Ejemplos de actividades

OA₃

Reconocer y valorar el proceso de desarrollo afectivo y sexual, que aprecia en sí mismo y en los demás, describiendo los cambios físicos, afectivos y sociales que ocurren en la pubertad, considerando la manifestación de estos en las motivaciones, formas de relacionarse y expresar afecto a los demás.

1

Los estudiantes comparan el ciclo vital de una mariposa con el del ser humano para comprender el concepto de etapas de desarro-llo y cambios físicos.

(Ciencias Naturales)

2

Dibujan una línea de tiempo que represente los cambios físicos, emocionales y sociales que han experimentado desde que nacieron, indicando algunas características de cada etapa.

(Ciencias Naturales)

3

Investigan sobre los cambios que se dan en la pubertad y, en grupos, preparan una exposición. Presentan sus trabajos al curso.

® (Ciencias Naturales)

4

Guiados por el docente, reflexionan sobre los cambios que han experimentado en sus intereses, formas de recreación y relación con los padres. Registran por escrito algunas conclusiones y las discuten entre los compañeros.

AREAS	ANTES	AHORA		
Intereses				
Formas de recreación				
Relación con los padres				
CONCLUSIONES				

Observaciones al docente:

Se puede dividir a los alumnos según género y luego formar grupos mixtos para comparar sus registros y conversar con ellos acerca de las diferencias que existen entre géneros en relación con los cambios.

5

En grupos de cuatro alumnos, preparan un texto expositivo que dé cuenta de las principales características de la pubertad. Los destinatarios del texto serán los alumnos y profesores que asistirán a la feria científica preparada por el establecimiento.

(Lenguaje y Comunicación; Ciencias Naturales)

6

En grupos de seis alumnos, preparan una dramatización que muestre las principales características emocionales y sociales de la pubertad por medio de los diálogos y las acciones de los personajes.

R (Lenguaje y Comunicación)

7

Cada alumno prepara, con materiales de desecho, un trabajo que lo represente y muestre cómo se ve a sí mismo en esta etapa de desarrollo. Luego presenta su trabajo al curso.

® (Artes Visuales)

Observaciones al docente:

Se recomienda motivar a los estudiantes a ser creativos, usando diversos materiales. El resultado final del trabajo puede ser un objeto abstracto.

8

Los alumnos llevan de tarea conversar con sus padres o adultos significativos, preferentemente de su familia, en torno a las siquientes preguntas:

- > ¿Cómo eras tú a mi edad?
- > ¿Cuáles eran tus intereses?
- > ¿Qué hacías en tu tiempo libre?
- > ¿Cómo era la relación con tus padres?
- > ¿En qué se nota que he crecido o cambiado?

9

A partir de la actividad anterior, el docente guía una conversación en la cual los alumnos comentan cómo les fue conversando con sus padres y las principales conclusiones que pudieron establecer.

10

Los estudiantes observan imágenes de niños y niñas de su edad. Establecen que hay diferencias en cuanto al ritmo de desarrollo (algunos se desarrollan antes que otros) que son esperables al ser todos diferentes.

Observaciones al docente:

Se sugiere conversar con los estudiantes sobre los distintos ritmos de aparición de caracteres sexuales secundarios, reforzando la idea de que es esperable que así sea, debido a las condiciones genéticas, ambientales y contextuales de cada uno.

OA₄

Practicar en forma autónoma conductas protectoras y de autocuidado, como:

- mantener una comunicación efectiva con la familia o adulto de su confianza
- > resguardar la intimidad, (por ejemplo, evitando exponer información personal, fotos íntimas a través de redes sociales, protegiéndose de ma nifestaciones de índole sexual inapropiadas)
- seleccionar y acudir a fuentes de información confiables (personas significativas, libros y páginas de internet especializadas)
- realizar un uso seguro de redes sociales

1

Los estudiantes reflexionan por escrito sobre la forma en que se comunican con sus padres, apoderados o familiares a su cargo. Se pueden quiar por las siquientes preguntas:

- > ¿Cómo creo que es la comunicación en mi familia?
- > ¿Me siento en confianza para conversar con mis papás?
- > ¿Sobre qué temas me gustaría preguntarles o conversar?
- > ¿Me siento escuchado por ellos?
- > ¿En qué creo que podríamos mejorar y cómo?

