

VICERECTORÍA ACADÉMICA

BACHILLERATO ENCIENCIAS Y HUMANIDADES

GUÍA DE APRENDIZAJE PARA EL ESTUDIANTE

I. Datos de Identificación General

Datos del Curso o Actividad Curricular
1 Título Curso Álgebra
2 Código BACH 1106

3 Créditos SCT
PMA

 11
6 – 3 – 9

Datos del Profesor o Profesora

4 Nombre y apellidos Emilio Armando Cariaga López
5 Grado académico Doctor en Ingeniería Matemática
6 Fono secretaria 205615
7 Fono oficina 205287
8 Email institucional ecariaga@uct.cl
9 Contacto vía plataforma EDUCA, http://ecariaga.webnode.es/

10 Horario atención Martes de 17:00 a 19:30
11 Unidad Académica Departamento de Ciencias Matemáticas y Físicas

II. Descripción

Esta asignatura tiene como propósito reforzar las Competencias Básicas en Matemática
adquiridas en Enseñanza Media y, a la vez, contribuir al desarrollo de la Competencia
específica de Razonamiento Lógico Matemático a un nivel universitario (nivel 1). En esta
asignatura, el estudiante aprenderá a usar herramientas del Álgebra, tanto a nivel
conceptual como procedimental, en la resolución de problemas de mediana complejidad
asociados propiamente a las ciencias básicas y a las ciencias de la ingeniería, lo que
contribuye a su perfil de egreso concretamente en las competencias asociadas a la
aplicación del razonamiento lógico‐matemático, particularmente en el análisis matemático,
a problemas de la ingeniería civil.

Con igual importancia se validará la Competencia Genérica “Comunicación oral y escrita”,
realizando actividades que propicien la exposición oral de los estudiantes en temas
específicos de la asignatura e informes escritos donde el estudiante recibirá una
retroalimentación individual en cada caso.

III. Competencias

Competencias Genéricas a validar

Nombre:

Comunicación Oral y Escrita

Definición:

Emplea de manera correcta y pertinente el idioma castellano, de forma
oral y escrito para un adecuado desenvolvimiento profesional

Nivel 1:

Expresa eficaz y correctamente sus ideas, sentimientos, opiniones, en
situaciones formales e informales, tanto en forma oral como escrita, de
manera de provocar una comunicación efectiva

Competencias Específicas

Nombre:

Aplica el razonamiento lógico-matemático

Definición:

Aplica el razonamiento lógico‐matemático en contextos propios de la
Ingeniería Civil

Nivel 1:

Aplica la matemática al diseño de la solución de problemas de contexto.
Resuelve problemas básicos de matemáticas, física y química

IV. Resultados de Aprendizaje

• RA1: Formula modelos matemáticos a partir de enunciados de problemas básicos en

contexto de la vida real y de la ingeniería, en forma escrita y oral. (CG Comunicación
oral y escrita, CE Aplica el razonamiento lógico-matemático).

• RA2: Resuelve modelos matemáticos tanto en el contexto real cotidiano como en el de
la ingeniería, utilizando definiciones y teoremas, comunicando sus procedimientos en
forma oral y escrita. (CG Comunicación oral y escrita, CE Aplica el razonamiento lógico-
matemático).

• RA3: Interpreta los resultados de la resolución de modelos matemáticos en términos del

problema que le dio origen, mediante exposiciones orales y trabajos escritos. (CG
Comunicación oral y escrita, CE Aplica el razonamiento lógico-matemático).

V. Cronograma
P M A

Semana
Actividades de Enseñanza - Aprendizaje y Actividades

de Evaluación

 Cada estudiante recibirá semanalmente una copia del
material necesario para el desarrollo de la asignatura

De 07/03/13
al 09/03/13

Y

De 11/03/13
al 16/03/13

Semana
1

Lógica Proposicional

P: Se establece un diálogo entre estudiantes y profesor
para revisar los aspectos más importantes del Modelo
Educativo de la Universidad

Los estudiantes reciben la Guía de Aprendizaje de la
asignatura, y se socializan sus aspectos generales más
importantes, como las actividades descritas en ella y la
forma de evaluación, se analizan la Competencia Genérica
y las Competencias Específicas que corresponden a esta
asignatura, las rúbricas a utilizar en su evidenciación, el
calendario de pruebas propuesto, la modalidad de
funcionamiento de la asignatura, el tiempo semanal que
cada estudiante debe dedicar a la asignatura (6
Presenciales, 3 Mixtas y 9 Autónomas), y otros aspectos
relevantes.

Evaluación Diagnóstica: individual escrita
Los estudiantes desarrollan de forma individual una
Evaluación Diagnóstica, se entrega retroalimentación oral,
en forma individual y grupal, reforzando contenidos y
competencias básicas del diagnóstico (RA2, RA3).

A través de una clase expositiva-dialogada, y utilizando un
apunte de clase, se definen los conceptos básicos de la
Lógica Proposicional, se establecen las principales
propiedades, y se desarrollan algunos ejemplos ilustrativos
(RA1, RA2, RA3).

Los estudiantes aplican las definiciones y propiedades en la
resolución de los Problemas Propuestos (Horas P) dados
en la Guía de Trabajo N°1, entregadas en papel durante el
desarrollo de la clase. El profesor supervisa el trabajo de
los estudiantes y luego se realiza la puesta en común de
algunos resultados, instancia usada como retroalimentación
a los estudiantes (RA1, RA2, RA3).

M: Los estudiantes discuten y resuelven los Problemas de
Trabajo Individual (Horas M) dados en la Guía de Trabajo
Nº1, entregada en la clase presencial (RA1-RA2-RA3).

El profesor supervisa el trabajo de los estudiantes y los
retroalimenta ante las consultas planteadas.

A: Los estudiantes desarrollan los Problemas de Trabajo
Individual (Horas A) dados en la Guía de Trabajo Nº1
entregada en hora presencial.

Confeccionan listado de conceptos o actividades que no

4

5

9

han quedado claros, para consultarlas en el horario
destinado por el profesor para la atención de alumnos,
situación usada como retroalimentación al estudiante.

De 18/03/13
al 23/03/13

Semana
2

Números Reales y Números complejos

P: Los estudiantes reciben Apuntes de contenidos y
ejercicios. Utilizando la metodología Expositiva Combinada,
obtienen y formalizan los conceptos relativos a la operatoria
y propiedades en el Conjunto de los Números Reales y de
los Números Complejos.

Los estudiantes aplican, en forma individual o en parejas,
las definiciones y las propiedades en la resolución de los
Problemas Propuestos (Horas P) dados en la Guía de
Trabajo N°2, entregadas en papel durante el desarrollo de
la clase.

