

Manual del Mentor

Nivel 2

2

ÍNDICE

LA MENTORÍA PASO A PASO .. 3

EXPERIENCIAS Y DIRECTRICES PARA LOS MENTORES .. 4

GUIONES PARA CADA SESIÓN DE MENTORÍA ... 9

01 Hábitos de estudio, base para el futuro. ... 9

02 ¿Qué te hace feliz? ... 10

03 Conocerse: Autoestima, Madurez y Carácter. ... 12

04 ¿Soy un líder? .. 14

05 Cultura y buenos modales, complemento de la personalidad. ... 15

06 Actividades Extracurriculares y aprovechamiento del tiempo libre. 16

07 Una vida al servicio de los demás. ... 17

ANEXOS... 18

Hoja de mis metas mensuales ... 19

Las metas de mi vida... 20

Consejos para brillar en High School ... 21

Hoja de Uso del Tiempo ... 31

Cuestionario de Hábitos de Estudio .. 34

Hábitos del estudio efectivo. ... 40

Horario semanal .. 43

Hoja de actividades extracurriculares. .. 44

Lista de Libros recomendados .. 46

ESCALA DE MADUREZ .. 48

Suggested Summer Activities for Freshmen... 53

Metas del Verano .. 58

Test de Servicio... 60

Hoja de Resumé .. 68

3

LA MENTORÍA PASO A PASO

Método CONPRES (Concertar, Preparar, Ejecutar, Seguir)

Introducción:
➢ Clave para la eficacia de “The Ridge”.

➢ Requiere esfuerzo, pero si se hace bien, puede tener un gran impacto en las vidas de

los participantes.

➢ Tenemos poco tiempo para estar con los estudiantes. Por esta razón, tenemos que

sacar el máximo provecho de cada sesión de mentoría. La preparación es la clave.

➢ Temas a insistir: Amistad, entusiasmar.

Concertar:
➢ ¿Cómo?

o Para la primera cita hablar con los padres.

o Las siguientes, el mentor debe coordinar directamente con el estudiante.

➢ ¿Cuándo?

o El sábado siguiente a la Conferencia entre 10:00 am a 1:00 pm.

➢ ¿Dónde?

o En Puertorreal.

Preparar:
Conocer bien Plan de estudios para el mentor (mensual).

Ejecutar:
➢ Duración: 45 min.

➢ Seguir el plan de estudios para el mentor (mensual).

➢ “Hoja de Metas Mensuales”: metas claras.

Seguimiento:
➢ Estudiantes.

➢ Papás (varones).

4

EXPERIENCIAS Y DIRECTRICES PARA LOS MENTORES

Introducción:
➢ La mentoría es la clave para la eficacia de “The Ridge”.

➢ La mentoría requiere mucho esfuerzo, pero si se hace bien, puede tener un gran impacto en

las vidas de los participantes.

➢ Tenemos poco tiempo para estar con los estudiantes. Por esta razón, tenemos que sacar el

máximo provecho de cada sesión de mentoría. La preparación es la clave.

Concertar las sesiones de mentoría:

➢ Para la primera sesión de mentoría, lo mejor es hablar con los padres, presentarse y hacer

una cita para reunirse con ellos.

➢ Explicarles cómo se manejarán las reuniones de las mentorías.

➢ Para las siguientes sesiones de mentoría, el mentor debe coordinar directamente con el

estudiante sobre la hora en la que se van a reunir. Esto ayuda al estudiante a crecer en

responsabilidad. Sin embargo, para las primeras sesiones de mentoría y al tratar con los

estudiantes más jóvenes o más inmaduros, puede ser bueno o necesario involucrar a los

padres. Dependerá también de lo que los padres prefieran. Se puede hablar con ellos.

➢ La mentoría se tendrá en Puertorreal. Los estudiantes pueden aprovechar para estudiar en

la sala de estudio mientras esperan su turno.

➢ Es útil que desde el principio del curso el mentor concrete el mejor medio de comunicación

para el contacto semanal. (Puede ser por teléfono, por texto o por email). Lo ideal es

concretar el día y la hora de contacto (p. ej. Todos los lunes a las 6:00 pm).

Preparar la sesión de Mentoría:

1. Antes de reunirse con el estudiante, dedique el tiempo necesario para pensar y rezar por él

(unos 10-15 minutos por estudiante). Dado que la mentoría es la clave para la eficacia de

“The Ridge”, es muy importante la preparación para cada sesión.

2. Conozca de antemano el Guión de la Mentoría preparado para cada sesión. Transmita al

estudiante todas las ideas ahí contenidas y si piensa en concreto en cada estudiante, podrá

transmitirle la información de forma que le la pueda comprender mejor.

3. Asegúrese de que el estudiante está entendiendo sus explicaciones. Si realmente está

entendiendo, debe ser capaz de:

a. Explicar esas ideas con claridad.

b. Saber cómo ponerlas en práctica (para esto, puede ponerse nuevas metas para el

próximo mes).

4. Refuerce y dé seguimiento al material de clases anteriores y a metas que se haya propuesto

en sesiones anteriores de la mentoría (uso de sus talentos, superación de sus defectos,

resoluciones anteriores, etc.).

5. He aquí algunas herramientas útiles para el seguimiento en las mentorías:

a. Hoja de control personal del estudiante: es particularmente buena para seguir los

temas que se deben hablar con el estudiante, o temas que no se han hablado o que

necesitan más seguimiento: calificaciones, hobbies, metas del plan de estudios, metas

mensuales, información personal, etc.

5

b. Guión de Sesión de Mentoría. (son 7, una por cada charla). Se deben seguir para la

preparación y el desarrollo de las sesiones de mentoría.

c. Hoja de metas mensuales. le da los detalles de la meta del estudiante y también un

registro de cuándo tuvo la mentoría el alumno.

Estudie estas hojas antes de reunirse con los estudiantes.

6. Tome notas durante la mentoría. Es bueno tomar notas frente al estudiante con laa

excepción de información confidencial.

7. Lo importante es que usted tenga claro el material que tiene que hablar con el estudiante

antes de cada sesión de mentoría. Este punto es muy importante.

8. Sería una lástima que después de dedicar tanto trabajo para tener la mentoría con el

estudiante, no nos tomemos el tiempo para prepararla lo mejor que podamos.

La ejecución de la sesión de Mentoría:
1. La duración de la sesión de mentoría debe ser 45 minutos. Una sesión se puede extender de

45 minutos, pero debe ser de vez en cuando, no puede ser algo regular, porque si se excede

de este tiempo, el estudiante dejará de prestar atención.

2. Realice la mentoría en un área privada pero abierta o con ventana.

3. Para evitar repetir temas, trate de cubrir todos los objetivos del currículo.

4. Utilice los guiones mensuales de “The Ridge” como guía para lo que se debe cubrir en cada

mentoría.

a) Asegúrese de llevar record del progreso y de las metas de los estudiantes. Esa

información, se debe escribir en la hoja de control personal del estudiante.

b) En ocasiones, puede ser un reto cubrir toda la información contenida en el guión

mensual, pero es necesario, porque el estudiante necesita cubrir todos esos temas.

(Esto se puede ver como la construcción de un edificio, es necesario colocar una piedra

encima de otra hasta que el edificio está terminado).

c) Trate de no saltarse ninguna información importante; en el corto plazo esto puede

parecer que no es gran cosa, pero en el largo plazo si puede afectar. (Volviendo al

ejemplo del edificio, si faltase alguna estructura importante, el edificio se puede venir

abajo).

d) Usted debe “apagar incendios”, corregir problemas, que puedan surgir sobre la marcha

de la mentoría y que se refieran a temas importantes que se han hablado en sesiones

anteriores. Sin embargo, si bien es importante prestar atención a estos incendios, no se

distraiga mucho tiempo con ellos, se debe seguir con lo establecido.

5. No deje la sesión de mentoría sin metas mensuales claras. Ayude al estudiante a llegar a

puntos específicos - que está bien sugerirle- si el solo no puede llegar a ellos.

6. Entregar a cada estudiante una pequeña libreta en la que pueda evaluarse todas las noches

como va en sus metas mensuales y en ocasiones puede proponerse algún plan para hacer al

día siguiente. Con un poco de apoyo de su mentor, el estudiante desarrollará este buen

hábito que le servirá mucho para su vida profesional y social.

6

a) Es importante explicarle el propósito: hacer esto es clave para el logro de sus metas. Si

él no revisa cómo lo hizo cada día, no tendrá ni idea de lo bien o mal que lo está

haciendo, y no será capaz de evaluarse a sí mismo.

b) Un método que le puede resultar eficaz:

i) Que todos los días ponga la fecha en la parte superior de una nueva página.

ii) Que se evalúe cada meta mensual.

iii) Si no obtuvo una A, que escriba el motivo de porque no. Por ejemplo, si su objetivo

era salir de la cama de inmediato y se puso a sí mismo una F, tal vez fue porque se

levantó tarde porque estuvo viendo la TV toda la tarde anterior y comenzó a hacer

las asignaciones hasta muy noche. Así que se debe escribir " ver demasiada

televisión."

iv) Hacer una resolución para mañana (por ejemplo, mañana no hay televisión).

 Seguimiento a las metas de las sesiones anteriores:
1. Para dar seguimiento a las metas de los estudiantes, es esencial tener contacto semanal.

Esto se puede ver como un problema, pero es necesario para la eficacia de este programa.

2. Llamar a un estudiante semanalmente, es una manera de ayudar a que el estudiante dé

seguimiento a sus metas. Si se construye una buena relación entre el estudiante y el

mentor, eso permite dar seguimiento frecuente de sus metas.

3. En ocasiones se pueden enviar mensajes de texto, pero no pueden sustituir por completo las

conversaciones telefónicas.

4. La experiencia, dice que es mejor fijarse un día y un horario para hacer la llamada telefónica

semanal (por ejemplo, los martes a las 8:30 pm).

5. Para el nivel 1, puede ser mejor llamar al número de la casa, entonces los padres se enteran

y están conscientes del contacto.

Hablando de la amistad:
1) Un tema muy importante de la mentoría, es enseñarle al estudiante a hacer amigos.

