UNIVERSIDAD VERACRUZANA

PROYECT O AULA

Nombre del profesor: JUAN LUIS RAMIREZ VALLEJO

Nombre del Programa Educativo: LIC. EN CONTADURÍA (LC); LIC. EN AGRONOGOCIOS INTERNACIONALES (LAI); ING. AGRONOMO (IA), de la zona Poza Rica-Tuxpan
Nombre de la Experiencia Educativa: Lectura y redacción a través del análisis del mundo contemporáneo.
Área del Plan de Estudios a la que pertenece la EE: BASICA
Tarea/ proyecto de aprendizaje: Formación y Desarrollo del Recurso Humano
Fecha de inicio de la aplicación: 16 DE FEBRERO

Fecha de término de la aplicación: 15 DE AGOSTO

Número de sesiones en las que aplicó la tarea/ proyecto de aprendizaje: En LAI e IA programadas 30 sesiones de 2 horas cada una total 60 horas; en Contaduría 45 sesiones (30 de una hora y 15 de 2 horas) total 60 horas.

Núm. de estudiantes atendidos: LC 30; LAI 14; IA 22; TOTAL 66 estudiantes
	Nivel en la UV
	Competencias/aprendizajes/objetivos por áreas de formación
	Tareas

	Perfil de egreso
	El Licenciado en Contaduría es el profesional especializado en el diseño, operación y evaluación de sistemas de información y comunicación, participa y toma decisiones para la obtención y aplicación óptima de los recursos que requiere la estructura financiera, administrativa y operativa de los entes públicos y privados, tanto en el contexto nacional como internacional. Por lo tanto, debe poseer las siguientes características profesionales:
Actitudes
Actitud crítica hacia la vida y la profesión
Seguridad en sí mismo
Superación y aprendizaje permanentes.

Prospectiva de vida.

Iniciativa emprendedora.

Apertura al cambio.

Éticos
Compromiso y responsabilidad social.
Orgullo por la profesión y la cultura nacional.
Adhesión y respeto al código de Ética Profesional.
Tolerancia
 Mesura

Habilidades para

Planear, organizar y controlar su trabajo.
Tomar decisiones.

Aplicar creativa y críticamente los conocimientos.
Diseñar, operar y evaluar sistemas de información y comunicación.

Ejercer liderazgo.

Apoyarse en la tecnología de punta en sus funciones.

Negociar.
Trabajar en equipo.

Integrarse y/o promover cambios en la cultura organizacional.

Coadyuvar en el cambio y el desarrollo social.
Desarrollar y difundir los conocimientos propios de la profesión.
Desempeñar con calidad y calidez su relación con los demás.

Desarrollar sus habilidades de comunicación.
Actuar con asertividad.
Analizar, sintetizar e interpretar información.

Aprender a aprender.

Investigar para generar conocimiento.
Adecuada comunicación oral y escrita en español e inglés.

	

	
	Experiencia educativa: Lectura y redacción a través del análisis del mundo contemporáneo Matemáticas Financieras.
Esta experiencia educativa complementa el perfil de egreso a través del desarrollo de competencias comunicativas y de autoaprendizaje que son la base para la adquisición y generación de saberes, así como para comprender y producir mensajes verbales y no verbales. De la misma forma conlleva a la responsabilidad y solidaridad al permitir adquirir y usar estrategias como el debate, la entrevista, el foro, la lectura y escritura de textos para aplicar creativa y críticamente los conocimientos.

La producción textual, oral y escrita, le permiten analizar, sintetizar e interpretar correctamente la información que permitan el desarrollo de las habilidades de comunicación.

Esta experiencia educativa está relacionada con otras del área económico administrativa; dentro del plan de estudios de la carrera de Licenciado en Contaduría se articula con:
Contabilidad, aunque la práctica de ésta es de naturaleza esencialmente matemática puesto que se encarga de identificar, medir, requiere de registrar y comunicar información económica de una organización.
Finanzas son una herramienta básica para la elaboración, análisis e interpretación de estados financieros, que se comunican a través de diversos tipos de escritos.

Computación básica
A través de la herramienta informática es posible resolver problemas de tipo financiero, proporcionando información valiosa para la toma de decisiones a través de diversos tipos de escritos.

 Habilidades del pensamiento critico y creativo
Los productos del pensamiento se materializan en mensajes verbales y no verbales con coherencia, cohesión y adecuación en situaciones comunicativas concretas, de manera oral o por escrito

	

	
	LECTURA Y REDACCIONA TRAVÉS DEL ANÁLISIS DEL MUNDO CONTEMPORÁNEO
UNIDAD DE COMPETENCIA
Esta Experiencia educativa pretende que el Licenciado en contaduría cComprenda y produzca mensajes verbales y no verbales con coherencia, cohesión y adecuación en situaciones comunicativas concretas, de manera oral y por escrito, mediante el manejo y aplicación de estrategias orientadas hacia la práctica de sus habilidades lingüísticas y de autoaprendizaje, a lo largo de su proceso de formación integral y en diferentes contextos, para interactuar como sujetos analíticos, reflexivos y críticos del entorno contemporáneo.
El Licenciado en Contaduría maneja principalmente recursos económicos en las entidades empresariales, la lectura y redacción representan una herramienta muy valiosa para la comprensión adecuada de estos recursos que le permiten la positiva toma de decisiones en áreas como Contabilidad, Contraloría, Tesorería, Auditoria, Finanzas, Fiscal, Recursos Humanos, etc. Además de permitirle una comunicación, oral y escrita, con otros miembros de la sociedad con criterios de adecuación, coherencia, cohesión y corrección.