Se revisan algunos de los problemas con el objetivo de que
los propios estudiantes expliquen y fundamenten los
procedimientos utilizados en la resolución de dichas
situaciones problemáticas. Se procede a la
retroalimentación por parte del profesor (RA1-RA2-RA3).

Control evaluado Nº1
Se realiza el análisis del Control Evaluado Nº1, donde los
estudiantes exponen y fundamentan sus respuestas, y
éstas son retroalimentadas por el profesor (en forma
individual a quienes presenten dudas y explicando a todo el
curso cuando existan dudas comunes).

A: Los estudiantes desarrollan los Problemas de Trabajo
Individual (Horas A) dados en la Guía de Trabajo Nº2
entregada en hora presencial.

Desarrollan los ejercicios del Trabajo Individual de Tarea
(Horas A), dado en la Guía de Trabajo N°2 entregada en
Hora Presencial, para ser entregados a inicio de la primera
clase de la semana siguiente. Estos trabajos serán
evaluados, calificados y retroalimentados con el grupo
curso en Hora Presencial (RA1-RA2-RA3).

Investigan definiciones de Potencia, Raíces y Notación
Científica, sus principales propiedades y ejemplos, lo que
se evalúa a través de exposiciones orales de estudiantes
elegidos al azar, socializado y formalizado en el trascurso
de la semana siguiente (RA2-RA3).

Confeccionan listado de conceptos o actividades que no
han quedado claros, para consultarlas en el horario
destinado por el profesor para la atención de alumnos,
situación usada como retroalimentación al estudiante.

9

0

9

De 25/03/13
al 30/03/13

Semana
3

Potencias, Raíces y Notación Científica

P: A través de una clase expositiva-dialogada, y usando la
Tarea de Investigación dada la semana anterior, se
formalizan definiciones de Potencias, Raíces y Notación
Científica, se establecen propiedades de las mismas y se
desarrollan algunos ejemplos.

Los estudiantes aplican, en forma individual o en parejas,
las definiciones y las propiedades en la resolución de los
Problemas Propuestos (Horas P) dados en la Guía de
Trabajo N°3, entregadas en papel durante el desarrollo de
la clase. El profesor supervisa el trabajo de los estudiantes
y luego se realiza la puesta en común de algunos
resultados, instancia usada como retroalimentación a los
estudiantes (RA1, RA2, RA3).

A: Los estudiantes desarrollan los Problemas de Trabajo
Individual (Horas A) dados en la Guía de Trabajo Nº3
entregada en hora presencial.

Desarrollan los ejercicios del Trabajo Individual de Tarea
(Horas A), dado en la Guía de Trabajo N°3 entregada en
Hora Presencial, para ser entregados a inicio de la primera
clase de la semana siguiente. Estos trabajos serán
evaluados, calificados y retroalimentados con el grupo
curso en Hora Presencial (RA1-RA2-RA3).

Investigan sobre Expresiones Algebraicas, Razones y
Proporciones, y Porcentaje, sus principales propiedades y
ejemplos, lo que se evalúa a través de exposiciones orales
de estudiantes elegidos al azar, socializado y formalizado
en el trascurso de la semana siguiente (RA2-RA3).

Confeccionan listado de conceptos o actividades que no
han quedado claros, para consultarlas en el horario
destinado por el profesor para la atención de alumnos,
situación usada como retroalimentación al estudiante.

9

0

9

De 01/04/13
al 06/04/13

Semana
4

Expresiones Algebraicas, Razones y Proporciones, y
Porcentaje

P: Se entregan calificaciones del Trabajo Individual de
Tarea dado la semana anterior. Se realiza una
retroalimentación al curso, de modo que los estudiantes
refuercen los aprendizajes logrados sobre los temas vistos.

A través de una clase expositiva-dialogada, y usando la
Tarea de Investigación dada la semana anterior, se
formalizan definiciones de Expresiones Algebraicas,
Razones y Proporciones, y Porcentaje, se establecen
propiedades de las mismas y se desarrollan algunos
ejemplos.

6

3

9

Los estudiantes aplican las definiciones y propiedades en la
resolución de los Problemas Propuestos (Horas P) dados
en la Guía de Trabajo N°4, entregadas en papel durante el
desarrollo de la clase. El profesor supervisa el trabajo de
los estudiantes y luego se realiza la puesta en común de
algunos resultados, instancia usada como retroalimentación
a los estudiantes (RA1, RA2, RA3).

Control evaluado Nº2
Se realiza el análisis del Control Evaluado Nº2, donde los
estudiantes exponen y fundamentan sus respuestas, y
éstas son retroalimentadas por el profesor (en forma
individual a quienes presenten dudas y explicando a todo el
curso cuando existan dudas comunes).

Se dedica tiempo para realizar una actividad de
retroalimentación destinada a la preparación de la
evaluación Prueba Parcial Nº1.

M: Los estudiantes discuten y resuelven los Problemas de
Trabajo Individual (Horas M) dados en la Guía de Trabajo
Nº4, entregada en la clase presencial (RA1-RA2-RA3).

El profesor supervisa el trabajo de los estudiantes y los
retroalimenta ante las consultas planteadas.

A: Los estudiantes desarrollan los Problemas de Trabajo
Individual (Horas A) dados en la Guía de Trabajo Nº4
entregada en hora presencial.

Desarrollan los ejercicios del Trabajo Individual de Tarea
(Horas A), dado en la Guía de Trabajo N°4 entregada en
Hora Presencial, para ser entregados a inicio de la primera
clase de la semana siguiente. Estos trabajos serán
evaluados, calificados y retroalimentados con el grupo
curso en Hora Presencial (RA1-RA2-RA3).

Confeccionan listado de conceptos o actividades que no
han quedado claros, para consultarlas en el horario
destinado por el profesor para la atención de alumnos,
situación usada como retroalimentación al estudiante.

De 08/04/13
al 13/04/13

Semana
5

Ecuaciones

P: Se entregan calificaciones del Trabajo Individual de
Tarea dado la semana anterior. Se realiza una
retroalimentación al curso, de modo que los estudiantes
refuercen los aprendizajes logrados sobre los temas vistos.

A través de una clase expositiva-dialogada, se formalizan
definiciones de Ecuaciones, se establecen propiedades de
las mismas y se desarrollan algunos ejemplos.

Los estudiantes resuelven los Problemas Propuestos
(Horas P) dados en la Guía de Trabajo N°5, entregadas en
papel durante el desarrollo de la clase. El profesor

9

0

9

supervisa el trabajo de los estudiantes y luego se realiza la
puesta en común de algunos resultados, instancia usada
como retroalimentación a los estudiantes (RA1, RA2, RA3).

