oigo nada de lo que me dice. Soy sordo como una tapia, y mi audífono se ha espropeado. El señor se calló pero al bajar del taxi se dio cuenta de que la taxista no había dicho toda la verdad. ¿ Cómo llego a esa conclusión ?

16. LA EDAD DEL TAXISTA

Usted es un taxista. Su taxi es amarillo y negro, y ya tiene siete años. Una de las escobillas del parabrisas está rota; elcarburador está estropeado. En el depósito caben 50 litros y sólo está a tres cuartos de su capacidad. ¿ Qué edad tiene el taxista ?

17. LA DISCOTECA

Tres parejas van a la discoteca. Una chica vestía de rojo, otra, de verde, y la tercera, de azul. Sus acompañantes vestían también de estos mismos colores. El chico de rojo estaba bailando con la chica de verde. y le dice: Ninguno de nosotros tiene pareja vestida de su mismo color. ¿De qué color viste el compañero de baile de la chica de rojo ?

18. EL GRUPO

Paul, John y George son músicos. Uno toca la guitarra, otro el piano y otro la batería. El batería quiso contratar al guitarrista, pero éste había salido de gira con el pianista.

El pianista gana más dinero que el batería. George gana menos que John. George nunca ha oido hablar de John. ¿Qué instrumento toca cada uno ?

19. LA CAMA

La semana pasada conseguí apagar la luz de mi dormitorio y meterme en la cama antes de que la habitación quedase a oscuras. Hay tres metros desde la cama al interruptor de la luz. ¿Cómo lo hice ?

20. EL ASCENSOR

Siempre que mi tía viene a visitarme a mi piso tiene que bajar del ascensor cinco plantas antes, y subir andando por la escalera hasta mi piso. ¿ podéis explicar por qué ?

21. EL LIBRO

Una noche, aunque mi tio estaba leyendo un libro apasionante, su mujer le apagó la luz. La sala estaba oscura como el carbón, pero mi tío siguió leyendo sin inmutarse. ¿Cómo es posible ?

22. EL CAFÉ

Esta mañana se me cayó un pendiente en el café. Y, aunque la taza estaba llena, el pendiente no se mojó. ¿Y eso ?

23. EL CHAPARRÓN

A mi padre, que iba sin paraguas ni sombrero, le pillo un chaparrón. La ropa se le empapó, pero pese a llevar la cabeza descubierta, no se mojó ni un pelo ¿Cómo lo explicaís ?

24. EL BARCO

Mi hermana no se atrevía a salir del camarote. A mediodía el ojo de buey situado junto a su litera se encontraba exactamente a 7 metros sobre el nivel del mar. En ese instante la marea subía a razón de 1 metro por hora. Suponiendo que la velocidad con que sube la marea se duplique cada hora, ¿cuánto tardará el agua en cubrir el ojo de buey?.

25. CINCO VOCALES

Palabra de ocho letras que contenga 5 vocales

26. EL PERIÓDICO

Dos personas deben permanecer en pie sobre una hoja de papel de periódico al mismo tiempo, pero sin que puedan tocarse aunque quisieran. No se puede pisar fuera del periódico.

27. LA PELOTA DE TENIS

Lanza una pelota de tenis de forma que recorra una pequeña distancia, se detenga y regrese por el mismo camino de ida, pero sin hacerla rebotar ni atarla ni golpearla con nada.

28. LOS MINEROS

Dos mineros al salir de la mina se saludan. Uno lleva la cara limpia y el otro la lleva cubierta de polvo de carbón. Al despedirse, el hombre de la cara limpia se fué a lavar y el otro no fué a a lavarse. ¿ Qué pasó ?

29. ASESINO

Un criminal americano fue al cine con su mujer, a ver una película de tiros. Aprovechando una secuencia de disparos, asesinó a su mujer de un tiro en la cabeza. A continuación salió del cine con el cadaver sin que nadie hiciera nada por detenerlo. ¿Cómo se las arregló al asesino?