La lectura y redacción a través del análisis del mundo contemporáneo permite la adquisición de conocimientos sobre la comunicación oral y escrita, así como sobre tipología de textos, mediante actividades de autoaprendizaje, trabajo en equipo colaborativo, teóricas y creativas para proponer soluciones a problemas de carácter laboral, social y familiar. Además de que permiten reconocer y reforzar actitudes valorativas para interactuar adecuadamente en beneficio de si mismos y de la sociedad.

	

	
	Micro Unidad de Competencia MuC

Comprender y producir mensajes verbales y no verbales con coherencia, cohesión y adecuación en situaciones comunicativas concretas, de manera oral y por escrito, mediante el manejo y aplicación de estrategias orientadas hacia la práctica de sus habilidades lingüísticas y de autoaprendizaje, a lo largo de su proceso de formación integral y en diferentes contextos, para interactuar como sujetos analíticos, reflexivos y críticos del entorno contemporáneo.
Descripción

El Taller se ubica en el Área de Formación Básica General, ya que el desarrollo de las competencias comunicativas y de autoaprendizaje es la base para la adquisición y generación de saberes, donde los estudiantes comprenden y producen mensajes verbales y no verbales, empleando sus competencias comunicativa y de autoaprendizaje en forma responsable y solidaria, utilizando diferentes estrategias, así como la lectura y escritura de textos. La producción textual, oral y escrita, se evalúa de manera continua, cualitativa y cuantitativamente, por lo que los estudiantes evidencian su desempeño mediante la elaboración de textos, de acuerdo con características tipológicas y atendiendo criterios de adecuación, coherencia, cohesión y corrección.
La duración total del curso será de 60 horas mediante 4 horas a la semana de las cuales 2 horas son teóricas y 2 horas son prácticas. La finalidad de esta experiencia es lograr que el alumno conozca y sepa aplicar las herramientas que le proporcionan la lectura y la redacción no solo en las diferentes experiencias educativas que enfrentara a lo largo de su formación sino de su vida particular y de su vida profesional

	Producir mensajes verbales y no verbales con coherencia, cohesión y adecuación en situaciones comunicativas concretas en los grupos humanos de cualquier organización, de manera oral y por escrito, elaborando textos de acuerdo a su tipología; mediante el manejo y aplicación de estrategias orientadas hacia la práctica de sus habilidades lingüísticas y de autoaprendizaje, participando en forma individual y grupal de manera colaborativa y cooperativa en paneles, mesas redondas y otras actividades del mismo tipo.

	Micro Unidad de Competencia
	Tareas complejas dificultad 1

Clase 1

Explicite la complejidad, investigación y tecnología
	Tareas complejas dificultad 2

Clase 2

Explicite la complejidad, investigación y tecnología
	Tareas complejas dificultad
3

Clase 3

Explicite la complejidad, investigación y tecnología

	MuC
Comprender y producir mensajes verbales y no verbales con coherencia, cohesión y adecuación en situaciones comunicativas concretas, de manera oral y por escrito, mediante el manejo y aplicación de estrategias orientadas hacia la práctica de las habilidades lingüísticas y de autoaprendizaje, a lo largo del proceso de formación integral y en diferentes contextos, para interactuar como sujetos analíticos, reflexivos y críticos del entorno contemporáneo.

	Comprende la importancia de la lectura y redacción para la adquisición y creación de conocimientos.

Complejidad: se requiere del reconocimiento de las características tanto de la lectura como de la escritura.

Investigación: el uso los distintos tipos de lectura así como de la escritura, precisando sus características y tipologías.
Tecnología: utilizar buscadores disponibles en Internet, así como el chat y el correo electrónico.

	Comprende la importancia de la lectura y redacción para la adquisición, creación y trasmisión de conocimientos con criterios de adecuación, coherencia, cohesión y corrección.

Complejidad: requiere del análisis y comprensión de las fases y tipos de la lectura, del aparato crítico, la prosa, la normativa ortográfica, los vicios de lenguaje, los marcadores textuales y las unidades de lectura. Además de las características de la tipología de los textos escritos (textos informativos, narrativos y argumentativos).
Investigación: se utiliza la información, y ejemplos, contenidos en diferentes textos abocados a este tema.

Tecnología: utilizar buscadores disponibles en Internet, así como el chat y el correo electrónico

	Comprende la importancia de la lectura y redacción para la adquisición, creación y trasmisión de conocimientos con criterios de adecuación, coherencia, cohesión y corrección. Su aplicación en la producción oral y escrita utilizando programas de cómputo.

Complejidad: además de las características de la clase anterior se requiere de su aplicación en la producción oral y escrita en actividades de autoaprendizaje sugeridas (informe, carta de exposición de motivos, comentario critico, reseña critica e informe)
Investigación: además de las características de la clase anterior se requiere conocer el uso adecuado de programas de cómputo.

Tecnología: habilidad para el manejo de programas de cómputo.

	Clase de tareas
	Objetivos de desempeño en términos de complejidad, investigación y tecnología y TIC.

Acción, condiciones, herramientas y estándares de ejecución o desempeño.
	Clasificación en: no recurrente (NR), recurrente (R) y (RA) (recurrentes automatizables)
	Información de apoyo/procedimental.

Tema /descripción
	(NR) Información de apoyo

Fuente empresa o electrónica: Autor, título, datos bibliográficos.

(R) Información procedimental

Nombre del procedimiento o algoritmo y datos bibliográficos para su recuperación

(RA) Parte de la tarea en la que se requiere practicar.

	1. Comprender la importancia de la lectura y redacción para la adquisición y creación de conocimientos.

	Objetivo de desempeño 1:
Interacción lector-texto.

Reconocer las fases de la lectura así como sus diferentes tipos y características.

Reconocer los tipos y características de la redacción.

	No recurrente

Análisis de los tipos y características de la lectura y la redacción.

Recurrente automatizable

Búsqueda de información en textos y en la Internet.

