

**ORIENTACIONES
EDUCACIÓN MEDIA
EVALUACIÓN Y CERTIFICACIÓN
PARA MODALIDAD FLEXIBLE**

DIVISIÓN DE EDUCACIÓN GENERAL
2019

Coordinación Nacional de
Educación de Personas Jóvenes y Adultas

INDICE

1. Los propósitos de la evaluación en EPJA.....	3
2. Pruebas De Certificación 2019.....	4
LENGUA CASTELLANA Y COMUNICACIÓN.....	7
Contenidos	
Habilidades	
Primer Ciclo Medio: Objetivos de Evaluación. Preguntas de Ejemplo.	
Segundo Ciclo Medio: Objetivos de Evaluación. Preguntas de Ejemplo.	
MATEMÁTICA.....	36
Contenidos	
Habilidades	
Primer Ciclo Medio: Objetivos de Evaluación. Preguntas de Ejemplo.	
Segundo Ciclo Medio: Objetivos de Evaluación. Preguntas de Ejemplo.	
CIENCIAS NATURALES.....	65
Contenidos	
Habilidades	
Primer Ciclo Medio: Objetivos de Evaluación. Preguntas de Ejemplo.	
Segundo Ciclo Medio: Objetivos de Evaluación. Preguntas de Ejemplo.	
CIENCIAS SOCIALES.....	94
Contenidos	
Habilidades	
Primer Ciclo Medio: Objetivos de Evaluación. Preguntas de Ejemplo.	
Segundo Ciclo Medio: Objetivos de Evaluación. Preguntas de Ejemplo.	
INGLÉS.....	123
Contenidos	
Habilidades	
Primer Ciclo Medio: Objetivos de Evaluación. Preguntas de Ejemplo.	
Segundo Ciclo Medio: Objetivos de Evaluación. Preguntas de Ejemplo.	

Coordinación Nacional de Educación de Personas Jóvenes y Adultas/ División de Educación General

FILOSOFÍA Y PSICOLOGÍA..... 151

Contenidos

Habilidades

Segundo Ciclo Medio: Objetivos de Evaluación. Preguntas de Ejemplo.

1. Los propósitos de la evaluación en EPJA

El principal propósito en el ámbito de la evaluación EPJA es **certificar estudios** para personas jóvenes y adultas que están fuera del sistema escolar “regular”, en cualquiera de los niveles escolares de educación Básica o Media, de acuerdo con el currículum vigente. Esto implica establecer si una persona ha alcanzado los aprendizajes necesarios para aprobar o no un curso o nivel.

EPJA, debe brindar oportunidades de rendir exámenes y certificar estudios a toda la población que lo requiera, considerando sus propósitos y necesidades, incluyendo tanto a quienes deseen continuar sus trayectorias educativas, como a quienes por razones laborales requieran certificación.

Se debe garantizar a todas las personas jóvenes y adultas, que deseen certificar estudios, el acceso a un procedimiento de evaluación válido, confiable y transparente.

VÁLIDO

- Significa que las pruebas evalúen efectivamente lo que pretenden evaluar, es decir, aprendizajes alineados con el currículum vigente, según el nivel escolar y área que se evalúa. Implica construir pruebas con validez de contenido para lo cual es fundamental contar con la revisión de externos expertos en las áreas a evaluar, y/o en currículum o evaluación.

CONFIABLE

- Implica asegurar que las pruebas aplicadas en distintas exámenes, sean comparables en términos de cobertura de los ejes de contenido y de habilidad evaluados, de las matrices de evaluación y del nivel de dificultad esperado. Además, requiere que las pruebas se rindan en condiciones similares a nivel nacional, resguardando los procedimientos de aplicación y corrección de los instrumentos, así como la confidencialidad de estos.

TRANSPARENTE

- Significa que todos los actores del proceso, de acuerdo con sus funciones y responsabilidades, accedan a la información en forma oportuna y equitativa, tanto para conocer aspectos relativos a las pruebas mismas, como a los resultados obtenidos.

2. Pruebas De Certificación 2019

Para el año 2019 se han definido los siguientes aspectos para las pruebas de certificación:

- Cada prueba por área y nivel tiene dos Formas o cuadernillos (A y B).
- Se utilizan dos formatos de preguntas: de opción múltiple y preguntas abiertas (respuesta breve y/o extensa).
- Se incluye al menos un 40% de preguntas abiertas por cuadernillo (10 preguntas).
- Se utilizan ítems de 4 alternativas en los niveles de Enseñanza Media.
- Se mantiene la extensión de las pruebas: 25 preguntas.
- Tanto los ítems de opción múltiple como los de respuesta abierta pueden formularse a partir de contextos y/ o estímulos, ya sea mediante textos, ilustraciones, gráficos o tablas, que aportan sentido a la tarea que se pide resolver.

- **¿Qué se evalúa?**

Considerando los contenidos y habilidades que sí son factibles de evaluar en el tipo de pruebas de certificación de papel y lápiz, se establecen para cada área y nivel, los Contenidos y Habilidades a evaluar, los Objetivos de Evaluación y las Matrices de Evaluación.

- **Contenidos:** agrupan un conjunto de conocimientos, conceptos o temas asociados a las distintas disciplinas o áreas y se desprenden del currículum.
- **Habilidades:** involucran distintos procesos o procedimientos cognitivos que se desarrollan en relación con conocimientos, conceptos y contextos o situaciones evaluativas. Se han establecido considerando las habilidades presentes en el currículum, así como los sistemas de evaluación estandarizados (como NAEP, TIMSS y SIMCE) y la taxonomía renovada de Bloom (Anderson).

- **Objetivos de Evaluación:** corresponden a enunciados que establecen el tipo de tareas que los examinados deben demostrar, especificando el contenido y la habilidad involucrada. Permiten orientar la elaboración de ítems o preguntas que se incluirán en las pruebas.
- **Matrices de Evaluación:** establecen los pesos o porcentajes que deben tener los Objetivos de Evaluación en cada nivel y área. La distribución de estos pesos por ejes de contenido y habilidades, permiten orientar la elaboración de ítems y el posterior armado de las pruebas.

Características De Los Ítems

Para el año 2019 se utilizarán dos formatos de preguntas en las pruebas de certificación: opción múltiple y respuesta abierta.

Los **ítems de opción múltiple**, incluyen un enunciado y las opciones. El enunciado presenta la tarea que el estudiante debe realizar y puede ser una pregunta directa o una oración incompleta.

Los **ítems de respuesta abierta**, requieren que la respuesta sea elaborada por el propio examinado. Este tipo de pregunta se usa de preferencia cuando no es posible evaluar un contenido o habilidad con ítems cerrados, o para recoger diversidad de tipos de respuestas. Puede haber preguntas de respuesta abierta breve o acotada; y preguntas que requieren una mayor extensión y complejidad.

Currículum evaluado

El currículum evaluado en las pruebas de certificación que rinden las personas jóvenes y adultas, varía según la modalidad. Para la **Modalidad Flexible (MF)**, que es el servicio educativo que realizan las Entidades Ejecutoras, con diversos horarios y frecuencias, se evalúa el **Decreto Supremo Nº 211** (junio, 2009). Para **Validación de Estudios (VE)**, que involucra a la población que decide examinarse, sin haber recibido servicio educativo (ni en modalidad regular ni flexible), se evalúa el **Decreto Supremo Nº 257** (julio, 2009). De este modo, esta población se examinará bajo el mismo currículum al que está expuesta la modalidad regular.

Las pruebas son elaboradas centralizadamente por el Ministerio de Educación, siguiendo el proceso de la **Figura 1. Construcción de Pruebas**. La entidad examinadora es la encargada de coordinar y gestionar el proceso de evaluación, así como de corregir las pruebas de acuerdo con las pautas de corrección proporcionadas por el MINEDUC.

Figura 1. Construcción de Pruebas

Lengua Castellana y Comunicación

La propuesta curricular del Decreto N° 211 se enfoca en el desarrollo del lenguaje y de la lengua materna desde un punto de vista comunicacional. En este sentido el sector de aprendizaje de Lengua castellana y comunicación tiene un carácter transversal respecto a las otras áreas de aprendizaje, es decir, desarrolla el valor innegable que posee el lenguaje tanto en la interacción social, como para construir o adquirir nuevos aprendizajes.

Respecto a la evaluación en Lengua Castellana y Comunicación, esta se centra en la **comprensión lectora**, y la continuidad permanente del desarrollo y profundización de esta habilidad lingüística en los estudiantes de la Modalidad Flexible, como una herramienta con la cual contar en su aprendizaje a lo largo de toda la vida.

Con estas premisas se realiza el proceso de elaboración de los instrumentos de evaluación del área, la cual comienza por la selección de textos para los distintos niveles, considerando la complejidad de cada uno de ellos, la diversidad temática y de contextos de la población evaluada, y privilegiando el uso de textos auténticos. De esta manera los ítems o tareas solicitadas ligados a cada uno de los textos (estímulos) darán la oportunidad a los estudiantes de desplegar el trabajo realizado durante su proceso educativo en la Modalidad Flexible.

Contenidos

La prueba de **Lengua Castellana y Comunicación** evalúa la **Comprensión de lectura** de textos literarios y no literarios. En el caso de los textos literarios, se consideran los géneros narrativo, lírico y dramático. En el caso de los textos no literarios, se consideran de manera gruesa los textos expositivos en primer ciclo y argumentativo en el segundo ciclo.

El contenido sobre **uso del lenguaje** se evalúa dentro del contexto de los textos literarios y no literarios, por lo tanto, es importante considerar elementos que permitan incrementar el léxico. En la prueba este contenido aparece como sinonimia de una palabra o inferencia de una expresión.

La siguiente tabla sintetiza los distintos textos de acuerdo con cada nivel de enseñanza y a los contenidos de textos literarios y no literarios.

Ciclos	Textos Literarios	Textos no Literarios
Primer Ciclo de Educación Media	– Lírico, narrativo y dramático.	– Texto expositivo; noticia, manual de instrucciones, recetas; aviso o afiche; infografías.
Segundo Ciclo de Educación Media	– Lírico, narrativo y dramático (poemas, cuentos, fragmentos de novela y de obras dramáticas).	– Texto argumentativo (columna de opinión, discurso público, carta al director, ensayo); texto expositivo; noticia; entrevista (fragmento); crónica; publicitario o aviso o afiche; infografías.

Habilidades

Se evaluarán las siguientes habilidades ligadas a la comprensión lectora:

- **Localizar**
Implica el reconocimiento de información en distintos tipos de textos de manera explícita.
- **Inferir e Interpretar**
Requiere interpretar y relacionar información presente en distintos tipos de texto, de manera implícita.
- **Reflexionar**
Involucra el uso de conocimientos o información externos al texto para construir nuevos sentidos, hipótesis o puntos de vista.

PRIMER CICLO MEDIO

Objetivos de Evaluación

Las pruebas de este nivel consideran algunos de los siguientes **Objetivos de Evaluación**, en textos literarios y no literarios:

- **Localizar**
 1. Extraer información explícita.
- **Inferir e interpretar**
 1. Inferir el sentido global de un texto (temas, propósitos).
 2. Inferir información implícita.
 3. Inferir el sentido de una palabra o expresión.
 4. Remplazar una palabra por su sinónimo.
- **Reflexionar**
 1. Reconocer tipo de texto.
 2. Fundamentar una opinión sobre algún aspecto de la lectura.

Distribución de preguntas

Aproximadamente, las 25 preguntas de las pruebas de este nivel se distribuyen del siguiente modo:

En el caso de **Lengua Castellana y Comunicación**, la distribución de las preguntas no está directamente relacionada con la cantidad de Objetivos de Evaluación, sino con la progresión de las habilidades propias de la comprensión lectora, en los distintos niveles de la Enseñanza Media.

Preguntas de Ejemplo

LEA EL SIGUIENTE TEXTO Y RESPONDA LAS PREGUNTAS 1 A LA 5.

Relato Selknam

Kenos fue enviado a organizar la tierra y llega a Tierra del Fuego. Pronto la región estuvo llena de hombres y mujeres, los primeros Selknam. Kenos, su creador, les enseñó la palabra, señalando que hombres y mujeres deben vivir juntos.