A: Los estudiantes desarrollan los Problemas de Trabajo
Individual (Horas A) dados en la Guía de Trabajo Nº5
entregada en hora presencial.

Investigan sobre Desigualdades e Inecuaciones, sus
principales propiedades, y ejemplos con énfasis en la forma
de entregar el conjunto solución de una inecuación (tipos de
intervalos, representación gráfica, notación de conjuntos), lo
que se evalúa a través de exposiciones orales de
estudiantes elegidos al azar, socializado y formalizado en el
trascurso de la semana siguiente (RA2-RA3).

Confeccionan listado de conceptos o actividades que no
han quedado claros, para consultarlas en el horario
destinado por el profesor para la atención de alumnos,
situación usada como retroalimentación al estudiante.

De 15/04/13
al 20/04/13

Semana
6

Desigualdades e Inecuaciones. Función

P: A través de una clase expositiva-dialogada, y usando la
Tarea de Investigación dada la semana anterior, se
formalizan definiciones sobre Desigualdades e
Inecuaciones, se establecen propiedades de las mismas y
se desarrollan algunos ejemplos ilustrativos. Además, en
forma individual analizan un problema de funciones, bajo la
orientación del profesor que evalúa y retroalimenta el
trabajo de los estudiantes. Se formaliza el concepto de
Función, sus principales características y propiedades
(RA1, RA2, RA3).

Los estudiantes aplican las definiciones y propiedades en la
resolución de los Problemas Propuestos (Horas P) dados
en la Guía de Trabajo N°6, entregadas en papel durante el
desarrollo de la clase. El profesor supervisa el trabajo de
los estudiantes y luego se realiza la puesta en común de
algunos resultados, instancia usada como retroalimentación
a los estudiantes (RA1, RA2, RA3).

Momento 1
Para evidenciar la Competencia Genérica Comunicación
Oral y Escrita los estudiantes deberán desarrollar un
Proyecto de Investigación sobre un tema a determinar por
el profesor. El resultado será presentado en forma oral o
escrita, según se estipule en las condiciones del trabajo,
con la finalidad de que los estudiantes muestren que son
capaces de expresar sus ideas y opiniones eficaz y
correctamente.

Control evaluado Nº3
Se realiza el análisis del Control Evaluado Nº3, donde los
estudiantes exponen y fundamentan sus respuestas, y
éstas son retroalimentadas por el profesor (en forma

6

3

9

individual a quienes presenten dudas y explicando a todo el
curso cuando existan dudas comunes).

Prueba Parcial Nº1: individual escrita (20% de la NPE)
Análisis de la Prueba Parcial Nº1: se comenta con los
estudiantes el tiempo destinado adecuado para su
desarrollo, contenidos considerados, pertinencia de las
preguntas, respuesta esperada en cada caso y, en general,
cualquier comentario que permita mejorar la evaluación.

M: Los estudiantes discuten y resuelven los Problemas de
Trabajo Individual (Horas M) dados en la Guía de Trabajo
Nº6, entregada en la clase presencial (RA1-RA2-RA3).

El profesor supervisa el trabajo de los estudiantes y los
retroalimenta ante las consultas planteadas.

A: Los estudiantes desarrollan los Problemas de Trabajo
Individual (Horas A) dados en la Guía de Trabajo Nº6
entregada en hora presencial.

Desarrollan los ejercicios del Trabajo Individual de Tarea
(Horas A), dado en la Guía de Trabajo N°6 entregada en
Hora Presencial, para ser entregados a inicio de la primera
clase de la semana siguiente. Estos trabajos serán
evaluados, calificados y retroalimentados con el grupo
curso en Hora Presencial (RA1-RA2-RA3).

Confeccionan listado de conceptos o actividades que no
han quedado claros, para consultarlas en el horario
destinado por el profesor para la atención de alumnos,
situación usada como retroalimentación al estudiante.

De 22/04/13
al 27/04/13

Semana
7

Función Lineal

P: A través de una clase expositiva-dialogada, y utilizando
un apunte de clase con aplicaciones de contexto, se
procede a la formulación matemática conducente a una
Función Lineal, se establecen propiedades de las mismas y
se desarrollan algunos ejemplos ilustrativos. Además, en
forma individual analizan y resuelven situaciones
problemáticas aplicando la Función Lineal, bajo la
orientación del profesor que evalúa y retroalimenta la labor
de los estudiantes (RA1, RA2, RA3).

Los estudiantes aplican las definiciones y propiedades en la
resolución de los Problemas Propuestos (Horas P) dados
en la Guía de Trabajo N°7, entregadas en papel durante el
desarrollo de la clase. El profesor supervisa el trabajo de
los estudiantes y luego se realiza la puesta en común de
algunos resultados, instancia usada como retroalimentación
a los estudiantes (RA1, RA2, RA3).

6

3

9

M: Los estudiantes discuten y resuelven los Problemas de
Trabajo Individual (Horas M) dados en la Guía de Trabajo
Nº7, entregada en la clase presencial (RA1-RA2-RA3).

El profesor supervisa el trabajo de los estudiantes y los
retroalimenta ante las consultas planteadas.

A: Los estudiantes desarrollan los Problemas de Trabajo
Individual (Horas A) dados en la Guía de Trabajo Nº7
entregada en hora presencial.

Investigan sobre la Función Cuadrática, sus principales
propiedades, y ejemplos con énfasis en su aplicación en la
resolución de problemas de optimización, lo que se evalúa
a través de exposiciones orales de estudiantes elegidos al
azar, socializado y formalizado en el trascurso de la
semana siguiente (RA2-RA3).

Confeccionan listado de conceptos o actividades que no
han quedado claros, para consultarlas en el horario
destinado por el profesor para la atención de alumnos,
situación usada como retroalimentación al estudiante.

De 29/04/13
al 04/05/13

Semana
8

Función cuadrática

P: A través de una clase expositiva-dialogada, con la
presentación de situaciones problemáticas resueltas guiada
por el profesor y usando la Tarea de Investigación dada la
semana anterior, se formalizan definiciones sobre la
Función Cuadrática, se establecen sus principales
características y se desarrollan algunos ejemplos
ilustrativos (RA1, RA2, RA3).

Los estudiantes aplican las definiciones y propiedades en la
resolución de los Problemas Propuestos (Horas P) dados
en la Guía de Trabajo N°8, entregadas en papel durante el
desarrollo de la clase. El profesor supervisa el trabajo de
los estudiantes y luego se realiza la puesta en común de
algunos resultados, instancia usada como retroalimentación
a los estudiantes (RA1, RA2, RA3).