	Necesidad de información.

Conceptos, fases y tipos de la lectura.

Tipología de textos escritos y sus características.
Información en la red y textos abocados a este tema.

Ejercicios de distinta índole para reconocer las fases y tipos de lectura así como la tipología de los textos escritos y sus características

	Información de apoyo

Bibliografía
Argudín, Yolanda y Luna, María (1998). Aprender a pensar leyendo bien. Habilidades de lectura a nivel superior. México, Universidad Iberoamericana/Plaza y Valdés Editores.

--------------------------------------- (2005). Aprender a pensar escribiendo bien. México, Trillas.

--------------------------------------- (2001). El libro del profesor. Desarrollo del pensamiento crítico. México, Universidad Iberoamericana/Plaza y Valdés.

“Tipología textual” en Materiales para el aula de lengua en esquemas y mapas conceptuales. Ciudad Real, Centro de profesores (CeP) José Castillejos, 2004: http://centros5.pntic.mec.es/cpr.de.ciudad.real/lengua/Tiptextos.htm
Díaz Barriga, Frida y Gerardo Hernández Rojas (2002). Estrategias docentes para un aprendizaje significativo. Una interpretación constructivista. México, Mc Graw-Hill.

Archivos proporcionados por el profesor y búsqueda en la red

	2. Comprender la importancia de la lectura y redacción para la adquisición, creación y trasmisión de conocimientos con criterios de adecuación, coherencia, cohesión y corrección.

	Objetivo de desempeño 1:

Analizar y comprender las fases y tipos de la lectura, el aparato crítico, la prosa, la normativa ortográfica, los vicios de lenguaje, los marcadores textuales y las unidades de lectura.
Objetivo de desempeño 2:

Analizar y comprender las características de la tipología de los textos escritos (textos informativos, narrativos y argumentativos).
Objetivo de desempeño 3:
Analizar y comprender los criterios de adecuación, cohesión, coherencia y corrección.

	No recurrente

Análisis de los conceptos
Recurrente automatizable

Búsqueda de información en textos y en la red.
Recurrente

Aplicación de los conceptos involucrados.

No recurrente

Analizar y comparar las características de cada tipo de texto.

Recurrente automatizable

Búsqueda de información en textos y en la red.
.

Recurrente automatizable: aplicación formal de los criterios.

	Necesidad de información.

Información en diferentes fuentes orientadas a este tema

Ejercicios de distinta índole para reconocer las fases y tipos de lectura el aparato crítico, la prosa, la normativa ortográfica, los vicios de lenguaje, los marcadores textuales y las unidades de lectura.
Necesidad de información.

Información en diferentes fuentes orientadas a este tema

Ejercicios de distinta índole para reconocer las características de la tipología de los textos escritos (textos informativos, narrativos y argumentativos).
Necesidad de información.
Información en diferentes fuentes orientadas a este tema

Ejercicios de distinta índole para practicar su aplicación

	Información de apoyo

Bibliografía

Argudín, Yolanda y Luna, María (1998). Aprender a pensar leyendo bien. Habilidades de lectura a nivel superior. México, Universidad Iberoamericana/Plaza y Valdés Editores.

--------------------------------------- (2005). Aprender a pensar escribiendo bien. México, Trillas.

--------------------------------------- (2001). El libro del profesor. Desarrollo del pensamiento crítico. México, Universidad Iberoamericana/Plaza y Valdés.

“Funciones del lenguaje”
“Tipología textual”
“Relacionantes o conectores o marcadores textuales” en Materiales para el aula de lengua en esquemas y mapas conceptuales. Ciudad Real, Centro de profesores (CeP) José Castillejos, 2004: http://centros5.pntic.mec.es/cpr.de.ciudad.real/lengua/Tiptextos.htm
Díaz Barriga, Frida y Gerardo Hernández Rojas (2002). Estrategias docentes para un aprendizaje significativo. Una interpretación constructivista. México, Mc Graw-Hill.
García Hernández, Carlos: ¿Cómo hacer una reseña literaria. México, 26 de enero, 2006:

http://www.sg.inter.edu/cai/destrezas/literaria/tsld001.htm
Archivos proporcionados por el profesor y búsqueda en la red

	3. Comprender la importancia de la lectura y redacción para la adquisición, creación y trasmisión de conocimientos con criterios de adecuación, coherencia, cohesión y corrección. Su aplicación en la producción oral y escrita utilizando programas de cómputo.

	Objetivo de desempeño 1: Comprender la relación de la lectura con la redacción para la adquisición, creación y trasmisión de conocimientos.
Objetivo de desempeño 2:

Reconocer correctamente las características de la tipología de los textos escritos (textos informativos, narrativos y argumentativos).
Objetivo de desempeño 3: Manejo correcto de los criterios de adecuación, coherencia, cohesión y corrección en todo tipo de mensajes
Objetivo de desempeño 4:
La producción oral y escrita de acuerdo con lo negociado en clase y requerida en el programa de estudios de la EE. Con apoyo de programas de cómputo.

	No recurrente

Análisis de los elementos que intervienen en la lectura y redacción.
Recurrente automatizable

Búsqueda de información en textos y en la red

No recurrente
Análisis de las características de la tipología de textos escritos
Recurrente automatizable
Búsqueda de información en textos y en la red

Recurrente automatizable

Uso del programa de cómputo correspondiente
Recurrente

Elaboración de recomendaciones y conclusiones (metacognición)
	Necesidad de información.

Información en diferentes fuentes

Necesidad de información.

Ejercicios de distinta índole para practicar su aplicación y analizar el procedimiento utilizado.
Información procedimental para utilizar programas de cómputo
Necesidades de información

Ejemplos de producción escrita y oral.
	Información de apoyo

Bibliografía

Argudín, Yolanda y Luna, María (1998). Aprender a pensar leyendo bien. Habilidades de lectura a nivel superior. México, Universidad Iberoamericana/Plaza y Valdés Editores.