Pasado un largo tiempo Kenos envejeció y le costaba mucho conciliar el sueño. Como no podía dormir, inició una larga caminata hacia el norte. Agotado, alcanzó el norte donde pidió a otros antepasados que lo envolvieran en su capa y lo depositaran en la tierra.

Así quedó totalmente **inerte** viviendo un largo sueño-muerte. Los demás antepasados continuaron esta rutina milenaria y aprendieron que al envejecer debían involucrarse en una capa, quedarse completamente quietos, para luego de un tiempo eterno, despertar frescos y de aspecto juvenil.

Pero la muerte no era eterna, de modo que después de yacer un largo tiempo todos vieron que Kenos comenzaba a suspirar y a recuperar los movimientos. Entonces se irguió, se miraron unos a otros y comprendió que era joven otra vez. De modo que todos los Selknam decidieron hacer lo mismo que Kenos.

El que se sentía tan viejo y que había perdido las ganas de vivir se envolvía en su capa y se tendía en el suelo y yacía como si estuviese muerto. Los que tenían la suerte de rejuvenecer iban entonces hasta la choza de Kenos para ser bañados. Pero con el tiempo la vejez se adueñaba de los cuerpos y de los corazones y a veces sucedía que alguien ya no se levantara más. Sin embargo, no desaparecía, sino que se transformaba en un cerro, en un pájaro, en una cascada.

Cuando a Kenos le llegó la hora de volver por fin a su casa celeste, los que tuvieron el privilegio de acompañarlo se convirtieron en las estrellas y los planetas que pueblan el luminoso cielo de la Tierra del Fuego.

Fuente: <http://www.fuegoancestral.com>(adaptado)

1. ¿Qué hacían los antepasados de los selknam al envejecer?

- A. Buscaban nuevos sentidos a su vida.
- B. Renovaban los vínculos con sus ancestros.
- C. Se preparaban para viajar a su casa celeste.
- D. Se envolvían en una capa y permanecían inmóviles.

2. ¿Cuál es el tema del texto?

- A. La naturaleza divina de los selknam.
- B. La historia de Kenos y sus acompañantes.
- C. El final de la vida terrenal y la partida al cielo.
- D. El origen de los selknam y su relación con la muerte.

3. ¿Qué opina del concepto de muerte que tenían los antepasados de los selknam? Utilice información del texto para responder y escriba su respuesta a continuación.

4. En la expresión: “Así quedó totalmente **inerte** viviendo un largo sueño-muerte”.

¿Qué palabra reemplaza a **inerte** sin que la expresión pierda su sentido?

- A. Inútil.
- B. Inmóvil
- C. Frustrado.
- D. Comprimido.

5. ¿Por qué esta historia se puede calificar como un relato mítico?
Fundamente y escriba su respuesta a continuación.

LEA EL SIGUIENTE TEXTO Y RESPONDA LAS PREGUNTAS 6 A LA 10.

Provoca envejecimiento DAÑOS DEL ENOJO

Vivir estresado o enojado eleva hasta tres mil veces los riesgos a la salud, ya que en esos estados emocionales el cuerpo eleva la producción de "micro- enfermos subcelulares"

ntmx
NOTIMEX

Fuente: Notimex, Centro Universitario de Ciencias de la Salud de la Universidad de Guadalajara (UdeG)

Investigación y Redacción: Mónica Fuentes
Diseño y Arte: Juan Hernández López

LO QUE SUCEDE AL ENOJARSE

- El corazón bombea sangre con mayor rapidez y la envía a los músculos del cuerpo por si hay que correr o defenderse
- Se crean más plaquetas y se pone en marcha el sistema inmunológico por si hay alguna herida en el cuerpo
- Se siente fatiga y hambre
- Las células cargadas de los lípidos liberan grasa en el flujo sanguíneo
- Las paredes de las arterias se deterioran y la grasa acumulada se transforma en colesterol malo

Cambiar los hábitos

- Vivir con tranquilidad
- Llevar una dieta sana
- Hacer ejercicio
- Reír más
- Enamorarse

PRINCIPAL CONSECUENCIA { Envejecimiento

3 mil
Veces más rápida de lo normal

NOTA IMPORTANTE

Los momentos de felicidad, la risa y en especial el enamoramiento producen más "micro-reparadores" y "micro-rejuvenecedores" que mejoran el nivel de vida de ser humano

6. ¿Cuál es el objetivo de este afiche?

- A. Indicar los efectos del envejecimiento.
- B. Lograr que las personas no se enojen.
- C. Promover los efectos nocivos del enojo.
- D. Mostrar por qué los ancianos se enojan más.

7. ¿Cuál es la finalidad de las imágenes que aparecen en un círculo?

- A. Indicar las consecuencias de la rabia.
- B. Explicar los hábitos que se deben cambiar.
- C. Ejemplificar cómo se puede mejorar la calidad de vida.
- D. Ilustrar los órganos que se ven afectados con el enojo.

8. Si usted se enoja por mucho tiempo, ¿qué efecto podría observar en su cuerpo?

- A. Aumento de peso.
- B. Reducción del colesterol.
- C. Envejecimiento prematuro.
- D. Disminución de la presión arterial.

9. ¿Cuándo el colesterol se transforma en “colesterol malo”?

- A. Cuando se come en exceso.
- B. Cuando la grasa se acumula.
- C. Cuando se crean más plaquetas.
- D. Cuando la grasa pasa al flujo sanguíneo.

10. ¿Comparte usted que enamorarse disminuye los efectos negativos del enojo? Marque con una X.

Sí

No

Fundamente y escriba su respuesta a continuación.

PAUTA DE CORRECCIÓN

Las preguntas tienen como referencia el Decreto N° 211, a partir del cual se definen los objetivos de evaluación que los estudiantes deben alcanzar. Las tareas evaluadas corresponden a los objetivos de evaluación específicos de cada una de las preguntas y consideran un contenido y una habilidad en su formulación.

A continuación, se presenta el contenido, la habilidad y la tarea evaluada en cada pregunta, junto con las respuestas correctas (clave), en el caso de las preguntas de opción múltiple y las pautas de corrección, en el caso de las preguntas abiertas.

N° ÍTEM	Contenido	Habilidad / Comprensión lectora	Tarea Evaluada	CLAVE
1	Texto literario	Localizar información	Extraer información explícita.	D
2	Texto literario	Inferir e interpretar	Inferir el sentido global de un texto.	D
3	Texto literario	Reflexionar	Fundamentar una opinión sobre algún aspecto de la lectura.	ABIERTA
4	Texto literario	Inferir e interpretar	Remplazar una palabra por su sinónimo.	B
5	Texto literario	Reflexionar	Fundamentar el tipo de mundo literario presente en un texto, a partir de pistas textuales (cotidiano, onírico, mítico).	ABIERTA
6	Texto no literario	Inferir e interpretar	Inferir el sentido global de un texto.	B
7	Texto no literario	Reflexionar	Reconocer el significado de aspectos verbales y no verbales en avisos publicitarios.	D
8	Texto no literario	Localizar información	Extraer información explícita.	C

9	Texto no literario	Localizar información	Extraer información explícita.	B
10	Texto no literario	Reflexionar	Fundamentar una opinión sobre algún aspecto de la lectura.	ABIERTA

PREGUNTA 3

Categorías	Descripción	Ejemplos ficticios
Respuestas Correctas	Fundamenta su opinión respecto al concepto de muerte de los antepasados de los selknam, usando información del texto.	-Opino que la muerte para los antepasados de los selknam estaba apegada a su cultura y costumbres, por ejemplo: cuando se convierten en estrellas quedan compartiendo con los vivos para siempre.
Respuestas Incorrectas	<ul style="list-style-type: none"> - Respuestas que expresan una opinión, pero sin fundamentarla. - Respuestas que son ilegibles o en blanco. 	<ul style="list-style-type: none"> -No sé. -Está bien. -Está mal.

PREGUNTA 5

Categorías	Descripción	Ejemplos ficticios
Respuestas Correctas	Explica por qué la historia se puede calificar como un relato mítico y fundamenta su respuesta.	<ul style="list-style-type: none"> -Porque relata el origen legendario de una cultura. -Sus personajes son seres sobrenaturales o extraordinarios. -La historia se ubica en un tiempo histórico.
Respuestas Incorrectas	<ul style="list-style-type: none"> - Otras respuestas o respuestas vagas. - Respuestas que son ilegibles o en blanco. 	<ul style="list-style-type: none"> -Parece un sueño. -No sé.

PREGUNTA 10

Categorías	Descripción	Ejemplos ficticios
Respuestas Correctas	Señala si comparte o no que enamorarse disminuye los efectos negativos del enojo y fundamenta en forma coherente.	-Sí, estoy de acuerdo porque cuando uno se enamora no anda enojado. -No, porque aunque uno se enamora igual pelea con la pareja y se enoja.
Respuestas Incorrectas	<ul style="list-style-type: none"> - Respuestas que expresan una opinión, pero sin fundamentarla. - Respuestas que son ilegibles o en blanco. 	<ul style="list-style-type: none"> -No sé -Porque sí.

SEGUNDO CICLO MEDIO

Objetivos de Evaluación

Las pruebas de este nivel consideran algunos de los siguientes **Objetivos de Evaluación**, en textos literarios y no literarios:

- **Localizar**
 1. Extraer información explícita.

- **Inferir**
 1. Inferir el sentido global de un texto (temas, propósitos).
 2. Inferir información implícita.
 3. Inferir la imagen de la mujer, hombres y/o valores que se desprenden de la lectura.
 4. Inferir la función que cumple un argumento en el texto.
 5. Inferir el sentido de una palabra o expresión.
 6. Remplazar una palabra por su sinónimo.

- **Reflexionar**
 1. Reconocer tipo de texto.
 2. Reconocer la tesis en un texto argumentativo.
 3. Reconocer los argumentos presentes en un texto.
 4. Relacionar el tema del texto con aspectos de la realidad contemporánea.
 5. Reconocer prejuicios o problemas éticos presentes en los textos de medios.
 6. Fundamentar una opinión sobre algún aspecto de la lectura.

Distribución de preguntas

Aproximadamente, las 25 preguntas de las pruebas de este nivel se distribuyen del siguiente modo:

En el caso de **Lengua Castellana y Comunicación**, la distribución de las preguntas no está directamente relacionada con la cantidad de Objetivos de Evaluación, sino con la progresión de las habilidades propias de la comprensión lectora, en los distintos niveles de la Enseñanza Media.

Preguntas de Ejemplo

LEA EL SIGUIENTE TEXTO Y RESPONDA LAS PREGUNTAS 1 A LA 4.

Restos del Carnaval

Yo poco participaba en los carnavales. Nunca había ido a un baile infantil, nunca me habían disfrazado. En compensación me dejaban quedar hasta las once de la noche en la puerta, mirando cómo se divertían los demás.

No me disfrazaban: en medio de las preocupaciones por la enfermedad de mi madre, a nadie en la casa se le pasaba por la cabeza el carnaval de la pequeña. Pero yo le pedía a una de mis hermanas que me rizara esos cabellos lacios que tanto disgusto me causaban, y al menos durante tres días al año podía jactarme de tener cabellos rizados. En esos tres días, además, mi hermana complacía mi intenso sueño de ser muchacha y me pintaba la boca con pintalabios. Entonces me sentía bonita y femenina, escapaba de la niñez.

Pero hubo un carnaval diferente a los otros. Tan milagroso que yo no lograba creer que me fuese dado tanto. Ocurrió que Beatriz, la madre de una amiga mía, había resuelto disfrazar a la hija y el nombre del disfraz era Rosa. Por lo tanto, había comprado hojas y hojas de papel crepé de color rosa, con las cuales, supongo, pretendía imitar los pétalos de una flor. Boquiabierta, yo veía cómo el disfraz iba cobrando forma y creándose poco a poco. Aunque el papel crepé no se pareciese ni de lejos a los pétalos, yo pensaba seriamente que era uno de los disfraces más bonitos que había visto jamás.