Control evaluado Nº4
Se realiza el análisis del Control Evaluado Nº4, donde los
estudiantes exponen y fundamentan sus respuestas, y
éstas son retroalimentadas por el profesor (en forma
individual a quienes presenten dudas y explicando a todo el
curso cuando existan dudas comunes).

 M: En un trabajo aula y extra-aula, los estudiantes discuten
y resuelven los Problemas de Trabajo Individual (Horas M)
dados en la Guía de Trabajo Nº8, entregada en la clase
presencial (RA1-RA2-RA3).

El profesor supervisa el trabajo de los estudiantes y los
retroalimenta ante las consultas planteadas.

6

3

9

A: Los estudiantes desarrollan los Problemas de Trabajo
Individual (Horas A) dados en la Guía de Trabajo Nº8
entregada en hora presencial.

Desarrollan los ejercicios del Trabajo Individual de Tarea
(Horas A), dado en la Guía de Trabajo N°8 entregada en
Hora Presencial, para ser entregados a inicio de la primera
clase de la semana siguiente. Estos trabajos serán
evaluados, calificados y retroalimentados con el grupo
curso en Hora Presencial (RA1-RA2-RA3).

Confeccionan listado de conceptos o actividades que no
han quedado claros, para consultarlas en el horario
destinado por el profesor para la atención de alumnos,
situación usada como retroalimentación al estudiante.

De 06/05/13
al 11/05/13

Semana
9

Función Polinomial, Función Racional

P: A través de una clase expositiva-dialogada, y utilizando
un apunte de clases, se formalizan definiciones sobre
Función Polinomial y Función Racional, se establecen
propiedades de las mismas y se desarrollan algunos
ejemplos ilustrativos. Además, en forma individual analizan
y resuelven situaciones problemáticas, bajo la orientación
del profesor que evalúa y retroalimenta la labor de los
estudiantes (RA1, RA2, RA3).

Los estudiantes aplican las definiciones y propiedades en la
resolución de los Problemas Propuestos (Horas P) dados
en la Guía de Trabajo N°9, entregadas en papel durante el
desarrollo de la clase. El profesor supervisa el trabajo de
los estudiantes y luego se realiza la puesta en común de
algunos resultados, instancia usada como retroalimentación
a los estudiantes (RA1, RA2, RA3).

M: En un trabajo aula y extra-aula, los estudiantes discuten
y resuelven los Problemas de Trabajo Individual (Horas M)
dados en la Guía de Trabajo Nº9, entregada en la clase
presencial (RA1-RA2-RA3).

El profesor supervisa el trabajo de los estudiantes y los
retroalimenta ante las consultas planteadas.

A: Los estudiantes desarrollan los Problemas de Trabajo
Individual (Horas A) dados en la Guía de Trabajo Nº9
entregada en hora presencial.

Investigan sobre la Función Exponencial y la Función
Logarítmica, sus principales propiedades, y ejemplos con
énfasis en su aplicación en la resolución de situaciones
problemáticas, lo que se evalúa a través de exposiciones
orales de estudiantes elegidos al azar, socializado y
formalizado en el trascurso de la semana siguiente (RA2-
RA3).

Confeccionan listado de conceptos o actividades que no

6

3

9

han quedado claros, para consultarlas en el horario
destinado por el profesor para la atención de alumnos,
situación usada como retroalimentación al estudiante.

De 13/05/13
al 18/05/13

Semana
10

Función Exponencial y Logarítmica

P: A través de una clase expositiva-dialogada, con la
presentación de situaciones problemáticas resueltas guiada
por el profesor y usando la Tarea de Investigación dada la
semana anterior, se formalizan definiciones sobre la
Función Exponencial y la Función Logarítmica, se
establecen sus principales características y se desarrollan
algunos ejemplos ilustrativos (RA1, RA2, RA3).

Los estudiantes aplican las definiciones y propiedades en la
resolución de los Problemas Propuestos (Horas P) dados
en la Guía de Trabajo N°10, entregadas en papel durante el
desarrollo de la clase. El profesor supervisa el trabajo de
los estudiantes y luego se realiza la puesta en común de
algunos resultados, instancia usada como retroalimentación
a los estudiantes (RA1, RA2, RA3).

Momento 2
Para evidenciar la Competencia Genérica Comunicación
Oral y Escrita los estudiantes deberán desarrollar un
Proyecto de Investigación sobre un tema a determinar por
el profesor. El resultado será presentado en forma oral o
escrita, según se estipule en las condiciones del trabajo,
con la finalidad de que los estudiantes muestren que son
capaces de expresar sus ideas y opiniones eficaz y
correctamente.

M: En un trabajo aula y extra-aula, los estudiantes discuten
y resuelven los Problemas de Trabajo Individual (Horas M)
dados en la Guía de Trabajo Nº10, entregada en la clase
presencial (RA1-RA2-RA3).

El profesor supervisa el trabajo de los estudiantes y los
retroalimenta ante las consultas planteadas.

A: Los estudiantes desarrollan los Problemas de Trabajo
Individual (Horas A) dados en la Guía de Trabajo Nº10
entregada en hora presencial.

Desarrollan los ejercicios del Trabajo Individual de Tarea
(Horas A), dado en la Guía de Trabajo N°10 entregada en
Hora Presencial, para ser entregados a inicio de la primera
clase de la semana siguiente. Estos trabajos serán
evaluados, calificados y retroalimentados con el grupo
curso en Hora Presencial (RA1-RA2-RA3).

Investigan sobre Medición Angular y Razones
Trigonométricas, sus principales propiedades, y ejemplos
desarrollados, lo que se evalúa a través de exposiciones
orales de estudiantes elegidos al azar, socializado y
formalizado en el trascurso de la semana siguiente (RA1-

6

3

9

RA2-RA3).

Confeccionan listado de conceptos o actividades que no
han quedado claros, para consultarlas en el horario
destinado por el profesor para la atención de alumnos,
situación usada como retroalimentación al estudiante.

De 20/05/13
al 25/05/13

Semana
11

Medición Angular, Razones Trigonométricas, Teorema
del Seno y Coseno.

P: A través de una clase expositiva-dialogada, y usando la
Tarea de Investigación dada la semana anterior, se
formalizan definiciones sobre Medición Angular y Razones
Trigonométricas, se establecen sus principales
características y se desarrollan algunos ejemplos
ilustrativos (RA1, RA2, RA3).

Los estudiantes analizan problemas de aplicación sobre
Teorema del Seno y Teorema del Coseno, analizan los
procedimientos de resolución, identifican la conveniencia de
utilizar uno u otro y resuelven problemas de aplicación
(RA1, RA2, RA3).