2) Lo siguiente ha demostrado ser eficaz:

a) En diciembre, se le debería poder preguntar al estudiante:

i) La definición de amistad y las cualidades de un verdadero amigo.

ii) Pídale que piense en sus amigos y analice porqué es amigo de cada uno de ellos

(qué es lo que le gusta hacer con cada persona). Asegúrese de documentar quiénes

son sus amigos (por su nombre) para que pueda darle seguimiento después.

iii) Pídale que reflexione sobre sus amistades y que identifique quienes son sus

verdaderos amigos y quienes caen más en la categoría de compañeros, pero no de

buenos amigos. Por ejemplo, es útil que piense acerca de las fortalezas, debilidades

y qué virtudes necesitan adquirir sus amigos. Luego que sugiera sobre cómo podrían

mejorar.

b) Otro método podría ser explicar los 3 niveles de amistad de Aristóteles. Preguntarle

dónde piensa que él está con sus amigos.

c) Una vez que haya hablado de la amistad y que eso le haya ayudado a establecer metas

para crecer en la amistad, será más fácil traer a un amigo a “The Ridge”.

7

d) Es bueno animar a los mejores muchachos a que si creen que vale la pena “The Ridge”,

que inviten a sus amigos y los traigan aunque sea una sola vez. Esto se les debe repetir

en cada mentoría.

Las conversaciones telefónicas con los padres:
1) El mentor debe hablar con los padres (lo mejor, es que sea con el papá) al menos una vez al

mes. Si no los hemos visto o hablado con ellos durante las sesiones de mentoría, por lo

menos debemos llamarlos por teléfono.

2) Es preferible, hablar con el padre, no con la madre. Es bueno para el papá, para que se

envuelva más directamente en la educación de su hijo.

3) Si pasa un mes sin tener la mentoría, es bueno hablar con los padres tanto por la

profesionalidad del programa, como para que nos ayuden.

4) Explicar a los padres un poco de lo que se está cubriendo en el curso, pero asegurándose de

mantener privado lo que los muchachos le dicen confidencialmente. El estudiante, no tiene

por qué enterarse de que usted está hablando con sus padres sobre él.

i) Si el estudiante no habla con confianza, puede ayudar decirle que lo que van a

hablar es algo confidencial.

ii) Si no es necesario, hay que evitar tener esta conversación.

5) Si un estudiante menciona algo serio y usted piensa que los padres deben saber sobre eso,

primero pregunte al estudiante por qué no habla con sus padres sobre el tema, que es

importante que sus padres lo sepan, pero que usted no va a ir a hablar de eso con sus

padres, sin su consentimiento.

¿Qué hacer con el "caso difícil"?:
Si un estudiante no quiere hablar y parece desinteresado o no está respondiendo bien a la

mentoría.

Algunas posibles razones pueden ser:

• Falta de motivación..

• No quiere asistir a “The Ridge”.

• No puede hacer amigos en “The Ridge”.

• Es poco ambicioso.

Formas posibles de remediar esto:

➢ Trate de hacerse su amigo antes de comenzar la sesión y durante la sesión. La primera

sesión es muy importante para hacer la conexión.

➢ Aproveche el hecho de que usted es mayor que él y tiene muchas más experiencias únicas y

emocionantes. A medida que trata de llegar a conocerlo mejor, utilice historias acerca de su

experiencia universitaria, viajes, el trabajo profesional, etc. para provocar su curiosidad y

animarlo a abrirse y hablar más.

➢ Hay que tener en cuenta, que es poco común que un estudiante de escuela superior se abra

fácilmente con una persona mayor o con un joven experimentado. A medida que aprenda

más sobre usted y su vida probablemente le pedirá consejo y buscará su orientación.

8

➢ Muéstrele que usted tiene la intención de ser un verdadero amigo desde el principio.

Después de su primera reunión, envíele un mensaje de texto o un correo electrónico para

decirle que disfrutó mucho la sesión de mentoría y que está esperando el momento de

reunirse de nuevo. Trate de recordar algo que le dijo en la primera sesión y refiérase a eso

en un mensaje de texto o en una llamada telefónica (por ejemplo, "espero que el juego de

fútbol haya salido como esperabas" o "Me gustaría saber más acerca de tu viaje a Cancún").

Muy pocas personas pueden resistir una lluvia de atención y afecto como este.

El caso muy difícil: Este es el estudiante que todavía no responde bien a la mentoría o

simplemente no facilita las cosas para acordar tener una cita para la mentoría.

Tratar con el caso muy difícil:

1. Pregúntele si realmente quiere hacer la mentoría. Dígale que, si quiere dejar de hacer la

mentoría, usted puede hablar con sus padres para no tenerla y que no habrá

resentimientos. A veces esta pregunta es suficiente para hacer que se lo tomen en serio.

Para ello, desde el principio debe ser asertivo.

2. Hable con los padres (después de haber hablado con el estudiante) con el fin de tratar de

resolver el problema o para discutir si dan por concluida la mentoría. Otra opción (para los

estudiantes que son sólo moderadamente interesados) es una mentoría telefónica.

9

GUIONES PARA CADA SESIÓN DE MENTORÍA

01 Hábitos de estudio, base para el futuro.

Puntos principales de la clase
1. Tu primer trabajo profesional, es el estudio y no sólo es una preparación para el trabajo.

En la vida profesional lo importante es tu buen desempeño y en la escuela lo importante

son tus calificaciones.

2. Es de gran utilidad que ahora desarrolles buenos hábitos de estudio. Estos hábitos van a

formar los rasgos de tu carácter.

Sesión de Mentoría
1. Revise los puntos principales de la clase y discuta cómo podrían aplicarse en la vida del

estudiante.

2. Revise las notas del estudiante, y anótelas en la hoja de control.

3. Revise el Cuestionario de Hábitos de Estudio con el estudiante (debe haberla llenado

en la clase). Con naturalidad, utilice los términos de "templanza" y "fortaleza"

(explíqueselos) cuando se habla de los hábitos de estudio.

4. Revise con él la Hoja del uso del tiempo. Si se ve conveniente, puede compararse con la

del año pasado.

5. Enseñe al estudiante a hacer su hoja de horario semanal y que haga uno. A continuación

se muestra un posible método para enseñarle:

i) Escriba todos los compromisos que ya tienen un tiempo asignado (p.ej., el horario

escolar, actividad extracurricular, comidas, etc.).

ii) Escriba las actividades que sean más importantes, y colóquelas en el mejor tiempo

disponible. Incluya las horas de estudio y de sueño en esta categoría. Asegúrese

de que haya suficiente tiempo para ambas.

iii) En otra hoja de papel, haga una lista de las actividades que desea hacer, pero que

no son tan importantes como las anteriores. Añada, en la medida posible, estas

actividades en el horario.

iv) Si no tienen tiempo suficiente durante la mentoría para terminar el horario, pídale

al estudiante que lo termine en su casa y que lo traiga para la próxima mentoría.

Objetivos sugeridos:
1. Dar a cada estudiante una “libreta” para que dé seguimiento al progreso diario a sus

metas mensuales.

b) Es importante explicar el propósito: hacer esto es clave para conseguir sus metas. Si

no se revisa cada día, no tendrá idea de cómo lo está haciendo y no será capaz de

darse una nota significativa.

c) Un método eficaz, que pueden utilizar es:

i) Todos los días, coloque la libreta sobre la almohada, entonces al verla en su

cama, se acuerda de evaluar sus metas antes de irse a dormir.

ii) Primero puede poner la fecha en la parte superior de una nueva página.

iii) Debe darse una calificación para cada una de las metas mensuales.

10

iv) Si no obtuvo una A, que escriba un breve motivo del por qué. Por ejemplo, si

su meta era salir de la cama de inmediato y se puso a sí mismo una F, tal vez

fue porque se levantó tarde porque el día anterior estuvo viendo la televisión

toda la tarde y no comenzó sus asignaciones hasta muy noche. Así que se

debe escribir "Vi mucha TV."

v) Hacer una resolución para el día siguiente (por ejemplo, mañana no veo la

televisión).

vi) Cuando se va a dormir, la puede dejar en el suelo al lado de su cama para que

cuando se levante la vea y se acuerde de la resolución para ese día.

2. Que establezca sus metas para el próximo mes y asegúrese de que son concretas y

factibles. Una buena meta podría estar en el número de horas diarias de estudio.

3. Que Establezca algunas posibles metas académicas (por ejemplo, anime al

estudiante a que tenga una meta para su GPA. De esta forma, se puede trabajar

con él en el logro de esta meta).

Asignaciones:
1. Trabajar en el desarrollo de los hábitos de estudio que necesite. Hablarlos con el papá.

2. Hable con su papá del documento Consejos para Brillar en High School.

3. Termine su horario semanal si no lo terminó durante la mentoría

02 ¿Qué te hace feliz?

Puntos principales de la clase

• Punto Clave: La felicidad es una elección. Es necesario tener fortaleza para tomar esa

decisión (tener una buena actitud requiere fortaleza).

• La felicidad es el objetivo principal de la vida de toda persona; quien no tiene una idea

correcta y clara de lo que le hace feliz, no es capaz de manejar su propia vida y tomar

decisiones correctas.

• La felicidad se encuentra principalmente en hacer el bien a los que te rodean (familia,

amigos, el propio país, el mundo entero, a Dios, etc.).

• Alcanzarás las cosas buenas por las que luchas, si sólo te preocupas por tu bienestar, vas

a tener muy poca felicidad.

Sesión de Mentoría
1. Pregunte al estudiante sobre cómo puede aplicar a su vida los distintos puntos de la

charla:

11

a. ¿Por qué crees que todos necesitan tener claro qué cosas lo hacen feliz?

 (Todas nuestras acciones se dirigen a la felicidad. Si no tenemos una idea

clara de lo que nos hace feliz, no vamos a saber cómo dirigir nuestras vidas y

qué debemos hacer para lograrlo.)

b. ¿Cuáles son los cuatro niveles de la felicidad?

i. Bienes externos y la gratificación física inmediata o placeres.

ii. Ser admirado por los demás.

iii. Dedicarse al bien de los que lo rodean.

iv. La amistad con Dios y con los demás por amor de Dios.

c. ¿Qué nivel tiene el estudiante como objetivo en la mayoría de tus acciones?