Fue entonces cuando, por simple casualidad, sucedió lo inesperado: sobró papel crepé, y mucho. Y la mamá de mi amiga –respondiendo tal vez a mi muda llamada, a mi muda envidia desesperada, o por pura bondad, ya que sobraba papel–

decidió hacer para mí también un disfraz de rosa con el material sobrante. Aquel carnaval, pues, yo iba a conseguir por primera vez en la vida lo que siempre había querido: iba a ser otra aunque no yo misma.

Muchas cosas peores que me pasaron ya las he perdonado. Esta, sin embargo, no puedo entenderla ni siquiera hoy: ¿es irracional el juego de dados de un destino? Es despiadado. Cuando ya estaba vestida de papel crepé todo armado, todavía con los tubos puestos y sin pintalabios ni colorete, de pronto la salud de mi madre empeoró mucho, en casa se produjo un alboroto repentino y me mandaron en seguida a comprar una medicina a la farmacia. Yo fui corriendo vestida de rosa; fui corriendo, corriendo, perpleja, **atónita**, entre serpentinas, confeti y gritos de carnaval. La alegría de los otros me sorprendía.

Cuando horas después en casa se calmó la atmósfera, mi hermana me pintó y me peinó. Pero algo había muerto en mí. Y, como en las historias que había leído, donde las hadas encantaban y desencantaban a las personas, a mí me habían desencantado: ya no era una rosa, había vuelto a ser una simple niña.

Sólo horas después llegó la salvación. Un chico de doce años, que para mí ya era un muchacho, ese chico muy guapo se paró frente a mí y con una mezcla de cariño, grosería, broma y sensualidad me cubrió el pelo, ya lacio, de confeti: por un instante permanecimos enfrentados, sonriendo, sin hablar. Y entonces yo, mujercita de ocho años, consideré durante el resto de la noche que al fin alguien me había reconocido; era, sí, una rosa.

Clarice Lispector, adaptación

1. ¿Por qué la protagonista no se disfrazaba?

- A. Porque su madre estaba muy enferma.
- B. Porque prefería observar desde la puerta.
- C. Para aprovechar la compañía de su familia.
- D. Para evitar que sus amigos se burlaran de ella.

2. ¿Cuál es el tema del relato?

- A. La soledad de una familia.
- B. La generosidad de las amigas.
- C. El fin de la infancia de una niña.
- D. El espectáculo que producen los carnavales.

3. En la afirmación:

“Fui corriendo, corriendo, perpleja, **atónita**, entre serpentinas, confeti y gritos de carnaval. La alegría de los otros me sorprendía”.

¿Qué palabra reemplaza a **atónita** sin que la afirmación pierda su sentido?

- A. Pensativa.
- B. Confundida.
- C. Desinteresada.
- D. Desconcentrada.

4. ¿Qué opina de lo que hizo Beatriz por la niña? Fundamente su opinión con información del texto y escríbala a continuación.

LEA EL SIGUIENTE TEXTO Y RESPONDA LAS PREGUNTAS 5 A LA 8.

¡Qué vivan los paparazzi!

Su trabajo es perseguir con sus cámaras a las celebridades. ¡Que se metan en nuestra sociedad y nos fotografíen! Los paparazzi nos dicen lo que somos, cómo somos. Se meten en nuestra sociedad y nos fotografían hasta la médula con sus lentes intrusos.

Los paparazzi no les permiten a los personajes públicos, a los famosos, a los que “la llevan”, vivir tranquilos porque rompen caretas, tejados de vidrio, máscaras de vida.

¡Que nos llenemos de paparazzi! ¿Quién les teme? Hay quienes defienden la vida privada, como si existiera la vida privada. Peor aún, como si un personaje público tuviera derecho a tener vida privada.

La vida privada no tiene razón de existir en una sociedad democrática. El único derecho inviolable debiera ser el de la intimidad, que es aquello que el personaje público no ha “vendido” para lograr un contrato millonario en la televisión o como rostro de multitienda.

La intimidad es al parecer el último refugio del ser humano y es uno mismo quien determina la extensión de su diámetro: si es solo del ancho de la conciencia, porque ya vendiste el nacimiento de tus guaguas, tu matrimonio o tu separación a las revistas; o si tiene el ancho de tu hogar, el que nunca has transado para ganar más plata.

Fuente adaptado de :Stock, Freddy. “¡Vivan los paparazzi!”. La Nación

PAPARAZZI: Fotógrafo de prensa que se dedica a hacer fotografías a los famosos sin su permiso.

5. Según el texto, ¿cuál es el único derecho que debiera ser inviolable?

- A. La vida pública.
- B. La vida privada.
- C. La intimidad.
- D. La libertad.

6. Desde el punto de vista del autor, ¿por qué los famosos exponen su intimidad?

- A. Por su excesivo éxito.
- B. Por su afán de dinero.
- C. Por su influencia en los medios.
- D. Por su afán de controlarlo todo.

7. ¿Está de acuerdo con la visión del autor respecto a los famosos? Fundamente y escriba su respuesta a continuación.

8. Escriba una afirmación del texto que corresponda a una opinión del autor.

LEA EL SIGUIENTE TEXTO Y RESPONDA LAS PREGUNTAS 9 Y 10.

LA IMPORTANCIA DE UNA CORRECTA HIDRATACIÓN

¿CUÁNTA AGUA CONTIENEN NUESTROS ÓRGANOS?

Órgano	Porcentaje de agua
SANGRE Y RIÑONES	81%
CEREBRO	80%
MÚSCULOS	75%
HÍGADO	71%
HUESOS	22%
TEJIDO ADIPOSOSO	20%

70% DEL CUERPO ES AGUA

BENEFICIOS PARA EL ORGANISMO

CEREBRO
Las células del cerebro reciben sangre oxigenada favoreciendo el estado de alerta.

RIÑONES
regulariza la eliminación normal de residuos y nutrientes a través de la orina.

DIGESTIÓN
ayuda a llevar un proceso digestivo normal evitando el estreñimiento.

PIEL
mantiene la elasticidad y suavidad de los tejidos.

CORAZÓN
reduce el rendimiento cardíaco y ayuda a mantener la tensión arterial dentro de límites saludables.

MÚSCULOS
los mantiene flexibles y en buen estado.

ACHS
N°1 en prevención

LOS 10 ALIMENTOS MÁS HIDRATANTES

 SANDÍA

 TOMATE

 LECHUGA

 ESPINACA

 PEPINO

 PESCADO

 UVA

 ZANAHORIA

 FRUTILLA

 NARANJA

9. ¿Qué expresa la actitud corporal de la persona que se incluye en el texto?

- A. Confusión ante lo afirmado.
- B. Interés por las ideas expresadas.
- C. Preocupación por el tema tratado.
- D. Adhesión a la información entregada.

10. A partir de lo leído, ¿considera importante consumir los productos presentados en la parte inferior del texto? Marque con una X.

Sí

No

Fundamente con información del texto y escriba su respuesta a continuación.

PAUTA DE CORRECCIÓN

Las preguntas tienen como referencia el Decreto N° 211, a partir del cual se definen los objetivos de evaluación que los estudiantes deben alcanzar. Las tareas evaluadas corresponden a los objetivos de evaluación específicos de cada una de las preguntas y consideran un contenido y una habilidad en su formulación.

A continuación, se presenta el contenido, la habilidad y la tarea evaluada en cada pregunta, junto con las respuestas correctas (clave), en el caso de las preguntas de opción múltiple y las pautas de corrección, en el caso de las preguntas abiertas.

N° ÍTEM	Contenido	Habilidad / Comprensión lectora	Tarea Evaluada	CLAVE
1	Texto literario	Localizar información	Extraer información explícita de un texto literario.	A
2	Texto literario	Inferir e interpretar	Inferir el sentido global de un texto (tema).	C
3	Texto literario	Inferir e interpretar	Reemplazar una palabra por su sinónimo.	B
4	Texto literario	Reflexionar	Fundamentar una opinión sobre actitudes y acciones de los personajes, utilizando información del texto.	ABIERTA
5	Texto no literario	Localizar información	Extraer información explícita de un texto no literario.	C
6	Texto no literario	Inferir e interpretar	Inferir información implícita.	B
7	Texto no literario	Reflexionar	Fundamentar una opinión sobre algún aspecto de la lectura.	ABIERTA
8	Texto no literario	Inferir e interpretar	Distinguir entre hechos y opiniones.	ABIERTA
9	Texto no literario	Inferir e interpretar	Reconocer el significado de aspectos verbales y no verbales en avisos	D

			publicitarios.	
10	Texto no literario	Reflexionar	Fundamentar una opinión sobre algún aspecto de la lectura.	ABIERTA

PREGUNTA 4

Categorías	Descripción	Ejemplos ficticios
Respuestas Correctas	Fundamenta su opinión respecto a lo que hizo Beatriz por la niña, usando información del texto.	<ul style="list-style-type: none"> – Opino que lo que hizo Beatriz fue muy bueno, porque compartió con la niña lo que tenía de su hija, demostrando ser muy solidaria. – Hizo una buena acción al solidarizar y compadecerse de la niña.
Respuestas Incorrectas	<ul style="list-style-type: none"> – Respuestas que expresan una opinión, pero sin fundamentarla. – Respuestas que son ilegibles o en blanco. 	<ul style="list-style-type: none"> – No sé. – Está bien. – Está mal.

PREGUNTA 7

Categorías	Descripción	Ejemplos ficticios
Respuestas Correctas	Fundamenta con información del texto su acuerdo o desacuerdo con la visión del autor respecto a los famosos.	<ul style="list-style-type: none"> – Comparto la visión del autor sobre los famosos porque no tienen límites para mostrar su vida mientras les paguen. – No comparto la visión del autor sobre los famosos, porque los famosos tienen derecho de hacer lo que quieran como todos.
Respuestas Incorrectas	<ul style="list-style-type: none"> – Respuestas que expresan acuerdo o desacuerdo, pero sin fundamentar. – Respuestas que son ilegibles o en blanco. 	<ul style="list-style-type: none"> – No sé. – Estoy de acuerdo.

PREGUNTA 8

Categorías	Descripción	Ejemplos ficticios
Respuestas Correctas	Identifica en el texto una opinión del autor sobre los paparazzi o los famosos.	<ul style="list-style-type: none"> – ¡Qué nos llenemos de paparazzi! – ¡Qué se metan en nuestra sociedad y nos fotografíen! – La vida privada no tiene razón de existir.
Respuestas Incorrectas	<ul style="list-style-type: none"> – Respuestas que no expresan una opinión del autor. – Respuestas que son ilegibles o en blanco. 	<ul style="list-style-type: none"> – No sé. – Persiguen con sus cámaras a las celebridades.

PREGUNTA 10

Categorías	Descripción	Ejemplos ficticios
Respuestas Correctas	Fundamenta con información del texto su acuerdo o desacuerdo con si es o no importante consumir los productos presentados.	<ul style="list-style-type: none"> – Sí estoy de acuerdo porque estos son los diez alimentos que proporcionan mayor hidratación y eso es muy bueno para la salud. – No estoy de acuerdo porque las carnes rojas o el pollo también son necesarios para el organismo y no aparecen ahí.
Respuestas Incorrectas	<ul style="list-style-type: none"> – Respuestas que expresan acuerdo o desacuerdo, pero sin fundamentar. – Respuestas que son ilegibles o en blanco. 	<ul style="list-style-type: none"> – No sé. – Estoy de acuerdo.

MATEMÁTICA

Matemática

De acuerdo con lo propuesto en el Marco Curricular, la Matemática es una herramienta práctica que facilita la resolución de problemas en el quehacer diario de los jóvenes y adultos desde diversos ámbitos: las ciencias, la tecnología, las artes y la propia matemática.

Se busca generar una conceptualización que surge desde contextos cotidianos, que se organiza y jerarquiza en relaciones temáticas que están disponibles para el análisis y la toma de decisiones en el ámbito laboral, familiar u otros.

Contenidos

Considerando la estructura del Marco Curricular se han definido tres ejes de contenido.

