	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.
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: Matemáticas Financieras.
La aportación de esta experiencia educativa al perfil de egreso se da en función de que a través de ella se conocen y utilizan herramientas matemáticas para una toma de decisiones racional que favorezca el uso de la tecnología de la información y coadyuve en la realización de las actividades financieras de una entidad pública o privada.
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, ya que la práctica de ésta es de naturaleza esencialmente matemática puesto que se encarga de identificar, medir, registrar y comunicar información económica de una organización.
Finanzas puesto que las matemáticas financieras representan una herramienta básica para la elaboración, análisis e interpretación de estados financieros.

Software de aplicación administrativa

A través de la herramienta informática es posible resolver problemas de tipo financiero proporcionando información valiosa para la toma de decisiones.
 Lectura y redacción a través del análisis del mundo contemporáneo

El estudiante comprende y produce mensajes verbales y no verbales con coherencia, cohesión y adecuación en situaciones comunicativas concretas, de manera oral o por escrito

	

	
	MATEMÁTICAS FINANCIERAS

UNIDAD DE COMPETENCIA

Esta Experiencia educativa pretende que el estudiante de la Licenciatura en contaduría conozca y utilice las herramientas que brindan las matemáticas financieras para que con el apoyo de las tecnologías de información y comunicación, el empleo de métodos de investigación y a través del trabajo colaborativo sea capaz de generar estrategias dirigidas a tomar decisiones óptimas en las organizaciones. Todo ello con sentido de responsabilidad, honestidad, y discreción ya que la información que generalmente manejará en el campo laboral es de carácter confidencial.
El Licenciado en Contaduría obtiene y aplica recursos económicos en las entidades empresariales, las matemáticas financieras representan una herramienta muy valiosa para el manejo apropiado de estos recursos que conlleva a una adecuada toma de decisiones en áreas como Contabilidad, Contraloría, Tesorería, Auditoria, Finanzas, Fiscal, etc.
Las Matemáticas financieras son una derivación de la matemática aplicada comprende técnicas y procedimientos que permiten conocer el comportamiento del valor del dinero en el tiempo.

Las subcompetencias que se requieren para lograr la unidad de competencia son: interés simple, interés compuesto, anualidades, amortización y fondos de amortización.

	

	
	MuC Plantear y resolver problemas de cálculos de monto, capital, tasa, tiempo, descuento y ecuaciones de valores equivalentes a interés simple aplicables frecuentemente en el mundo de la empresa y la banca.
Descripción

Esta experiencia se localiza en el área básica disciplinar, en la modalidad de curso- taller, considerando que las matemáticas financieras constituyen una herramienta indispensable en el accionar de los estudiantes a lo largo de su carrera y en su desempeño profesional. 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 las matemáticas financieras en las diferentes experiencias educativas que enfrentara a lo largo de su formación y de su vida profesional; para lograrlo se estudiaran los temas de: interés simple, interés compuesto, anualidades, amortización y fondos de amortización.

	Calcular el Monto, Capital, Tasa, tiempo, descuento y ecuaciones de valores equivalentes a Interés Simple en problemas de carácter financiero.

	Subcompetencia

o MuC
	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 Plantear y resolver problemas de cálculos de monto, capital, tasa, tiempo, descuento y ecuaciones de valores equivalentes a interés simple aplicables frecuentemente en el mundo de la empresa y la banca.

	Resolver ejercicios aplicando las fórmulas del Monto, Capital, Tasa y Tiempo a Interés Simple.

Complejidad: se requiere de la comprensión y aplicación de las fórmulas que se utilizan en interés simple.

Investigación: se emplean las fórmulas de interés simple para la solución de problemas financieros básicos.

Tecnología: Pueden utilizar buscadores disponibles en Internet.

	Resolver ejercicios aplicando las fórmulas para calcular monto, capital, tasa y tiempo del

 Descuento comercial y real o justo.

Complejidad: se requiere de la comprensión de las fórmulas de interés simple para aplicarlas en el cálculo del descuento comercial y real o justo.

Investigación: se utiliza la información de problemas de tipo empresarial ejemplificados en diferentes textos abocados a este tema.

Tecnología: Pueden utilizar buscadores disponibles en Internet.

	Resolver ejercicios aplicando las fórmulas de monto, capital, tasa y tiempo al descuento comercial, real o justo y las que correspondan a las ecuaciones de valores equivalentes utilizando la hoja de cálculo de Excel e interpretando los resultados de cada uno.
Complejidad: Además de las características de la clase anterior se requiere de la solución de ecuaciones de valores equivalentes y la interpretación de los resultados de los ejercicios.

Investigación: Además de las características de la clase anterior se necesita conocer el uso adecuado de fórmulas financieras en Excel.

Tecnología: La habilidad para el manejo de hoja de cálculo de Excel.

	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.

	Resolver ejercicios aplicando las fórmulas del Monto, Capital, Tasa y Tiempo a Interés Simple.

	Objetivo de desempeño 1: Diferenciar los conceptos y el tipo de fórmula que se aplica para cada caso.

Objetivo de desempeño 2:

Resolver correctamente los problemas básicos de tipo financiero aplicando las fórmulas de Monto, Capital, Tasa y Tiempo del Interés Simple, utilizando como fuente ejercicios proporcionados por el profesor, textos impresos y búsqueda en la red
	No recurrente

Análisis de los conceptos y fórmulas para diferenciarlos

Recurrente automatizable

Búsqueda de información en textos y en la red.
No recurrente

Resolver problemas.

Recurrente automatizable aplicación de fórmulas

	Necesidad de información.

Conceptos y fórmulas sobre monto, capital, tasa y tiempo.

Información en la red y textos abocados a este tema.

Ejercicios de distinta índole (resueltos y no resueltos) para practicar su resolución y analizar el procedimiento utilizado para su solución.
Formulas correspondientes.

	Información de apoyo

Bibliografía

· Aires F., Jr. (1991). Matemáticas Financieras (1ra ed.).(Trad. F. Ocampo Copean). México, México: Mc. Graw Hill. (Original en ingles, 1963).
· Díaz M., A. y Aguilera G., V. M. (1999). Matemáticas Financieras (3ra ed.). México, México: Mc. Graw Hill.

· Mora Z., A. (2007) Matemáticas Financieras. (2da ed.). México, D.F., México: Alfa Omega

· Portus G., L. (1997) Matemáticas financieras. (4ta ed.). Bogota, Colombia: Mc Graw Hill

· Curso Matemáticas Financieras (2000, 13 de julio). Aula Fácil [en línea]. S. L.- Madrid. Recuperado el 26 de febrero de 2009, de http://www.aulafacil.com/CursoMatematicasFinancieras/Finanzatemario.htm
· E. M. Vera Espinoza (1997). Problemas resueltos de matemáticas financieras [en línea]. Monografias.com S.A. Recuperado el 26 de febrero de 2009, de http://www.monografias.com/trabajos12/mafina/mafina.shtml#pro
· Cuellar Rio Manuel (2008). Problemas resueltos de matemáticas financieras. Recuperado el 26 de febrero de 2009

http://www.manuelcuellarrio.org/interessimple.pdf

	Resolver ejercicios aplicando las fórmulas para calcular monto, capital, tasa y tiempo del

 Descuento comercial y real o justo.

	Objetivo de desempeño 1:

Diferenciar el descuento comercial del descuento real o justo.

Objetivo de desempeño 2:

Diferenciar las fórmulas que se aplican en el descuento comercial y real.

Objetivo de desempeño 3:

Realizar los cálculos correctamente al aplicar las fórmulas adecuadas para calcular el descuento comercial y real o justo.

	No recurrente

Análisis de los conceptos para diferenciarlos.

Recurrente automatizable

Búsqueda de información en textos y en la red.
No recurrente

Analizar y comparar las fórmulas para cada tipo de descuento

Recurrente automatizable

Búsqueda de información en textos y en la red.
No recurrente

Resolver problemas.

Recurrente automatizable: aplicación de fórmulas

	Necesidad de información.

Conceptos de descuento comercial y real o justo.

Información en diferentes fuentes orientadas a este tema

Necesidad de información.

Fórmulas para calcular el descuento comercial y real o justo.

Información en diferentes fuentes orientadas a este tema

Necesidad de información.

Ejercicios de distinta índole (resueltos y no resueltos) para practicar su resolución y analizar el procedimiento utilizado para su solución

Fórmulas para el cálculo del descuento comercial y real o justo

	Información de apoyo

Bibliografía

· Aires F., Jr. (1991). Matemáticas Financieras (1ra ed.).(Trad. F. Ocampo Copean). México, México: Mc. Graw Hill. (Original en ingles, 1963).
· Díaz M., A. y Aguilera G., V. M. (1999). Matemáticas Financieras (3ra ed.). México, México: Mc. Graw Hill.

· Mora Z., A. (2007) Matemáticas Financieras. (2da ed.). México, D.F., México: Alfa Omega

· Portus G., L. (1997) Matemáticas financieras. (4ta ed.). Bogota, Colombia: Mc Graw Hill

· Curso Matemáticas Financieras (2000, 13 de julio). Aula Fácil [en línea]. S. L.- Madrid. Recuperado el 26 de febrero de 2009, de http://www.aulafacil.com/CursoMatematicasFinancieras/Finanzatemario.htm
· E. M. Vera Espinoza (1997). Problemas resueltos de matemáticas financieras [en línea]. Monografias.com S.A. Recuperado el 26 de febrero de 2009, de http://www.monografias.com/trabajos12/mafina/mafina.shtml#pro
· Cuellar Rio Manuel (2008). Problemas resueltos de matemáticas financieras. Recuperado el 26 de febrero de 2009

http://www.manuelcuellarrio.org/interessimple.pdf

	Resolver ejercicios aplicando las fórmulas de monto, capital, tasa y tiempo al descuento comercial, real o justo y las que correspondan a las ecuaciones de valores equivalentes utilizando la hoja de cálculo de Excel e interpretando los resultados de cada uno.

	Objetivo de desempeño 1: Comprender el concepto de ecuaciones de valores equivalentes.
Objetivo de desempeño 2:

Aplicar correctamente las fórmulas para resolver los ejercicios de ecuaciones de valores equivalentes empleando como fuente ejercicios proporcionados por el profesor, textos impresos y búsqueda en la red.