 (Si el estudiante apunta a diferentes niveles dependiendo de la actividad,

entonces discuta esta pregunta en relación a actividades específicas, por

ejemplo, la amistad, el trabajo escolar, etc.)

d. ¿Pregúntele si le gustaría apuntar a un nivel más alto en sus acciones?

2. Completar la Hojas de metas para mi vida. Puede conversar con el estudiante sobre

si sus metas se ajustan a las ideas sobre felicidad discutidas previamente.

3. Que el estudiante llene la Hoja de metas mensuales.

Objetivos sugeridos:
1. Algún propósito que le lleve a pensar más en los demás y menos en sí mismo. Por

ejemplo: en la casa, en la escuela, en el deporte, etc.

Asignaciones:
1. Que el estudiante hable con su papá sobre la Hoja de Metas para mi vida.

2. Que el estudiante llene la Hoja de uso del tiempo.

12

03 Conocerse: Autoestima, Madurez y Carácter.

Puntos principales de la clase
1. Tu vida podría definirse por tu carácter. El carácter se valora en función de las virtudes.

2. El carácter permite que los hombres puedan asumir responsabilidades, los hace

magnánimos y les hace madurar.

3. Para lograr las metas en la vida, es necesario tener carácter. El carácter nos permite

gobernar las propias cualidades para servir a los demás.

4. La falta de carácter tiene consecuencias negativas.

5. Los grandes hombres de la historia, han sido hombres de carácter. Un desafía es algo que

vale la pena hacer, aunque cueste trabajo. Los grandes hombres son los capaces de

enfrentar esos desafíos.

6. No se nace con el carácter totalmente formado (como el temperamento y los talentos). El

carácter no se va formando solo con el tiempo (como la estatura). El carácter el es el

resultado de tus decisiones. De que lo que decidas ser.

Sesión de mentoría
1. Revise los puntos principales de la clase y discuta cómo podrían aplicarse en la vida del

estudiante.

2. Analice con el estudiante la “Escala de Madurez”. Para cada número en la escala, pida

al estudiante que circule en qué columna se encuentra. Para esos números en los que el

estudiante se identificó a sí mismo como que estaba en la "columna de la izquierda",

revise cómo podría cambiar su comportamiento para moverse a la “columna de la

derecha"

3. Hablar sobre cómo es el carácter de sus amigos, esa es una buena forma de ilustrar los

puntos en la “Escala de madurez” (por ejemplo, ¿mis amigos se enfocan en ellos

mismos, o en los demás?). Establezca metas para ganar amistades con personas

específicas, sobre todo en sus compañeros de “The Ridge”.

13

4. Utilice la discusión de la “Escala de Madurez” para preguntarle al estudiante si elige a

sus amigos basándose en su carácter (por ejemplo, ¿si sus amigos recibirían una

puntuación alta en la “Escala de Madurez”?). ¿Considera el estudiante distintas maneras

de ayudar a aquellos amigos que necesitan mejorar en una o en otra área? Por ejemplo,

¿sería bueno para alguno de sus amigos asistir a “The Ridge”?, de ser así, ¿por qué no lo

invita?

5. Revise las notas del estudiante. Discuta las asignaturas en las que sacó buena nota (y por

qué) y aquellas en las que no (y por qué). Escriba esas notas en la hoja de “Control

personal del estudiante” y si el estudiante está sacando alguna mala nota en particular, se

le puede animar a hablar con el maestro sobre eso (que el estudiante vea a los maestros

como amigos, no como enemigos).

6. Llenar la Hoja de mis metas mensuales. Establezca metas para el próximo mes y

asegúrese de que sean concretas y factibles.

7. Revisar la libreta donde se calificó el cumplimiento diario de sus metas.

Asignaciones:
1. Mostrar a su papá la Escala de Madurez y discutirla con él.

2. Utilizar la libreta para evaluar sus objetivos mensuales.

Llamada Semanal
1. Pregúntele ¿Cómo va la meta que hizo de la Escala de Madurez?

2. Pregúntele acerca del uso de su libreta para evaluar las metas mensuales.

3. Pregúntele cómo le va con las asignaciones y los exámenes escolares. Además,

¿cómo son sus esfuerzos por seguir su horario semanal?

4. Que traiga la hoja de las metas para mi vida que llenó en la primera mentoría.

Conversación con el padre
1. Mostrarle y discutir con él la Escala de Madurez.

2. Anime al papá a que hable de la Escala de Madurez con su hijo.

14

04 ¿Soy un líder?

Puntos principales de la clase
1. Aproveche todas las oportunidades que tenga para ejercer liderazgo. No evite ejercitar el

liderazgo por miedo o por pereza.

2. Liderazgo, es pensar constantemente en cómo podemos ayudar a los demás y no encerrarnos

en nosotros mismos.

Sesión de Mentoría

1. Revise los puntos principales de la clase y discuta con el estudiante cómo podría aplicarlos.

2. Identificar algunas funciones de liderazgo que el estudiante pueda hacer actualmente, por

ejemplo, en la escuela, en actividades extracurriculares, en la casa.

3. Repase la hoja de las Metas para mi vida que llenó el estudiante en la primera sesión de

mentoría y discuta qué tan diferente ve la vida ahora en comparación de cuando llenó la hoja.

4. Habla con el estudiante sobre cómo piensa mantener contacto con sus amigos de la escuela y

de sus actividades extracurriculares.

5. Compete con el estudiante, si no lo han hecho, los planes del verano.

6. Revise las metas del mes anterior con el estudiante y converse con él sobre sus esfuerzos por

ponerlas en práctica. Que el estudiante llene la Hoja de mis metas mensuales.

15

05 Cultura y buenos modales, complemento de la

personalidad.

Puntos principales de la clase

• Leer es una aventura. Requiere trabajo, pero es una gran alegría. Debemos desarrollar

un amor por la lectura; esto se hace leyendo mucho.

• Leer abre tu vida al mundo, a un mundo de experiencias, de áreas y lugares que no

podrías recorrer por tu cuenta.

• La lectura ayuda a desarrollar habilidades esenciales necesarias para la vida: escritura

y comunicación.

• La lectura es la actividad más importante para el propio desarrollo intelectual.

Sesión de Mentoría

1. Repase los puntos principales de la clase y discuta cómo podrían aplicarse a la vida

del alumno. ¿Cuánto lee? ¿Qué lee?

2. Haga una lista de los libros leídos este año.

3. Revise la lista de lectura recomendada por The Ridge Program y anime al alumno a

hacer una lista personal de lectura.

4. Proponga al estudiante la meta de ser un lector diario. Para la mayoría de los

estudiantes, establezca un objetivo semanal y haga un seguimiento de las páginas

leídas cada semana. Enséñele a descubrir los espacios de tiempo "vacíos" en el día

para leer. (Pregunte si el alumno desea volver al horario semanal e inserte un

momento cada semana para leer).

5. Revise las notas del estudiante. Discuta las áreas en las que le fue bien (y por qué) y

aquellas en las que no lo hizo (y por qué).

6. Regrese a la Hoja de Metas para mi Vida y revise las "metas para este año". ¿Cómo

le está yendo al estudiante con respecto a estas metas?

7. Revise las metas del mes anterior con el estudiante y converse con él sobre sus

esfuerzos por ponerlas en práctica. Que el estudiante llene la Hoja de mis metas

mensuales.

Objetivos sugeridos:
1. Dedicar cada día el tiempo previsto a la lectura.

2. Proponerse hacer 3 cosas que requiera buenos modales de los que más le llamaron la

atención.

3. Que discuta su plan de lectura con su papá.

06 Actividades Extracurriculares y aprovechamiento del

tiempo libre.

Puntos principales de la clase
Las actividades extracurriculares son muy útiles para desarrollar una personalidad equilibrada y

un carácter fuerte. Dedica tiempo a pensar cuáles puedes hacer.

Sesión de mentoría
1. Revise los puntos principales de clase y actividad

2. Comente y complete con el estudiante la Hoja de Actividades Extracurriculares.

a. Repase con el alumno cómo las actividades extracurriculares encajan en el horario

semanal. Aproveche la ocasión para evaluar el progreso del estudiante al cumplir

con el horario semanal.

b. Aproveche para hablar sobre los amigos ¿Ha estado haciendo el alumno un

esfuerzo por encontrar buenos amigos y ser un buen amigo? Las actividades

extracurriculares brindan excelentes oportunidades para hacer buenas amistades.

3. Revise las metas del mes anterior con el estudiante y converse con él sobre sus esfuerzos

por ponerlas en práctica. Que el estudiante llene la Hoja de mis metas mensuales.

Asignaciones:
1. Que comente con el papá la Hoja de Actividades Extracurriculares.

17

07 Una vida al servicio de los demás.

Puntos principales de la clase.
• Necesitamos pensar con frecuencia en cómo ayudar a los demás y no quedarnos atrapados

en nuestro pequeño mundo.

• Podemos encontrar oportunidades para el servir a los demás en todas partes.

Mentoring Session
1. Repase los puntos principales de la clase y discuta cómo podrían aplicarse a la vida del

alumno.

2. Complete con el alumno el Test de servicio del estudiante y discuta formas de mejorar

en espíritu de servicio.

3. Asegúrese de hablar sobre el servicio en lo que que se relaciona específicamente con sus

amigos. ¿El alumno hace favores a sus amigos (por ejemplo, cuántos ha hecho en el último

mes)? ¿Piensa en lo que necesita un amigo y luego ayuda a ese amigo a obtener lo que

necesita? ¿Ha hecho nuevos amigos este año (que es una forma de servicio)? ¿Dirige a sus

amigos a hacer cosas buenas?

4. Trabaje con el estudiante la hoja Actividades sugeridas para el verano, 9no grado y la

intente llenar la Metas del verano.

5. Revise las metas del mes anterior con el estudiante y converse con él sobre sus esfuerzos

por ponerlas en práctica. Que el estudiante llene la Hoja de mis metas mensuales.

6. Completa la Hoja de Resumé Personal.

Asignaciones:
1. Que el estudiante termine de preparar sus planes para el verano y los comente con su

papá.

18

ANEXOS

19

Hoja de mis metas mensuales

1. ¿Qué aprendí de la clase pasada del curso The Ridge?