- **Números y Operaciones**

Requiere dominio de los números en cuanto a las relaciones entre ellos, su ubicación en la recta numérica, sus propiedades, y operatoria. Esto implica comprender el significado de datos numéricos y la representación de los números naturales, enteros, racionales y reales; y el uso de las operaciones en diferentes ámbitos numéricos para resolver problemas. Además, considera conceptos y procedimientos relacionados con potencias y sus propiedades.

- **Geometría**

Comprende el uso de referentes absolutos y relativos para ubicar objetos o lugares, el reconocimiento de propiedades y características de figuras geométricas de dos y tres dimensiones, y la aplicación de teoremas para modelar situaciones y encontrar nueva información.

Considera las características de polígonos, circunferencia, círculo y cuerpos geométricos, el cálculo de áreas, perímetros y volúmenes, el teorema de Thales, la semejanza de figuras planas y las transformaciones isométricas.

- **Estadística y Probabilidad**

Considera el uso de elementos básicos de la estadística descriptiva como la lectura, interpretación y organización de información en tablas y gráficos simples, con información presente en los medios de comunicación para obtener conclusiones, y describir el comportamiento de poblaciones.

Incluye representaciones gráficas e interpretación de datos, técnica de muestreo, medidas de tendencia central, y cálculo de probabilidades, considerando el principio multiplicativo y aditivo.

- **Álgebra y Funciones**

Requiere el uso de álgebra para modelar y representar situaciones y fenómenos. El uso del lenguaje algebraico permite representar patrones o regularidades, reconocer expresiones equivalentes y plantear expresiones que permitan resolver problemas.

Además, considera ecuaciones y sistemas de ecuaciones de primer y segundo grado, funciones y el estudio de las relaciones proporcionales.

Habilidades

Los ejes de habilidades en Matemática están compuestos por dos categorías “Conocimiento” y “Razonamiento y resolución de problemas”, los cuales consideran un conjunto de capacidades que se articulan en torno a procesos cognitivos. Es importante considerar que estos ejes no son estrictamente excluyentes, pues el Razonamiento y la resolución de problemas requieren a su vez del manejo de conceptos y procedimientos.

- **Conocimiento**

Se centra en la comprensión y manejo conceptual de contenidos matemáticos, así como también en la aplicación de procedimientos rutinarios o estandarizados en situaciones directas. Agrupa las capacidades básicas que permiten usar y comprender el lenguaje matemático y sus algoritmos o herramientas. Los conocimientos incluyen conceptos, objetos, hechos, procedimientos, procesos y operaciones. También se incluye el uso fluido de los procedimientos para resolver problemas, lo que implica recordar herramientas de cálculo y cómo llevarlas a cabo de manera eficiente.

El Conocimiento matemático, incluye habilidades como:

Reconocer o Identificar	Recordar definiciones, vocabulario, conceptos, notaciones, teoremas, propiedades de los números, propiedades de las figuras planas, convenciones matemáticas. Además, implica reconocer objetos matemáticos, formas, números, expresiones y cantidades; y reconocer expresiones matemáticas que sean equivalentes.
Calcular	Conocer procedimientos algorítmicos, realizar operatoria en los distintos conjuntos numéricos; llevar a cabo procedimientos algebraicos de rutina.
Leer y comparar	Obtener y comparar información de gráficos y tablas; leer escalas simples y otras fuentes con datos, sin realizar cálculos.

Clasificar y ordenar	Clasificar o agrupar objetos, figuras, números, expresiones e ideas según criterios y propiedades comunes; ordenar números y objetos según sus atributos.
-----------------------------	---

- **Razonamiento y Resolución de Problemas**

Considera habilidades que permiten encontrar soluciones a situaciones problemáticas, así como también, aquellas que permiten hacer deducciones lógicas basadas en reglas y supuestos, evaluar la pertinencia de una solución, o comunicar y fundamentar las decisiones tomadas y los resultados obtenidos.

La resolución de problemas se considera esencial dentro del **razonamiento matemático**. Los problemas se pueden plantear en situaciones de la vida real, o bien con preguntas puramente matemáticas que requieren utilizar, por ejemplo, expresiones numéricas o algebraicas, funciones, ecuaciones, figuras geométricas o conjuntos de datos estadísticos.

La **resolución de problemas** requiere analizar una situación dada, donde las estrategias a aplicar no están explícitas en la formulación, para comprender las relaciones matemáticas entre los elementos y encontrar una representación o un modelo que permita resolverla.

La noción de **modelación matemática** es clave, atraviesa los distintos contenidos, y se entiende como el proceso mediante el cual un problema particular se transforma al lenguaje matemático, para luego resolverlo con las herramientas de la disciplina, evaluar su respuesta y comunicarla en el contexto original del problema.

El Razonamiento y Resolución de Problemas, incluye habilidades como:

Modelar	Generar un modelo apropiado, como una ecuación, figura geométrica o diagrama, para describir un patrón o para resolver un problema de rutina.
Resolver problemas	Resolver problemas que pueden pertenecer a contextos significativos, conocidos o familiares para la población o bien ser

	puramente matemáticos.
Analizar e interpretar	Determinar y describir o usar relaciones entre variables u objetos en situaciones matemáticas y hacer inferencias válidas a partir de información dada.

PRIMER CICLO MEDIO

Objetivos de Evaluación

Las pruebas de este nivel consideran algunos de los siguientes **Objetivos de Evaluación**:

- **Números y Operaciones**

1. Ubicar números enteros y decimales en la recta numérica.
2. Resolver problemas que requieran ordenar números enteros y decimales.
3. Sumar, restar, multiplicar y dividir números enteros y decimales.
4. Calcular potencias de exponente entero y base racional.
5. Resolver problemas que involucran potencias de exponente entero y base racional.
6. Escribir y leer números grandes utilizando notación científica.
7. Reconocer y aplicar las propiedades de las potencias de exponente entero y base racional para simplificar expresiones.
8. Resolver problemas que involucren las operaciones de adición, sustracción, multiplicación y/o división de números decimales y enteros.

- **Geometría**

1. Reconocer figuras geométricas bidimensionales y tridimensionales: y regularidades en cuadriláteros y triángulos, en sus lados, en sus ángulos, ejes de simetría, desigualdad triangular, relaciones entre ángulos del triángulo, clasificaciones de triángulos con diferentes criterios.
2. Calcular áreas y perímetros de polígonos diversos, especialmente triángulos y rectángulos, y de círculos.
3. Resolver problemas que involucran el cálculo de áreas y perímetros de polígonos y círculos.
4. Calcular volúmenes de prismas, pirámides, conos, cilindros y esferas.
5. Resolver problemas que involucran el cálculo de volúmenes de prismas, pirámides, conos, cilindros y esferas.

- **Estadística y Probabilidad**

1. Extraer, comparar y completar información específica proporcionada en tablas y gráficos.
2. Interpretar información específica proporcionada en tablas y gráficos.
3. Resolver problemas que involucran información presentada en tablas y gráficos.
4. Calcular indicadores estadísticos básicos: media aritmética, moda, mediana, deciles y percentiles.
5. Interpretar indicadores estadísticos básicos: media aritmética, moda, mediana, deciles y percentiles.

- **Álgebra y Funciones**

1. Resolver problemas que involucran el planteamiento de ecuaciones de primer grado con una incógnita, con coeficientes numéricos.
2. Resolver ecuaciones de primer grado con una incógnita, con coeficientes numéricos.
3. Calcular variaciones porcentuales.
4. Resolver problemas relativos a los temas de proporcionalidad directa e inversa.
5. Resolver problemas que requieran interpretar dibujos a escala.
6. Resolver problemas que involucren cálculo de porcentajes en contextos de ganancias, pérdidas, impuestos, intereses simples, leyes sociales, entre otros.
7. Reducir términos semejantes.
8. Multiplicar y factorizar expresiones algebraicas simples y reconocer los productos notables.
9. Colocar paréntesis sin alterar el valor representado por una expresión algebraica.
10. Resolver sistemas de ecuaciones con dos incógnitas en primer grado.
11. Resolver problemas que involucran sistemas de ecuaciones con dos incógnitas en primer grado.
12. Reconocer el gráfico de una recta.
13. Reconocer puntos que pertenecen a una recta.
14. Reconocer los parámetros de una recta.
15. Leer puntos en un gráfico, reconocer el gráfico y graficar funciones lineales o afines.
16. Resolver problemas que se modelan mediante funciones lineales y afines.
17. Evaluar puntos en funciones lineales y afines.

Distribución de preguntas

Aproximadamente, las 25 preguntas de las pruebas de este nivel se distribuyen del siguiente modo:

Preguntas de Ejemplo

1. En el siguiente sistema de ecuaciones:

$$\begin{array}{l} x - 2y = 8 \\ \underline{2x + y = 16} \end{array}$$

¿Cuál es el valor de y ?

- A. -4
- B. 0
- C. 6
- D. 8

2. ¿Cuál es el resultado de $(-5)^{-3}$?

- A. 125
- B. 15
- C. $-\frac{1}{15}$
- D. $-\frac{1}{125}$

3. ¿Qué distancia recorre una persona que camina durante 30 minutos a velocidad de 4 kilómetros por hora? Escriba su respuesta a continuación.

4. Javiera va todos los días en bicicleta a su trabajo. En una semana registró la cantidad de minutos que demoró cada día en llegar, obteniendo los siguientes resultados:

Días de la semana	lunes	martes	miércoles	jueves	viernes
Minutos	24	31	26	32	32

¿Cuántos minutos en promedio demora Javiera en ir a su trabajo?

- A. 29 minutos.
- B. 30 minutos.
- C. 31 minutos.
- D. 32 minutos.

5. Observe la información y responda:

¿Cuántas pulgadas más mide la pantalla del modelo 2 que la del modelo 1?

- A. 0,8
- B. 1,2
- C. 4
- D. 8

LEA LA SIGUIENTE INFORMACIÓN Y RESPONDA LAS PREGUNTAS 6 Y 7.

La empresa Biohogar ofrece modelos de invernaderos con todas las partes necesarias para ser armados.

En la siguiente tabla se muestran los costos de cada uno de los componentes de los 2 modelos que ofrece Biohogar:

Costos

Modelo	Medidas de la base	Uniones metálicas	Madera para la estructura	Plástico de la cubierta	Cinta para uniones de la cubierta	TOTAL
Pequeño	2 x 2 m	\$35.960	\$55.800	\$27.280	\$13.000	\$132.040
Grande	3 x 6 m	\$86.800	\$167.400	\$71.300	\$13.000	\$338.500

6. Gabriela desea construir un invernadero pequeño. Para realizar su proyecto comprará en Biohogar las uniones metálicas y la estructura de madera, ¿cuánto deberá pagar?

- A. \$ 254.200
- B. \$ 132.140
- C. \$ 104.760
- D. \$ 91.760

7. ¿Cuál es el costo del invernadero grande por metro cuadrado?

- A. \$18
- B. \$7.336
- C. \$18.806
- D. \$33.010

LEA LA SIGUIENTE INFORMACIÓN Y RESPONDA LAS PREGUNTAS 8 A LA 10.

8. Si el termo tiene agua hasta el punto A, ¿cuántas tazas de 150 cm³ se pueden llenar completamente?

- A. 6
- B. 7
- C. 8
- D. 15

9. El termo tenía agua hasta el punto A, se sirvieron 3 tazas de 150 cm^3 y quedó con agua hasta el punto B.

Si x es la capacidad del termo cuando contiene agua hasta el punto B, ¿cuál de las siguientes ecuaciones permite saber el valor de x ?

- A. $3 \cdot 150x = 1.000$
- B. $3 \cdot 1.000 = 150x$
- C. $1.000 - 3x = 150$
- D. $3 \cdot 150 + x = 1.000$

10. ¿Cuál es el área de la base del termo, si la distancia que hay entre A y C es 20 cm? Escriba su respuesta a continuación.

PAUTA DE CORRECCIÓN

Las preguntas tienen como referencia el Decreto N° 211, a partir del cual se definen los objetivos de evaluación que los estudiantes deben alcanzar. Las tareas evaluadas corresponden a los objetivos de evaluación específicos de cada una de las preguntas y consideran un contenido y una habilidad en su formulación.