--------------------------------------- (2005). Aprender a pensar escribiendo bien. México, Trillas.

--------------------------------------- (2001). El libro del profesor. Desarrollo del pensamiento crítico. México, Universidad Iberoamericana/Plaza y Valdés.

“Funciones del lenguaje”
“Tipología textual”
“Relacionantes o conectores o marcadores textuales” en Materiales para el aula de lengua en esquemas y mapas conceptuales. Ciudad Real, Centro de profesores (CeP) José Castillejos, 2004: http://centros5.pntic.mec.es/cpr.de.ciudad.real/lengua/Tiptextos.htm
Díaz Barriga, Frida y Gerardo Hernández Rojas (2002). Estrategias docentes para un aprendizaje significativo. Una interpretación constructivista. México, Mc Graw-Hill.
García Hernández, Carlos: ¿Cómo hacer una reseña literaria. México, 26 de enero, 2006:

http://www.sg.inter.edu/cai/destrezas/literaria/tsld001.htm
Archivos proporcionados por el profesor y búsqueda en la red

	Tarea
	Secuencia para la resolución de las tareas de aprendizaje
	Información de apoyo/Motivación / andamiaje
	Estrategia
	Técnica

	Interacción lector-texto.

Reconocer las fases de la lectura así como sus diferentes tipos y características.

Reconocer los tipos y características de la redacción

	Actividad 1.
Investigar en textos y en Internet la importancia de la lectura y la escritura, la interacción lector-texto, las fases de la lectura y los tipos de lectura

Actividad 2.
 Investigar en textos y en Internet los tipos de la redacción de textos así como sus características

Actividad 3.
Elaborar cuadros sinópticos o esquemas en donde se muestren los resultados de las actividades 1 y 2 anotando las fuentes consultadas.

Actividad 4.
Analizar el contenido de la información encontrada, comparando lo encontrado, proponiendo ejemplos con los compañeros del equipo y con el grupo en general.
	Consultar libros de texto propios, asistir a la biblioteca de la universidad y/o consultar en Internet
Que los estudiantes compartan la información de contenido con sus compañeros.
Consultar dudas con su profesor.

	Búsqueda de información en diversas fuentes y realización de esquemas.
Integrar equipos de trabajo colaborativo para apoyarse en esta tarea.

Utilización de monitores.

	Socializar la información en plenaria y analizar diferencias de los conceptos y aspectos relevantes que deben considerarse en el conocimiento de los temas planteados.
Los grupos elaboraran archivos en Word y Power Point y los socializaran con el grupo, además elaboraran ejercicios prácticos para reforzar el contenido de su exposición.
El docente dirigirá discusiones acerca del tema planteado, hará exposiciones con uso de tecnología variada, promoverá lluvia de ideas y preguntas intercaladas

	Analizar y comprender las fases y tipos de la lectura, el aparato crítico, la prosa, la normativa ortográfica, los vicios de lenguaje, los marcadores textuales y las unidades de lectura.
Analizar y comprender las características de la tipología de los textos escritos (textos informativos, narrativos y argumentativos).

Analizar y comprender los criterios de adecuación, cohesión, coherencia y corrección.

	Actividad 1.
Indagar en textos y/o Internet las fases de la lectura, tipos de lectura, aparato critico, la prosa, la normativa ortográfica, los vicios de lenguaje, los marcadores textuales y las unidades de lectura

Actividad 2.
Elaborar cuadros sinópticos o esquemas en donde se muestren los resultados de la actividad anterior anotando las fuentes consultadas.

Actividad 3.
Analizar el contenido de la información encontrada, comparando lo encontrado, proponiendo ejemplos con los compañeros del equipo y con el grupo en general.

Actividad 4.
Indagar en textos y/o Internet las características de la tipología de los textos escritos (textos informativos, narrativos y argumentativos)
Actividad 5.
Elaborar cuadros sinópticos o esquemas en donde se muestren los resultados de la actividad anterior anotando las fuentes consultadas.

Actividad 6.
Analizar el contenido de la información encontrada, comparando lo encontrado, proponiendo ejemplos con los compañeros del equipo y con el grupo en general.
Actividad 7.
Indagar en textos y/o Internet las características de adecuación, cohesión, coherencia y corrección

Actividad 8.
Elaborar cuadros sinópticos o esquemas en donde se muestren los resultados de la actividad anterior anotando las fuentes consultadas.

Actividad 9.
Analizar el contenido de la información encontrada, comparando lo encontrado, proponiendo ejemplos con los compañeros del equipo y con el grupo en general.

	Consultar libros de texto propios, asistir a la biblioteca de la universidad y/o consultar en Internet.

Promover que los estudiantes que manejen el contenido de los temas apoyen a sus compañeros que no lo hagan.
Consultar dudas a su profesor.

Consultar libros de texto propios, asistir a la biblioteca de la universidad y/o consultar en Internet.

Promover que los estudiantes que manejen el contenido de estos temas apoyen a sus compañeros que no lo hagan.
Consultar dudas a su profesor.

Consultar libros de texto propios, asistir a la biblioteca de la universidad y/o consultar en Internet.

Promover que los estudiantes que manejen el contenido de estos temas apoyen a sus compañeros que no lo hagan.
Consultar dudas a su profesor.