A. ___

B. ___

C. ___

2. Escribe 3 metas para este mes.

A. ___

B. ___

C. ___

20

Las metas de mi vida

1. ¿Cuáles son mis metas en la vida?

2. ¿Cuáles son mis metas para High School?

3. ¿Cuáles son mis metas para este año?

21

Consejos para brillar en High School

Es necesario que repases frecuentemente las siguientes ideas sobre la

escuela superior. Te sugerimos que las leas y comentes con tus papás.

Desarrollo de la Vida Escolar

• La escuela superior es (o debería de ser) una preparación para la

vida. Los años de la escuela superior no son "el mejor momento de tu

vida"; en cierto modo, es el más confuso y problemático. En otras

palabras, tendrás momentos mucho mejores en un futuro. Con la

actitud correcta, en el futuro, todas las "etapas de tu vida" serán

agradables y satisfactorias. La escuela superior es el comienzo de la

aventura de tu vida como adulto.

• Debes estudiar para aprender, para fortalecer tu juicio, no sólo

para salir bien en los exámenes. Es muy probable que se te olvide parte

del "material", pero lo importante es que la educación es lo que te

queda después de haber olvidado el material. Lo que realmente cuenta

es lo que pasa dentro de tu mente, de tu voluntad y de tu corazón.

Toda tu experiencia educativa en la escuela superior y en la

universidad, deberían conducirte a crecer en las áreas importantes: la

capacidad de discernimiento, la comprensión de la historia y los

acontecimientos actuales, la capacidad de concentración, la capacidad

de manejar tu tiempo (es decir, el autocontrol) , capacidad de hacer

distinciones y de resolver problemas de manera continua, la capacidad

de tratar bien a personas de diferentes personalidades y orígenes, la

22

capacidad de asumir la responsabilidad de la calidad profesional de tu

trabajo.

• Debes ejercitarte para estar en buena forma física y adquirir el

hábito de hacer ejercicio. Si tienes buena forma física ahora que estás

entre los 13 y los 15 años, es probable que permanezcas así durante los

próximos 30 años.

• Conoce a tus maestros y demuéstrales que tienes un buen

carácter, que sabes controlarlo y estás dispuesto a hacerlo crecer.

Dentro de pocos años, algunos de ellos podrían escribirte cartas de

recomendación que en ocasiones son necesarias para las admisiones

universitarias o para los trabajos. Sólo lo van a hacer si te conocen y te

estiman (Sólo los estudiantes inmaduros ven a sus maestros como

adversarios.)

• Aprende a escribir con claridad y de manera convincente. Escucha

los consejos de tus maestros acerca de tu redacción y toma este

consejo muy en serio. Piensa que cada ensayo tuyo es una carta, algo

personal, para algún amigo; este enfoque puede hacer que tu escritura

sea más comprensible y también más interesante. Lee siempre tu

trabajo en voz alta para ti mismo antes de entregarlo; de esta manera,

es más fácil detectar los errores. En otras palabras, utiliza los años de

escuela superior para mejorar tu redacción. No esperes hasta tu primer

trabajo para aprender esto; podría perjudicar tu profesión, y por

consecuencia la capacidad de mantener a tu familia.

23

• Cuando llegue el momento de asignaturas electivas (si tu Colegio

tiene esta opción), elije en función del maestro, no sólo del contenido

del curso. Es decir, averigua quienes son los mejores maestros para

inscribirte en sus cursos (este consejo también sirve para la

universidad). Los mejores maestros desafían intelectual y

personalmente a sus alumnos. Sus cursos, generalmente, son

interesantes (una diferencia importante está en que los cursos son

interesantes, no necesariamente entretenidos). Por otra parte, tus

cursos te pueden abrir nuevos caminos hacia una carrera. Muchos

buenos profesionales, eligieron durante sus estudios, a buenos

profesores.

• Al comenzar la escuela superior, coge uno o más “exámenes de

aptitud profesional" para tener alguna dirección hacia tu futura carrera

profesional. ¿Por qué vas a esperar hasta la universidad para empezar a

pensar en esto? Además, trata de conocer y hablar con distintas

personas (por ejemplo, los amigos de tus papás y tus profesores) que

trabajen en algún área que te llame la atención. Reúnete y habla con

ellos. Para que gente de tu edad hable con adultos se necesita tener

valor y aplomo, pero ese ejercicio es muy bueno para adquirir la

capacidad de tratar a la gente adulta. Los adultos generalmente se

impresionan con los estudiantes de escuela superior que muestran tal

iniciativa y madurez, y por lo general les ayudan y les dan buenos

consejos. ¿Quién sabe? Incluso podría ser que de esta manera puedas

conseguir un buen trabajo de verano.

24

• Planea estudiar una lengua extranjera moderna, hasta el punto en

que la domines casi con fluidez. Además de ampliar tu formación

cultural, tendrás un "extra" que le añadirá valor a tu vida profesional.

Estados Unidos hace negocios a nivel internacional, por lo que tu

capacidad de aprender un idioma extranjero te dará una ventaja

competitiva añadida.

• Únete a una o más actividades extracurriculares, y aspira a asumir

el liderazgo. Si te es posible, inicia tu propia asociación, por ejemplo,

algo necesario en tu comunidad escolar. Comienza con algo pequeño,

trabaja con un equipo de amigos que tengan ideas afines, que tengan

espíritu de servicio. Esta forma de actuar es una práctica excelente para

tu posterior trabajo profesional.

• Si no eres muy hábil en los deportes de equipo, prueba uno de los

deportes individuales o de los menos populares entre la gente de tu

edad: por ejemplo, golf, tenis, esquí, squash, gimnasia, etc. Algunos de

estos los puedes practicar toda tu vida. Y debes tener en cuenta que las

universidades competitivas necesitan jugadores con experiencia para

estos deportes; tu nivel de dominio podría ayudarte a entrar en la

universidad que deseas, o incluso aumentar tus posibilidades de

conseguir becas. Las universidades competitivas no quieren a un

estudiante completamente formado, buscan completar su formación,

por eso, cuando van a admitir a un estudiante, evalúan sus

capacidades, además de ser buen estudiante, se fijan si tiene alguna

habilidad especial. Por lo tanto, te recomendamos que planifiques

tomando esto en cuenta

25

• Es importante que desarrolles el hábito de la lectura. Pide a

personas que te estimen que te recomienden buenos libros. La buena

lectura da profundidad a tu juicio sobre las personas y los

acontecimientos. No leas lectura "basura".

• Puedes estudiar de manera más eficiente, y en menos tiempo si:

a) Estudias para aprender y no sólo tratas de memorizar "datos".

b) Estudia de forma continua en un lugar bien equipado (por ejemplo,

con el diccionario, el suministro de papel de doble uso, luz adecuada,

una buena silla y mesa / escritorio, calendario y libreta de tareas como

en la vida profesional, los archivos para almacenar los documentos

importantes, etc.)

• Cuando se te asignen trabajos escritos, esfuérzate por cuidar la

originalidad. Piensa en pequeño, es decir, trata de encontrar un tema

que de algo lo suficientemente amplio como para investigar con

facilidad, pero que sea manejable y atractivo de leer. Esfuérzate por

hacer un trabajo interesante para la clase, tu maestro te lo agradecerá,

porque la lectura de un montón de trabajos de temas "genéricos", es

sumamente tedioso. Después de que te devuelvan el trabajo, guárdalo

en tus archivos. Dentro de unos años, es posible que quieras una

recomendación de este maestro, y le puede ayudar a recordar quién

eres al enseñarle el trabajo. (Quién sabe si puedes incluso ampliar esa

investigación para un trabajo posterior en la universidad o en un curso

similar. Si ya tienes un tema interesante, ¿por qué trabajar en otra cosa

y partir de cero?)

26

• Debes buscar trabajo de verano desde febrero o marzo. Incluso si

los lugares a donde vas a buscar trabajo, no tienen nada disponible, por

lo menos, van a recordar que mostraste iniciativa y planificaste a largo

plazo, como todo un adulto. Vuelve a llamarlos de vez en cuando, para

mostrar que tienes un interés genuino (los jefes saben que si un

solicitante de trabajo muestra interés y es persistente, probablemente

será también un buen trabajador). Si esperas hasta mayo para solicitar

trabajo para el verano, estarás compitiendo contra tus compañeros que

probablemente se adelantaron.

• Trata de dedicar tiempo, al menos en el verano, trabajando con

los más desfavorecidos, para ayudarlos en sus necesidades. Aparte del

bien que puedes hacer (que es importante), aprenderás a conocerte

mejor y descubrirás tu capacidad para hacer el bien a otras personas.

Rechazarás la tentación entre las personas en edad de escuela superior,

que exageran sus problemas, y sienten lástima de sí mismos.

• Si estás interesado en algunas universidades específicas, visita sus

sitios web. Estúdialos, para saber qué cosas necesitarás para solicitar

dentro de unos años: libros leídos por tu cuenta, trabajos que has

tenido, recomendaciones necesarias, qué tipo de ensayo tendrás que

escribir. En las universidades, rara vez cambian sus aplicaciones de año

en año, ahora te puedes preparar para convertirte en el tipo de

solicitante que buscan muchas universidades. La planificación a largo

plazo es una de las claves del éxito en la vida. Hay que acostumbrarse a

ella y empezar a moverse ahora. Es tu futuro.

27

Desarrollo personal

• Todo el desarrollo, desde la infancia hasta la madurez, consiste en

dejar de pensar en ti mismo para pensar en los demás. Un niño es

egocéntrico; un adulto maduro se centra en el prójimo. Un estudiante

de escuela superior, debe ser como un adulto maduro, la madurez, lo

debe llevar a preocuparse por los demás.

• El desarrollo de un adulto, se logra por medio del crecimiento en

las fortalezas del carácter. Las virtudes de la fe, la esperanza, la caridad,

el buen juicio (incluyendo la conciencia), la responsabilidad, la

tenacidad, la perseverancia personal y el autodominio. Si te han

educado bien desde la infancia (que muy probablemente así ha sido),

entonces, tus padres te han enseñado la importancia de estas

fortalezas. Al entrar en la edad adulta, tu reto es seguir creciendo en

estas fortalezas por ti mismo, de forma intencional y por tus propios

esfuerzos. Esto se logra con la práctica repetitiva de las cosas, buscando

luego un buen consejo de algún amigo y confiando en la ayuda de Dios.