Objetivo de desempeño 3: Manejo de las fórmulas de interés simple en la hoja de cálculo de Excel

Objetivo de desempeño 4: interpretar los resultados de cada ejercicio y agregarlo por escrito en la parte inferior de cada problema resuelto.

	No recurrente

Análisis del concepto de ecuaciones de valores equivalente

Recurrente automatizable

Búsqueda de información en textos y en la red

No recurrente

Resolver problemas de ecuaciones de valores equivalentes

Recurrente automatizable aplicación de fórmulas

Recurrente automatizable

Utilizar la hoja de cálculo de Excel.

No recurrente

Interpretación de los resultados
	Necesidad de información.

Conceptos de ecuaciones de valores equivalentes.

Información en diferentes fuentes

Necesidad de información.

Ejercicios de distinta índole (resueltos y no resueltos) para practicar su resolución y analizar el procedimiento utilizado para su solución

Fórmulas para resolver ecuaciones de valores equivalentes.
Información procedimental para utilizar Excel e interpretar resultados

Necesidades de información

Ejercicios resueltos.
	Información de apoyo

Bibliografía

· Aires F., Jr. (1991). Matemáticas Financieras (1ra ed.).(Trad. F. Ocampo Copean). México, México: Mc. Graw Hill. (Original en ingles, 1963).
· Díaz M., A. y Aguilera G., V. M. (1999). Matemáticas Financieras (3ra ed.). México, México: Mc. Graw Hill.

· Mora Z., A. (2007) Matemáticas Financieras. (2da ed.). México, D.F., México: Alfa Omega

· Portus G., L. (1997) Matemáticas financieras. (4ta ed.). Bogota, Colombia: Mc Graw Hill

· Curso Matemáticas Financieras (2000, 13 de julio). Aula Fácil [en línea]. S. L.- Madrid. Recuperado el 26 de febrero de 2009, de http://www.aulafacil.com/CursoMatematicasFinancieras/Finanzatemario.htm
· E. M. Vera Espinoza (1997). Problemas resueltos de matemáticas financieras [en línea]. Monografias.com S.A. Recuperado el 26 de febrero de 2009, de http://www.monografias.com/trabajos12/mafina/mafina.shtml#pro
· Formulas sencillas en Excel (2001). Tutorial de Excel [en línea]. Recuperado el 26 de febrero de 2009, de http://www.territoriopc.com/excel/tutorial_excel_formulas_sencillas.php
· Cuellar Rio Manuel (2008). Problemas resueltos de matemáticas financieras. Recuperado el 26 de febrero de 2009

http://www.manuelcuellarrio.org/interessimple.pdf

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

	Resolver ejercicios aplicando las fórmulas del Monto, Capital, Tasa y Tiempo a Interés Simple.

	Actividad 1. Indagar en textos y sitios electrónicos los conceptos de Monto, Capital, Tasa y Tiempo

Actividad 2. Elaborar un cuadro o esquema en donde se expliciten los conceptos de monto, capital, tasa y tiempo anotando las fuentes consultadas.

Actividad 3. Analizar problemas planteados correctamente y realizar el planteamiento de otros, comentando con los demás integrantes del equipo las dudas que pudieran presentarse en este proceso.

Actividad 4. Analizar problemas resueltos correcta e incorrectamente y resolver otros calculando monto, capital, tasa y tiempo a interés simple y comparar los resultados con los compañeros del equipo, analizando el procedimiento correcto y los errores comunes para su resolución.
	Asistir a la biblioteca de la universidad y/o consultar en la Web.

Problemas planteados correctamente y problemas sin plantear

Problemas resueltos correcta e incorrectamente.

Problemas no resueltos

Promover que estudiantes destacados en el manejo de las fórmulas de interés simple apoyen a sus compañeros en la solución de los problemas.

Consultar dudas a su profesor.

	Búsqueda de información en diversas fuentes y realización de esquema

Integrar equipos de trabajo para apoyarse en esta tarea

Integrar equipos de trabajo para apoyarse en esta actividad

	Socializar la información en plenaria y analizar diferencias de los conceptos y aspectos relevantes que deben considerarse en la resolución de problemas.

Analizar problemas planteados y no planteados.

Análisis de ejercicios correctos e incorrectos.

Solución de problemas.

Socializar los resultados obtenidos en plenarias.

	Resolver ejercicios aplicando las fórmulas para calcular monto, capital, tasa y tiempo del

Descuento comercial y real o justo.

	Actividad 1. Indagar en textos o sitios electrónicos los conceptos de Descuento Comercial y Real o Justo

Actividad 2. Integrar equipos de trabajo para analizar y presentar en un resumen de no más de una cuartilla los conceptos de descuento comercial y real; así como las diferencias encontradas en ambos.

Actividad 3. Analizar y terminar de resolver ejercicios parcialmente resueltos sobre descuento comercial y comparar los resultados con los compañeros del equipo, analizando el procedimiento correcto y los errores comunes para su resolución.

Actividad 4. Analizar y terminar de resolver ejercicios parcialmente resueltos sobre descuento real y comparar los resultados con los compañeros del equipo, analizando el procedimiento correcto y los errores comunes para su resolución.

Actividad 5. Resolver ejercicios sobre descuento comercial y real

	Asistir a la biblioteca de la universidad y/o consultar en la Web.

Ejercicios parcialmente resueltos sobre descuento comercial

Ejercicios parcialmente resueltos sobre descuento real

Ejercicios sin resolver

	 Búsqueda de información en diversas fuentes

Trabajo de análisis de la información en equipo

Trabajo en equipo para analizar y comparar resultados

Trabajo en equipo para analizar y comparar resultados

Trabajo individual

	Exposición por equipo de trabajo del análisis de cada concepto

Resumen de la información generada por el equipo

Solución de problemas parcialmente resueltos.

Socializar los resultados obtenidos en plenarias

Solución de problemas parcialmente resueltos.

Socializar los resultados obtenidos en plenarias

Solución de problemas.

Socializar los resultados obtenidos en plenarias

	Resolver ejercicios aplicando las fórmulas de monto, capital, tasa y tiempo al descuento comercial, real o justo y las que correspondan a las ecuaciones de valores equivalentes utilizando la hoja de cálculo de Excel e interpretando los resultados de cada uno.
	Actividad 1. Investigar en textos y sitios electrónicos el concepto de Ecuaciones de Valores Equivalentes.

Actividad 2. Elaborar un esquema que incluya dos conceptos de ecuaciones de valores equivalentes de diferentes autores con su respectiva bibliografía y en base a ellos crear un concepto personal

 Actividad 3. Resolver en equipos ejercicios de ecuaciones de valores equivalentes.

Actividad 4. Resolver en Excel 20 de los ejercicios realizados en clase, interpretar los resultados de cada ejercicio, agregarlo por escrito en la parte inferior de cada problema resuelto y enviar el archivo a correo electrónico.

	Asistir a la biblioteca de la universidad y/o consultar en la Web.

Ejercicios de ecuaciones de valores equivalentes sin resolver
	Búsqueda de información en diversas fuentes y realización de esquema

Trabajo en equipo

Utilizar tutoriales para la correcta aplicación de fórmulas en la hoja de cálculo de Excel.

	Realizar lluvia de ideas y preguntas intercaladas

Solución de problemas.

Socializar los resultados obtenidos en plenarias

Solución de problemas.

	Enunciado de la clase de tareas/ proyectos de aprendizaje

 Resolver ejercicios aplicando las fórmulas del Monto, Capital, Tasa y Tiempo a Interés Simple.

	Objetivos de desempeño

 Objetivo de desempeño 1: Diferenciar los conceptos y el tipo de fórmula que se aplica para cada caso.

Objetivo de desempeño 2:

Resolver correctamente los problemas básicos de tipo financiero aplicando las fórmulas de Monto, Capital, Tasa y Tiempo del Interés Simple, utilizando como fuente ejercicios proporcionados por el profesor, textos impresos y búsqueda en la red

	Enunciado de la tarea 1 con andamiaje completo. Indagar en textos y sitios electrónicos los conceptos de Monto, Capital, Tasa y Tiempo

Elaborar un cuadro o esquema en donde se expliciten los conceptos de monto, capital, tasa y tiempo anotando las fuentes consultadas.
Asistir a la biblioteca de la universidad y/o consultar en la Web.

Enunciado de la tarea 2 con andamiaje completo. Analizar problemas planteados correctamente y realizar el planteamiento de otros, comentando con los demás integrantes del equipo las dudas que pudieran presentarse en este proceso.

Problemas planteados correctamente y problemas sin plantear

Enunciado de la tarea 3 con andamiaje completo. Analizar problemas resueltos correcta e incorrectamente y resolver otros calculando monto, capital, tasa y tiempo a interés simple y comparar los resultados con los compañeros del equipo, analizando el procedimiento correcto y los errores comunes para su resolución

Problemas resueltos correcta e incorrectamente.

Problemas no resueltos

Promover que estudiantes destacados en el manejo de las fórmulas de interés simple apoyen a sus compañeros en la solución de los problemas.

Consultar dudas a su profesor.

	Productos/ evidencias
	Elementos para la evaluación
	Criterios de desempeño

	
	
	Nivel 1

Aceptable
	Nivel 2

Bueno
	Nivel 3

Excelente

	Cuadro o esquema realizado en computadora explicando los conceptos de monto, capital, tasa y tiempo a interés simple, anotando la bibliografía consultada. Entregar impreso en hojas tamaño carta con portada.
	Conceptos investigados

Bibliografía

Claridad en la explicación de cada concepto

Entrega en tiempo

	- Se investigan todos los conceptos indicados

-Los datos bibliográficos de las fuentes consultadas son incompletos.

-Falta claridad en la explicación de los conceptos.

- La entrega se realiza en la fecha señalada.

	- Se investigan todos los conceptos indicados

- Los datos bibliográficos de las fuentes consultadas son incompletos

- Se expresan con claridad los conceptos

-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 expresan con claridad los conceptos

- La entrega se realiza en la fecha señalada.