	 Búsqueda de información en diversas fuentes

Trabajo de análisis de la información en equipo

Trabajo en equipo para analizar y comparar resultados

Trabajo individual

Búsqueda de información en diversas fuentes

Trabajo de análisis de la información en equipo

Trabajo en equipo para analizar y comparar resultados

Trabajo individual

Búsqueda de información en diversas fuentes

Trabajo de análisis de la información en equipo

Trabajo en equipo para analizar y comparar resultados

Trabajo individual

	Socializar la información en plenaria y analizar diferencias de los conceptos y aspectos relevantes que deben considerarse en el conocimiento de los temas planteados.
Los grupos elaboraran archivos en Word y Power Point y los socializaran con el grupo, además elaboraran ejercicios prácticos para reforzar el contenido de su exposición.
El docente dirigirá discusiones acerca del tema planteado, hará exposiciones con uso de tecnología variada, promoverá lluvia de ideas y preguntas intercaladas

Socializar la información en plenaria y analizar diferencias de los conceptos y aspectos relevantes que deben considerarse en el conocimiento de los temas planteados.
Los grupos elaboraran archivos en Word y Power Point y los socializaran con el grupo, además elaboraran ejercicios prácticos para reforzar el contenido de su exposición.
El docente dirigirá discusiones acerca del tema planteado, hará exposiciones con uso de tecnología variada, promoverá lluvia de ideas y preguntas intercaladas

	 Comprender la relación de la lectura con la redacción para la adquisición, creación y trasmisión de conocimientos.
Reconocer correctamente las características de la tipología de los textos escritos (textos informativos, narrativos y argumentativos). Aplicando criterios de adecuación, coherencia, cohesión y corrección en todo tipo de mensajes
Manejo correcto de los criterios de adecuación, coherencia, cohesión y corrección en todo tipo de mensajes
La producción oral y escrita de acuerdo con lo negociado en clase y requerida en el programa de estudios de la EE. Con apoyo de programas de cómputo.

	Actividad 1.
Indagar en textos y/o Internet la relación de la lectura con la redacción para la adquisición y transmisión de conocimientos.

Actividad 2.
Planificar el acopio y manejo de la información: búsqueda, sustracción, selección, deducción, revisión, organización, inclusión y corrección, así como elaborar fichas.

Actividad 3.
Analizar el contenido de la información encontrada, comparando lo encontrado, proponiendo ejemplos con los compañeros del equipo y con el grupo en general.

Actividad 4.
Indagar en textos y/o Internet las características de la tipología de los textos escritos (textos informativos, narrativos y argumentativos).

Actividad 5.
 Elaborar cuadros sinópticos o esquemas en donde se muestren los resultados de la actividad anterior anotando las fuentes consultadas.

Actividad 6.
Analizar el contenido de la información encontrada, comparando lo encontrado, proponiendo ejemplos con los compañeros del equipo y con el grupo en general.

Actividad 7.
Indagar en textos y/o Internet los criterios de adecuación, coherencia, cohesión y corrección.

Actividad 8.
Elaborar cuadros sinópticos o esquemas en donde se muestren los resultados de la actividad anterior anotando las fuentes consultadas.

Actividad 9.
Analizar el contenido de la información encontrada, comparando lo encontrado, proponiendo ejemplos con los compañeros del equipo y con el grupo en general.
Actividad 10.

Indagar en textos y/o Internet las características de la producción oral (debate, foro y panel), así como de la producción escrita (curriculum vitae, carta de exposición de motivos, informe, crónica, reseña critica y ensayo)

Actividad 11.
Elaborar cuadros sinópticos o esquemas en donde se muestren los resultados de la actividad anterior anotando las fuentes consultadas.

Actividad 12.
Analizar el contenido de la información encontrada, comparando lo encontrado, proponiendo ejemplos con los compañeros del equipo y con el grupo.

Actividad 13.

Elaborar ejemplos de la producción oral y escrita utilizando programas de cómputo.

	Consultar libros de texto propios, asistir a la biblioteca de la universidad y/o consultar en Internet.

Promover que los estudiantes que manejen el contenido de estos temas apoyen a sus compañeros que no lo hagan.
Consultar dudas a su profesor.

Consultar libros de texto propios, asistir a la biblioteca de la universidad y/o consultar en Internet.

Promover que los estudiantes que manejen el contenido de estos temas apoyen a sus compañeros que no lo hagan.
Consultar dudas a su profesor.

Consultar libros de texto propios, asistir a la biblioteca de la universidad y/o consultar en Internet.

Promover que los estudiantes que manejen el contenido de estos temas apoyen a sus compañeros que no lo hagan.
Consultar dudas a su profesor.

Consultar libros de texto propios, asistir a la biblioteca de la universidad y/o consultar en Internet.

Promover que los estudiantes que manejen el contenido de estos temas apoyen a sus compañeros que no lo hagan.
Consultar dudas a su profesor.

	Búsqueda de información en diversas fuentes y realización de esquemas
Trabajo de análisis de la información en equipo

Trabajo en equipo para analizar y comparar resultados

Trabajo individual

Búsqueda de información en diversas fuentes y realización de esquemas
Trabajo de análisis de la información en equipo

Trabajo en equipo para analizar y comparar resultados

Trabajo individual

Búsqueda de información en diversas fuentes y realización de esquemas
Trabajo de análisis de la información en equipo

Trabajo en equipo para analizar y comparar resultados

Trabajo individual

Búsqueda de información en diversas fuentes y realización de esquemas
Trabajo de análisis de la información en equipo

Trabajo en equipo para analizar y comparar resultados

Trabajo individual

	Socializar la información en plenaria y analizar diferencias de los conceptos y aspectos relevantes que deben considerarse en el conocimiento de los temas planteados.
Los grupos elaboraran archivos en Word y Power Point y los socializaran con el grupo, además elaboraran ejercicios prácticos para reforzar el contenido de su exposición.
El docente dirigirá discusiones acerca del tema planteado, hará exposiciones con uso de tecnología variada, promoverá lluvia de ideas y preguntas intercaladas