Lo ideal es que, dentro de unos años, te hayas convertido en un

hombre competente, responsable, atento, generoso y que estés

comprometido en vivir los principios cristianos. Después, les puedes

transmitir estos puntos fuertes y los valores a tus propios hijos.

• Respeta a tus padres. Esto se hace mediante la internalización de

los valores que ellos te enseñan, practícalos toda la vida, y

transmíteselos intactos a tus hijos. Aprende de tus padres. Toma en

serio sus consejos experimentados; sólo un tonto no aprende de las

28

experiencias ajenas. A veces se requiere más sabiduría para aceptar un

buen consejo que para darlo.

• Prepárate para ser un buen esposo y padre. Si Dios te ha llamado

para el matrimonio (y es probable que así sea), tus responsabilidades

familiares serán tu mayor desafío y su cumplimiento será tu mayor

fuente de felicidad, aquí en la tierra y para siempre.

• El placer no produce la felicidad, ni la diversión, ni la fama, ni el

dinero. La felicidad en la vida proviene de varias fuentes:

1. Tener una conciencia tranquila.

2. El fiel cumplimiento de tu vocación (tanto en la familia como en

la profesión).

3. El pleno uso de tus capacidades para lograr la excelencia.

4. Estar al servicio de los demás.

5. Tener buenas relaciones con todos los conocidos.

6. Ver crecer a tus hijos y convertirse en grandes hombres y/o

mujeres.

• Ser respetado es mucho más importante que ser "popular". El

respeto de la gente viene por la percepción de que uno es recto. La

rectitud en las cosas, en ideas opinables, depende de la

responsabilidad, la tenacidad y el autodominio. Alguien con estas

características es feliz, se siente seguro de sí mismo, y por lo tanto

inspira confianza en los demás. Es un líder en su hogar, en su trabajo y

en la sociedad.

29

• Las personas respetarán tu integridad. Esto significa que ellos

vean en ti una unidad de intenciones, de palabras y de acciones. Es

decir, que dices siempre lo que quieres decir, y mantienes tu palabra.

No hagas promesas a la ligera; pero si las haces, debes cumplir tu

palabra. Si tu honor no significa mucho para ti, entonces tu honor

tampoco significará mucho para los demás.

• No tengas miedo de pedir perdón. Esto significa que debes ser lo

suficientemente fuerte como para poner la justicia por encima de tu

“yo”. No tengas miedo de aceptar errores: esto significa colocar la

verdad por delante del orgullo. Los errores pueden ser valiosos si

aprendemos de ellos. No mires hacia atrás en el pasado, excepto para

aprender de él.

• No debes tener rencores. Olvídate de los agravios del pasado.

Dios y las personas cercanas a ti, te han perdonado mucho más. Aparte

de ser una falta moral, el rencor lleva a una pérdida de tiempo y de

energía mental. Vive tu vida.

• "Madurez" es una palabra unida a la responsabilidad. Los adultos

maduros son responsables. Ellos saben lo que significa la

responsabilidad de verdad. Si yo no hago lo que debo hacer, algún otro

se perjudicará; mis negligencias o mis errores llevan a que otra persona

tenga que sufrirlos. Las personas no crecen cuando sólo están

pendientes de sí mismos; cuando realmente crecen, es cuando están

pendientes de los demás.

30

• Un signo de madurez es tener el hábito de una verdadera

consideración por la dignidad y los derechos de los demás. Esto

significa, entre otras cosas, tener un hábito de usar las "cuatro grandes

palabras" de la vida civilizada: “por favor”, “gracias”, “lo siento”, y “dar

la palabra”.

• Debes dejar de pensar que probablemente tus padres siempre

desconfían de ti. Sí confían en tu honestidad, pero no siempre confían

en tu juicio. El buen juicio se adquiere con la experiencia, y tú todavía la

estás adquiriendo. Cuando tus padres vean que tu juicio es maduro,

entonces van a confiar totalmente en ti.

• Lo que se llama "obediencia" en la infancia y en la juventud, se

llama "colaboración" o "cooperación" entre los adultos. Los adultos

responden por sus acciones ante Dios y ante las responsabilidades

familiares; las empresas responden a sus clientes y los clientes

responden a la ley. La "obediencia" que se vive ahora en la vida familiar

es realmente la preparación para trabajar en equipo durante todo el

resto de tu vida. También se te prepara para el liderazgo, porque nadie

puede mandar con eficacia si primero no ha aprendido a obedecer

inteligentemente. Cuando veas la obediencia/colaboración de esta

manera, te vas a ir preparando para ejercer un liderazgo efectivo en el

futuro en tu vida familiar y profesional.

31

Hoja de Uso del Tiempo

1. ¿Cuántas horas diarias en promedio estudiaste el año pasado?

2. ¿Cuántas horas planeas estudiar para este año?

3. ¿Cuántas horas a la semana dedicas actualmente a:

• TV / Internet / Videojuegos / Teléfono / Música

• A la familia

• A los amigos

• A actividades extracurriculares

4. ¿Cuántas horas duermes cada noche?

5. ¿Cuántas horas por noche quieres dormir durante este año?

32

6. ¿Cuáles son tus aficiones (hobbies)?

7. Durante el último año:

• ¿Qué libros has leído?

• ¿Qué grupos musicales te gustan más?

• ¿Cuántas películas has visto?

• Escribe el título de tres de las que más te gustaron:

33

•Escribe el título de tres de las que las que no te gustaron:

8. ¿Qué actividades extracurriculares planeas hacer este año?

34

Cuestionario de Hábitos de Estudio

El propósito de este cuestionario es ayudarte a obtener información
sobre cómo estudias. Al examinar los resultados, descubrirás cuáles son
tus áreas más fuertes o exitosas y tus áreas más débiles. Los resultados
sólo serán útiles si eres honesto y respondes lo más exactamente
posible. Si una de las siguientes afirmaciones numeradas es cierta
(describe correctamente algo que te sucede), haz un círculo alrededor
de la letra “S” (SI). Si una afirmación es falsa (no te sucede lo que dice
la afirmación), haz un círculo alrededor de la letra “N” (NO).

Asegúrate de contestar con “S” o “N” todas las afirmaciones. Contesta
cuidadosamente, para que puedas obtener información precisa.

1. Tengo problemas para terminar los exámenes a tiempo. S N

2. Separo un tiempo para estudiar todos los días S N

3. Antes de ponerme a estudiar, trato de recordar el
material de cada tema.

S N

4. Tengo poco éxito cuando me propongo seguir un plan de
estudios.

S N

5. Si una asignación es difícil, me rindo y dejo sin terminarla. S N

6. Tengo dificultad para determinar cuáles son los puntos
importantes de mis clases

S N

7. Antes de empezar cada clase, reviso los apuntes que tomé
en la clase anterior.

S N

8. Pierdo tiempo por no organizarme antes de estudiar. S N

9. Me enfoco totalmente en mi trabajo –sin distracciones— S N

35

cuando estudio.

10. Después de estudiar un tema, me esfuerzo en hacer un
resumen.

S N

11. Tomo apuntes durante las clases. S N

12. Me da sueño cuando estudio. S N

13. Reviso los apuntes que he tomado, para añadir
palabras o ideas que he omitido.

S N

14. Soy muy desorganizado para tomar notas de lo que
dice el profesor en clases

S N

15. Disfruto aprendiendo. S N

16. Antes de comenzar una asignación, estimo cuánto
tiempo va a tomarme hacerla y luego trato de hacerla en
menos tiempo.

S N

17. Antes de contestar una pregunta de discusión, organizo
lo que voy a escribir.

S N

18. Tengo dificultad para concentrarme cuando estudio. S N

19. Usando los apuntes tomados en clases y el libro de
texto, puedo predecir por lo menos el 50 o el 60 por
ciento de las preguntas que saldrán en el examen.

S N

20. Podría sacar mejores calificaciones (notas). S N

21. Diariamente le doy gran prioridad a estudiar. S N

22. Trato de anotar todo lo que el profesor dice en la clase. S N

23. Saco tiempo todas las semanas para repasar el material
de cada asignatura.

S N

36

24. Cuando voy a hacer alguna asignación, repaso antes el
material de esa clase.

S N

25. Prefiero acabar un examen rápidamente que hacer un
buen examen.

S N

26. Usualmente pierdo puntos en mis exámenes por
descuidos y errores.

S N

27. Usualmente busco un lugar tranquilo para estudiar. S N

28. Antes de irme de una clase me aseguro de que sé cuál
es la asignación y cómo debo hacerla.

S N

29. Me cuesta trabajo interesarme en algunas de las
asignaturas.

S N

30. Para mí es importante tener buenas calificaciones
(notas).

S N

31. Compruebo cuánto estoy aprendiendo después de
estudiar cada sección de un capítulo.

S N

32. Sé cuál es el mejor momento de mi día para estudiar. S N

33. Sólo estudio cuando tengo ganas. S N

34. Leo las preguntas que están al final de cada capítulo
antes de empezar a estudiar.

S N

35. Frecuentemente tengo problemas para encontrar
tiempo suficiente para estudiar.

S N

36. Se me olvida rápidamente el material que he
estudiado.

S N

37. Retraso fácilmente el estudio. S N

37

38. Para comprender mejor un tema, leo primero los
títulos y el resumen.

S N

39. Me preocupa sacar mala nota en los exámenes. S N

40. Repaso los apuntes de mi libreta hasta la noche antes
del examen.

S N

41. Trato de escuchar cuidadosamente al profesor en vez
de tomar apuntes.

S N

42. Dedico tiempo a repasar cada capítulo tan pronto
acabo de estudiarlo.

S N

43. Me concentro totalmente cuando estudio. S N

44. Antes de comenzar a contestar un examen, planifico
cuánto tiempo le voy a dedicar a cada sección del
examen.

S N

45. Dedico mucho tiempo a algunas asignaturas y descuido
otras.

S N

46. Miro las ilustraciones, gráficas y tablas cuando leo un
capítulo.

S N

47. Se me dificulta saber qué material es verdaderamente
importante en un capítulo.

S N

48. Si me sobra tiempo al acabar un examen, lo reviso para
corregir posibles errores.

S N

49. Escucho atentamente las explicaciones que da el
profesor.

S N

50. Mis fantasías y distracciones interfieren con mi estudio. S N

38

CLAVE DEL CUESTIONARIO

INSTRUCCIONES PARA AUTO-EVALUARTE

Paso 1 Las siguientes son las respuestas sugeridas para el cuestionario.