Los estudiantes aplican las definiciones y propiedades en la
resolución de los Problemas Propuestos (Horas P) dados
en la Guía de Trabajo N°11, entregadas en papel durante el
desarrollo de la clase. El profesor supervisa el trabajo de
los estudiantes y luego se realiza la puesta en común de
algunos resultados, instancia usada como retroalimentación
a los estudiantes (RA1, RA2, RA3).

Control evaluado Nº5
Se realiza el análisis del Control Evaluado Nº5, donde los
estudiantes exponen y fundamentan sus respuestas, y
éstas son retroalimentadas por el profesor (en forma
individual a quienes presenten dudas y explicando a todo el
curso cuando existan dudas comunes).

M: Los estudiantes discuten y resuelven los Problemas de
Trabajo Individual (Horas M) dados en la Guía de Trabajo
Nº11, entregada en la clase presencial (RA1-RA2-RA3).

El profesor supervisa el trabajo de los estudiantes y los
retroalimenta ante las consultas planteadas.

A: Los estudiantes desarrollan los Problemas de Trabajo
Individual (Horas A) dados en la Guía de Trabajo Nº11
entregada en hora presencial.

Investigan sobre la Gráfica de las Funciones
Trigonométricas y sus principales características, lo que se
evalúa a través de exposiciones orales de estudiantes
elegidos al azar, socializado y formalizado en el trascurso
de la semana siguiente (RA1-RA2-RA3).

6

3

9

Confeccionan listado de conceptos o actividades que no
han quedado claros, para consultarlas en el horario
destinado por el profesor para la atención de alumnos,
situación usada como retroalimentación al estudiante.

De 27/05/13
al 01/06/13

Semana
12

Funciones trigonométricas, Gráfica de las Funciones
Trigonométricas.

P: A través de una clase expositiva-dialogada, utilizando un
apunte de clase con aplicaciones de contexto y la Tarea de
Investigación dada la semana anterior, se procede a la
formulación matemática conducente a las Funciones
Trigonométricas, se establecen propiedades de las mismas,
sus gráficas, y se desarrollan algunos ejemplos ilustrativos
(RA1, RA2, RA3).

Los estudiantes aplican las definiciones y propiedades en la
resolución de los Problemas Propuestos (Horas P) dados
en la Guía de Trabajo N°12, entregadas en papel durante el
desarrollo de la clase. El profesor supervisa el trabajo de
los estudiantes y luego se realiza la puesta en común de
algunos resultados, instancia usada como retroalimentación
a los estudiantes (RA1, RA2, RA3).

Prueba Parcial Nº2: individual escrita (30% de la NPE)
Análisis de la Prueba Parcial Nº2: se comenta con los
estudiantes el tiempo destinado adecuado para su
desarrollo, contenidos considerados, pertinencia de las
preguntas, respuesta esperada en cada caso y, en general,
cualquier comentario que permita mejorar la evaluación.

M: Los estudiantes discuten y resuelven los Problemas de
Trabajo Individual (Horas M) dados en la Guía de Trabajo
Nº12, entregada en la clase presencial (RA1-RA2-RA3).

El profesor supervisa el trabajo de los estudiantes y los
retroalimenta ante las consultas planteadas.

A: Los estudiantes desarrollan los Problemas de Trabajo
Individual (Horas A) dados en la Guía de Trabajo Nº12
entregada en hora presencial.

Confeccionan listado de conceptos o actividades que no
han quedado claros, para consultarlas en el horario
destinado por el profesor para la atención de alumnos,
situación usada como retroalimentación al estudiante.

6

3

9

De 03/06/13
al 08/06/13

Semana
13

Evaluación de Funciones Trigonométricas en la adición
de ángulos, sustracción, ángulo medio y ángulo doble.

P: A través de una clase expositiva-dialogada, y utilizando
un apunte de clase, se formalizan las fórmulas de
Evaluación de Funciones Trigonométricas y se desarrollan
algunos ejemplos ilustrativos (RA1, RA2, RA3).

Los estudiantes aplican las fórmulas establecidas en la
resolución de los Problemas Propuestos (Horas P) dados
en la Guía de Trabajo N°13, entregadas en papel durante el
desarrollo de la clase. El profesor supervisa el trabajo de
los estudiantes y luego se realiza la puesta en común de
algunos resultados, instancia usada como retroalimentación
a los estudiantes (RA1, RA2, RA3).

M: Los estudiantes discuten y resuelven los Problemas de
Trabajo Individual (Horas M) dados en la Guía de Trabajo
Nº13, entregada en la clase presencial (RA1-RA2-RA3).

El profesor supervisa el trabajo de los estudiantes y los
retroalimenta ante las consultas planteadas.

A: Los estudiantes desarrollan los Problemas de Trabajo
Individual (Horas A) dados en la Guía de Trabajo Nº13
entregada en hora presencial.

Desarrollan los ejercicios del Trabajo Individual de Tarea
(Horas A), dado en la Guía de Trabajo N°13 entregada en
Hora Presencial, para ser entregados a inicio de la primera
clase de la semana siguiente. Estos trabajos serán
evaluados, calificados y retroalimentados con el grupo
curso en Hora Presencial (RA1-RA2-RA3).

Confeccionan listado de conceptos o actividades que no
han quedado claros, para consultarlas en el horario
destinado por el profesor para la atención de alumnos,
situación usada como retroalimentación al estudiante.

4

5

9

De 10/06/13
al 15/06/13

Semana
14

Funciones Trigonométricas Inversas

P: A través de una clase expositiva-dialogada, y utilizando
un apunte de clase, se procede a la formulación
matemática conducente a las Funciones Trigonométricas
Inversas, se establecen propiedades de las mismas, se
analizan tablas y sus gráficas, y se desarrollan algunos
ejemplos ilustrativos (RA1, RA2, RA3).

Los estudiantes aplican las definiciones y propiedades en la
resolución de los Problemas Propuestos (Horas P) dados
en la Guía de Trabajo N°14, entregadas en papel durante el
desarrollo de la clase. El profesor supervisa el trabajo de
los estudiantes y luego se realiza la puesta en común de
algunos resultados, instancia usada como retroalimentación
a los estudiantes (RA1, RA2, RA3).

4

5

9

Control evaluado Nº6
Se realiza el análisis del Control Evaluado Nº6, donde los
estudiantes exponen y fundamentan sus respuestas, y
éstas son retroalimentadas por el profesor (en forma
individual a quienes presenten dudas y explicando a todo el
curso cuando existan dudas comunes).