Socializar la información en plenaria y analizar diferencias de los conceptos y aspectos relevantes que deben considerarse en el conocimiento de los temas planteados.
Los grupos elaboraran archivos en Word y Power Point y los socializaran con el grupo, además elaboraran ejercicios prácticos para reforzar el contenido de su exposición.
El docente dirigirá discusiones acerca del tema planteado, hará exposiciones con uso de tecnología variada, promoverá lluvia de ideas y preguntas intercaladas

Socializar la información en plenaria y analizar diferencias de los conceptos y aspectos relevantes que deben considerarse en el conocimiento de los temas planteados.
Los grupos elaboraran archivos en Word y Power Point y los socializaran con el grupo, además elaboraran ejercicios prácticos para reforzar el contenido de su exposición.
El docente dirigirá discusiones acerca del tema planteado, hará exposiciones con uso de tecnología variada, promoverá lluvia de ideas y preguntas intercaladas

Socializar la información en plenaria y analizar diferencias de los conceptos y aspectos relevantes que deben considerarse en el conocimiento de los temas planteados.
Los grupos elaboraran archivos en Word y Power Point y los socializaran con el grupo, además elaboraran ejercicios prácticos para reforzar el contenido de su exposición.
El docente dirigirá discusiones acerca del tema planteado, hará exposiciones con uso de tecnología variada, promoverá lluvia de ideas y preguntas intercaladas

 Los alumnos entregaran su producción escrita en forma personal observando los lineamientos exigidos en cada caso.

	Enunciado de la clase de tareas/ proyectos de aprendizaje

Comprender la importancia de la lectura y redacción para la adquisición y creación de conocimientos para aplicarse en el campo profesional.

	Objetivos de desempeño

 Objetivo de desempeño 1:
Interacción lector-texto.

Reconocer las fases de la lectura así como sus diferentes tipos y características.

Reconocer los tipos y características de la redacción.

	Enunciado de la tarea 1 con andamiaje completo.
Investigar en textos y en Internet la importancia de la lectura y la escritura, la interacción lector-texto, las fases de la lectura y los tipos de lectura

Investigar en textos y en Internet los tipos de la redacción de textos así como sus características

Elaborar cuadros sinópticos o esquemas en donde se muestren los resultados de las actividades 1 y 2 anotando las fuentes consultadas.

Analizar el contenido de la información encontrada, comparando lo encontrado, proponiendo ejemplos con los compañeros del equipo y con el grupo en general.

Los grupos elaboraran archivos en Word y Power Point y los socializaran con el grupo, además elaboraran ejercicios prácticos para reforzar el contenido de su exposición.
Promover que estudiantes que manejen el contenido de estos temas apoyen a sus compañeros que no lo hagan.
Consultar dudas a su profesor.

	Productos/ evidencias
	Elementos para la evaluación
	Criterios de desempeño

	
	
	Nivel 1

Aceptable
	Nivel 2

Bueno
	Nivel 3

Excelente

	Cuadros sinópticos o esquemas en donde se muestren los resultados de las actividades de investigación anotando las fuentes consultadas, en hojas tamaño carta con portada.

Archivos Word y Power Point de los trabajos presentados
	Presentación de los esquemas elaborados.

Presentación grupal de los trabajos en archivos Word y en Power Point.

Ejemplos presentados Bibliografía

Entrega en tiempo

	- Se presenta la investigan de los temas indicados de manera incompleta.

-Los datos bibliográficos de las fuentes consultadas son incompletos o no se incorporan al trabajo.

-Falta precisión en la elaboración de esquemas

- La entrega se realiza en la fecha señalada.

	- Se investigan todos los temas indicados.

- Los datos bibliográficos de las fuentes consultadas son incompletos.

-Falta precisión en la elaboración de esquemas.
 -La entrega se realiza en la fecha señalada

	-Se investigan todos los conceptos indicados.
-Los datos bibliográficos de las fuentes consultadas permiten su localización.
-Se precisa la elaboración de esquemas.

- La entrega se realiza en la fecha señalada.

	Retroalimentación intermedia

Un integrante de cada equipo expone el resultado de su investigación ante el grupo, se realiza una sesión de preguntas y respuestas, las dudas que pudieran presentarse serán aclaradas por el profesor.

Los alumnos llevarán a la clase material de lectura, libros, revistas, reportajes, etc., para practicar la lectura en voz alta, comentar lo leído y retroalimentarse con observaciones y sugerencias tanto de lo leído como de la técnica de lectura.

Se comenta el contenido del programa de estudio.

	Enunciado de la clase de tareas/ proyectos de aprendizaje
Reconocer la importancia de la lectura y redacción para la adquisición, creación y trasmisión de conocimientos con criterios de adecuación, coherencia, cohesión y corrección.

	Objetivos de desempeño

Objetivo de desempeño 1:

Analizar y comprender las fases y tipos de la lectura, el aparato crítico, la prosa, la normativa ortográfica, los vicios de lenguaje, los marcadores textuales y las unidades de lectura.

Objetivo de desempeño 2:

Analizar y comprender las características de la tipología de los textos escritos (textos informativos, narrativos y argumentativos).

Objetivo de desempeño 3:

Analizar y comprender los criterios de adecuación, cohesión, coherencia y corrección.

	Enunciado de la tarea 1 con andamiaje completo.

Indagar en textos y/o Internet las fases de la lectura, tipos de lectura, aparato critico, la prosa, la normativa ortográfica, los vicios de lenguaje, los marcadores textuales y las unidades de lectura

Elaborar cuadros sinópticos o esquemas en donde se muestren los resultados de la actividad anterior anotando las fuentes consultadas.

Analizar el contenido de la información encontrada, compararlo y proponiendo ejemplos con los compañeros del equipo y con el grupo en general.