Haz un círculo alrededor de cada respuesta que NO COINCIDA con la

tuya.

1. N 11. S 21. S 31. S 41. N

2. S 12. N 22. N 32. S 42. S

3.S 13. S 23. S 33. N 43. S

4. N 14. N 24. S 34. S 44. S

5. N 15. S 25. N 35. N 45. N

6. N 16. S 26. N 36. N 46. S

7. S 17. S 27. S 37. N 47. N

8. N 18. N 28. S 38. S 48. S

9. S 19. S 29. N 39. S 49. S

10. S 20. S 30. S 40. N 50. N

Paso 2: Los números en la siguiente tabla corresponden a las preguntas

que has contestado. Usando la clave que aparece arriba, marca en la

39

siguiente tabla aquellas respuestas que circulaste porque no coincidían

con tu respuesta.

Concentración 9 12 16 18 27 33 50

Memorización 23 24 29 36 38 40 49

Organización del

tiempo

2 4 8 21 32 35 45

Estudiar un capítulo 3 10 31 34 42 46 47

Escuchar y tomar

apuntes

6 7 11 13 14 22 41

Tomar exámenes 1 17 19 26 39 44 48

Motivación 5 15 20 25 28 30 37 43

Paso 3: Si has circulado cuatro o más números en una de las categorías,

significa que se trata de una de tus áreas débiles. Si has circulado tres o

menos de los números en una de las categorías, significa que se trata de

una de tus áreas fuertes. Anota a continuación tus dos áreas más fuertes

y tus dos áreas más débiles. Así podrás identificar aquellos puntos en

que necesitas trabajar más para mejorar tus hábitos de estudio.

Mis principales áreas fuertes o

exitosas

Mis principales áreas de debilidad

1. 1.

2. 2.

40

Hábitos del estudio efectivo.

1) Programa tu estudio con anticipación:

 a) Debes saber con anticipación todo el trabajo que tienes que hacer

para poder calcular el tiempo requerido para estudiar.

 b) Debes saber que hay muchas cosas que compiten con el estudio,

por eso es bueno fijar todos los días un tiempo mínimo para estudiar.

 c) Sigue tu horario al pie de la letra. Comienza y termina

puntualmente.

 d) Revisa tu horario cada vez que sea necesario. Debes ser flexible

(por ej. una semana, puede que tenga que dedicar más tiempo al

estudio de una clase debido a que tiene examen).

2) Estudia en el mejor momento:

 a) Es mejor primero estudiar y luego dedicarse a hacer otras cosas

(por ej. leer, estar con los amigos, visitar un museo, escuchar música,

etc.).

 b) Normalmente el momento más difícil para estudiar son los

primeros 20 minutos.

 c) Es recomendable que primero hagas la asignación más difícil.

Normalmente la gente es más eficaz al principio, cuando está fresca.

41

3) Lugar para estudiar:

 a) Estudia sobre un escritorio, si puedes, usa una silla con

descansabrazos y que el lugar esté bien iluminado.

 b) Para evitar distracciones, debes tener en tu escritorio todo lo

necesario antes de sentarse a estudiar, por ejemplo:

• Prepara dos bolígrafos (uno en uso y otro de seguridad). Para

matemáticas y clases similares, un lápiz con una buena goma de

borrar.

• Ten suficiente papel para escribir a la mano. No escatimes en usar

mucho papel.

• Ten fichas o papel en blanco para hacer pequeñas anotaciones

sobre lo estudiado.

 c) Mantén ordenado tu escritorio, donde puedas encontrar las cosas

fácilmente. En el escritorio sólo debes tener lo necesario para poderte

concentrar.

 d) Estudia donde haya silencio. Evita hacer varias cosas a la vez: no

Smartphone, no música, etc.

4) Debes permanecer sentado: Evita descansar frecuentemente.

 a) Trabaja durante 50 ó 60 min luego descansa 10 min y vuelve a

estudiar. Evita hacer pausas innecesarias como para bañarse, comer o

tomar algo, etc.

 b) No debes tener el celular cerca, que te dejen los mensajes para

que luego les devuelvas las llamadas (este procedimiento es muy

común en la vida profesional).

42

5) Termina todo tu trabajo

a) No dejes ni una pequeña parte del trabajo para después.

b) Estudia para el examen hasta que domines todo el material.

43

Horario semanal

Hora Lunes Martes Miércoles Jueves Viernes Sábado Domingo

44

Hoja de actividades extracurriculares.

1. Circula debajo las actividades extracurriculares que actualmente haces. Marca

con una línea aquellas en las que ya hayas participado o planeas participar.

Luego escribe las actividades extracurriculares que sean de tu interés, pero

que no estén incluidas en la lista.

Intelectual Cultural Religiosa Deportiva Personal/Social Servicio

Club de

lectura

Coro Enseñar

catecismo

Cross

Country

Modelo ONU Visitar

ancianos

Club de

matemáticas

Banda Asistir a

clases de

doctrina

Cristiana /

piedad

Soccer Debate / Oratoria Construir

casas para

personas

sin hogar

Ajedrez Pintura Fútbol

Americano

Consejo

estudiantil

Ir de

compras

Revista

Literaria

Teatro Básquetbol Periódico del

Colegio

Dar de

comer a

personas

pobres

 Instrumento

musical

 Natación Anuario

 Lucha

 Pista y

campo

 Volleybol

45

2. Escribe una lista de las actividades extracurriculares que deseas realizar este

año. En el espacio proporcionado a la derecha, señala en qué meses puedes

hacer esas actividades.

Actividades

Extracurriculares

Oct Nov Dec Jan Feb Mar Apr May

3. Indica cuál de las siguientes afirmaciones te pueden servir para elegir

actividades extracurriculares:

□ Ya tienes interés por una actividad extracurricular concreta pero quieres

desarrollarla aún más.

□ Quieres desarrollar una destreza en un área en la que actualmente no la

tienes (p ej, visitar a los ancianos, hablar en público).

□ Quieres desarrollar una habilidad que te sea útil en un futuro.

□ Quieres desarrollar una habilidad que más tarde puedas enseñarles a tus

hijos.

4. Piensas que esta actividad extracurricular que es “The Ridge” te ayudará a

desarrollar una personalidad equilibrada y un carácter fuerte.

5. ¿Piensas asumir una posición de liderazgo en algún momento en alguna de tus

actividades extracurriculares?

46

Lista de Libros recomendados

LITERATURA

Harrry Potter and the Sorcerer’s Stone (J. K. Rowling)

Chronicles of Narnia (II): The Lion, the Witch and the Wardrobe (C. S.

Lewis)

The Maze Runner (J. Dashner)

The Boy in the Striped Pajamas (J. Boyne)

El gremio secreto de los libros (R. Sonntag)

Marcus (M. Giesler)

The Famous Five (I): Five on a Treasure Island (E. Blyton)

The Lord of the Rings (J. R. R. Tolkien)

PENSAMIENTO

A Little History of the World (E. Gombrich)

Momentos estelares de la humanidad (S. Zweig)

1776 (J. Ellis)

Filosofía Mínima (J. R. Ayllón)

Cómo hacer amigos (D. Carnegie)

47

ESPIRITUALIDAD

Evangelio (S. Mateo)

Soy amigo de Jesucristo (A. Pérez Villahoz)

Moral: El Arte de Vivir (J. L. Lorda)

En la tierra como en el cielo (Á. Sánchez León)

48

ESCALA DE MADUREZ
.

 Niño (Inmaduro) Adulto (Maduro)

1. Débil, egocentrista: "¿Qué puedes

hacer por mí?"

Fuerte, centrado en los demás: "¿Qué

puedo hacer por ti"

2.

Quiere ser apreciado Quiere ser respetado

3.

Impulsivo, orientado a la diversión Auto control, orientado al logro

4.

Pasivo (dirigido por otros) Activo (dirigido por metas e ideales)

5.

Poca capacidad de atención,

nervioso

Capaz de concentrarse, dueño de sí

mismo

6.

Suave, evade los desafíos

(problemas)

Duro, acepta los desafíos

7.

Pocos intereses, se aburre

fácilmente

Muchos intereses, rara vez se aburre

8. Se aburre con lecturas y actividades

de un adulto

Se aburre con las lecturas y con las

actividades de un niño

9. Preocupado sólo por el presente y el

futuro inmediato

Interesado en el pasado (causas) y en

el futuro lejano (consecuencias)

10. Su visión está restringida por los Su visión engloba tierras, culturas,

49

alrededores inmediatos personas, asuntos lejanos

11. Incómodo, con ridiculeces cuando

no entiende algo inmediatamente

Curioso sobre las cosas que no

entiende inmediatamente, le gusta

averiguar las cosas.

12. Intereses mayormente físicos

(deportes, juegos de manos…)

Intereses físicos y no físicos (deportes,

lectura, problemas, ideas, gente)

13. Poco respeto y malos tratos hacia

los demás

Tiene buenos modales hacia los demás

14. Su ética se basa en el miedo, el

castigo

Su ética se basa en la conciencia bien

formada

15.

Vestir de manera indiscriminada Se viste como una demostración

exterior del propio respeto

50

Pequeño Nerón

Nero está considerado por todos como un atleta nato. Desde la escuela primaria, siempre era el

más rápido de su clase. Era pointguard titular para el equipo de baloncesto y el quarterback

titular en el equipo de futbol americano. Sin mucho esfuerzo, tenía un buen jumpo shot y era un

buen dribbler. En el futbol, como naturalmente era más grande y más rápido que los otros niños,

pasaba a los otros con facilidad para llegar al touchdown. Faltaba a las practicas con frecuencia

porque no les gustaba, pero el entrenador no lo penalizaba porque sabía que Nero era el mejor.

Nero jugaba en cada minuto de cada juego, aunque fuera a las practicas o no.