	Análisis de ejercicios planteados correctamente y planteamiento de otros por escrito en el cuaderno
	Ejercicios analizados y planteados correctamente

Entrega en tiempo
	- se cumple con el análisis y planteamiento del

80% de los ejercicios

-Se entrega en tiempo
	- Se cumple con el análisis y planteamiento del 90% de los ejercicios

-Se entrega en tiempo
	-Se cumple con el planteamiento de la totalidad de los ejercicios

-Se entrega en tiempo

	Análisis de ejercicios resueltos correcta e incorrectamente y solución de otros por escrito en el cuaderno
	Ejercicios analizados y resueltos correctamente

Entrega en tiempo
	-Solo se cumple con el análisis y solución del

80% de los ejercicios

-Se entrega en tiempo
	- Se cumple con el análisis solución del 90% de los ejercicios

-Se entrega en tiempo
	-Se cumple con el análisis y solución de la totalidad de los ejercicios

-Se entrega en tiempo

	Retroalimentación intermedia

Un integrante de cada equipo pasa al pizarrón a anotar la solución correcta de cada ejercicio, las dudas que pudieran presentarse serán aclaradas por el profesor.

	Enunciado de la clase de tareas/ proyectos de aprendizaje

Resolver ejercicios aplicando las fórmulas para calcular monto, capital, tasa y tiempo del

Descuento comercial y real o justo.

	Objetivos de desempeño

 Objetivo de desempeño 1: Diferenciar el descuento comercial del descuento real o justo.

Objetivo de desempeño 2: Diferenciar las fórmulas que se aplican en el descuento comercial y real.

Objetivo de desempeño 3: Realizar los cálculos correctamente al aplicar las fórmulas adecuadas para calcular el descuento comercial y real o justo

	Enunciado de la tarea 1 con andamiaje completo.

Indagar en textos o sitios electrónicos los conceptos de Descuento Comercial y Real o Justo.

Integrar equipos de trabajo para analizar y presentar en un resumen de no más de una cuartilla los conceptos de descuento comercial y real; así como las diferencias encontradas en ambos.
Asistir a la biblioteca de la universidad y/o consultar en la Web.

Enunciado de la tarea 2 con andamiaje completo. Analizar y terminar de resolver ejercicios parcialmente resueltos sobre descuento comercial y comparar los resultados con los compañeros del equipo, analizando el procedimiento correcto y los errores comunes para su resolución.

Ejercicios parcialmente resueltos sobre descuento comercial
Enunciado de la tarea 3 con andamiaje completo. Analizar y terminar de resolver ejercicios parcialmente resueltos sobre descuento real y comparar los resultados con los compañeros del equipo, analizando el procedimiento correcto y los errores comunes para su resolución.

Ejercicios parcialmente resueltos sobre descuento real

Enunciado de la tarea 4 con andamiaje completo. Resolver ejercicios sobre descuento comercial y real

Ejercicios sin resolver

	Productos/ evidencias
	Elementos para la evaluación
	Criterios de desempeño

	
	
	Nivel 1

Aceptable
	Nivel 2

Bueno
	Nivel 3

Excelente

	Resumen acerca de los conceptos de descuento comercial y real señalando las diferencias entre ellos. Presentarlo en una cuartilla con hoja de presentación a computadora anotando la bibliografía consultada.
	Conceptos investigados

Bibliografía

Claridad en la explicación de las diferencias de cada concepto

Entrega en tiempo

	- Se investigan todos los conceptos indicados

-Los datos bibliográficos de las fuentes consultadas son incompletos.

- Se presenta el resumen de cada concepto pero no se expresan con claridad las diferencias entre ellos

- La entrega se realiza en la fecha señalada.

	- Se investigan todos los conceptos indicados

- Los datos bibliográficos de las fuentes consultadas son incompletos.

- Se presenta el resumen de cada concepto y se expresan con claridad las diferencias entre ellos

-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 presenta el resumen de cada concepto y se expresan con claridad las diferencias entre ellos

- La entrega se realiza en la fecha señalada.

	Análisis y solución de ejercicios parcialmente resueltos sobre descuento comercial.

Presentarlos en el cuaderno
	Ejercicios analizados y resueltos correctamente

Entrega en tiempo
	-Se cumple con el análisis y solución del 80%

de los ejercicios

-Se entrega en tiempo
	- Se cumple con el análisis y solución del 90% de los ejercicios

-Se entrega en tiempo
	-Se cumple con el análisis y solución de la totalidad de los ejercicios

-Se entrega en tiempo

	Análisis y solución de ejercicios parcialmente resueltos sobre descuento real.

Presentarlos en el cuaderno.
	Ejercicios analizados y resueltos correctamente

Entrega en tiempo
	-Solo se cumple con el análisis y solución del 80%

de los ejercicios

-Se entrega en tiempo
	- Se cumple con el análisis y solución del 90% de los ejercicios

-Se entrega en tiempo
	-Se cumple con el análisis y solución de la totalidad de los ejercicios

-Se entrega en tiempo

	Solución de ejercicios sobre descuento comercial y real
	Ejercicios resueltos correctamente

Entrega en tiempo
	-Se cumple con la solución del 80% de los ejercicios

-Se entrega en tiempo
	- Se cumple con la solución del 90% de los ejercicios

-Se entrega en tiempo
	-Se cumple con la solución de la totalidad de los ejercicios

-Se entrega en tiempo

	Retroalimentación intermedia

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

	Enunciado de la clase de tareas/ proyectos de aprendizaje

Resolver ejercicios aplicando las fórmulas de monto, capital, tasa y tiempo al descuento comercial, real o justo y las que correspondan a las ecuaciones de valores equivalentes utilizando la hoja de cálculo de Excel e interpretando los resultados de cada uno.

	Objetivos de desempeño

 Objetivo de desempeño 1: Comprender el concepto de ecuaciones de valores equivalentes.
Objetivo de desempeño 2: Aplicar correctamente las fórmulas para resolver los ejercicios de ecuaciones de valores equivalentes empleando como fuente ejercicios proporcionados por el profesor, textos impresos y búsqueda en la red.

Objetivo de desempeño 3: Manejo de las fórmulas de interés simple en la hoja de cálculo de Excel

Objetivo de desempeño 4: interpretar los resultados de cada ejercicio y agregarlo por escrito en la parte inferior de cada problema resuelto.

	Enunciado de la tarea 1 con andamiaje completo. Investigar en textos y sitios electrónicos el concepto de Ecuaciones de Valores Equivalentes.

 Elaborar un esquema que incluya dos conceptos de ecuaciones de valores equivalentes de diferentes autores con su respectiva bibliografía y en base a ellos crear un concepto personal

Asistir a la biblioteca de la universidad y/o consultar en la Web.

Enunciado de la tarea 2 con andamiaje completo. Resolver en equipos ejercicios de ecuaciones de valores equivalentes.

Ejercicios de ecuaciones de valores equivalentes sin resolver

Enunciado de la tarea 3 con andamiaje completo. Resolver en Excel 20 de los ejercicios realizados en clase, interpretar los resultados de cada ejercicio, agregarlo por escrito en la parte inferior de cada problema resuelto y enviar el archivo a correo electrónico.

	Productos/ evidencias
	Elementos para la evaluación
	Criterios de desempeño

	
	
	Nivel 1

Aceptable
	Nivel 2

Bueno
	Nivel 3

Excelente

	Esquema que incluya dos conceptos de ecuaciones de valores equivalentes de diferentes autores, y generar uno personal; Elaborar en computadora y entregar en una cuartilla con hoja de presentación anotando la bibliografía consultada.
	Conceptos investigados

Concepto personal

Bibliografía

Entrega en tiempo

	- Se investiga el concepto de ecuaciones de valores equivalentes de dos diferentes autores.

-El concepto personal que se presenta no es claro.

-Los datos bibliográficos son incompletos

- La entrega se realiza en la fecha señalada.

	- Se investiga el concepto de ecuaciones de valores equivalentes de dos diferentes autores.

-Se redacta con claridad un concepto personal.

- Los datos bibliográficos de las fuentes consultadas permiten su localización.

-La entrega se realiza en la fecha señalada

	- Se investiga el concepto de ecuaciones de valores equivalentes de dos diferentes autores.

-Se redacta con claridad un concepto personal.

- Los datos bibliográficos de las fuentes consultadas permiten su localización.

-La entrega se realiza en la fecha señalada

	Ejercicios resueltos correctamente.

Se presentan por escrito en el cuaderno.
	Ejercicios resueltos correctamente

Entrega en tiempo
	-Se cumple con el 80% de los ejercicios resueltos correctamente

-Se entrega en tiempo
	- Se cumple con el 90% de los ejercicios resueltos correctamente

-Se entrega en tiempo
	-Se cumple con la totalidad de los ejercicios resueltos correctamente

-Se entrega en tiempo

	Enviar por correo electrónico archivo en Excel de 20 ejercicios realizados en clases y añadir al calce de cada uno la interpretación del resultado.
	Cantidad indicada de ejercicios realizados en Excel e interpretados correctamente

Entrega en tiempo
	-Se cumple con el 80% de los ejercicios solicitados

-Se entrega en tiempo
	- Se cumple con el 90% de los ejercicios

-Se entrega en tiempo
	-Se cumple con la totalidad de los ejercicios

-Se entrega en tiempo

	Retroalimentación intermedia

Se detectan las dudas que surjan en cada equipo y se solicita a uno de los integrante que pase al pizarrón a anotar la forma como resolvieron el ejercicio en plenaria se encuentra la solución correcta del mismo.

	SUBCOMPETENCIA 2

	
	Subcompetencia II: Resolver problemas de Interés Compuesto

Resolver problemas de cálculo de monto, capital, tasas de interés nominal, efectiva y equivalentes así como ecuaciones de valores equivalentes a interés compuesto.

El conocimiento y manejo del interés compuesto es aplicable en la liquidación de documentos financieros, endeudamiento e inversiones financieras a largo plazo.
	Calculará el monto, capital, tasas de interés nominal, efectiva y equivalentes así como ecuaciones de valores equivalentes a interés compuesto.

	Tareas

	Clase o tipos de tareas

	Objetivos de desempeño

	Resolver problemas de cálculo de monto, capital, tasas de interés nominal, efectiva y equivalentes así como ecuaciones de valores equivalentes a interés compuesto.