Los grupos elaboraran archivos en Word y Power Point y los socializaran con el grupo, además elaboraran ejercicios prácticos para reforzar el contenido de su exposición.

Consultar libros de texto propios, asistir a la biblioteca de la universidad y/o consultar en Internet
Promover que los estudiantes que manejen el contenido de estos temas apoyen a sus compañeros que no lo hagan.
Consultar dudas a su profesor.

Enunciado de la tarea 2 con andamiaje completo.
Indagar en textos y/o Internet las características de la tipología de los textos escritos (textos informativos, narrativos y argumentativos)
Elaborar cuadros sinópticos o esquemas en donde se muestren los resultados de la actividad anterior anotando las fuentes consultadas.

Analizar el contenido de la información encontrada, comparando lo encontrado, proponiendo ejemplos con los compañeros del equipo y con el grupo en general.
Los grupos elaboraran archivos en Word y Power Point y los socializaran con el grupo, además elaboraran ejercicios prácticos para reforzar el contenido de su exposición.

Consultar libros de texto propios, asistir a la biblioteca de la universidad y/o consultar en Internet
Promover que los estudiantes que manejen el contenido de estos temas apoyen a sus compañeros que no lo hagan.
Consultar dudas a su profesor.

Enunciado de la tarea 3 con andamiaje completo.
Indagar en textos y/o Internet las características de adecuación, cohesión, coherencia y corrección

Elaborar cuadros sinópticos o esquemas en donde se muestren los resultados de la actividad anterior anotando las fuentes consultadas.

Analizar el contenido de la información encontrada, comparando lo encontrado, proponiendo ejemplos con los compañeros del equipo y con el grupo en general.
Los grupos elaboraran archivos en Word y Power Point y los socializaran con el grupo, además elaboraran ejercicios prácticos para reforzar el contenido de su exposición.

Consultar libros de texto propios, asistir a la biblioteca de la universidad y/o consultar en Internet
Promover que los estudiantes que manejen el contenido de estos temas apoyen a sus compañeros que no lo hagan.
Consultar dudas a su profesor.

	Productos/ evidencias
	Elementos para la evaluación
	Criterios de desempeño

	
	
	Nivel 1

Aceptable
	Nivel 2

Bueno
	Nivel 3

Excelente

	Cuadros sinópticos o esquemas en donde se muestren los resultados de las actividades de investigación anotando las fuentes consultadas, en hojas tamaño carta con portada.

Curriculum vitae y Carta de Exposición de motivos de los alumnos presentados en hojas tamaño carta

Archivos Word y Power Point de los trabajos presentados

	Conceptos investigados

Bibliografía

Claridad en la explicación de las diferencias de cada concepto

Entrega en tiempo de los productos.

	- Se presenta la investigan de los temas indicados de manera incompleta.

-Los datos bibliográficos de las fuentes consultadas son incompletos o no se incorporan al trabajo.

-Falta precisión en la elaboración de esquemas

-No se presentan ejemplos o no tienen relación con el tema

- La entrega se realiza en la fecha señalada.

	- Se investigan todos los temas indicados.

- Los datos bibliográficos de las fuentes consultadas son incompletos.

-Falta precisión en la elaboración de esquemas.

-Se presentan ejemplos.
 -La entrega se realiza en la fecha señalada

	-Se investigan todos los conceptos indicados.
-Los datos bibliográficos de las fuentes consultadas permiten su localización.
-Se precisa la elaboración de esquemas.

-Se presentan ejemplos

 -La entrega se realiza en la fecha señalada.

.

	Retroalimentación intermedia

El profesor detecta las dudas que surjan en los equipos y las aclarará de inmediato.

Se continúa con ejercicios de lectura.
A fin de calificar cada elemento se aplicarán los siguientes criterios

Evidencia de desempeño

Criterios de desempeño

Axiológicos

Porcentaje

Participación individual y grupal en el aula
Intervención significativa

· Respeto al otro
· Mesura
· Disposición al trabajo colaborativo
· Seguridad

5%

Cumplimiento de tareas

· Constancia
· Compromiso
· Responsabilidad
· Honestidad intelectual

5%

 Entrega oportuna de tareas

· Constancia
· Compromiso
· Responsabilidad
· Honestidad intelectual

5%

Presentación adecuada de tareas

· Constancia
· Compromiso
· Responsabilidad
· Honestidad intelectual Creatividad

5%

Evidencia (s) de desempeño
Criterios de desempeño

Porcentaje
Informe

1 Forma: título, destinatario, remitente, fecha, cuerpo de texto y firma. Presentación en Word de acuerdo a criterios acordados.
2 Cohesión, coherencia, adecuación y corrección gramatical.
3 Contenido: información objetiva y verificable.
4 Puntualidad, responsabilidad, respeto al derecho de autor.

2.5%
2.5%
2.5%
2.5%

10%

Carta de exposición de motivos

1 Forma: título, destinatario, remitente, fecha, cuerpo de texto y firma. Presentación en Word de acuerdo a criterios acordados.
2 Coherencia, cohesión, adecuación y corrección gramatical.
3 Contenido: introducción (propósito explícito), argumentación (información personal, académica; expectativas, compromiso), conclusión.
4 Puntualidad en entrega de tarea, responsabilidad, mesura.

2.5%

2.5%
2.5%
2.5%

10%

Evidencia de desempeño
Criterios de desempeño
Axiológicos
Porcentaje
 Ensayo
. Forma: título, cuerpo del texto (distribución adecuada de párrafos); cohesión, coherencia, adecuación y corrección gramatical.
· Apertura
· Autonomía
· Autorreflexión
· Compromiso
· Iniciativa
2%

. Contenido: introducción (tema o idea central, propósito, objetivo, perspectiva), cuerpo del texto (argumentación, juicio crítico), conclusión (puntualización congruente).
· Constancia
· Compromiso
· Responsabilidad
· Sensibilidad
· Honestidad intelectual
6%

 . Presentación en Word y según modelo APA.
· Responsabilidad
· Honestidad
2%

	Enunciado de la clase de tareas/ proyectos de aprendizaje
Comprender la importancia de la lectura y redacción para la adquisición, creación y trasmisión de conocimientos con criterios de adecuación, coherencia, cohesión y corrección. Su aplicación en la producción oral y escrita utilizando programas de cómputo.