Debido a sus talentos atléticos, Nero también era popular en el colegio. Las niñas estaban atraídas

a el porque, de todos los hombres, era el más grande y el más fuerte. No le gustaba estudiar

entonces no lo hacía. Aunque solo estaba en el octavo grado, ya tenía aspiraciones de ser un atleta

profesional. En su casa, sus papas lo alababan constantemente diciéndole que va a ser el próximo

Eli Manning.

Desde que Nero llego a la escuela secundaria, las cosas han cambiado. Está en el equipo de

futbol, pero ya no juega tanto en los juegos. No le gusta el Coach Murray. Coach tiene una regla;

“si no practicas, no juegas”. Siempre le dice a Nero que tiene que poner más esfuerzo y que

necesita hacer mas ejercicio. Nero siente que el Coach es demasiado estricto y que tiene

demasiadas reglas. Ha aumentado un poco de peso. Cuando come, usualmente come tres o hasta

cuatro platos, y come hasta que no pueda más. Durante el dia, normalmente está comiendo

dulces como Twinkies y Snickers. Su mama también mantiene la nevera llena de refrescos para

que pueda tomarlos cuando quiera.

Desde que su reputación como buen atleta se ha disminuido gradualmente, su popularidad en el

colegio también ha desaparecido. En el almuerzo, Nero come con los mismos tres chicos y sus

conversaciones se tratan mayormente de sí mismo y sus propios intereses; interrumpe a los otros

para robarse la atención. Pero sus amigos se sienten más importantes en un grupo grande entonces

toleran a Nero. Como siempre está pensando en comida, gasta su dinero de bolsillo en snacks y

pide dinero prestado de otros en el colegio. Sus compañeros de clase frecuentemente ven a Nero

perder la paciencia con inconvenientes pequeños como esperando en la fila en la cafetería o

cuando una profesora le pide que recoja su almuerzo. Es común escucharlo decir palabras como

sh** y el “f bomb”. En vez de parecerse cool en los ojos de los otros, esto hace que se

desinteresen en él.”

 Cuando llega a su casa del colegio, su mama le tiene un snack rico preparado. Despues de su

snack, normalmente se va a la sala a ver televisión o jugar videojuegos. Se relaja, se quita la

camisa y se toma su tarde con calma. No tiene ningunos hermanos o hermanas, entonces no se

tiene que proecupar de compartir su Xbox a discutir con nadie sobre que canales quiere ver.

Últimamente su papa lo ha invitado a jugar futbol o baloncesto un rato, pero Nero le responde

con “Ahora no papá, estoy ocupado”.

51

En la noche, Nero a veces hace tareas por un rato mientras que escucha música, pero después

decide chequear su email en la computadora en su cuarto. Después de chequear su email, decide

pasar el rato navegando la web. Aunque no tiene la intención de, se encuentra en breves mirando a

imágenes indecentes de mujeres en una página cruda. Casi sin darse cuenta, esto se ha vuelto su

horario de la noche. Como resultado, le cuesta mirar a las mujeres en el colegio y en la calle sin

pensar pensamientos impuros sobre ellas.

Nero todavía sueña con ser un atleta profesional. Le culpa su falta de tiempo en los juegos y su

falta de éxito a su nuevo coach que “no sabe lo que hace”. El está seguro de que cuando juegue

con el equipo de JV futbol, tendrá el tiempo en la cancha que verdaderamente se merece. Los

papas de Nero han notado un cambio en su hijo y han decidido apoyarlo más en sus deportes. Al

fin y al cabo, Nero es el próximo Joe Montanta.

Prefuntas:

1. ¿Cuál es el vicio predominante con varios nombres y su virtud correspondiente?

2. ¿Cuales son otros vicios o virtudes relacionados a esta situación?

3. ¿Cuales son ejemplos específicos de los vicios de Nero?

4. ¿Cuales específicas faltas de Fortaleza y justicia resultan de su falla predominante?

5. ¿Cuales factores en la vida de Nero contribuyen a él actuando de esta manera?”

6. ¿Cuáles son las consecuencias posibles al largo plazo de Nero si no logra dominar su

falta predominante?

52

53

Suggested Summer Activities for Freshmen

Volunteer (Leadership & Responsibility)

Volunteer as a camp counselor

o Volunteering at a summer camp is a great way to have fun

and develop your leadership skills at the same time. Choose a

camp that will give you real responsibilities, teach you how

to lead others, and help you to develop your organizational

and managerial skills, all of which are highly valued by

colleges and future employees. Ex: YSI Leadership Camp.

Give back to the community: visit hospitals, nursing homes, food

banks, etc.

o Search for an institution that will give you meaningful
responsibilities that require time management and diligent
work.

o Volunteering at a social service helps you to develop an
understanding and appreciation for the dignity of the human
person; it also demonstrates to colleges that you are
dedicated to a cause greater than your own.

o Your mentor from The Grade is familiar with many local
service opportunities and can help you to arrange a visit to
the poor.

Explore Career Interests

Volunteer at an office or worksite:

54

o Select the career field in which you are most interested

(medicine, architecture, law-enforcement, etc.) and ask a

professional if his office could use an extra hand this

summer.

o Volunteering a few days a week allows you to enjoy summer

while also gaining valuable and impressive experience.

o Your mentor from The Grade may be able to help you to get

in touch with many local professionals in your field of

interest.

Develop Personal Talents / Interests

Pursue an artistic talent:

o Use the summer to develop a hobby that you did not have
the time to explore during the school year. Learning how to
be creative during one’s teenage years is most helpful in
helping him to be creative later in life.

o Grab some friends and try out painting or drawing, etc.
o Consider taking lessons or committing to a daily time for

practicing.
o Pick up an instrument and look to YouTube for free lessons

from other amateurs.

Read several good books

o Some students develop distaste for reading because of
certain reading assignments in school. Reading one good
book often helps to break such habits of literary avoidance.

o Choose a book from The Grade’s suggested reading list and
read the first chapter. If you don’t like it, try another book
until you find one that is interesting.

o Reading and writing are the most efficient methods of
improving vocabulary, reading comprehension, writing, and
scoring on exams.

55

o More importantly, reading and writing helps you to use your
imagination.

Take a class in an area that you really enjoy:

o Check out the websites of your local recreation center or
community college for classes in areas that you enjoy (film,
photography etc.). Courses at such institutions are typically
more affordable than they would be at universities and
educational companies.

o Consider a language course. As freshmen in high school, one
is still very capable of efficiently learning a language.
Learning an additional language can be useful in almost
every profession.

o Learn how to type correctly and quickly. Correct typing
technique is often neglected; such neglect can cause many
injuries (Ex: Carpal Tunnel Syndrome).

Travel:

o Consider an exchange program with a student from another
country in order to learn a new language and culture. Your
school, or your mentor from The Grade can be a helpful
resource in finding a family that fits you well.

o Give back to the community and travel by attending
international service projects. Your mentor from The Grade
can help you to apply to various international service
projects through Youth Service International [YSI].

o Take a road trip with your parents and visit universities of
interest. Bring a friend.

Play sports

56

o Sign up for a sports camp or summer league to hone your
skills, keep fit, and meet new people.

Leadership/teamwork: organize a club with your friends

o Get a few friends to read your favorite book. Then, grab
some snacks and talk about the story and the characters,
and what you think should have happened at various points
in the plot.

o As the club organizer, you will develop organizational skills
(arranging the time, location, etc), and leadership skills as
the coordinator (motivating others to come, selecting the
books, keeping the discussions lively). These are valuable
skills.

o Forming your own opinion about a book and expressing it to
your friends will help you to develop the ability to speak
confidently about your beliefs and to defend them well.

o Organize a campaign to finance an international service
project [see “Travel”]. Sell snacks in your neighborhood, or
mow lawns to earn money.

Develop writing skills:

o Find an image that inspires you from Google Image Search.
Set a timer for half an hour and write a story or explanation
related to that image. Like reading, many students develop
distaste for writing because of certain school assignments.
Investing in a small project like this can help to break that
habit and make writing more interesting.

o Keep a journal. Writing daily for a short period of time will
help you to think in a more structured way, a skill that is
greatly needed in logical discussion. Additionally, keeping a
journal helps you to catalogue your thoughts, aspirations,
friends, and memories for the future. One day, you will be
able to look back upon your freshman year in high school

57

and recall friends and memories that you would have
otherwise forgotten.

Read the major page articles of the newspaper:

o Understanding current events will help you to understand
your culture in a more complete way. The world that you
experience today is part of the world that your children read
about in their history books.

Other Options

Be an entrepreneur: Start your own business.

o Consider starting a lawn care service, painting houses, etc.
o This demonstrates an impressive degree of initiative and

responsibility. Knowing how to deal with money and how to
satisfy customers is an asset to any job.

Apply for a traditional job:

o Apply to work as a waiter, caddy, construction worker,
grocery bagger, etc.

58

Metas del Verano

Académicas (Ejemplos: libros a leer, curso de verano, proyecto de

investigación, etc.):

__

__

__

__

__

__

__

Físicas (Ejemplos: tiempo de ejerció a la semana, aprender/practicar un

deporte, etc.):

__

__

__

__

__

__

__

59

Profesional (Ejemplos: desarrollar un hobbie relativo a mis intereses

profesionales, internado, etc.):

__

__

__

__

__

__

__

Espiritual (opcional):

__

__

__

__

__

__

__

Voluntariado, Obras de Servicio:

__

__

__

__

60

Test de Servicio

61

PUNTOS Nunca = 0
Una vez al

año = 1

Algunas

veces al

año = 2

Una vez

a la

semana

= 3

Diario

= 4
PUNTOS

1. ¿Con qué frecuencia friegas los

platos en tu casa?

2. ¿Con qué frecuencia le preguntas

a tu mamá si puedes ayudarla en

algo?

3. ¿Con qué frecuencia haces tus

encargos de la casa sin que te lo

tengan que recordar papá o

mamá?

4. ¿Con qué frecuencia les preguntas

a los demás qué quieren ver en la

TV (en vez de ver lo que tú

quieres ver)?

5. ¿Con qué frecuencia ofreces a

otros que se sirvan primero la

comida antes de servirte tú?

6. ¿Con qué frecuencia en las

comidas te sirves lo que menos

atrae antes de que lo haga otro?