A continuación, se presenta el contenido, la habilidad y la tarea evaluada en cada pregunta, junto con las respuestas correctas (clave), en el caso de las preguntas de opción múltiple y las pautas de corrección, en el caso de las preguntas abiertas.

N° ÍTEM	Contenido	Habilidad	Tarea Evaluada	CLAVE
1	Álgebra y funciones	Conocimiento	Resolver sistemas de ecuaciones con dos incógnitas en primer grado.	B
2	Números y operaciones	Conocimiento	Calcular potencias de exponente entero y base racional.	D
3	Álgebra y funciones	Razonamiento y resolución de problemas	Resolver problemas relativos a los temas de proporcionalidad directa.	ABIERTA
4	Estadística y probabilidad	Conocimiento	Calcular media aritmética.	A
5	Números y operaciones	Conocimiento	Restar números decimales.	A
6	Estadística y probabilidad	Razonamiento y resolución de problemas	Resolver problemas que involucran información presentada en tablas.	D
7	Geometría	Razonamiento y resolución de problemas	Resolver problemas que involucran el cálculo de áreas de polígonos.	C
8	Números y operaciones	Razonamiento y resolución de problemas	Resolver problemas que involucren las operaciones de números decimales y enteros.	A
9	Álgebra y funciones	Razonamiento y resolución de problemas	Resolver problemas que involucran el planteamiento de ecuaciones de primer grado con una incógnita, con coeficientes numéricos.	D
10	Geometría	Razonamiento y resolución de problemas	Resolver problemas que involucran el cálculo de volúmenes de cilindros.	ABIERTA

PREGUNTA 3

Categorías	Descripción	Ejemplos ficticios
Respuestas Correctas	Señala la distancia que recorre una persona que camina durante 30 minutos a velocidad de 4 kilómetros por hora.	<ul style="list-style-type: none"> • 2 kilómetros. • 2 Km • 2
Respuestas Incorrectas	<ul style="list-style-type: none"> –Otras respuestas. –Respuestas que son ilegibles o en blanco. 	<ul style="list-style-type: none"> • 4 kilómetros.

PREGUNTA 10

Categorías	Descripción	Ejemplos ficticios
Respuestas Correctas	Señala el área de la base del termo, considerando la distancia entre A y C.	<ul style="list-style-type: none"> • 50 cm^2 • 50
Respuestas Incorrectas	<ul style="list-style-type: none"> –Otras respuestas. –Respuestas que son ilegibles o en blanco. 	<ul style="list-style-type: none"> • 30 cm^2

SEGUNDO CICLO MEDIO

Objetivos de Evaluación

Las pruebas de este nivel consideran algunos de los siguientes **Objetivos de Evaluación**:

- **Geometría**
 1. Resolver problemas que requieran calcular longitudes utilizando semejanza de triángulos y escalas.
 2. Resolver problemas que requieran calcular longitudes utilizando el Teorema de Thales.

- **Estadística y Probabilidad**
 1. Extraer información específica proporcionada en tablas y gráficos contruidos a partir de estudios estadísticos que utilizan técnicas de muestreo.
 2. Analizar e interpretar información presentada en tablas y gráficos contruidos a partir de estudios estadísticos que utilizan técnicas de muestreo.
 3. Resolver problemas que requieran utilizar información presentada en tablas y gráficos contruidos a partir de estudios estadísticos que utilizan técnicas de muestreo.
 4. Analizar la validez de una muestra a partir del reconocimiento de factores claves, tales como método de muestreo, tamaño y representatividad de la muestra.
 5. Caracterizar una población a partir de los datos de una muestra tomada.
 6. Calcular el espacio muestral de un experimento utilizando técnicas de conteo.
 7. Resolver problemas aplicando la regla de Laplace para el cálculo de probabilidades en situaciones sencillas.
 8. Relacionar la frecuencia relativa con la probabilidad de un suceso y aplicar la Ley de los grandes números.
 9. Resolver problemas sencillos que involucren probabilidad condicional, y suma o producto de probabilidades.

- **Álgebra y Funciones**

1. Encontrar las soluciones de una ecuación de segundo grado con una incógnita.
2. Resolver problemas simples, mediante el uso de ecuaciones de segundo grado con una incógnita.
3. Evaluar valores en funciones cuadráticas, encontrar los ceros, los máximos y los mínimos.
4. Reconocer la gráfica de una función cuadrática.
5. Resolver problemas que involucran funciones cuadráticas.
6. Evaluar valores en funciones exponenciales, raíz cuadrada y potencias.
7. Reconocer la gráfica de una función exponencial, raíz cuadrada y potencia.
8. Resolver problemas que involucran funciones exponenciales, raíz cuadrada y potencias.

Distribución de preguntas

Aproximadamente, las 25 preguntas de las pruebas de este nivel se distribuyen del siguiente modo:

Preguntas de Ejemplo

1. En las siguientes fotografías, la imagen pequeña es una reducción a escala de la imagen mayor:

¿Cuál es la razón de semejanza entre la imagen mayor y la menor?

- A. 3:4
- B. 4:3
- C. 6:7
- D. 7:6

2. Observe el siguiente esquema y responda:

Considerando que las riberas son paralelas, ¿cuál es el valor de x ? Escriba su respuesta a continuación.

3. ¿Cuáles son los valores de x en la ecuación $x^2 - 9 = 0$? Escriba su respuesta a continuación.

4. Lea la siguiente información y responda:

El crecimiento de una población determinada de conejos se describe a través de la siguiente función:

$$P(n) = 874 \cdot (4)^{\frac{n}{6}}$$

Donde $P(n)$ es una estimación de la cantidad de conejos que habrá dentro de n años.

¿Qué cantidad de conejos habrá en 18 años? Escriba su respuesta a continuación.

LEA LA SIGUIENTE TABLA Y RESPONDA LAS PREGUNTAS 5 Y 6.

Un estudio de la Fundación Sol reveló la siguiente información sobre los sueldos en Chile:

Tabla del estudio "Los verdaderos sueldos de Chile"

Tramos de ingresos	Número de personas	%Total	%Acumulado
Menor o igual a \$100.000	981.614	13,8%	13,8%
\$100.000 - \$150.000	367.337	5,2%	19,0%
\$150.001 - \$210.000	998.999	14,1%	33,0%
\$210.001 - \$300.000	1.453.779	20,5%	53,5%
\$300.001 - \$426.000	1.174.014	16,5%	70,0%
\$426.001 - \$550.000	634.723	8,9%	79,0%
\$550.001 - \$625.000	365.514	5,1%	84,1%
\$625.001 - \$852.000	422.724	5,9%	90,1%
\$852.001 - \$1.052.000	228.581	3,2%	93,3%
\$1.052.001 - \$1.252.000	118.963	1,7%	95,0%
\$1.252.001 - \$1.500.000	101.213	1,4%	96,4%
\$1.500.001 o más	257.587	3,6%	100%
TOTAL	7.105.048	100%	-

Fuente: <http://www.fundacionsol.cl/wp-content/uploads/2015/01/Verdaderos-Salarios-2015.pdf>

5. Considerando los datos, aproximadamente, el 50% de los chilenos gana menos de:

- A. \$100.000
- B. \$150.000
- C. \$210.000
- D. \$300.000

6. Considerando los datos, ¿qué porcentaje de los chilenos gana más de \$550.000?

- A. 5,1%
- B. 21%
- C. 30%
- D. 84,1%

7. Observe la siguiente función:

$$g(x) = \sqrt{x - 25}$$

¿Cuál es el valor de $g(61)$?

- A. 6
- B. 18
- C. 36
- D. 56

8. Observe la siguiente función:

$$g(x) = \sqrt{x - 25}$$

¿Cuál es el gráfico de $g(x)$?

LEA LA SIGUIENTE INFORMACIÓN Y RESPONDA LAS PREGUNTAS 9 Y 10.

Una empresa asigna un código a cada cliente del día, utilizando una letra y dos dígitos, como el siguiente:

G44

La letra solo puede ser F, G, o H y cada dígito es un número entre 0 y 9, los dígitos se pueden repetir.

9. Con este sistema, ¿cuántos códigos distintos se pueden asignar?

- A. 23
- B. 99
- C. 243
- D. 300

10. La recepcionista debe llamar a los clientes G32, G56, F48, F57, F79, F97 y H77. Si elige al azar a quién llamará primero, ¿cuál es la probabilidad de que llame primero a F57?

- A. $\frac{7}{300}$
- B. $\frac{1}{7}$
- C. $\frac{1}{6}$
- D. $\frac{57}{100}$

PAUTA DE CORRECCIÓN

Las preguntas tienen como referencia el Decreto N° 211, a partir del cual se definen los objetivos de evaluación que los estudiantes deben alcanzar. Las tareas evaluadas corresponden a los objetivos de evaluación específicos de cada una de las preguntas y consideran un contenido y una habilidad en su formulación.

A continuación, se presenta el contenido, la habilidad y la tarea evaluada en cada pregunta, junto con las respuestas correctas (clave), en el caso de las preguntas de opción múltiple y las pautas de corrección, en el caso de las preguntas abiertas.

N° ÍTEM	Contenido	Habilidad	Tarea Evaluada	CLAVE
1	Geometría	Razonamiento y resolución de problemas	Resolver problemas que requieran calcular longitudes utilizando semejanza.	B
2	Geometría	Razonamiento y resolución de problemas	Resolver problemas que requieran calcular longitudes utilizando el Teorema de Thales.	ABIERTA
3	Álgebra y funciones	Conocimiento	Encontrar las soluciones de una ecuación de segundo grado con una incógnita.	ABIERTA
4	Álgebra y funciones	Razonamiento y resolución de problemas	Resolver problemas que involucran funciones exponenciales.	ABIERTA
5	Estadística y probabilidades	Razonamiento y resolución de problemas	Analizar e interpretar información presentada en tablas construidas a partir de estudios estadísticos que utilizan técnicas de muestreo.	D
6	Estadística y probabilidades	Razonamiento y resolución de problemas	Resolver problemas que requieran utilizar información presentada en tablas construidas a partir de estudios estadísticos que utilizan técnicas de muestreo.	B

7	Álgebra y funciones	Conocimiento	Evaluar valores en funciones raíz cuadrada.	A
8	Álgebra y funciones	Conocimiento	Reconocer la gráfica de una función raíz cuadrada.	A
9	Estadística y probabilidades	Conocimiento	Calcular el espacio muestral de un experimento utilizando técnicas de conteo.	D
10	Estadística y probabilidades	Razonamiento y resolución de problemas	Resolver problemas aplicando la regla de Laplace para el cálculo de probabilidades en situaciones sencillas.	B

PREGUNTA 2

Categorías	Descripción	Ejemplos ficticios
Respuestas Correctas	Señala el valor de x considerando que las riberas son paralelas.	<ul style="list-style-type: none"> • 30 metros • 30 m • 30
Respuestas Incorrectas	<ul style="list-style-type: none"> –Otras respuestas. –Respuestas que son ilegibles o en blanco. 	<ul style="list-style-type: none"> • 20 m

PREGUNTA 3

Categorías	Descripción	Ejemplos ficticios
Respuestas Correctas	Señala los valores de x en la ecuación.	<ul style="list-style-type: none"> • 3 y -3 • ± 3
Respuestas Incorrectas	<ul style="list-style-type: none"> –Otras respuestas. –Respuestas que son ilegibles o en blanco. 	<ul style="list-style-type: none"> • 3

PREGUNTA 4

Categorías	Descripción	Ejemplos ficticios
Respuestas Correctas	Señala la cantidad de conejos que habrá en 18 años.	<ul style="list-style-type: none"> • 55.936
Respuestas Incorrectas	<ul style="list-style-type: none"> –Otras respuestas. –Respuestas que son ilegibles o en blanco. 	<ul style="list-style-type: none"> • 874

CIENCIAS NATURALES

Ciencias Naturales

El aprendizaje de Ciencias Naturales en Educación de Personas Jóvenes y Adultas privilegia una alfabetización científica. En consecuencia, el aprendizaje se orienta al desarrollo de habilidades de pensamiento científico, que favorezcan la comprensión del conocimiento científico presente en la vida diaria; y en particular se privilegia la valoración del cuidado y preservación del medio ambiente.