El conocimiento y manejo del interés compuesto es aplicable en la liquidación de documentos financieros, endeudamiento e inversiones financieras a largo plazo.
	Nivel 1: Resolver ejercicios aplicando las fórmulas del Monto, Capital, Tasa y Tiempo a Interés Compuesto.

Complejidad: se requiere de la comprensión y aplicación de las fórmulas que se utilizan en interés compuesto.

Investigación: se emplean las fórmulas de interés compuesto para la solución de problemas de tipo financiero.

Tecnología: Pueden utilizar buscadores disponibles en internet para indagar el concepto de interés compuesto.

	Objetivo 1: Distinguir las diferencias entre el interés compuesto y el interés simple

Objetivo 2: Aplicar adecuadamente las fórmulas del interés compuesto.

Objetivo 3: Resolver correctamente problemas de tipo financiero con interés compuesto.

	
	Nivel 2: Resolver ejercicios aplicando las fórmulas de interés compuesto a las ecuaciones de valores equivalentes utilizando la hoja de cálculo de Excel e interpretando los resultados de cada uno.
Complejidad: Además de las características de la clase anterior se requiere de la solución de ejercicios a través de las ecuaciones de valores equivalentes así como la interpretación de los resultados.

Investigación: Además de las características de la clase anterior se necesitan conocer las aplicaciones de las ecuaciones de valores equivalentes en el ámbito financiero.

Tecnología: La habilidad para el uso adecuado de las fórmulas de interés compuesto en la hoja de cálculo de Excel.
	Objetivo 1: Comparar el concepto de ecuaciones de valores equivalentes a interés compuesto con el que corresponde a interés simple.

Objetivo 2: Resolver adecuadamente problemas de ecuaciones de valores equivalentes a interés compuesto

Objetivo 3: Manejar las fórmulas de interés compuesto en la hoja de cálculo de Excel, e interpretación de los resultados por escrito.

	Nivel 1: Resolver ejercicios aplicando las fórmulas del Monto, Capital, Tasa y Tiempo a Interés Compuesto.

	Objetivos de desempeño
	Información de apoyo, procedimental y prácticas

	Objetivo 1: Distinguir las diferencias entre el interés compuesto y el interés simple

	· Aires F., Jr. (1991). Matemáticas Financieras (1ra ed.).(Trad. F. Ocampo Copean). México, México: Mc. Graw Hill. (Original en inglés, 1963). Pág. 40-44, 63-65
· Díaz M., A. y Aguilera G., V. M. (1999). Matemáticas Financieras (3ra ed.). México, México: Mc. Graw Hill.

Pág. 43-45, 80-82

· Mora Z., A. (2007) Matemáticas Financieras. (2da ed.). México, D.F., México: Alfa Omega. Pág. 42-45, 124-133.

	Objetivo 2: Aplicar adecuadamente las fórmulas del interés compuesto.

	· Aires F., Jr. (1991). Matemáticas Financieras (1ra ed.).(Trad. F. Ocampo Copean). México, México: Mc. Graw Hill. (Original en inglés, 1963). Pág.76-79
· Díaz M., A. y Aguilera G., V. M. (1999). Matemáticas Financieras (3ra ed.). México, México: Mc. Graw Hill.

Pág. 83-89

· Mora Z., A. (2007) Matemáticas Financieras. (2da ed.). México, D.F., México: Alfa Omega. Pág.134-144

	Objetivo 3: Resolver correctamente problemas de tipo financiero con interés compuesto.

	· Portus G., L. (1997) Matemáticas financieras. (4ta ed.). Bogota, Colombia: Mc Graw Hill pág. 120-122

· Curso Matemáticas Financieras (2000, 13 de julio). Aula Fácil [en línea]. S. L.- Madrid. Recuperado el 26 de febrero de 2009, de http://www.aulafacil.com/CursoMatematicasFinancieras/Finanzatemario.htm lección 6

	Nivel 2: Resolver ejercicios aplicando las fórmulas de interés compuesto a las ecuaciones de valores equivalentes utilizando la hoja de cálculo de Excel e interpretando los resultados de cada uno.

	Objetivos de desempeño
	Información de apoyo, procedimental y prácticas

	Objetivo 1: Comparar el concepto de ecuaciones de valores equivalentes a interés compuesto con el que corresponde a interés simple.

	· Aires F., Jr. (1991). Matemáticas Financieras (1ra ed.).(Trad. F. Ocampo Copean). México, México: Mc. Graw Hill. (Original en inglés, 1963). Pág.44, 73-74

· Díaz M., A. y Aguilera G., V. M. (1999). Matemáticas Financieras (3ra ed.). México, México: Mc. Graw Hill.

Pág. 62, 109

· Mora Z., A. (2007) Matemáticas Financieras. (2da ed.). México, D.F., México: Alfa Omega. Pág. 53,160

	Objetivo 2: Resolver adecuadamente problemas de ecuaciones de valores equivalentes a interés compuesto

	· Aires F., Jr. (1991). Matemáticas Financieras (1ra ed.).(Trad. F. Ocampo Copean). México, México: Mc. Graw Hill. (Original en inglés, 1963). Pág. 78-79

· Díaz M., A. y Aguilera G., V. M. (1999). Matemáticas Financieras (3ra ed.). México, México: Mc. Graw Hill.

Pág. 117-118

· Mora Z., A. (2007) Matemáticas Financieras. (2da ed.). México, D.F., México: Alfa Omega. Pág. 168-170

	Objetivo 3: Manejar las fórmulas de interés compuesto en la hoja de cálculo de Excel, e interpretación de los resultados por escrito.

	Utilizar la paquetería de Excel y el correo electrónico

	Enunciado de la clase de tareas /proyectos de aprendizaje

Nivel 1: Resolver ejercicios aplicando las fórmulas del Monto, Capital, Tasa y Tiempo a Interés Compuesto.

	Objetivos de desempeño

Objetivo 1: Distinguir las diferencias entre el interés compuesto y el interés simple

Objetivo 2: Aplicar adecuadamente las fórmulas del interés compuesto.

Objetivo 3: Resolver correctamente problemas de tipo financiero con interés compuesto.

	Información de apoyo que sirve para toda la clase de tareas / proyectos de aprendizaje

· Aires F., Jr. (1991). Matemáticas Financieras (1ra ed.).(Trad. F. Ocampo Copean). México, México: Mc. Graw Hill. (Original en inglés, 1963). Pág. 40-44, 63-65
· Díaz M., A. y Aguilera G., V. M. (1999). Matemáticas Financieras (3ra ed.). México, México: Mc. Graw Hill.

Pág. 43-45, 80-82

· Mora Z., A. (2007) Matemáticas Financieras. (2da ed.). México, D.F., México: Alfa Omega. Pág. 42-45, 124-133.

· Aires F., Jr. (1991). Matemáticas Financieras (1ra ed.).(Trad. F. Ocampo Copean). México, México: Mc. Graw Hill. (Original en inglés, 1963). Pág.76-79
· Díaz M., A. y Aguilera G., V. M. (1999). Matemáticas Financieras (3ra ed.). México, México: Mc. Graw Hill.

Pág. 83-89

· Mora Z., A. (2007) Matemáticas Financieras. (2da ed.). México, D.F., México: Alfa Omega. Pág.134-144

•
Portus G., L. (1997) Matemáticas financieras. (4ta ed.). Bogota, Colombia: Mc Graw Hill pág. 120-122

Curso Matemáticas Financieras (2000, 13 de julio). Aula Fácil [en línea]. S. L.- Madrid. Recuperado el 26 de febrero de 2009, de http://www.aulafacil.com/CursoMatematicasFinancieras/Finanzatemario.htm lección 6

	Enunciado especifico de la tarea 1 con andamiaje completo o parcial

Se le proporcionará al alumno:

La fórmula del monto a interés compuesto; problemas para que los formulen y resuelvan correctamente.

	Actividades
	Productos solicitados
	Fechas
	Apoyos /procedimientos/practicas/ejemplos proporcionados/ TIC/ trabajo colaborativo o individual

	Se elaborara un cuadro comparativo con:

-Tres conceptos de interés compuesto de diferentes autores.

-Identificación de los datos bibliográficos

-Señalar las diferencias con respecto al interés simple.

.
	Cuadro comparativo
	
	Presentación del escrito de manera individual; en el procesador de texto Word, letra arial 12, con hoja de presentación, bibliografía y engrapado

	A partir de la fórmula del monto despejar la de capital, tasa, tiempo, tasa efectiva y nominal.
	Formulario
	
	· Presentarlo de manera individual en una ficha de trabajo de12 x 8 cm.

	Indicar la fórmula correcta a una serie de problemas de interés compuesto
	Problemas formulados correctamente
	
	Trabajar en equipo y presentar en el cuaderno

	Los ejercicios formulados anteriormente se resolverán de manera correcta
	Problemas resueltos
	
	En equipos se realizarán esta actividad en sus cuadernos y en plenaria se comentarán los resultados.

	Enunciado especifico de la tarea 1 sin andamiaje que sirve para el examen

Ejercicios para resolver

	Actividades
	Productos solicitados
	Fechas

	Presentar de manera individual 20 ejercicios resueltos correctamente; 5 de cada uno (monto, capital, tasa y tiempo) con:

· Fórmula, desarrollo y resultado.

Entregar en hojas blancas engrapadas
	20 ejercicios resueltos correctamente
	

	Enunciado de la clase de tareas /proyectos de aprendizaje

Nivel 2: Resolver ejercicios aplicando las fórmulas de interés compuesto a las ecuaciones de valores equivalentes utilizando la hoja de cálculo de Excel e interpretando los resultados de cada uno.

	Objetivos de desempeño

Objetivo 1: Comparar el concepto de ecuaciones de valores equivalentes a interés compuesto con el que corresponde a interés simple.

Objetivo 2: Resolver adecuadamente problemas de ecuaciones de valores equivalentes a interés compuesto

Objetivo 3: Manejar las fórmulas de interés compuesto en la hoja de cálculo de Excel, e interpretación de los resultados por escrito.