2

A partir de la actividad anterior, redactan una carta a sus padres, apoderados o familiares a su cargo, invitándolos a conversar o a tener un encuentro familiar, una actividad recreativa, un momento para compartir.

3

En forma individual, elaboran una lista de preguntas con respecto a la afectividad y la sexualidad, las recortan y las ponen en un buzón destinado para ello, en forma anónima. El docente responde a estas inquietudes en sesiones posteriores.

Observaciones al docente:

Se recomienda leer previamente todas las preguntas y preparar las respuestas para las sesiones siguientes.

4

Guiados por el profesor, elaboran una lista de las formas en que les gusta recibir cariño de sus familiares y compañeros; por ejemplo: abrazos, dar la mano, beso en la mejilla. Comentan que estas expresiones de cariño siempre deben ser con el consentimiento del alumno.

5

Proponen formas de rechazar los cariños que les hacen sentir incómodos; por ejemplo: diciendo "no", pidiendo ayuda, no guardando secretos.

6

Los estudiantes reflexionan y determinan quiénes son sus adultos de confianza a los cuales pueden acudir en caso de tener inquietudes en relación con la sexualidad o en caso de verse expuestos a situaciones de riesgo. Cada alumno reflexiona y anota para sí mismo respuestas a las siguientes preguntas:

- > ¿con qué adulto me siento cómodo y seguro?
- > ¿qué personas adultas de las que conozco me inspiran confianza?
- ¿a quién o quienes podría recurrir si necesito ayuda o tengo dudas?

7

En forma individual, clasifican una serie de conductas, según si las consideran adecuadas o no para el cuidado de la intimidad de las personas. Las afirmaciones pueden ser las siguientes:

CONDUCTAS	CONDUCTA ADECUADA	CONDUCTA NO ADECUADA	FUNDAMENTE
Publicar fotografías personales íntimas en internet.			
Utilizar claves de seguridad para pro- teger su información personal en internet.			
Observar a otra persona mientras se viste sin su consentimiento.			
Conversar sobre un problema personal con un amigo.			
Leer diarios de vida, cartas, correos elec- trónicos o mensajes de otras personas sin su consentimiento.			
Publicar fotografías de otras personas sin su consentimiento.			
Cerrar la puerta cuando se está en el baño.			
Escuchar conversa- ciones ajenas.			
Utilizar la informa- ción personal de otra persona.			
Acudir a un adulto si otra persona lo hace sentir incómodo en relación con su cuerpo.			

8

A partir de lo anterior, forman grupos y comentan su trabajo. Guiados por el profesor, discuten los resultados, intentando explicar las razones de la clasificación. Se sugiere concluir que hay conductas que nos protegen y otras que nos ponen en riesgo.

9

Junto al profesor y por medio de una lluvia de ideas, los estudiantes elaboran un listado de conductas protectoras en relación con el autocuidado.

Orientación Unidad 3 93

10

Los estudiantes realizan una encuesta a sus compañeros sobre las fuentes de información a las que recurren para informarse sobre temas de sexualidad y afectividad. Junto al profesor, tabulan y analizan los resultados y luego reflexionan acerca de los riesgos que tiene el usar fuentes no confiables, como revistas de circulación masiva, amigos, foros de internet, entre otras.

(Ciencias Naturales)

11

A partir de la actividad anterior, establecen fuente seguras de información, como adultos significativos (padres, profesores), textos de Ciencias Naturales, artículos científicos o académicos, y las distinguen de otras fuentes de información que no son seguras, estableciendo las razones de ello.