M: Los estudiantes discuten y resuelven los Problemas de
Trabajo Individual (Horas M) dados en la Guía de Trabajo
Nº14, entregada en la clase presencial (RA1-RA2-RA3).

El profesor supervisa el trabajo de los estudiantes y los
retroalimenta ante las consultas planteadas.

A: Los estudiantes desarrollan los Problemas de Trabajo
Individual (Horas A) dados en la Guía de Trabajo Nº14
entregada en hora presencial.

Investigan sobre el Teorema del Binomio y sus principales
características, lo que se evalúa a través de exposiciones
orales de estudiantes elegidos al azar, socializado y
formalizado en el trascurso de la semana siguiente (RA1-
RA2-RA3).

Confeccionan listado de conceptos o actividades que no
han quedado claros, para consultarlas en el horario
destinado por el profesor para la atención de alumnos,
situación usada como retroalimentación al estudiante.

De 17/06/13
al 22/06/13

Semana
15

Teorema del Binomio

P: A través de una clase expositiva-dialogada, y utilizando
la Tarea de Investigación dada la semana anterior, se dan
definiciones conducentes a establecer el Teorema del
Binomio, sus principales propiedades, y se desarrollan
algunos ejemplos ilustrativos (RA1, RA2, RA3).

Los estudiantes aplican las definiciones y propiedades en la
resolución de los Problemas Propuestos (Horas P) dados
en la Guía de Trabajo N°15, entregadas en papel durante el
desarrollo de la clase. El profesor supervisa el trabajo de
los estudiantes y luego se realiza la puesta en común de
algunos resultados, instancia usada como retroalimentación
a los estudiantes (RA1, RA2, RA3).

Momento 3
Para evidenciar la Competencia Genérica Comunicación
Oral y Escrita los estudiantes deberán desarrollar un
Proyecto de Investigación sobre un tema a determinar por
el profesor. El resultado será presentado en forma oral o
escrita, según se estipule en las condiciones del trabajo,
con la finalidad de que los estudiantes muestren que son
capaces de expresar sus ideas y opiniones eficaz y
correctamente.

6

3

9

M: Los estudiantes discuten y resuelven los Problemas de
Trabajo Individual (Horas M) dados en la Guía de Trabajo
Nº15, entregada en la clase presencial (RA1-RA2-RA3).

El profesor supervisa el trabajo de los estudiantes y los
retroalimenta ante las consultas planteadas.

A: Los estudiantes desarrollan los Problemas de Trabajo
Individual (Horas A) dados en la Guía de Trabajo Nº15
entregada en hora presencial.

Desarrollan los ejercicios del Trabajo Individual de Tarea
(Horas A), dado en la Guía de Trabajo N°14 entregada en
Hora Presencial, para ser entregados a inicio de la primera
clase de la semana siguiente. Estos trabajos serán
evaluados, calificados y retroalimentados con el grupo
curso en Hora Presencial (RA1-RA2-RA3).

Confeccionan listado de conceptos o actividades que no
han quedado claros, para consultarlas en el horario
destinado por el profesor para la atención de alumnos,
situación usada como retroalimentación al estudiante.

De 24/06/13
al 29/06/13

Semana
16

Teoría de Conjuntos

P: A través de una clase expositiva-dialogada, se definen
los conceptos básicos de la Teoría de Conjunto (conjunto
finito, conjunto infinito, conjunto potencia, subconjunto,
subconjunto propio, conjunto vacío, conjunto Universo,
algebra de conjuntos, representación grafica, aplicaciones,
producto cartesiano), y se desarrollan algunos ejemplos
ilustrativos (RA1, RA2, RA3).

Los estudiantes aplican las definiciones y propiedades en la
resolución de los Problemas Propuestos (Horas P) dados
en la Guía de Trabajo N°16, entregadas en papel durante el
desarrollo de la clase. El profesor supervisa el trabajo de
los estudiantes y luego se realiza la puesta en común de
algunos resultados, instancia usada como retroalimentación
a los estudiantes (RA1, RA2, RA3).

Se dedica tiempo para realizar una actividad de
retroalimentación destinada a la preparación de la
evaluación Prueba Parcial Nº3.

M: Los estudiantes discuten y resuelven los Problemas de
Trabajo Individual (Horas M) dados en la Guía de Trabajo
Nº16, entregada en la clase presencial (RA1-RA2-RA3).

El profesor supervisa el trabajo de los estudiantes y los
retroalimenta ante las consultas planteadas.

A: Los estudiantes desarrollan los Problemas de Trabajo
Individual (Horas A) dados en la Guía de Trabajo Nº16
entregada en hora presencial.

5

4

9

Confeccionan listado de conceptos o actividades que no
han quedado claros, para consultarlas en el horario
destinado por el profesor para la atención de alumnos,
situación usada como retroalimentación al estudiante.

De 01/07/13
al 06/07/13

Semana
17

Cierre de semestre

P: Se destina un tiempo para entregar calificaciones
correspondientes a las últimas evaluaciones administradas
en la asignatura. Se realiza una retroalimentación individual
y explicando a todo el curso cuando existen dudas
comunes (de ese modo, los estudiantes refuerzan los
aprendizajes logrados sobre los temas vistos).

Se destina un tiempo para comunicar los resultados de
evidenciación de la Competencia Genérica y de aquellos
aspectos que aún pueden ser mejorados.

De manera dialogada, se efectúa una revisión de
contenidos tratados durante el semestre, dando especial
énfasis en aquellos temas más relevantes y donde los
estudiantes presentan mayores dudas. Se realiza una
retroalimentación en aquellos temas en que los estudiantes
presentan una mayor cantidad de consultas.

Se dedica tiempo para revisar aspectos administrativos de
la asignatura y de orientación destinada a la preparación de
la evaluación Examen.

Prueba Parcial Nº3: individual escrita (30% de la NPE)
Análisis de la Prueba Parcial Nº3: se comenta con los
estudiantes el tiempo destinado adecuado para su
desarrollo, contenidos considerados, pertinencia de las
preguntas, respuesta esperada en cada caso y, en general,
cualquier comentario que permita mejorar la evaluación.

M: El profesor retroalimenta a los estudiantes en forma
individual ante las consultas planteadas, explicando a todo
el curso cuando existen dudas comunes, o dando una
explicación y respuesta a las preguntas más frecuentes
planteadas por ellos.

A: Confeccionan listado de conceptos o actividades que no
han quedado claros, para consultarlas en el horario
destinado por el profesor para la atención de alumnos,
situación usada como retroalimentación al estudiante.