	Información de apoyo que sirve para toda la clase de tareas / proyectos de aprendizaje

· Aires F., Jr. (1991). Matemáticas Financieras (1ra ed.).(Trad. F. Ocampo Copean). México, México: Mc. Graw Hill. (Original en inglés, 1963). Pág.44, 73-74

· Díaz M., A. y Aguilera G., V. M. (1999). Matemáticas Financieras (3ra ed.). México, México: Mc. Graw Hill.

Pág. 62, 109

Mora Z., A. (2007) Matemáticas Financieras. (2da ed.). México, D.F., México: Alfa Omega. Pág. 53,160

· Aires F., Jr. (1991). Matemáticas Financieras (1ra ed.).(Trad. F. Ocampo Copean). México, México: Mc. Graw Hill. (Original en inglés, 1963). Pág. 78-79

· Díaz M., A. y Aguilera G., V. M. (1999). Matemáticas Financieras (3ra ed.). México, México: Mc. Graw Hill.

Pág. 117-118

Mora Z., A. (2007) Matemáticas Financieras. (2da ed.). México, D.F., México: Alfa Omega. Pág. 168-170

Utilizar la paquetería de Excel y el correo electrónico

	Enunciado especifico de la tarea 2 con andamiaje completo o parcial

Se le explicará al alumno las estrategias para la solución de ecuaciones de valores equivalentes.

Se le proporcionará ejercicios resueltos de manera correcta e incorrecta para que los identifique adecuadamente.

	Actividades
	Productos solicitados
	Fechas
	Apoyos /procedimientos/practicas/ejemplos proporcionados/ TIC/ trabajo colaborativo o individual

	Realizar un cuadro para comparar los conceptos de ecuaciónes de valores equivalentes a interés simple e interés compuesto e identificar claramente las diferencias entre ambos conceptos
	Cuadro comparativo
	
	El trabajo se realizara por equipos en la hora de clase y se comentara en plenaria.

	Adecuada identificación de ejercicios correctos e incorrectos.

	Identificación de ejercicios de ecuaciones de valores equivalentes correctos e incorrectos
	
	El trabajo se realizara en equipo, se presentara en la libreta y se comentaran los resultados en plenaria.

	Solución e interpretación en la hoja de cálculo de Excel de 12 ejercicios ya realizados en clase sobre ecuaciones de valores equivalentes
	Ejercicios resueltos.
	
	Enviar de manera individual al correo electrónico otapia@uv.mx los ejercicios resueltos.

	Enunciado especifico de la tarea 2 sin andamiaje que sirve para el examen

Ejercicios para resolver

	Actividades
	Productos solicitados
	Fechas

	10 ejercicios resueltos correctamente de ecuaciones de valores equivalentes Entregar en hojas blancas engrapadas con hoja de presentación.
	Ejercicios resueltos
	

	Enunciado de la clase de tareas/proyectos de aprendizaje

Resolver ejercicios aplicando las fórmulas del Monto, Capital, Tasa y Tiempo a Interés Compuesto.

	Objetivos de desempeño

- Distinguir las diferencias entre el interés compuesto y el interés simple

-Aplicar adecuadamente las fórmulas del interés compuesto.

-Resolver correctamente problemas de tipo financiero con interés compuesto.

	Enunciado de la tarea 1 con andamiaje completo

Se le proporcionará al alumno:

La fórmula del monto a interés compuesto; problemas para que los formulen y resuelvan correctamente.

	Productos/evidencias
	Elementos para la evaluación
	Criterios de de desempeño

	
	
	Nivel 1

aceptable
	Nivel 2

Bueno
	Nivel 3

Excelente

	Cuadro comparativo
	Un cuadro comparativo con:

· Tres conceptos de interés compuesto de diferentes autores.

· Identificación de los datos bibliográficos

· Señalar las diferencias con respecto al interés simple.

· Presentación del escrito de manera individual; en el procesador de texto Word, letra arial 12, con hoja de presentación y engrapado.
	Se presenta el cuadro comparativo con los siguientes elementos:

· Tres conceptos de interés compuesto de diferentes autores

· Datos bibliográficos completos.

· No se identifican claramente las diferencias entre interés compuesto e interés simple.

· Presentación del escrito de manera individual sin el formato requerido.

	Se presenta el cuadro comparativo con los siguientes elementos:

· Tres conceptos de interés compuesto de diferentes autores

· Datos bibliográficos completos.

· No se identifican claramente las diferencias entre interés compuesto e interés simple.

· Presentación del escrito de manera individual; con el formato solicitado.

	Se presenta el cuadro comparativo con los siguientes elementos:

· Tres conceptos de interés compuesto de diferentes autores

· Datos bibliográficos completos.

· Identificación clara de diferencias entre interés compuesto e interés simple.

· Presentación del escrito de manera individual; con el formato solicitado

	Formulario
	Formulario completo:

· Fórmulas de interés compuesto: monto, capital, tiempo, tasa, tasa efectiva y nominal.

· Presentarlo de manera individual en una ficha de trabajo de12 x 8 cm.

	Formulario completo en hoja de cuaderno.
	Formulario completo

En un ficha de diferente tamaño.
	Formulario completo

Con el formato requerido.

	Problemas formulados correctamente
	· Que se aplique la formula correcta en cada caso.

· Trabajar en equipo

· Presentar en el cuaderno
	Formular individualmente por lo menos el 80% de los ejercicios de manera correcta y presentarlos en el cuaderno.
	Formular por equipo por lo menos el 90 % de los ejercicios de manera correcta y presentarlos en el cuaderno.
	Formular por equipo todos los ejercicios de manera correcta y presentarlos en el cuaderno

	Problemas resueltos
	· Ejercicios resueltos correctamente presentados en el cuaderno, elaborados por equipo y comentados en plenaria
	Resolver de manera individual en el cuaderno por lo menos el 80 % de los ejercicios correctamente y comentar los resultados en plenaria.
	Resolver por equipo en sus cuadernos por lo menos el 90% de los ejercicios

Correctamente y comentar en plenaria los resultados.
	Resolver por equipo en sus cuadernos todos los ejercicios de manera correcta y en plenaria comentar los resultados.

	Retroalimentación intermedia Participación del maestro para aclarar dudas.

	Enunciado de la tarea 1 sin andamiaje que sirve para el examen.

 Ejercicios para resolver

	Productos/evidencias
	Elementos para la evaluación
	Criterios de de desempeño

	
	
	Nivel 1

aceptable
	Nivel 2

Bueno
	Nivel 3

Excelente

	20 ejercicios resueltos correctamente
	Ejercicios resueltos correctamente; 5 de cada uno (monto, capital, tasa y tiempo) con:

· Fórmula, desarrollo y resultado.

Entregar en hojas blancas engrapadas
	20 ejercicios resueltos no necesariamente 5 de cada uno con:

· Fórmula, desarrollo y resultado.

Resueltos en el cuaderno.
	20 ejercicios resueltos no necesariamente 5 de cada uno con:

· Fórmula, desarrollo y resultado.

En hojas blancas engrapadas.
	Todos los ejercicios resueltos correctamente, con las especificaciones requeridas.

	Criterio final de calificación

	Enunciado de la clase de tareas/proyectos de aprendizaje

Resolver ejercicios aplicando las fórmulas de interés compuesto a las ecuaciones de valores equivalentes utilizando la hoja de cálculo de Excel e interpretando los resultados de cada uno.

	Objetivos de desempeño

-Comparar el concepto de ecuaciones de valores equivalentes a interés compuesto con el que corresponde a interés simple.

-Resolver adecuadamente problemas de ecuaciones de valores equivalentes a interés compuesto

-Manejar las fórmulas de interés compuesto en la hoja de cálculo de Excel, e interpretación de los resultados por escrito.

	Enunciado de la tarea 2 con andamiaje completo

Se le explicará al alumno las estrategias para la solución de ecuaciones de valores equivalentes.

Se le proporcionará ejercicios resueltos de manera correcta e incorrecta para que los identifique adecuadamente.

	Productos/evidencias
	Elementos para la evaluación
	Criterios de de desempeño

	
	
	Nivel 1

aceptable
	Nivel 2

Bueno
	Nivel 3

Excelente

	Cuadro comparativo
	Cuadro para comparar los conceptos de ecuaciones de valores equivalentes a interés simple e interés compuesto; identificar claramente las diferencias entre ambos conceptos elaborarlo por equipo durante la hora de clase en el cuaderno y comentarlo en plenaria
	Se presenta un cuadro comparativo elaborado durante la clase de manera individual. No se identifican claramente las diferencias entre ecuaciones de valores equivalentes a interés simple e interés compuesto y se comenta en plenaria.
	Se presenta por equipo un cuadro comparativo elaborado durante la clase.

No se identifican claramente las diferencias entre ecuaciones de valores equivalentes a interés simple e interés compuesto, se comenta en plenaria.
	Se presenta un cuadro comparativo por equipo elaborado durante la clase.

Se identifican claramente las diferencias entre ecuaciones de valores equivalentes a interés simple e interés compuesto, y se comenta en plenaria.

	Identificación de ejercicios de ecuaciones de valores equivalentes correctos e incorrectos
	Adecuada identificación de ejercicios correctos e incorrectos.

Trabajo en equipo.

Presentación en la libreta y comentar en plenaria.
	Por lo menos el 70% de los ejercicios identificados correctamente.

Trabajo en equipo.

Presentación en la libreta y comentar en plenaria.
	Por lo menos el 90% de los ejercicios identificados correctamente.

Trabajo en equipo.

Presentación en la libreta y comentar en plenaria.
	En equipos de trabajo se resolverán ejercicios que se les proporcionarán en la clase identificando cuales son correctos y los que no lo son, se presentarán en la libreta y se comentarán en plenaria.

	Ejercicios resueltos
	Solución e interpretación en la hoja de cálculo de Excel de 12 ejercicios ya realizados en clase sobre ecuaciones de valores equivalentes y enviar al correo otapia@uv.mx.
	Enviar por lo menos 8 ejercicios resueltos e interpretados correctamente con las especificaciones requeridas.
	Enviar por lo menos 10 ejercicios resueltos e interpretados correctamente con las especificaciones requeridas.
	Enviar de manera individual al correo electrónico los 12 ejercicios resueltos e interpretados correctamente con las especificaciones requeridas

	Retroalimentación intermedia Aclaración de dudas por parte del docente.

	Enunciado de la tarea 2 sin andamiaje que sirve para el examen.