Contenidos

Dado que en esta modalidad de enseñanza las ciencias no se separan en disciplinas (Física, Química o Biología), los ejes de contenidos propuestos se basan en la agresión de fenómenos relacionados entre sí. Así, entonces, se han definido tres ejes de contenidos: Seres vivos y sus procesos, Materia y sus transformaciones y Organismo y medio ambiente.

Esta propuesta de ejes de contenido se fundamenta también en referentes de otras mediciones de logro de aprendizajes como NAEP (National Assessment of Educational Progress), que define las áreas de: Ciencias de la vida, Ciencias físicas y Ciencias de la Tierra; TIMSS (Trends in Internacional Mathematics and Science Study), que evalúa los dominios de Ciencias de la vida, Física, Química, Ciencias de la Tierra y Ciencias medioambientales. Por lo tanto, la selección de los ejes de contenidos propuestos no es nueva en el ámbito de la medición de Ciencias Naturales.

- **Seres vivos y sus procesos**

Este eje se orienta principalmente a los fenómenos relacionados con el organismo humano y los seres vivos, sus procesos vitales y las relaciones entre dichos procesos y los sistemas del cuerpo. También se aborda la reproducción humana y la salud integral.

Primer Nivel Media	<ul style="list-style-type: none"> – La célula, estructuras celulares y sus funciones. – Algunas moléculas que componen la célula: proteínas, carbohidratos, lípidos y ácidos nucleicos. Las enzimas y su función. – Los procesos de intercambio entre célula y ambiente (difusión, osmosis y transporte activo). – La fotosíntesis y la dependencia de los seres vivos de la luz solar. – También se evalúan conocimientos relacionados con la estructura y función del sistema digestivo, infecciones que lo afectan, su prevención y en relación a esto también, los componentes de una dieta balanceada según la etapa de desarrollo y la actividad física, gasto y consumo energético. – Se incluye también en esta evaluación el sistema circulatorio y sus estructuras y funcionamiento, con especial énfasis en la función de transporte del sistema circulatorio y su relación con el sistema respiratorio. – También en este nivel se revisan los procesos de mitosis y meiosis; así como la fertilización, desarrollo embrionario y fetal humano. – Conceptos básicos sobre la información genética y su transmisión. – Las leyes de la herencia de Mendel.
---------------------------	---

Segundo Nivel Media	<ul style="list-style-type: none"> – La estructura, función y componentes del sistema nervioso y su relación con el flujo de información y el sistema motor. La contracción muscular, el tétano y la fatiga. – Del mismo modo, se miden conocimientos relacionados con funciones nerviosas superiores, memoria, lenguaje y aprendizaje. – La acción hormonal y su efecto en el desarrollo del organismo, y en las funciones de los diferentes sistemas. Su uso médico en el control de la fertilidad, el tratamiento de la diabetes, el desarrollo y el climaterio. – El sistema renal y su participación en la regulación del medio interno. – El sistema inmunológico. Mecanismos de defensa contra microorganismos,
----------------------------	---

	<p>sustancias extrañas y células cancerosas. Anticuerpos y vacunas.</p> <ul style="list-style-type: none"> – Teorías sobre el origen de la vida y la Teoría de la evolución de Darwin. El mecanismo de selección natural. – El registro fósil y las nuevas evidencias moleculares de la evolución. <p>Evolución del ser humano.</p>
--	---

- **Materia y sus transformaciones**

El foco de este eje, corresponde a los cambios y procesos relacionados con las ciencias físicas y químicas.

Primer Nivel Media	<ul style="list-style-type: none"> – La estructura de la materia y el modelo atómico. – Calor, temperatura y su relación con los cambios de estado del agua. – Las emisiones radiactivas (alfa, beta, gamma). – La atmósfera, la composición del aire y la presión atmosférica; las variaciones de la presión temperatura y densidad de la atmósfera en función de la altitud. – El modelo cinético molecular de los gases y su relación con la temperatura, y la presión. Las leyes de los gases. – Mezclas, disoluciones y concentración. – El átomo de carbono y la gran diversidad de moléculas que origina. – La reacción química de la combustión y su representación por medio de ecuaciones químicas.
Segundo Nivel Media	<ul style="list-style-type: none"> – Descripción del movimiento y los efectos de las fuerzas en el movimiento. – Peso y fuerza de gravedad cerca de la superficie de la Tierra. – Trabajo y energía mecánica (energía cinética y energía potencial). Transformaciones de la energía y conservación. – La conservación de la energía en el Universo. – Fenómenos electrostáticos y electrización. – La corriente eléctrica y los componentes y funciones de la instalación eléctrica doméstica. – El magnetismo natural. La electricidad y magnetismo. – La generación de energía eléctrica y centrales de generación de energía eléctrica en Chile. – El dinamismo del planeta Tierra: los sismos, las erupciones volcánicas, los

<p>Primer Nivel Media</p>	<p>cambios en el relieve.</p> <ul style="list-style-type: none"> – El sistema solar. Relación entre la atracción gravitatoria y las órbitas de planetas y cometas. – Los movimientos de la Tierra: día y noche, el año las estaciones. – La luna, su tamaño, movimientos y fases. – Nociones acerca de las estrellas y su evolución. La vía láctea y la situación del sistema solar en ella.
---------------------------	--

- **Organismos y medio ambiente**

En este eje de contenido, se agrupan los conceptos y procesos relacionados con la relación entre organismos y su entorno.

<p>Primer Nivel Media</p>	<ul style="list-style-type: none"> – El agua, su ciclo en la naturaleza y su contaminación. – Energía, el petróleo y los combustibles fósiles. – La importancia del flujo de materia y energía en el ecosistema para la vida de los organismos y su mantención. – La contaminación atmosférica: principales fuentes de contaminación, las sustancias contaminantes que producen, y sus efectos. Las acciones del ser humano que contribuyen al efecto invernadero y al adelgazamiento de la capa de ozono y sus consecuencias.
<p>Segundo Nivel Media</p>	<ul style="list-style-type: none"> – Efectos de la actividad humana sobre el hábitat y el equilibrio del ecosistema: daño y conservación. – Valoración de la importancia del flujo de materia y energía en el ecosistema para los organismos y su mantención.

Habilidades

El aprendizaje de los contenidos de ciencias, se consideran de manera articulada con un conjunto de habilidades que se agrupan en tres ejes o dominios cognitivos: Conocimiento y Comprensión, Aplicación, y Razonamiento.

- **Conocimiento y Comprensión**

Las habilidades cognitivas agrupadas en esta categoría se relacionan con la reproducción o el uso directo del conocimiento para responder a un requerimiento o ejecutar una tarea simple que permita demostrar el dominio de conceptos, hechos, datos, herramientas y procedimientos relevantes en ciencias; a través del reconocimiento, la descripción o la ejemplificación.

Evidenciar la comprensión de un concepto o un fenómeno de las ciencias, no solo es recordar o memorizar su nombre, reconocer sus características, describir las relaciones entre sus partes o sus etapas; sino que también requiere explicar de manera simple dichas características y relaciones, identificando causas, efectos y consecuencias.

El Conocimiento y Comprensión, incluye habilidades como:

Reconocer	<ul style="list-style-type: none"> – Identificar hechos, relaciones, procesos y conceptos de la ciencia. – Identificar características o propiedades de organismos, materiales, procesos, símbolos, instrumentos de medición, unidades y escalas científicas. – Identificar u obtener información a partir de la lectura directa de tablas o gráficos.
Describir	<ul style="list-style-type: none"> – Caracterizar objetos, seres vivos, hechos, relaciones y procesos, que demuestren conocimiento de las propiedades, estructura, función y sus relaciones.

Ejemplificar	– Seleccionar ejemplos apropiados para respaldar afirmaciones de hechos, conceptos y procesos; dar ejemplos específicos para ilustrar el conocimiento de conceptos generales.
Explicar	– Proporcionar razones de un hecho o fenómeno, basadas en evidencia o en relaciones simples de causa y efecto.

- **Aplicación**

Considera el uso significativo y directo de los conceptos y hechos científicos, en situaciones experimentales o cotidianas.

La Aplicación, incluye habilidades como:

Comparar	– Establecer semejanzas y/o diferencias entre grupos de organismos, materiales o procesos, a partir de criterios establecidos.
Clasificar	– Contrastar, agrupar y ordenar objetos individuales, materiales, organismos y procesos, basándose en determinadas características o propiedades.
Organizar información	– Organizar la información obtenida a partir de observaciones y mediciones en esquemas, diagramas, tablas y gráficos.
Aplicar	– Utilizar conceptos o conocimientos para transferirlos a situaciones del mundo real o cotidiano. – Utilizar una relación, ecuación o fórmula científica para encontrar una solución cualitativa o cuantitativa que conlleva a la aplicación o demostración directa de un concepto.
Utilizar modelos	– Utilizar representaciones concretas (fotografías), pictóricas (dibujos) o simbólicas para demostrar la comprensión de un concepto, estructura, relación, proceso o sistema científico o de un ciclo (p. ej., las redes alimentarias, el Sistema Solar, la estructura atómica).

- **Razonamiento**

Implica hacer uso reflexivo del conocimiento científico, para resolver problemas, extraer conclusiones, proponer soluciones en situaciones nuevas; así como interpretar y analizar modelos, principios, leyes y relaciones científicas. Además, se requiere evaluar explicaciones y procedimientos, argumentando en base al conocimiento científico.

El Razonamiento, incluye habilidades como:

Analizar	<ul style="list-style-type: none"> – Descomponer en partes conceptos, hechos o procesos para determinar relaciones relevantes que permitan desarrollar y explicar estrategias para la resolución de un problema o un resultado. – Determinar un procedimiento experimental adecuado para responder a una pregunta de investigación. – Establecer relaciones de causa-efecto que originan un fenómeno o que determinan el desarrollo de una investigación.
Predecir	<ul style="list-style-type: none"> – Plantear resultados posibles de una acción o hecho, sobre la base de un conocimiento científico.
Interpretar y extraer conclusiones	<ul style="list-style-type: none"> – Interpretar información de textos, tablas o gráficos a la luz de un concepto o principio científico para completar una tarea o solucionar un problema. – Efectuar inferencias válidas sobre la base de la evidencia y/o de la comprensión de los conceptos de la ciencia. – Detectar patrones en los datos que permitan establecer generalizaciones y formular conclusiones relacionadas con preguntas científicas que se buscan responder en un procedimiento experimental.
Evaluar y justificar	<ul style="list-style-type: none"> – Ponderar las ventajas y desventajas de algunas acciones o el uso de ciertos materiales, en procesos naturales o procedimientos experimentales. – Considerar los impactos de algunas actividades o el uso de ciertos materiales, para tomar decisiones sobre procesos

naturales o procedimientos experimentales.

– Emitir juicios sobre el impacto de la ciencia, la tecnología y las actividades humanas en los sistemas biológicos y físicos del entorno.

– Argumentar decisiones relacionadas con la aplicación de estrategias o la selección de soluciones para la resolución de problemas.

PRIMER CICLO MEDIO

Objetivos de Evaluación

Las pruebas de este nivel consideran algunos de los siguientes Objetivos de Evaluación:

- **Seres vivos y sus procesos**
 1. Identificar los principales componentes y moléculas de una célula y sus respectivas funciones.
 2. Explicar los procesos de intercambio entre célula y ambiente, la fotosíntesis y su importancia para los seres vivos.
 3. Reconocer los componentes de una dieta balanceada según la etapa del desarrollo y la actividad física desarrollada.
 4. Analizar e interpretar datos referidos a los componentes de una dieta balanceada según la etapa del desarrollo y la actividad física desarrollada.
 5. Identificar aspectos del sistema digestivo: órganos y funciones, prevención de infecciones.
 6. Explicar los procesos vitales del sistema respiratorio.
 7. Explicar la función de transporte del sistema circulatorio y el efecto que tiene el colesterol sobre este proceso.
 8. Comparar los procesos de división celular (mitosis y meiosis) o gametogénesis.
 9. Describir los procesos de fecundación o desarrollo embrionario y fetal.
 10. Explicar procesos relacionados con la reproducción celular, transmisión genética o herencia (leyes de Mendel).
 11. Aplicar las leyes de Mendel en la resolución de problemas simples de Genética.
- **Materia y sus transformaciones**
 1. Reconocer o describir diferentes modelos atómicos o sus conceptos asociados.
 2. Reconocer los cambios de estado del agua y otros fenómenos que se relacionen con temperatura y/o calor.
 3. Reconocer las características principales de las emisiones radiactivas alfa, beta, gamma.
 4. Reconocer los componentes del aire y la proporción en que se encuentran.