	Objetivos de desempeño

Objetivo de desempeño 1:

 Comprender la relación de la lectura con la redacción para la adquisición, creación y trasmisión de conocimientos.

Objetivo de desempeño 2:

Conocer correctamente las características de la tipología de los textos escritos (textos informativos, narrativos y argumentativos).

Objetivo de desempeño 3:

Manejo correcto de los criterios de adecuación, coherencia, cohesión y corrección en todo tipo de mensajes

Objetivo de desempeño 4:

La producción oral y escrita de acuerdo con lo negociado en clase y requerida en el programa de estudios de la EE. Con apoyo de programas de cómputo.

	Enunciado de la tarea 1 con andamiaje completo.
Indagar en textos y/o Internet la relación de la lectura con la redacción para la adquisición y transmisión de conocimientos.

Planificar el acopio y manejo de la información: búsqueda, sustracción, selección, deducción, revisión, organización, inclusión y corrección, así como elaborar fichas.

Analizar el contenido de la información encontrada, comparando lo encontrado, proponiendo ejemplos con los compañeros del equipo y con el grupo en general.

Los grupos elaboraran archivos en Word y Power Point y los socializaran con el grupo, además elaboraran ejercicios prácticos para reforzar el contenido de su exposición.

Consultar libros de texto propios, asistir a la biblioteca de la universidad y/o consultar en Internet
Promover que los estudiantes que manejen el contenido de estos temas apoyen a sus compañeros que no lo hagan.
Consultar dudas a su profesor.

Enunciado de la tarea 2 con andamiaje completo.
Indagar en textos y/o Internet las características de la tipología de los textos escritos (textos informativos, narrativos y argumentativos).

Elaborar cuadros sinópticos o esquemas en donde se muestren los resultados de la actividad anterior anotando las fuentes consultadas.

Analizar el contenido de la información encontrada, comparando lo encontrado, proponiendo ejemplos con los compañeros del equipo y con el grupo en general.

Los grupos elaboraran archivos en Word y Power Point y los socializaran con el grupo, además elaboraran ejercicios prácticos para reforzar el contenido de su exposición.

Consultar libros de texto propios, asistir a la biblioteca de la universidad y/o consultar en Internet
Promover que los estudiantes que manejen el contenido de estos temas apoyen a sus compañeros que no lo hagan.
Consultar dudas a su profesor.

Enunciado de la tarea 3 con andamiaje completo.
Indagar en textos y/o Internet los criterios de adecuación, coherencia, cohesión y corrección.

Elaborar cuadros sinópticos o esquemas en donde se muestren los resultados de la actividad anterior anotando las fuentes consultadas.

Analizar el contenido de la información encontrada, comparando lo encontrado, proponiendo ejemplos con los compañeros del equipo y con el grupo en general.
Enunciado de la tarea 4 con andamiaje completo.
Indagar en textos y/o Internet las características de la producción oral (debate, foro y panel), así como de la producción escrita (curriculum vitae, carta de exposición de motivos, informe, crónica, reseña critica y ensayo)

Elaborar cuadros sinópticos o esquemas en donde se muestren los resultados de la actividad anterior anotando las fuentes consultadas.

Analizar el contenido de la información encontrada, comparando lo encontrado, proponiendo ejemplos con los compañeros del equipo y con el grupo.

Elaborar los ejemplos de la producción oral y escrita utilizando programas de cómputo.

	Productos/ evidencias
	Elementos para la evaluación
	Criterios de desempeño

	
	
	Nivel 1

Aceptable
	Nivel 2

Bueno
	Nivel 3

Excelente

	Cuadros sinópticos o esquemas en donde se muestren los resultados de las actividades de investigación anotando las fuentes consultadas, en hojas tamaño carta con portada.

 Trabajos de crónica, reseña crítica y ensayo de los alumnos presentados en hojas tamaño carta.

Producción oral

Archivos Word y Power Point de los trabajos presentados

.
	Conceptos investigados

Bibliografía

Claridad en la explicación de las diferencias de cada concepto

Presentación y/o entrega en tiempo y forma de los productos.

	- Se presenta la investigan de los temas indicados de manera incompleta.

-Los datos bibliográficos de las fuentes consultadas son incompletos o no se incorporan al trabajo.

-Falta precisión en la elaboración de esquemas

-No se presentan ejemplos o no tienen relación con el tema

- La entrega de los productos escritos se realiza en la fecha señalada.

-La producción oral no sigue los lineamientos de tiempo y forma exigidos.

	- Se investigan todos los temas indicados.

- Los datos bibliográficos de las fuentes consultadas son incompletos.

-Falta precisión en la elaboración de esquemas.

-Se presentan ejemplos.
 -La entrega se realiza en la fecha señalada

--La producción oral no se presenta en la forma exigida.

	-Se investigan todos los conceptos indicados.
-Los datos bibliográficos de las fuentes consultadas permiten su localización.
-Se precisa la elaboración de esquemas.

-Se presentan ejemplos

 -La entrega se realiza en la fecha y forma señaladas.

La producción oral cumple con los lineamientos de tiempo y forma.

	Retroalimentación intermedia
Se detectan las dudas que surjan en cada equipo y se resuelven por parte del profesor.

Continúa el ejercicio de lectura comentada.

Se entregan calificaciones por parte del profesor.