Ejercicios para resolver

	Productos/evidencias
	Elementos para la evaluación
	Criterios de de desempeño

	
	
	Nivel 1

aceptable
	Nivel 2

Bueno
	Nivel 3

Excelente

	Ejercicios resueltos
	10 ejercicios resueltos correctamente de ecuaciones de valores equivalentes Entregar en hojas blancas engrapadas con hoja de presentación.
	Presentar 10 ejercicios resueltos correctamente en el cuaderno.
	Presentar por lo menos 8 ejercicios resueltos correctamente en hojas blancas con hoja de presentación.
	10 ejercicios resueltos correctamente en hojas blancas con hoja de presentación engrapadas.

	Criterio final de calificación

	SUBCOMPETENCIA 3

	
	Subcompetencia III: Resolver problemas con Anualidades

Resolver problemas con anualidades vencidas y anticipadas, que se presentan en los distintos escenarios financieros, para saldar préstamos o para ahorrar mediante cuotas periódicas o series de pagos o depósitos.

	Calculará el monto, capital, tasa y tiempo de las anualidades vencidas y anticipadas.

	Tareas
	Clase o tipos de tareas
	Objetivos de desempeño

	Resolver problemas con anualidades vencidas y anticipadas, que se presentan en los distintos escenarios financieros, para saldar préstamos o para ahorrar mediante cuotas periódicas o series de pagos o depósitos.

	Nivel 1 Resolver ejercicios aplicando las fórmulas del Monto, Capital, Tasa y Tiempo de las anualidades vencidas.

Complejidad: conocer los tipos de anualidades así como la comprensión y aplicación de las fórmulas que se utilizan en las anualidades vencidas.

Investigación: se requiere conocer las características de los diferentes tipos de anualidades así como el empleo de las fórmulas de anualidades vencidas para la solución de problemas de carácter financiero.

Tecnología: Pueden utilizar buscadores disponibles en internet.

	Objetivo de desempeño 1: Analizar el concepto de anualidades y distinguir las diferencias entre anualidades vencidas y anticipadas.

Objetivo de desempeño 2:

Aplicar correctamente las fórmulas para la solución de ejercicios de anualidades vencidas.

	
	Nivel 2 Resolver ejercicios aplicando las fórmulas del Monto, Capital, Tasa y Tiempo de las anualidades anticipadas así como la solución de ejercicios en Excel tanto de las anualidades vencidas como de las anticipadas.

Complejidad: Además de las características de la clase anterior se requiere de la solución de problemas de anualidades anticipadas y la interpretación de los resultados de los ejercicios.

Investigación: Además de las características de la clase anterior se necesitan conocer el empleo de las fórmulas de las anualidades anticipadas.

Tecnología: La habilidad para el manejo adecuado de las fórmulas de las anualidades vencidas y anticipadas en la hoja de cálculo de Excel.

	Objetivo de desempeño 1:

Aplicar correctamente las fórmulas para la solución de ejercicios de anualidades anticipadas.

Objetivo de desempeño 2: Manejar las fórmulas de las anualidades vencidas y anticipadas en la solución de problemas utilizando la hoja de cálculo de Excel e interpretar los resultados de cada ejercicio y presentarlas en un escrito.

	Nivel 1: Resolver ejercicios aplicando las fórmulas del Monto, Capital, Tasa y Tiempo de las anualidades vencidas.

	Objetivos de desempeño
	Información de apoyo, procedimental y prácticas

	Objetivo de desempeño 1: Analizar el concepto de anualidades y distinguir las diferencias entre anualidades vencidas y anticipadas.

	· Aires F., Jr. (1991). Matemáticas Financieras (1ra ed.).(Trad. F. Ocampo Copean). México, México: Mc. Graw Hill. (Original en inglés, 1963). Pág.117-120

· Díaz M., A. y Aguilera G., V. M. (1999). Matemáticas Financieras (3ra ed.). México, México: Mc. Graw Hill.

Pág. 126-128

Mora Z., A. (2007) Matemáticas Financieras. (2da ed.). México, D.F., México: Alfa Omega. Pag.182-184

· Portus G., L. (1997) Matemáticas financieras. (4ta ed.). Bogota, Colombia: Mc Graw Hill pág. 173-179, 191-194

	Objetivo de desempeño 2:

Aplicar correctamente las fórmulas para la solución de ejercicios de anualidades vencidas.

	· Aires F., Jr. (1991). Matemáticas Financieras (1ra ed.).(Trad. F. Ocampo Copean). México, México: Mc. Graw Hill. (Original en inglés, 1963). Pág.120-124

· Díaz M., A. y Aguilera G., V. M. (1999). Matemáticas Financieras (3ra ed.). México, México: Mc. Graw Hill.

Pág. 135-136

· Hernández Hernández, Abraham. (2006). Problemario de Matemáticas Financieras (1° ed.). México. Cengage Learning Editores.

Mora Z., A. (2007) Matemáticas Financieras. (2da ed.). México, D.F., México: Alfa Omega. Pag.202-204

· Portus G., L. (1997) Matemáticas financieras. (4ta ed.). Bogota, Colombia: Mc Graw Hill pág.194-205

	Nivel 2: Resolver ejercicios aplicando las fórmulas del Monto, Capital, Tasa y Tiempo de las anualidades anticipadas así como la solución de ejercicios en Excel tanto de las anualidades vencidas como de las anticipadas.

	Objetivos de desempeño
	Información de apoyo, procedimental y prácticas

	Objetivo de desempeño 1:

Aplicar correctamente las fórmulas para la solución de ejercicios de anualidades anticipadas.
	· Aires F., Jr. (1991). Matemáticas Financieras (1ra ed.).(Trad. F. Ocampo Copean). México, México: Mc. Graw Hill. (Original en inglés, 1963). Pág.120-124

· Díaz M., A. y Aguilera G., V. M. (1999). Matemáticas Financieras (3ra ed.). México, México: Mc. Graw Hill.

Pág. 167-168

· Hernández Hernández, Abraham. (2006). Problemario de Matemáticas Financieras (1° ed.). México. Cengage Learning Editores.

· Mora Z., A. (2007) Matemáticas Financieras. (2da ed.). México, D.F., México: Alfa Omega. Pag.202-204

· Portus G., L. (1997) Matemáticas financieras. (4ta ed.). Bogota, Colombia: Mc Graw Hill pág.179-191

	Objetivo de desempeño 2: Manejar las fórmulas de las anualidades vencidas y anticipadas en la solución de problemas utilizando la hoja de cálculo de Excel e interpretar los resultados de cada ejercicio y presentarlas en un escrito.

	Utilizar la paquetería de Excel y el correo electrónico

	Enunciado de la clase de tareas /proyectos de aprendizaje

Nivel 1: Resolver ejercicios aplicando las fórmulas del Monto, Capital, Tasa y Tiempo de las anualidades vencidas.

	Objetivos de desempeño

Objetivo de desempeño 1: Analizar el concepto de anualidades y distinguir las diferencias entre anualidades vencidas y anticipadas.

Objetivo de desempeño 2:

Aplicar correctamente las fórmulas para la solución de ejercicios de anualidades vencidas.

	Información de apoyo que sirve para toda la clase de tareas / proyectos de aprendizaje

· Aires F., Jr. (1991). Matemáticas Financieras (1ra ed.).(Trad. F. Ocampo Copean). México, México: Mc. Graw Hill. (Original en inglés, 1963). Pág.117-120

· Díaz M., A. y Aguilera G., V. M. (1999). Matemáticas Financieras (3ra ed.). México, México: Mc. Graw Hill.

Pág. 126-128

Mora Z., A. (2007) Matemáticas Financieras. (2da ed.). México, D.F., México: Alfa Omega. Pag.182-184

· Portus G., L. (1997) Matemáticas financieras. (4ta ed.). Bogota, Colombia: Mc Graw Hill pág. 173-179, 191-194

· Aires F., Jr. (1991). Matemáticas Financieras (1ra ed.).(Trad. F. Ocampo Copean). México, México: Mc. Graw Hill. (Original en inglés, 1963). Pág.120-124

· Díaz M., A. y Aguilera G., V. M. (1999). Matemáticas Financieras (3ra ed.). México, México: Mc. Graw Hill.

Pág. 135-136

· Hernández Hernández, Abraham. (2006). Problemario de Matemáticas Financieras (1° ed.). México. Cengage Learning Editores.

Mora Z., A. (2007) Matemáticas Financieras. (2da ed.). México, D.F., México: Alfa Omega. Pag.202-204

· Portus G., L. (1997) Matemáticas financieras. (4ta ed.). Bogota, Colombia: Mc Graw Hill pág.194-205

	Enunciado especifico de la tarea 3 con andamiaje completo o parcial

Se explicará el concepto de anualidades vencidas, las formulas y su aplicación en el ámbito financiero.

Se proporcionarán ejercicios para su solución en clase.

	Actividades
	Productos solicitados
	Fechas
	Apoyos /procedimientos/practicas/ejemplos proporcionados/ TIC/ trabajo colaborativo o individual

	Cuadro sinóptico donde se identifique claramente las diferencias existentes entre anualidades vencidas y anticipadas.
	Cuadro sinóptico
	
	Presentar por equipo en el cuaderno un cuadro sinóptico y socializar en plenaria.

	Resolver correctamente ejercicios proporcionados por el profesor en clase.
	Ejercicios resueltos
	
	Presentar en el cuaderno ejercicios resueltos correctamente elaborados por equipo, un integrante pasará al pizarrón a explicar la solución de uno de ellos.

	Enunciado especifico de la tarea 3 sin andamiaje que sirve para el examen

Ejercicios para resolver del problemario

	Actividades
	Productos solicitados
	Fechas

	Solución

Correcta de 20 ejercicios de manera individual del problemario sobre anualidades vencidas, en hojas blancas, engrapado y con hoja de presentación.
	20 Ejercicios resueltos del problemario.
	

	Enunciado de la clase de tareas /proyectos de aprendizaje

Nivel 2: Resolver ejercicios aplicando las fórmulas del Monto, Capital, Tasa y Tiempo de las anualidades anticipadas así como la solución de ejercicios en Excel tanto de las anualidades vencidas como de las anticipadas.