5. Analizar e interpretar datos referidos a la temperatura, presión, densidad y número de partículas de la atmósfera en función de la altitud.
 6. Explicar cómo influye la altitud en la presión, temperatura y densidad de la atmósfera.
 7. Explicar el modelo cinético molecular de los gases y las variaciones que presenta de acuerdo la temperatura y la presión.
 8. Explicar la relación entre volumen, presión y temperatura de un gas.
 9. Describir conceptos asociados a disoluciones y/o sus unidades de concentración.
 10. Aplicar conocimientos sobre solubilidad y/o los factores que la afectan para explicar fenómenos del entorno.
 11. Resolver problemas sencillos relacionados con concentración y solubilidad.
 12. Explicar propiedades del carbono y sus distintos tipos de enlaces.
 13. Reconocer características propias de una reacción de combustión.
- **Organismos y medio ambiente**
 1. Identificar los procesos que se presentan en el ciclo del agua en la naturaleza y fuentes de contaminación del agua.
 2. Explicar el efecto que tiene en el ecosistema el uso de combustibles fósiles (por ejemplo, el petróleo).
 3. Reconocer elementos relacionados con el flujo de energía en la naturaleza (cadena alimentaria).
 4. Predecir efectos relacionados con el flujo de energía en la naturaleza.
 5. Analizar e interpretar datos referidos a fuentes de contaminación del agua y atmosférica, contaminantes y efectos que provocan.
 6. Analizar las acciones del ser humano que contribuyen al adelgazamiento de la capa de ozono o al efecto invernadero y sus consecuencias.

Distribución de preguntas

Aproximadamente, las 25 preguntas de las pruebas de este nivel se distribuyen del siguiente modo:

Preguntas de Ejemplo

1. ¿Cómo se oxigena el cuerpo humano durante la respiración?

- A. En los pulmones el oxígeno inspirado pasa a la sangre.
- B. Los pulmones almacenan el oxígeno que se está inspirando.
- C. Los pulmones aumentan el oxígeno que tiene el aire inspirado.
- D. En los pulmones el dióxido de carbono inspirado se transforma en oxígeno.

2. En una especie de planta el color rojo de los pétalos de las flores es dominante sobre el color blanco. Al cruzar una planta heterocigota de flores rojas con una planta de flores blancas, ¿cuál será la proporción de su descendencia?

- A. 100% de plantas con flores rojas.
- B. 75% de plantas con flores rojas; 25% de plantas con flores blancas.
- C. 50% de plantas con flores rojas; 50% de plantas con flores blancas.
- D. 25% de plantas con flores rojas; 75% de plantas con flores blancas.

3. La enterocolitis es una enfermedad infecciosa del sistema digestivo, generalmente causada por alguna bacteria. Se presenta como una inflamación que afecta a la mucosa del intestino, provocando diarrea y dolores abdominales.

¿De qué manera se puede prevenir la enterocolitis?

- A. Comiendo frutas y verduras de preferencia.
- B. Utilizando solamente servicio desechable para comer.
- C. Lavándose bien las manos antes de manipular alimentos.
- D. Agregando sal suficiente al alimento para matar a los microbios.

4. Victoria tiene 30 años, lleva una vida sedentaria y es aficionada al consumo de comida chatarra, por lo que tiene el colesterol alto. ¿De qué manera el colesterol alto afectará la circulación sanguínea de Victoria?
Escriba su respuesta a continuación.

OBSERVE LA CADENA ALIMENTARIA Y RESPONDA LAS PREGUNTAS 5 Y 6.

Fuente <https://thumbs.dreamstime.com/z/nahrungskette-65924700.jpg>

5. De acuerdo a la imagen, ¿qué organismo actúa como consumidor primario?

- A. Krill.
- B. Foca.
- C. Pingüino.
- D. Fitoplancton.

6. A partir de la imagen, ¿por qué el ecosistema desaparecería si muriera el fitoplancton que habita en él? Escriba su respuesta a continuación.

7. Claudia pone una cuchara metálica frente al vapor que sale de una tetera donde hierve agua. Ella observa que en la cuchara el vapor se condensa y aparecen pequeñas gotas de agua.

¿Qué le ocurre a las partículas de vapor cuando éste se condensa?

- A. Disminuyen su movimiento.
- B. Aumentan su temperatura.
- C. Aumentan de tamaño.
- D. Disminuyen su masa.

8. ¿Cuál es la importancia de la atmósfera en nuestro planeta? Escriba su respuesta a continuación.

9. Cuando las personas viajan a lugares de gran altitud pueden sufrir dolor de cabeza y mareos debido a los cambios en la atmósfera. ¿Qué cambios se producen en la atmósfera al aumentar la altitud geográfica?

- A. Aumenta la temperatura del aire.
- B. Disminuye la presión del oxígeno.
- C. Aumenta la densidad de la atmósfera.
- D. Disminuye la circulación de aire atmosférico.

10. De acuerdo con el modelo cinético molecular de los gases, ¿por qué al calentar el aire contenido en un globo este aumenta de tamaño?

- A. Porque aumenta la velocidad de las partículas de aire.
- B. Debido a que aumenta el tamaño de las partículas de aire.
- C. Porque aumenta la cantidad de partículas de aire.
- D. Debido a que aumenta la masa de las partículas de aire.

PAUTA DE CORRECCIÓN

Las preguntas tienen como referencia el Decreto N° 211, a partir del cual se definen los objetivos de evaluación que los estudiantes deben alcanzar. Las tareas evaluadas corresponden a los objetivos de evaluación específicos de cada una de las preguntas y consideran un contenido y una habilidad en su formulación.

A continuación, se presenta el contenido, la habilidad y la tarea evaluada en cada pregunta, junto con las respuestas correctas (clave), en el caso de las preguntas de opción múltiple y las pautas de corrección, en el caso de las preguntas abiertas.

N° ÍTEM	Contenido	Habilidad	Tarea Evaluada	CLAVE
1	Seres vivos y sus procesos	Conocimiento y comprensión	Explicar el proceso de hematosiis como intercambio gaseoso entre la sangre y los pulmones.	A
2	Seres vivos y sus procesos	Aplicación	Aplicar las leyes de la herencia de Mendel a un caso de cruzamiento simple.	C
3	Seres vivos y sus procesos	Conocimiento y comprensión	Reconocer medios de prevención de algunas infecciones que afectan al sistema digestivo.	C
4	Seres vivos y sus procesos	Conocimiento y comprensión	Explicar los efectos del colesterol en el mal funcionamiento del sistema circulatorio.	ABIERTA
5	Organismos y medio ambiente	Conocimiento y comprensión	Identificar el rol que cumplen en una cadena alimentaria los diferentes organismos que la componen.	A
6	Organismos y medio ambiente	Razonamiento	Predecir los efectos que tendría en una cadena alimentaria la eliminación de un determinado organismo de acuerdo con su rol.	ABIERTA
7	Materia y sus transformaciones	Aplicación	Aplicar en una situación cotidiana los cambios que experimentan las partículas de una sustancia durante un cambio de estado.	A

8	Materia y sus transformaciones	Conocimiento y comprensión	Explicar la importancia de la atmósfera para nuestro planeta.	ABIERTA
9	Materia y sus transformaciones	Conocimiento y comprensión	Relacionar los cambios en la presión atmosférica con los cambios en la altitud geográfica.	B
10	Materia y sus transformaciones	Conocimiento y comprensión	Explicar los cambios que experimenta un gas de acuerdo con el modelo cinético molecular de la materia.	A

PREGUNTA 4

Categorías	Descripción	Ejemplos ficticios
Respuestas Correctas	Señala que el colesterol se deposita en las paredes arteriales, impidiendo el flujo normal de sangre debido a la disminución del lumen arterial.	<ul style="list-style-type: none"> – Tapa las arterias y la sangre no circula con facilidad. – Forma como costras que van tapando las arterias.
Respuestas Incorrectas	<ul style="list-style-type: none"> – Otras respuestas. – Respuestas vagas, ilegibles o en blanco. 	<ul style="list-style-type: none"> – Vuelve la sangre más espesa y le cuesta circular. – Hace que la sangre sea más pesada.

PREGUNTA 6

Categorías	Descripción	Ejemplos ficticios
Respuestas Correctas	Predice que la cadena alimentaria ya no se podría establecer en el ecosistema porque al faltar el productor, no habría oxígeno y/o la energía no ingresaría al ecosistema.	<ul style="list-style-type: none"> – Porque al no haber fitoplancton no habría producción de oxígeno. – Porque al no haber fitoplancton no habría fotosíntesis o no habría ingreso de energía al ecosistema.
Respuestas Incorrectas	<ul style="list-style-type: none"> – Otras respuestas. – Respuestas vagas, ilegibles o en blanco. 	<ul style="list-style-type: none"> – La cadena se haría más corta. – El caracol ocuparía el lugar del alga para que la cadena se mantenga.

PREGUNTA 8

Categorías	Descripción	Ejemplos ficticios
Respuestas Correctas	Señala que la atmósfera es importante porque nos provee de aire para respirar, o bien, señala aspectos referidos a las características de la atmósfera.	<ul style="list-style-type: none"> – Nos permite respirar. – Gracias a ella hay vida en la Tierra. – Nos protege de los rayos solares. – Protege de los cambios de temperatura. – Protege a la Tierra del impacto de meteoritos.
Respuestas Incorrectas	<ul style="list-style-type: none"> – Cualquier otra respuesta. – Respuestas vagas, ilegibles o en blanco. 	<ul style="list-style-type: none"> – Porque está dañada la capa de ozono. – Nos ayuda.

SEGUNDO CICLO MEDIO

Objetivos de Evaluación

Las pruebas de este nivel consideran algunos de los siguientes **Objetivos de Evaluación**:

- **Seres vivos y sus procesos**
 1. Reconocer estructuras y funciones de componentes del sistema nervioso.
 2. Identificar principales componentes del sistema endocrino, las hormonas producidas, sus efectos y usos médicos (regulación del crecimiento, desarrollo y reproducción, respuesta al peligro, tratamientos).
 3. Identificar componentes de los sistemas renal e inmunológico y sus respectivas funciones.
 4. Explicar los principales procesos vitales de los sistemas nervioso e inmunológico.
 5. Explicar diferentes teorías sobre el origen de la vida.
 6. Explicar aspectos básicos de la Teoría de la evolución de Darwin y el mecanismo de selección natural.
 7. Describir evidencias de la evolución de las especies y del ser humano (fósiles, evidencia molecular).
- **Materia y sus transformaciones**
 1. Reconocer o describir conceptos relacionados con movimiento o fuerza.
 2. Reconocer o describir movimientos rectilíneos de acuerdo con sus componentes.
 3. Explicar fenómenos relacionados con conceptos de fuerza o movimiento.
 4. Describir conceptos relacionados con trabajo y energía.
 5. Resolver problemas utilizando los conceptos de trabajo y energía.
 6. Reconocer conceptos relacionados con electricidad (carga, corriente, potencial, intensidad, resistencia) y magnetismo.
 7. Aplicar el principio de conservación de la energía para explicar fenómenos.

8. Aplicar conocimientos relacionados con magnetismo, electricidad y sus aplicaciones para explicar fenómenos.
 9. Explicar características del planeta Tierra, como sus condiciones para la existencia de la vida y su dinamismo (sismos, erupciones volcánicas y cambios de relieve).
 10. Reconocer o describir los componentes y la organización del Sistema Solar (como órbitas de planetas y cometas, estrellas, vía láctea).
 11. Utilizar modelos para explicar los movimientos planetarios y sus consecuencias (como día/noche, estaciones del año), y los movimientos y fases de la Luna.
 12. Analizar o interpretar datos relacionados con los componentes del Sistema Solar (como distancias, tamaño, composición).
- **Organismos y medio ambiente**
 1. Predecir o evaluar efectos de la acción humana en la diversidad o equilibrio de un ecosistema (daño y conservación).
 2. Predecir efectos relacionados con el flujo de energía en la naturaleza.