30. EL CIRUJANO

Un señor conduce su auto con su hijo pequeño; tienen un accidente; el hombre sale ileso y el niño se rompe la cadera. Una ambulancia le lleva al hospital y cuando el cirujano está a punto de operar exclama: "¡No puedo operar a este chico! ¡Es mi hijo!". Explica esto

31. EL BESO EN EL ASCENSOR

Cuatro desconocidos en un ascensor: Un Alemán, Un Francés, Una Joven y una anciana. Hay un corte de electricidad; oscuridad total. Se oye el chasquido de un beso y una bofetada. Se enciende la luz. El alemán tenía el ojo hinchado. La anciana pensó que había sido la joven. La joven penso que había sido el francés o la anciana. El alemán no había hecho nada. Sólo el francés sabía la verdad. ¿ Qué pasó?

32. EL PERMISO DE CONDUCIR

Una señora se olvida el permiso de conducir en casa. No se detuvo en un paso a nivel, despreció una señal de dirección prohibida y viajó en sentido contrario en una calle de sentido único; el policía no se lo impidió. ¿Por qué?

33. TRES EN RAYA

En un cuadrado con nueve casillas coloca los números del 1 al 9 de tal forma que sumen quince (horizontal, vertical y diágonal)

34. LIQUIDO PELIGROSO

Una botella de cristal transparente e irregular. En el costado tiene dos gradaciones, la superior, correspondiente a 10 litros, y la inferior a cinco. En estos momentos hay algo menos de 10 litros en la botella y hay que sacar exactamente 5 litros. ¿Cómo se puede hacer sabiendo que el ácido es peligrosos y no es prudente verterlo en otros recipientes para medirlo ?

35. PALABRAS

¿Qué palabra de quince letras todos los licenciados en filología por salamanca pronuncian incorrectamente?

36. SIEMPRE 100

Utiliza los 9 primeros números en orden creciente (1, 2 , 3 , 4 , 5 , 6 , 7 , 8 , 9) pero pudiendo utilizar números de varios dígitos y sumar y restar. La operación tiene que dar 100.

Ejemplos: 123 - 45 - 67 + 89 = 100

1+23 - 4+56+7+8+9=100

12 + + + - - + = 100

¡ Hay 9 soluciones posibles ! Encuentra otras 3

37. PALABRA CORTA

¿Qué palabra de cinco letras se hace más breve al añadirle más?

38. CONSONANTES

Palabra castellana que contiene cuatro consonantes seguidas

39. CINCO VOCALES

palabra de ocho letras que contenga 5 vocales

POSIBLES SOLUCIONES (Algunas discutibles)
	1
	25 4 (7-1)+1 =25

	2
	Sólo dos: el contenido del 2º vaso se vierte en el 7º y el del 4º en el 9º

	3
	3 : 1 perro,1 gato,1 loro

	4
	3: mitad, cuartos, transversal

	5
	Polo norte

	6
	Pirámide de base triangular

	7
	7

	8
	7

	9
	40 metros

	10
	7 jirafas y 8 aves

	11
	20 Km.

	12
	Números: a 100 ptas

	13
	2 a la 24: 16.777.216

	14
	30 Km. hora (1/2 Km. al minuto)

	15
	¿Cómo sabe la dirección)

	16
	Tu edad, tu eres el taxista

	17
	Azul

	18
	Paul-guitarra; John-batería; George- Piano

	19
	Día

	20
	Enana

	21
	Ciego Braille

	22
	Café en grano

	23
	Calvo

	24
	Nunca

	25
	Aguileño, acuífero, aurífero, abuelito, Aurelio

	26
	Puerta en medio

	27
	Hacia arriba

	28
	Creían lo que veían en la cara del otro

	29
	Auto-cine

	30
	Mujer

	31
	Francés se besa la mano y golpea al alemán

	32
	Andando

	33
	2 9 4

7 5 3

6 1 8 (Hay más)

	34
	Bolitas de vidrio hasta marca superior; sacar ácido marca inferior

	35
	Incorrectamente

	36
	12+2-4+5+67+8+9

123+4-5+67-89

1+2+3+4+5+6+78+9

1+2+34-5+67-8+9

12+3+4+5-6-7+89

123+45-67+8+9

	37
	Breve

	38
	Transgredir

Estas pruebas , si forman grupos pequeños, todos disponen del texto de la pregunta al mismo tiempo y se realiza una especie de concurso, dan un resultado increíble

Si estás muy interesado en esta actividad, escríbeme; te podría enviar los sobres preparados con todas las pruebas

EL ALCOHOLISMO

PREGUNTAS PARA DISCUTIR EN GRUPO

1. ¿Es el alcohol una droga? ¿Por qué?