	Objetivos de desempeño

Objetivo de desempeño 1:

Aplicar correctamente las fórmulas para la solución de ejercicios de anualidades anticipadas.

Objetivo de desempeño 2: Manejar las fórmulas de las anualidades vencidas y anticipadas en la solución de problemas utilizando la hoja de cálculo de Excel e interpretar los resultados de cada ejercicio y presentarlas en un escrito.

	Información de apoyo que sirve para toda la clase de tareas / proyectos de aprendizaje

· Aires F., Jr. (1991). Matemáticas Financieras (1ra ed.).(Trad. F. Ocampo Copean). México, México: Mc. Graw Hill. (Original en inglés, 1963). Pág.120-124

· Díaz M., A. y Aguilera G., V. M. (1999). Matemáticas Financieras (3ra ed.). México, México: Mc. Graw Hill.

Pág. 167-168

· Hernández Hernández, Abraham. (2006). Problemario de Matemáticas Financieras (1° ed.). México. Cengage Learning Editores.

· Mora Z., A. (2007) Matemáticas Financieras. (2da ed.). México, D.F., México: Alfa Omega. Pag.202-204

Portus G., L. (1997) Matemáticas financieras. (4ta ed.). Bogota, Colombia: Mc Graw Hill pág.179-191

Utilizar la paquetería de Excel y el correo electrónico

	Enunciado especifico de la tarea 4 con andamiaje completo o parcial

Proporcionar las fórmulas de las anualidades anticipadas y ejercicios para su solución.

	Actividades
	Productos solicitados
	Fechas
	Apoyos /procedimientos/practicas/ejemplos proporcionados/ TIC/ trabajo colaborativo o individual

	Solucionar correctamente en la libreta ejercicios sobre anualidades anticipadas.
	Ejercicios resueltos correctamente.
	
	.de manera individual solucionar los ejercicios y presentarlos en la libreta

	Solucionar de manera correcta 10 ejercicios ya realizados en clase sobre anualidades vencidas y anticipadas
	Ejercicios resueltos correctamente en Excel
	
	Solución de manera individual en la hoja de cálculo de Excel, enviar al correo electrónico otapia@uv.mx

	Enunciado especifico de la tarea 4 sin andamiaje que sirve para el examen

Ejercicios para resolver del problemario

	Actividades
	Productos solicitados
	Fechas

	Solución

Correcta de 20 ejercicios de manera individual del problemario sobre anualidades anticipadas, en hojas blancas, engrapado y con hoja de presentación
	20 ejercicios resueltos del problemario.
	

	Enunciado de la clase de tareas/proyectos de aprendizaje

Resolver ejercicios aplicando las fórmulas del Monto, Capital, Tasa y Tiempo de las anualidades vencidas.

	Objetivos de desempeño

-Analizar el concepto de anualidades y distinguir las diferencias entre anualidades vencidas y anticipadas.

-Aplicar correctamente las fórmulas para la solución de ejercicios de anualidades vencidas.

	Enunciado de la tarea 3 con andamiaje completo

Se explicará el concepto de anualidades vencidas, las formulas y su aplicación en el ámbito financiero.

Se proporcionarán ejercicios para su solución en clase.

	Productos/evidencias
	Elementos para la evaluación
	Criterios de de desempeño

	
	
	Nivel 1

aceptable
	Nivel 2

Bueno
	Nivel 3

Excelente

	Cuadro sinóptico
	Elaborar por equipo en el cuaderno un cuadro sinóptico

en donde se efectúe la identificación clara de las diferencias existentes entre anualidades vencidas y anticipadas. Presentar durante la clase en plenaria.
	Se presenta un cuadro sinóptico en el cuaderno elaborado durante la clase de manera individual. No se identifican claramente las diferencias entre anualidades vencidas y anticipadas y se comenta en plenaria.
	Se presenta por equipo un cuadro sinóptico elaborado durante la clase. No se identifican claramente las diferencias entre anualidades vencidas y anticipadas y se comenta en plenaria.
	Presentar por equipo en el cuaderno un cuadro sinóptico identificando claramente las diferencias existentes entre anualidades vencidas y anticipadas y socializar en plenaria.

	Ejercicios resueltos
	Presentar en el cuaderno ejercicios resueltos correctamente elaborados por equipo, un integrante pasará al pizarrón a explicar la solución de uno de ellos.

	Presentar en el cuaderno por lo menos el 80% de los ejercicios resueltos correctamente por equipo y sin la adecuada explicación en el pizarrón.
	Presentar en el cuaderno el 90% de los ejercicios resueltos correctamente por equipo y con la adecuada explicación en el pizarrón.
	Presentar en el cuaderno todos los ejercicios resueltos correctamente por equipo; con la participación adecuada de un integrante en la explicación de la solución de uno de ellos.

	Retroalimentación intermedia Explicación del maestro en las dudas que surjan.

	Enunciado de la tarea 3 sin andamiaje que sirve para el examen.

Ejercicios para resolver del problemario

	Productos/evidencias
	Elementos para la evaluación
	Criterios de de desempeño

	
	
	Nivel 1

aceptable
	Nivel 2

Bueno
	Nivel 3

Excelente

	20 ejercicios resueltos del problemario.
	Solución

Correcta de 20 ejercicios de manera individual del problemario sobre anualidades vencidas, en hojas blancas, engrapado y con hoja de presentación.

	Resolver correctamente por lo menos el 80 % de los ejercicios de manera individual, en el cuaderno.

	Solucionar correctamente por lo menos el 90% de los ejercicios de manera individual, en hojas blancas, engrapado y con hoja de presentación.

	Todos los ejercicios resueltos correctamente de manera individual, presentados en hojas blancas, engrapadas y con hoja de presentación.

	Criterio final de calificación

	Enunciado de la clase de tareas/proyectos de aprendizaje

Resolver ejercicios aplicando las fórmulas del Monto, Capital, Tasa y Tiempo de las anualidades anticipadas así como la solución de ejercicios en Excel tanto de las anualidades vencidas como de las anticipadas.

	Objetivos de desempeño

-Aplicar correctamente las fórmulas para la solución de ejercicios de anualidades anticipadas.

-Manejar las fórmulas de las anualidades vencidas y anticipadas en la solución de problemas utilizando la hoja de cálculo de Excel e interpretar los resultados de cada ejercicio y presentarlas en un escrito.

	Enunciado de la tarea 4 con andamiaje completo

Proporcionar las fórmulas de las anualidades anticipadas y ejercicios para su solución.

	Productos/evidencias
	Elementos para la evaluación
	Criterios de de desempeño

	
	
	Nivel 1

aceptable
	Nivel 2

Bueno
	Nivel 3

Excelente

	Ejercicios resueltos correctamente
	De manera individual en clase solucionar en la libreta ejercicios sobre anualidades anticipadas.
	Entregar en la libreta de manera individual el 80% de los ejercicios resueltos correctamente.

	Resolver correctamente 90% de los ejercicios en la libreta.
	Resolver de manera individual todos los ejercicios correctamente en la libreta.

	Ejercicios resueltos en Excel
	Solución de manera individual en la hoja de cálculo de Excel de 10 ejercicios ya realizados en clase sobre anualidades vencidas y anticipadas, enviar al correo electrónico otapia@uv.mx.
	Envío a correo electrónico de 8 ejercicios resueltos correctamente en la hoja de cálculo de Excel
	Envío de 9 ejercicios resueltos correctamente.
	Envío de todos los ejercicios resueltos correctamente

	Retroalimentación intermedia Por correo electrónico, aclaración de dudas por el maestro.

	Enunciado de la tarea 4 sin andamiaje que sirve para el examen.

Ejercicios para resolver del problemario

	Productos/evidencias
	Elementos para la evaluación
	Criterios de de desempeño

	
	
	Nivel 1

aceptable
	Nivel 2

Bueno
	Nivel 3

Excelente

	20 ejercicios resueltos del problemario.
	Solución

Correcta de 20 ejercicios de manera individual del problemario sobre anualidades anticipadas, en hojas blancas, engrapado y con hoja de presentación.

	Resolver correctamente por lo menos el 80 % de los ejercicios de manera individual, en el cuaderno.

	Resolver correctamente lo menos el 90% de los ejercicios de manera individual, en hojas blancas, engrapado y con hoja de presentación.

	Todos los ejercicios resueltos correctamente de manera individual, presentados en hojas blancas, engrapadas y con hoja de presentación.

	Criterio final de calificación

	SUBCOMPETENCIA 4

	
	Subcompetencia IV: Construir tablas de Amortización y fondos de amortización.

Construir tablas de amortización y fondos de amortización para facilitar el control de las deudas adquiridas a fin de manejar adecuadamente el dinero ya sea personal o de cualquier tipo de entidad.

	Construirá tablas de amortización y fondos de amortización.

	Tareas

	Clase o tipos de tareas
	Objetivos de desempeño

	Construir tablas de amortización y fondos de amortización para facilitar el control de las deudas adquiridas a fin de manejar adecuadamente el dinero ya sea personal o de cualquier tipo de entidad.

	 Nivel 1 Resolver ejercicios de amortización aplicando las fórmulas de las anualidades vencidas y construir tablas que permitan visualizar lo que sucede con los pagos, los intereses, la deuda, la amortización y el saldo.

Complejidad: conocer el concepto de amortización así como la comprensión y elaboración de las tablas que se utilizan en esta.

Investigación: se requiere conocer las diferentes situaciones reales en las que se aplican las tablas de amortización.

Tecnología: Pueden utilizar buscadores disponibles en internet.

	Objetivo de desempeño 1: Distinguir las diferencias existentes entre los conceptos de amortización y fondos de amortización.

Objetivo de desempeño 2: Resolver problemas de amortización a través de la elaboración correcta de las tablas correspondientes.

	
	Nivel 2 Resolver ejercicios de fondos de amortización empleando las fórmulas de las anualidades vencidas así como la solución de ejercicios en Excel tanto de amortización como de fondos de amortización.
Complejidad: Además de las características de la clase anterior se requiere de la construcción de tablas de fondos de amortización y la interpretación de los resultados de los ejercicios.

Investigación: Además de las características de la clase anterior se deben conocer las situaciones en las que se emplean las tablas de fondos de amortización.