62

PUNTOS Nunca = 0
Una vez al

año = 1

Algunas

veces al

año = 2

Una vez

a la

semana

= 3

Diario

= 4
PUNTOS

7. ¿Con qué frecuencia te

desprendes de algo que ya no

usas?

8. ¿Con qué frecuencia ayudas a un

compañero de clase con sus

asignaciones?

9. ¿Con qué frecuencia prestas

dinero a otra persona?

10. ¿Con qué frecuencia das un

donativo a tu Iglesia?

11. ¿Con qué frecuencia compras

algún regalo para los demás

miembros de tu familia?

12. ¿Cuánto tiempo dedicas a pensar

en qué regalarle a tu papá o a tu

mamá?

Nada de

tiempo

Poco

tiempo

Un tiempo

prudente

Un

tiempo

significat

ivo

Mucho

tiempo

63

PUNTOS Nunca = 0
Una vez al

año = 1

Algunas

veces al

año = 2

Una vez

a la

semana

= 3

Diario

= 4
PUNTOS

13. ¿Cuánto tiempo dedicas a pensar

en qué regalarles a tus hermanos?

Nada de

tiempo

Poco

tiempo

Un tiempo

prudente

Un

tiempo

significat

ivo

Mucho

tiempo

14. ¿Con qué frecuencia participas

como voluntario de un servicio a

la comunidad?

15. ¿Con qué frecuencia ayudas a tus

hermanos menores?

16. ¿Con qué frecuencia ayudas a tus

hermanos sin hacerlos sentir mal?

17. ¿Con qué frecuencia haces algo

solo porque eso es para ayudar a

tu mamá en los trabajos de la

casa?

18. ¿Con qué frecuencia haces algo

para ayudar a tus vecinos?

19. ¿Con qué frecuencia ayudas a tus

abuelos?

64

PUNTOS Nunca = 0
Una vez al

año = 1

Algunas

veces al

año = 2

Una vez

a la

semana

= 3

Diario

= 4
PUNTOS

20. ¿Con qué frecuencia piensas en

cómo puedes ayudar a los demás

en tu tiempo libre?

21. ¿Con qué frecuencia haces algo

que no quieres para hacer algo

que otro va a disfrutar (hermanos,

papás, amigos)?

22. ¿Con qué frecuencia le preguntas

a alguien algo, solo porque sabes

que a esa persona le gusta hablar

de ese tema?

23. ¿Con qué frecuencia tratas de

hacer que los demás sobresalgan

en los deportes?

24. ¿Con qué frecuencia rezas por los

miembros de tu familia?

25. ¿Con qué frecuencia visitas a

alguien que está enfermo?

65

PUNTOS Nunca = 0
Una vez al

año = 1

Algunas

veces al

año = 2

Una vez

a la

semana

= 3

Diario

= 4
PUNTOS

26. ¿Con qué frecuencia contestas el

teléfono para que no tenga que

hacerlo otra persona?

27. ¿Con qué frecuencia abres la

puerta sin esperar a que otra

persona lo haga?

28. ¿Con qué frecuencia te ofreces

para cuidar a tus hermanos

menores?

29. ¿Con qué frecuencia haces algo

de lo siguiente sin que te lo

pidan?

a. Cortar la grama

b. Barrer la entrada

c. Lavar el carro

d. Lavar la ropa

66

PUNTOS Nunca = 0
Una vez al

año = 1

Algunas

veces al

año = 2

Una vez

a la

semana

= 3

Diario

= 4
PUNTOS

e. Lavar los platos

f. Aspirar las alfombras

g. Lavar las ventanas

30. ¿Con qué frecuencia prestas lo

siguiente?:

a. Tu bicicleta

b. Tu computadora

c. Tu ropa

d. Tu teléfono celular

e. Tu equipo de deporte

f. Tus libros

67

PUNTOS Nunca = 0
Una vez al

año = 1

Algunas

veces al

año = 2

Una vez

a la

semana

= 3

Diario

= 4
PUNTOS

g. Tus audífonos

TOTAL

Puntuación

0 – 50: Nada o poco servicial 81 – 120: Algo servicial

51 – 80: Servicial promedio 121 – 177: Muy servicial

Hoja de Resumé

1) Clases tomadas en la Escuela

8vo

Clases para el Primer

Semestre

Grado Clases para el Segundo

Semestre

Grado

9no

Clases para el Primer

Semestre

Grado Clases para el Segundo

Semestre

Grado

69

10mo y 11mo

Clases para el Primer

Semestre

Grado Clases para el Segundo

Semestre

Grado

12mo

Clases para el Primer

Semestre

Grado Clases para el Segundo

Semestre

Grado

70

2) Actividades Extracurriculares

8vo

Actividad Extracurricular Distinciones

(posiciones de liderazgo,

premios,etc.)

9no

Actividad Extracurricular Distinciones

(posiciones de liderazgo,

premios,etc.)

71

10mo y 11mo

Actividad Extracurricular Distinciones

(posiciones de liderazgo,

premios,etc.)

12mo

Actividad Extracurricular Distinciones

(posiciones de liderazgo,

premios,etc.)

72

3) Actividades de Servicio Comunitario

8vo

Actividad Horas/semana Comentarios (opcional)

9no

Actividad Horas/semana Comentarios (opcional)

10mo y 11mo

Actividad Horas/semana Comentarios (opcional)

12mo

Actividad Horas/semana Comentarios (opcional)

73

4) Experiencia de Trabajo

8vo

Trabajo Horas/semana Conocimientos/Habilidades

adquiridas

9no

Trabajo Horas/semana Conocimientos/Habilidades

adquiridas

10mo y 11mo

Trabajo Horas/semana Conocimientos/Habilidades

adquiridas

12mo

Trabajo Horas/semana Conocimientos/Habilidades

adquiridas

74

Otros (honores, premios, proyectos de investigación, etc.). Incluye Fecha.

Describe como te fue en el verano luego de 8vo grado.

Describe como te fue en el verano luego de 9no grado.

Describe como te fue en el verano luego de 10mo y 11mo grado.

75

El caso de estudio de Sam.

Sam tiene 13 años y se acaba de mudar con su familia a un vecindario

nuevo. Iba a una escuela pública que le gustaba mucho pero lo trasladaron a una

privada. Sus dos padres son abogados prestigiosos y están muy bien. Es hijo único.

Sam describe su escuela anterior como “fácil” (casi nunca tenía que estudiar) y sus

notas eran “buenas”. Su promedio en octavo grado fue de 88%.

En los primeros meses de clases, en la nueva escuela, Sam se colgó en una clase y

su promedio bajó a 75%. Los próximos dos meses se colgó en cuatro clases.

Llamaron a sus padres para informarles de la situación pero no tenían ni idea de lo

que le estaba pasando a Sam. Antes era un buen estudiante y no causaba

problemas. La maestra no veía ningún problema en particular. Sam atendía y se

comportaba bien en la clase; por otro lado nunca preguntaba nada en la clase.

Varias veces, no entregó algunas asignaciones y en una ocasión tenía que dar un

informe frente al grupo y por cobardía no lo dio y recibió una mala nota.

Su rutina después de la escuela usualmente era buscar un snack, ver TV y después

se encerraba en su cuarto a estudiar con una bolsa de Doritos y una lata de Coca-

Cola. Él no tenía televisor en su cuarto pero navegaba por el internet y escuchaba

música mientras estudiaba. La cena era a las 7 pm, y su normalmente su mama

tenía que llamarlo varias veces para que fuera a comer. Después de cenar

regresaba a su cuarto a continuar “sus estudios y asignaciones”.

Sam no tenía encargos en su casa (tenían dos empleadas que cuidaban la casa). En

los fines de semana, la agenda de Sam era bien flexible (normalmente se levantaba

a las 11am). Su cuarto casi siempre estaba en orden, las empleadas entraban

frecuentemente a ayudar a Sam a poner todo en orden.

76

Sam no quiso participar en ningún deporte en la escuela y prefería usar su recreo

para hablar con sus amigos. Decidió no participar en deportes de equipo pero le

obligaron a estar en Educación Física. La rutina usual de esa clase empezaba con

unos ejercicios exigentes (ej.: 50 push-ups, 100 sit-ups). Sam y uno de sus amigos

(Héctor) competían a ver quién engañaba al entrenador. El reto consistía en ver

quien hacía menos ejercicios sin que lo regañaran. Hasta ahora, Sam iba ganando.

Se podría decir que Sam es bueno siendo discreto.

Hace poco, su clase se fue de excursión a un bosque y Sam no quería ir pero era

obligatorio. Durante la caminata sus hombros se cansaron y alguien tuvo que

ayudarlo a cargar su mochila. Sam se quejaba mucho y a cada rato pedía que

pararan para tomarse algo. También parte de la caminata era cruzar un rio. Cuando

llegaron al río un estudiante retó a los demás a cruzarlo nadando (el agua estaba a

60 grados F). Sam nadaba bien pero solamente Héctor y Sam no quisieron hacerlo.

Sam decía “No me apetece hacerlo!” y le contestaron “Mocoso!”. Sam y Héctor

prefirieron estar solos y pensar en que todos los demás eran charros.

Como resultado de todo esto, Sam se quejaba frecuentemente con sus padres sobre

la escuela nueva y quería volver a la anterior. Decía que no lo entendían, que los

maestros eran estúpidos y que tenían algo contra él. Sus padres están considerando

cambiarlo otra vez a su antigua escuela.

77

Preguntas

Se te evaluarán en base a:

• Contenido & Evidencia: Contestaciones completas y evidenciadas en

el cuento.

• Claridad: Que tus puntos sean claros y organizados.

• Presentación: postura, volumen, enunciación, ritmo, enérgico, activo,

convicción, etc.

1. ¿Qué es una virtud? ¿Cuál es la virtud predominante que le falta a Sam? Da

cuatro ejemplos.

2. ¿Cuáles son las otras virtudes relacionadas que le faltan a Sam? Menciona

cuatro y da ejemplos.

3. ¿Qué factores de la vida de Sam contribuyeron a que el actuara así? Da por

lo menos cuatro.

4. Específicamente, ¿qué prácticas ayudarían a Sam a desarrollar la virtud

predominante que le falta? Haz una lista de por lo menos cuatro.

5. ¿Cuáles son sus fuertes? Encuentran por lo menos dos.