2. ¿El alcohol hace a las personas más sociables?

3. ¿Cómo puede saberse si alguien es alcohólico?

4. Los alcohólicos, ¿tienen hijos tarados?

5. ¿Se hereda el alcoholismo?

6. ¿Puede llevar el alcohol a consumir otro tipo de drogas? ¿Por qué?

7. ¿Sabes cuál es la T.A.S. límite para poder conducir?

8. Desde el punto de vista sanitario, ¿qué es más peligroso, los porros o el alcohol?

9. ¿Y entre el alcohol y el ácido (LSD 25)?

10. El alcohol, ¿es una droga dura o blanda?, ¿por qué?

11. Qué es más arriesgado, ¿beber vino o beber ginebra?

12. ¿Qué cantidad máxima de alcohol puede beberse cada día sin riesgo de terminar con problemas físicos o de otro tipo?

13. ¿Por qué la gente joven consume alcohol?

14. ¿Para llegar a ser alcohólico, es preciso haberse emborrachado antes con frecuencia?

15. ¿A qué crees que se debe el fenómeno de que la gente, sobre todo íos jóvenes, consuman ahora más alcohol que hace años?

16. Entre invitaciones de unos y otros,.todos los días bebo 1 litro de cerveza. Lo vengo haciendo hace años. ¿Puedo ser un alcohólico? ¿Puedo tener problemas físicos y no saberlo?

17. Si es verdad que el alcohol es tan nocivo, ¿por qué se vende?

18. ¿Qué influencia puede tener sobre sus hijos el que un padre sea alcohólico?

19. ¿Qué debe hacer la familia, los padres, si observan que su hijo bebe?

20. ¿El alcohol puede ser un arma para acallar la protesta juvenil?

21. Mientras 1 litro de alcohol sea más barato que 1 litro de leche es probable que el fenómeno de la delincuencia que arrastra el consumo de otras sustancias no se dé con esa gravedad. Pero, el consumo de alcohol, ¿puede originar delincuencia?

22. ¿Es preventivo prohibir la venta de bebidas alcohólicas a menores?

Respuestas (Algunas discutibles)

1. El alcohol es una droga en tanto influye en el Sistema. Nervioso Central y modifica el comportamiento.

2. El alcohol no crea gente nueva, no "saca" nada donde no hay nada que sacar. Sólo desinhibe.

3. Poner a prueba su autocontrol. Pedirle, por ejemplo, que deje de beber un mes.

4. Existe alto riesgo sobre todo en mujeres alcohólicas (Síndrome alcohólico fetal)

5. Hoy se admite la existencia de una predisposición genética. A ello habría que sumar ,la herencia social», es decir, la influencia interpersonal de la familia en relación con usos, costumbres, patrones de consumo, etc.

6. Por la propia subcultura consumiste que puede prescribir la asociación de alcohol y cannabicos, o coca, etc. Por experimentación...

7. 0,5 grs de alcohol por litro de sangre con carácter general

8. El alcohol, aunque todas son sanitariamente peligrosas.

9. El alcohol.

10. Es una droga dura, crea dependencia física y psíquica.

11. Igual. Todo depende de los gramos de alcohol consumidos.

12. Se estima en torno a los 20 gr.

13. Valores consumistas (el alcohol, los tóxicos, son productos a consumir), búsqueda de sedación, evasión...

14. No.

15. ¿'Tú que crees?

16. Sí.

17. Evidentemente, si no aportara más beneficios económicos que costos, algo se habría hecho en materia de oferta.

18. Suele decirse que el alcohólico es un verdugo del hogar». El desarrollo de los hijos de alcohólicos es un desarrollo en ansiedad, lo cual puede determinar anomalías en la evolución caracterial (inseguridad, dificultades interpersonales, etc.). Junto a ello hay que señalar igualmente los procesos de identificación que tienen lugar en los hijos con sus padres, por cuya vía puede con un posible alcoholismo del hijo.

19. Crear reglas de juego firmes y consensuadas con el chico frente al consumo.

20. A ti ¿qué te parece?

21. Sí. El alcohol "disuelve" la conciencia. Sin el freno ético, desinhibido, las personas pueden manifestar de forma más frecuente pulsiones agresivas.

22. Sí, aunque el trabajo de prevención no sólo depende del control sobre la oferta, sino sustancialmente del cambio de actitudes frente al consumo.