Tecnología: La habilidad para el manejo adecuado de las fórmulas de las anualidades vencidas a fin de construir las tablas de amortización y fondos de amortización en la hoja de cálculo de Excel.

	Objetivo de desempeño 1: Resolver problemas de Fondos de amortización a través de la elaboración correcta de las tablas respectivas.

Objetivo de desempeño 2: Manejar las fórmulas de las anualidades vencidas para la construcción de tablas de amortización y fondos de amortización en la hoja de cálculo de Excel, así como la interpretación por escrito de los ejercicios.

	Nivel 1: Resolver ejercicios de amortización aplicando las fórmulas de las anualidades vencidas y construir tablas que permitan visualizar lo que sucede con los pagos, los intereses, la deuda, la amortización y el saldo.

	Objetivos de desempeño
	Información de apoyo, procedimental y prácticas

	Objetivo de desempeño 1: Distinguir las diferencias existentes entre los conceptos de amortización y fondos de amortización.

	· Aires F., Jr. (1991). Matemáticas Financieras (1ra ed.).(Trad. F. Ocampo Copean). México, México: Mc. Graw Hill. (Original en inglés, 1963). Pág.95-98

· Díaz M., A. y Aguilera G., V. M. (1999). Matemáticas Financieras (3ra ed.). México, México: Mc. Graw Hill.

Pág. 214-217

· Mora Z., A. (2007) Matemáticas Financieras. (2da ed.). México, D.F., México: Alfa Omega. Pag.210-215

· Portus G., L. (1997) Matemáticas financieras. (4ta ed.). Bogota, Colombia: Mc Graw Hill pág.278-284,314-318

	Objetivo de desempeño 2: Resolver problemas de amortización a través de la elaboración correcta de las tablas correspondientes.
	· Aires F., Jr. (1991). Matemáticas Financieras (1ra ed.).(Trad. F. Ocampo Copean). México, México: Mc. Graw Hill. (Original en inglés, 1963). Pág.100-103

· Díaz M., A. y Aguilera G., V. M. (1999). Matemáticas Financieras (3ra ed.). México, México: Mc. Graw Hill.

Pág. 226-228

· Mora Z., A. (2007) Matemáticas Financieras. (2da ed.). México, D.F., México: Alfa Omega. Pag.224-226

· Portus G., L. (1997) Matemáticas financieras. (4ta ed.). Bogota, Colombia: Mc Graw Hill pág.300-313

	Nivel 2: Resolver ejercicios de fondos de amortización empleando las fórmulas de las anualidades vencidas así como la solución de ejercicios en Excel tanto de amortización como de fondos de amortización.

	Objetivos de desempeño
	Información de apoyo, procedimental y prácticas

	Objetivo de desempeño 1: Resolver problemas de Fondos de amortización a través de la elaboración correcta de las tablas respectivas.

	· Aires F., Jr. (1991). Matemáticas Financieras (1ra ed.).(Trad. F. Ocampo Copean). México, México: Mc. Graw Hill. (Original en inglés, 1963). Pág.103-105

· Díaz M., A. y Aguilera G., V. M. (1999). Matemáticas Financieras (3ra ed.). México, México: Mc. Graw Hill.

Pág. 244-245

· Mora Z., A. (2007) Matemáticas Financieras. (2da ed.). México, D.F., México: Alfa Omega. Pag.227-228

· Portus G., L. (1997) Matemáticas financieras. (4ta ed.). Bogota, Colombia: Mc Graw Hill pág.323-329

	Objetivo de desempeño 2: Manejar las fórmulas de las anualidades vencidas para la construcción de tablas de amortización y fondos de amortización en la hoja de cálculo de Excel, así como la interpretación por escrito de los ejercicios
	Utilizar la paquetería de Excel y el correo electrónico

	Enunciado de la clase de tareas /proyectos de aprendizaje

Nivel 1: Resolver ejercicios de amortización aplicando las fórmulas de las anualidades vencidas y construir tablas que permitan visualizar lo que sucede con los pagos, los intereses, la deuda, la amortización y el saldo.

Nivel 2: Resolver ejercicios de fondos de amortización empleando las fórmulas de las anualidades vencidas así como la solución de ejercicios en Excel tanto de amortización como de fondos de amortización.

	Objetivos de desempeño para la tarea nivel 1

Objetivo de desempeño 1: Distinguir las diferencias existentes entre los conceptos de amortización y fondos de amortización.

Objetivo de desempeño 2: Resolver problemas de amortización a través de la elaboración correcta de las tablas correspondientes.

Objetivos de desempeño para la tarea nivel 2

Objetivo de desempeño 1: Resolver problemas de Fondos de amortización a través de la elaboración correcta de las tablas respectivas.

Objetivo de desempeño 2: Manejar las fórmulas de las anualidades vencidas para la construcción de tablas de amortización y fondos de amortización en la hoja de cálculo de Excel, así como la interpretación por escrito de los ejercicios.

	Información de apoyo que sirve para toda la clase de tareas / proyectos de aprendizaje nivel 1

· Aires F., Jr. (1991). Matemáticas Financieras (1ra ed.).(Trad. F. Ocampo Copean). México, México: Mc. Graw Hill. (Original en inglés, 1963). Pág.95-98

· Díaz M., A. y Aguilera G., V. M. (1999). Matemáticas Financieras (3ra ed.). México, México: Mc. Graw Hill.

Pág. 214-217

· Mora Z., A. (2007) Matemáticas Financieras. (2da ed.). México, D.F., México: Alfa Omega. Pag.210-215

Portus G., L. (1997) Matemáticas financieras. (4ta ed.). Bogota, Colombia: Mc Graw Hill pág.278-284,314-318

· Aires F., Jr. (1991). Matemáticas Financieras (1ra ed.).(Trad. F. Ocampo Copean). México, México: Mc. Graw Hill. (Original en inglés, 1963). Pág.100-103

· Díaz M., A. y Aguilera G., V. M. (1999). Matemáticas Financieras (3ra ed.). México, México: Mc. Graw Hill.

Pág. 226-228

· Mora Z., A. (2007) Matemáticas Financieras. (2da ed.). México, D.F., México: Alfa Omega. Pag.224-226

Portus G., L. (1997) Matemáticas financieras. (4ta ed.). Bogota, Colombia: Mc Graw Hill pág.300-313

Información de apoyo que sirve para toda la clase de tareas / proyectos de aprendizaje nivel 2

· Aires F., Jr. (1991). Matemáticas Financieras (1ra ed.).(Trad. F. Ocampo Copean). México, México: Mc. Graw Hill. (Original en inglés, 1963). Pág.103-105

· Díaz M., A. y Aguilera G., V. M. (1999). Matemáticas Financieras (3ra ed.). México, México: Mc. Graw Hill.

Pág. 244-245

· Mora Z., A. (2007) Matemáticas Financieras. (2da ed.). México, D.F., México: Alfa Omega. Pag.227-228

Portus G., L. (1997) Matemáticas financieras. (4ta ed.). Bogota, Colombia: Mc Graw Hill pág.323-329

Utilizar la paquetería de Excel y el correo electrónico

	Enunciado especifico de la tarea 5 con andamiaje completo o parcial

Proporcionar las especificaciones del trabajo y la exposición del mismo.

	Actividades
	Productos solicitados
	Fechas
	Apoyos /procedimientos/practicas/ejemplos proporcionados/ TIC/ trabajo colaborativo o individual

	Elaboración y exposición de un trabajo escrito sobre amortización y fondo de amortización.
	Trabajo escrito y exposición de la investigación.
	
	El trabajo se realizará por equipos deberá contener: portada, índice, introducción, desarrollo, conclusión y bibliografía. Se elaborará en el procesador de texto Word en letra arial 12 y se entregará engargolado.

Cada equipo expondrá el tema que de acuerdo a un sorteo previo le corresponda, y contará con 20 minutos para realizarla. Presentarán problemas resueltos en la hoja de cálculo de Excel.

	Enunciado de la clase de tareas/proyectos de aprendizaje

Nivel 1: Resolver ejercicios de amortización aplicando las fórmulas de las anualidades vencidas y construir tablas que permitan visualizar lo que sucede con los pagos, los intereses, la deuda, la amortización y el saldo.

Nivel 2: Resolver ejercicios de fondos de amortización empleando las fórmulas de las anualidades vencidas así como la solución de ejercicios en Excel tanto de amortización como de fondos de amortización.

	Objetivos de desempeño para la tarea nivel 1

- Distinguir las diferencias existentes entre los conceptos de amortización y fondos de amortización.
-Resolver problemas de amortización a través de la elaboración correcta de las tablas correspondientes.

Objetivos de desempeño para la tarea nivel 2

-Resolver problemas de Fondos de amortización a través de la elaboración correcta de las tablas respectivas.

-Manejar las fórmulas de las anualidades vencidas para la construcción de tablas de amortización y fondos de amortización en la hoja de cálculo de Excel, así como la interpretación por escrito de los ejercicios.

	Enunciado de la tarea 5 con andamiaje completo

Proporcionar las especificaciones del trabajo y la exposición del mismo.

	Productos/evidencias
	Elementos para la evaluación
	Criterios de de desempeño

	
	
	Nivel 1

aceptable
	Nivel 2

Bueno
	Nivel 3

Excelente

	Trabajo escrito y exposición de la investigación.
	El trabajo escrito por equipo se elaborará en el procesador de texto Word en letra arial 12 y se entregará engargolado deberá contener:

a) Portada, índice, introducción, desarrollo, conclusión y bibliografía.

b) Los temas: Definición de amortización y fondos de amortización, tablas de amortización con pagos decrecientes, tablas de amortización con pagos crecientes, tablas de amortización con pagos nivelados (anualidades)y tablas de fondos de amortización.

La exposición del trabajo:

-Manejo del tema

-Control de grupo

-Diseño de diapositivas

- 20 minutos para la exposición

	Que cuente con todas las especificaciones señaladas en los elementos para la evaluación excepto con el manejo de tema y diseño adecuado de diapositivas.
	Que cuente con todas las especificaciones señaladas en los elementos para la evaluación excepto con el diseño adecuado de diapositivas.
	Que cuente con todas las especificaciones señaladas en los elementos para la evaluación.

	Retroalimentación intermedia