4

5

9

De 08/07/13
al 13/07/13

Examen Semestral: individual escrita (30% de la NF)
Análisis del Examen Semestral: se comenta con los
estudiantes el tiempo destinado adecuado para su
desarrollo, contenidos considerados, pertinencia de las
preguntas, respuesta esperada en cada caso y, en general,
cualquier comentario que permita mejorar la evaluación.

Subtotal 102 51 153
Total 306

VI. Normas específicas de evaluación:

A) Evaluaciones conducentes a la calificación disciplinaria y Competencia Específica

(a) Evaluaciones del semestre

Evaluación Fecha Ponderación Resultado de Aprendizaje
Prueba Parcial N° 1 16/04/13 20% RA1, RA2, RA3
Prueba Parcial N° 2 28/05/13 30% RA1, RA2, RA3
Prueba Parcial N° 3 02/07/13 30% RA1, RA2, RA3
Pruebas Recuperativas 08/07/13 -- RA1, RA2, RA3
Promedio de Controles,
Tareas, Trabajos de
Investigación, etc.

 20% RA1, RA2, RA3

Las inasistencias a pruebas y pruebas recuperativas, deben ser justificadas en un plazo
máximo de 72 horas (3 días hábiles), desde la fecha de administración de la evaluación.

(b) Examen Semestral: 09 de Julio del 2013

La calificación final del curso se obtendrá ponderando en un 70% la nota obtenida en el
apartado (a) y en un 30% la nota obtenida en el apartado (b).

Si el promedio de las notas de pruebas y el de los talleres de la parte (a) es 4.0 o superior y el
promedio ponderado es igual o superior a 4.7 el alumno podrá eximirse de rendir examen. En
tal caso, la nota final del curso será la nota de presentación a examen.

Los alumnos con nota de presentación a examen igual o inferior a 2.6, podrán renunciar a
rendir el respectivo examen, previa comunicación escrita al profesor del curso. En tal caso la
nota final del curso será la nota de presentación a examen.

En el caso de que un alumno se encuentre en la situación anterior y no informe de su no
presentación a examen será calificado en este con nota 1.0 de acuerdo a la reglamentación
vigente.

Para la aprobación de la asignatura, el estudiante deberá asistir, al menos, a un 80% de las
clases programadas. El no cumplimiento de este requisito, hará que el estudiante repruebe la
asignatura por inasistencia.

B) Evaluaciones conducentes a la validación de la Competencia Genérica.

La competencia genérica Comunicación oral y escrita será validada de acuerdo al logro o no
logro de éstas con una pauta de cotejo en la que se determinará la presencia o ausencia de
dichas competencias, recibiendo los comentarios y la retroalimentación respectiva.

Los Momentos de Validación de la Competencia Genérica durante el semestre son:

Momentos Semana de Validación Descripción de la actividad

Momento 1

Semana 6

Retroalimentación 4 y 5

Los estudiantes confeccionan un informe como
resultado de un proyecto de investigación realizado
sobre algún tema a determinar. Lo presentan en forma
oral o escrita (según se estipule).

Momento 2

Semana 10

Retroalimentación 8 y 9

Los estudiantes confeccionan un informe como
resultado de un proyecto de investigación realizado
sobre algún tema a determinar. Lo presentan en forma
oral o escrita (según se estipule).

Momento 3

Semana 15

Retroalimentación 13 y 14

Los estudiantes confeccionan un informe como
resultado de un proyecto de investigación realizado
sobre algún tema a determinar. Lo presentan en forma
oral o escrita (según se estipule).

VII. Material de lectura

Para cada semana del semestre de trabajo en la asignatura, el estudiante recibirá Guías de
Trabajo, los que incluirán: apuntes de clases, ejercicios resueltos, y/o ejercicios propuestos.

Se podrá acceder al uso de recursos disponibles en Internet.

El estudiante podrá utilizar la calculadora científica, y software libre y/o comercial, que le
permitan realizar análisis gráfico y cálculos de manera autónoma.

Los siguientes textos serán un medio de apoyo adicional, tanto en contenidos, ejercicios
resueltos, y como en ejercicios propuestos, recursos disponibles Biblioteca de la Universidad.

[1] Baldor, A. (2007). Algebra. México: Grupo Editorial Patria.

[2] Swokowski, E. W. (2006). Algebra y trigonometría con geometría analítica. México:

Cengage Learning Editores; International Thomson Editores.

[3] Zill, D. G. (2000). Algebra y Trigonometría, Bogotá : McGraw‐Hill Interamericana

VIII. Anexos (Materiales de apoyo para el estudiante)

ANEXO I. LINK de interés:

1) Modelo educativo UCTemuco: Principios y lineamientos.
http://www.uctemuco.cl/docencia/modelo-educativo/docs/modelo_educativo.pdf

2) Competencias Genéricas UCTemuco Para la formación Profesionales Integrales.

http://www.uctemuco.cl/archivos/genericas.pdf

3) Criterios e indicadores Competencia Genérica UCTemuco Comunicación oral y escrita.

http://www.uctemuco.cl/cedid/archivos/institucionales/comunicacion_oral.pdf

4) Reglamento del alumno de pregrado de la Universidad Católica de Temuco

http://intranet.uctemuco.cl/dgae/pdf/reglamento_alumno_pregrado.pdf

http://www.uctemuco.cl/fdi/usuarios/admin3/doc/201011051655320.reglamento_alumno_pregrado.p
df

5) Reglamento sobre asistencia a las actividades académicas del Alumno de Pregrado a la

Universidad Católica de Temuco.
http://intranet.uctemuco.cl/dgae/pdf/reglamento_asistencia_actividades_academicas.pdf

http://www.uctemuco.cl/fdi/usuarios/admin3/doc/201011051656380.reglamento_asistencia_actividad
es_academicas.pdf

http://intranet.uctemuco.cl/dgae/pdf/rva%200252004.pdf

6) Modifica Reglamento sobre asistencia a las actividades académicas del Alumno de

Pregrado a la Universidad Católica de Temuco.
http://intranet.uctemuco.cl/dgae/pdf/rva%200102002.pdf

ANEXO III.

Lista de cotejo para evidenciar CG Comunicación oral y escrita (nivel 1):

Emplea de manera correcta y pertinente el idioma castellano de forma oral y escrita, para
un adecuado desenvolvimiento profesional

 Indicadores

Criterios

SI: si
evidenci
a

NO: no
evidenci
a

Producción de textos
escritos.
Produce textos sencillos
para expresar y comunicar
opiniones: autobiografías,
explicativos, ensayos de
opinión, informes sencillos,
cautelando intención
comunicativa y receptor.

Usa un lenguaje apropiado (estilo/tono)

Usa normas lingüísticas adecuadas al tipo de texto.

Crea mensaje organizado con partes reconocibles:
introducción, desarrollo y conclusión (Organización)
Articula una representación exacta de ideas (contenidos
originales y adecuados)

Producción de textos
orales (+ expresión oral)
Toma la palabra frente al
grupo, para expresar
opiniones, experiencias e
ideas sobre temas
específicos, a partir de
textos orales sencillos y
propios de su entorno
(conversaciones,
opiniones, exposiciones,
narraciones)
Autorreflexión de su
expresión oral.

Se expresa oralmente, de acuerdo a la situación
comunicativa real (rúbrica)
Comunica con un propósito claro: conversar, opinar,
exponer (otros), utilizando la estructura propia de cada
texto.
Usa apoyo de multimedia

Comprensión de textos
Lee textos desarrollando el
nivel explícito/literal, aquel
en que la/el lector se
atiene estrictamente a los
contenidos literales. Este
nivel es recomendable
para los textos que no
requieren de
interpretación, como los
instructivos, artículos de
estudios, descriptivos,
informativos, narrativos
(estructuras textuales
sencillas).

Extrae información que se encuentra en el texto leído
(es decir, la respuesta se encuentra fácilmente en el
texto).

ANEXO IV. FORMATO PARA INFORME.

1) Escrito en computación o a mano según sea el caso.

2) Los trabajos deben ser entregados con puntualidad en la fecha asignada por el
profesor.

3) Si el profesor determina por alguna razón especial dar otra oportunidad a los
alumnos/ as para la entrega de trabajos la máxima nota a la cual se podría
aspirar sería de 4.0

4) La redacción y ortografía en trabajos constituirán hasta el 10% de la nota.

5) La estructura de los informes debe ser la siguiente:

• Portada

• Índice

• Introducción

• Desarrollo del trabajo

• Conclusiones

• Bibliografía y /o Webgrafía

• Anexos.

6) La portada debe contener: título del trabajo (centrado en el medio de la hoja),
nombres de los participantes y de la profesora, ciudad y fecha (centrado en la
parte inferior de la hoja).

7) El índice si corresponde, debe estar bien organizado y compaginado.

8) La introducción debe contener una visión general de la temática tratada y una
breve explicación de los diferentes puntos desarrollados en el trabajo.

9) En el desarrollo del trabajo se deben incluir todos los puntos solicitados,
procurando investigar en base a la mayor cantidad de bibliografía posible
relacionada con el tema. Se deben indicar entre comillas las citas textuales y
desde ahí levantar ideas propias sustentadas con citas.

10) La conclusión debe tener una visión general del tema tratado y debe dar cuenta
del trabajo realizado.

ANEXO V. RÚBRICA TRABAJOS ESCRITOS.

 BUENO (4) QUEDA POR

TRABAJAR (2)
INICIANDO CAMINO
(0)

Ptje

Teminología
y notación

Utilizó, por lo general,
la terminología y
notación correctas
facilitando la lectura y
comprensión.

Utilizó, por lo general, la
terminología y notación
correctas, pero en
ocasiones no es fácil
entender lo escrito.

En general, no se
utiliza la terminología y
notación adecuadas

Orden y
organización

El trabajo se presenta
de manera ordenada,
clara y organizada.
Fácil de leer.

El Trabajo se presenta
de manera ordenada y
organizada. Falla en
cuanto a claridad.

El trabajo no se
presenta de manera
ordenada y organizada

Presentación El informe se ha
presentado limpio,
ordenado y claro; no
hay ninguna falta de
ortografía.

El informe se ha
presentado limpio pero
poco ordenado; no hay
ninguna falta de
ortografía.

El informe se ha
presentado poco
ordenado y/o hay
alguna falta de
ortografía.

Atención a
las normas

Se han respetado
todas las normas de la
pauta de presentación
del informe.

Se han respetado casi
todas las normas de la
pauta de presentación
del informe.

No se han respetado
ninguna o sólo alguna
de las normas de
presentación del
informe.

Fuentes El trabajo está bien
referenciado,
utilizando no sólo la
bibliografía y material
recomendado

El trabajo está bien
referenciado, utilizando
sólo la bibliografía y
material recomendado

Sólo incluye un listado
de la bibliografía
recomendada

Ortografía,
Puntuación y
Gramática

Uno o pocos errores
de ortografía,
puntuación y
gramática

Dos ó tres errores de
ortografía, puntuación y
gramática

Más de 4 errores de
ortografía, puntuación
y gramática

Ideas y
Contenido

El escrito es claro,
enfocado e
interesante. Mantiene
la atención del lector.
El tema o historia
central se enriquece
con anécdotas y
detalles relevantes.

El escrito es claro y
enfocado; sin embargo,
el resultado general
puede no captar la
atención. Hay un intento
por sustentarlo, pero
puede ser limitado,
irreal, muy general o
fuera de balance.

El escrito carece de
una idea o propósito
central. El lector se ve
forzado a hacer
inferencias basándose
en detalles muy
incompletos.

ANEXO VI. PAUTA ENSAYO.

Partes de un ensayo: introducción, desarrollo, conclusión.
OBSERVACIÓN: NO se escriben las palabras introducción, desarrollo, conclusión.

INTRODUCCIÓN: explica el (los) tema(s), indica al lector el asunto a tratar. Puede
explicar como se llevará a cabo la investigación y bajo qué parámetros.

DESARROLLO: incluye las ideas del autor, temas, o contestación a preguntas (o guías)
suministradas por el (la) Profesor(a), se escribirá en un párrafo aparte.

Al comenzar un párrafo nuevo se debe empezar con oraciones de transición, para dar
coherencia y entrelazar las ideas.

CONCLUSIÓN: expresa la aportación final del escritor. Es el cierre del ensayo.

Para mayor información revisar los siguientes link

http://antiguo.itson.mx/die/mdomitsu/herramientas%20didacticas/como%20realizar%20un
%20ensayo.pdf

http://ponce.inter.edu/cai/manuales/EL_ENSAYO.pdf

ANEXO VII. Lista de cotejo exposiciones orales

Nombre estudiante:_______________________________________ fecha:_______________

 Descripción

indicadores

 SI NO

Claridad La exposición se ha realizado con claridad. Se
entendió perfectamente todo lo explicado

Orden Se ha seguido un orden correcto: introducción,
desarrollo y conclusión

Postura y contacto visual Establece contacto visual con toda la audiencia y
su postura es adecuada

Tiempo La presentación se ha ajustado al tiempo
prestablecido

Apoyo multimedia Utiliza recursos multimedia para la presentación
cuando corresponda