Distribución de preguntas

Aproximadamente, las 25 preguntas de las pruebas de este nivel se distribuyen del siguiente modo:

Preguntas de Ejemplo

1. Una mujer embarazada reconoce que comienza el trabajo de parto cuando empieza a sentir contracciones que se repiten de manera regular y son cada vez más frecuentes.

¿Qué hormona estimula las contracciones?

- A. La insulina.
- B. La tiroxina.
- C. La oxitocina.
- D. La somatotrofina.

2. Los linfocitos B son un tipo de glóbulos blancos. ¿Cuál es la principal función de los linfocitos B?

- A. Liberar toxinas.
- B. Producir anticuerpos.
- C. Ingerir los tejidos dañados.
- D. Aumentar la temperatura corporal.

3. Aproximadamente desde el siglo IV a.C. hasta finales del siglo XIX d.C. se sostuvo que la vida de diferentes organismos, por ejemplo gusanos, sapos y ratas, se originaba en forma espontánea.

¿En qué consiste la teoría de la generación espontánea?

- A. Todas las especies provienen de un ser superior.
- B. Las diferentes especies desarrollan adaptaciones a lo largo de su vida.
- C. Algunas especies se originan de la descomposición de materia orgánica.
- D. La naturaleza selecciona a las especies mejor adaptadas para sobrevivir.

4. Uno de los aspectos básicos de la Teoría de la Evolución de Darwin es el proceso de selección natural. ¿En qué consiste este proceso? Escriba su respuesta a continuación.

5. Observe la siguiente trama alimentaria:

¿Qué efecto tendría en la trama alimentaria la eliminación del saltamonte debido a la acción humana? Escriba su respuesta a continuación.

6. ¿En cuál de las siguientes situaciones es más probable que un objeto tenga un movimiento rectilíneo?

- A. Una piedra que se suelta desde un puente.
- B. Una pelota que es pateada y se mueve por el aire.
- C. Una pluma que se desprende de un pájaro en vuelo.
- D. Una jabalina que un atleta arroja en una competencia.

7. Carlos toma una hoja de papel extendida, la levanta con su mano y la deja caer. Luego, hace una bolita con la hoja de papel, la levanta y al dejarla caer, observa que llega al suelo más rápido que cuando está extendida.

¿A qué se debe esta diferencia entre la caída de las dos hojas de papel?
Escriba su respuesta a continuación.

8. ¿Cuál de las siguientes situaciones es un ejemplo de trabajo mecánico?

- A. Sostener una maleta en equilibrio sobre la cabeza.
- B. Poner una caja contra la pared para evitar que caiga.
- C. Aplicar una fuerza sobre un cuerpo cambiando su posición.
- D. Aplicar una fuerza a un cuerpo para evitar que se deslice por un tobogán.

9. En nuestro Sistema Solar existen algunos cuerpos rocosos de menor masa que los planetas, que se mueven en órbitas relativamente estables alrededor del Sol.

¿Cómo se denominan estos cuerpos?

- A. Satélites.
- B. Cometas.
- C. Meteoritos.
- D. Estrellas.

10. En la siguiente tabla se presenta información relacionada con algunos planetas del Sistema Solar y el tiempo que tardan en realizar una traslación completa alrededor del Sol.

Planeta	Distancia al Sol (millones de kilómetros)	Periodo de Traslación (días terrestres)
Mercurio	58	88
Venus	108	225
Tierra	150	365
Marte	228	687
Júpiter	778	4328

Considerando los datos, ¿qué ocurre con los planetas a menor distancia del Sol?

- A. Presentan menor fuerza de atracción.
- B. Presentan mayor duración de los días.
- C. Presentan menor duración de los años.
- D. Presentan mayor aceleración sobre su eje.

PAUTA DE CORRECCIÓN

Las preguntas tienen como referencia el Decreto N° 211, a partir del cual se definen los objetivos de evaluación que los estudiantes deben alcanzar. Las tareas evaluadas corresponden a los objetivos de evaluación específicos de cada una de las preguntas y consideran un contenido y una habilidad en su formulación.

A continuación, se presenta el contenido, la habilidad y la tarea evaluada en cada pregunta, junto con las respuestas correctas (clave), en el caso de las preguntas de opción múltiple y las pautas de corrección, en el caso de las preguntas abiertas.

N° ÍTEM	Contenido	Habilidad	Tarea Evaluada	CLAVE
1	Seres vivos y sus procesos	Conocimiento y comprensión	Reconocer la función que realiza una hormona en el proceso de las contracciones.	C
2	Seres vivos y sus procesos	Conocimiento y comprensión	Reconocer la función que realizan algunos componentes del sistema inmunológico.	B
3	Seres vivos y sus procesos	Conocimiento y comprensión	Describir una teoría sobre el origen de la vida (generación espontánea).	C
4	Seres vivos y sus procesos	Conocimiento y comprensión	Explicar aspectos básicos de la teoría de la evolución de Darwin.	ABIERTA
5	Organismos y medio ambiente	Razonamiento	Predecir los efectos que tiene sobre el equilibrio de un ecosistema una determinada acción humana.	ABIERTA
6	Materia y sus transformaciones	Conocimiento y comprensión	Reconocer un movimiento rectilíneo en una situación dada.	A
7	Materia y sus transformaciones	Aplicación	Aplica concepto de fuerza para explicar fenómenos simples en una situación dada.	ABIERTA
8	Materia y sus transformaciones	Conocimiento y comprensión	Identificar situaciones en las que una fuerza realiza trabajo mecánico.	C

9	Materia y sus transformaciones	Conocimiento y comprensión	Reconocer componentes del Sistema Solar (asteroides).	B
10	Materia y sus transformaciones	Razonamiento	Interpretar datos de una tabla relacionados con características de los componentes del Sistema Solar.	C

PREGUNTA 4

Categorías	Descripción	Ejemplos ficticios
Respuestas Correctas	Explica en qué consiste el proceso de selección natural.	<ul style="list-style-type: none"> – Una especie para evolucionar necesita adaptarse al medio. – La evolución de una especie depende de su adaptación.
Respuestas Incorrectas	<ul style="list-style-type: none"> – Otras respuestas. – Respuestas ilegibles, con monosílabos o en blanco. 	<ul style="list-style-type: none"> – Una especie siempre va a evolucionar para ser mejor. – La evolución de una especie depende del clima en que se encuentre.

PREGUNTA 5

Categorías	Descripción	Ejemplos ficticios
Respuestas Correctas	Predice que si se eliminan los saltamontes, aumentaría el tamaño poblacional de las plantas y/o disminuiría drásticamente la población de ranas.	<ul style="list-style-type: none"> – Aumentaría el tamaño poblacional de las plantas y/o – Disminuiría drásticamente la población de ranas. – Se alteraría el flujo de energía en el ecosistema.
Respuestas Incorrectas	<ul style="list-style-type: none"> – Respuestas que apunten a un efecto parcial. – Respuestas ilegibles, con monosílabos o en blanco. 	<ul style="list-style-type: none"> – Se mueren los saltamontes y los ratones. – Los jilgueros se alimentarían de saltamontes. – Los ratones comerían jilgueros.

PREGUNTA 7

Categorías	Descripción	Ejemplos ficticios
Respuestas Correctas	<p>Aplica concepto de fuerza para explicar la diferencia entre la caída de las dos hojas de papel.</p>	<ul style="list-style-type: none"> – En la hoja arrugada (bolita) el roce es menor. – Sobre la hoja estirada hay más roce. – El viento actúa con menos fuerza sobre la bolita que sobre la hoja extendida. – El roce actúa sobre cuerpos grandes. – A mayor superficie mayor roce del aire. – La hoja es un paracaídas. – La hoja extendida frena con el aire.
Respuestas Incorrectas	<ul style="list-style-type: none"> – Cualquier respuesta que atribuya la lentitud a otras causas como la mayor o menor masa, o alguna propiedad del aire. – Respuestas ilegibles, con monosílabos o en blanco. 	<ul style="list-style-type: none"> – La hoja estirada pesa menos. – El aire se mueve hacia arriba y empuja el papel estirado. – No sé.

CIENCIAS SOCIALES

Ciencias Sociales

El sector de Ciencias Sociales se orienta a desarrollar la comprensión de la realidad social, tanto en el presente como en el pasado, aproximándose a la complejidad y dinamismo que la caracteriza y considerando las múltiples dimensiones que ella abarca (Decreto Supremo Nº211, 2009). En este sentido, se privilegia un enfoque explicativo y sistémico para abordar el conocimiento de procesos, fenómenos o acontecimientos sociales. Junto con esta perspectiva, se fomenta el uso de habilidades ligadas al desarrollo de un pensamiento crítico en los jóvenes y adultos. Además, se potencian capacidades para analizar información contenida en diversas fuentes.

Contenidos

En los distintos niveles se incluyen contenidos referidos a la historia nacional y universal; al territorio nacional y la población chilena; a la realidad nacional y del mundo actual; a ciudadanía y derechos humanos, junto con trabajo y economía. Con fines evaluativos se distinguen tres ejes de contenidos: Construcción Histórica de la Sociedad, Territorio y Población, y Democracia y Economía.

- **Construcción Histórica de la Sociedad**

Se busca promover una visión de conjunto de los grandes periodos del desarrollo histórico de la humanidad, identificando la permanencia y vigencia de procesos relevantes o de algunos elementos que los caracterizan, así como sus momentos de quiebre o transformaciones profundas, con énfasis en el desarrollo histórico del siglo XX. Adicionalmente, se incluyen problemáticas, logros y desafíos de la sociedad actual, considerando aspectos como identidad y diversidad cultural y globalización.

- **Territorio y Población**

Considera contenidos relativos al territorio y la población que lo habita. Se abordan contenidos demográficos, culturales y ambientales desde la perspectiva del mundo actual, poniendo especial énfasis en el impacto de la globalización y en los problemas de la población mundial (pobreza y medio ambiente). Además, considera contenidos de geografía física y humana de Chile.

- **Democracia y Economía**

Considera contenidos que integran el funcionamiento del sistema democrático, la organización de los poderes y de las instituciones públicas o estatales, junto con el rol de la ciudadanía como sujetos de deberes y derecho. También considera temáticas relativas al mundo del trabajo y al sistema económico en su conjunto, con énfasis en el estudio de conceptos básicos de economía situados en contextos de la vida cotidiana, y en el contexto del actual modelo económico.

Habilidades

El aprendizaje de los contenidos de ciencias sociales, se consideran de manera articulada con un conjunto de habilidades que se agrupan en tres ejes o dominios cognitivos: Conocimiento y Comprensión, Aplicación, y Razonamiento.

Conocimiento y Comprensión

Considera habilidades que permiten recordar información aprendida con anterioridad, demostrando dominio de conceptos, teorías, procesos y acontecimientos. Además, involucra obtener información relevante para la comprensión de un contenido, describir aspectos que caracterizan un proceso y explicar relaciones simples entre conceptos o procesos.

El Conocimiento y Comprensión, incluye habilidades como:

Reconocer	<ul style="list-style-type: none"> – Recordar o identificar datos, conceptos, procesos, acontecimientos o fenómenos. Dar ejemplos referidos a conceptos, procesos o fenómenos. – Extraer información relevante para la comprensión de un contenido, a partir de fuentes.
Caracterizar o describir	<ul style="list-style-type: none"> – Describir aspectos de un proceso o fenómeno, o distinguir un proceso o fenómeno de otro.
Explicar	<ul style="list-style-type: none"> – Demostrar que se comprende un concepto, fenómeno o proceso, dando razones o estableciendo relaciones simples.

- **Aplicación**

Implica utilizar el conocimiento adquirido, mediante la aplicación de conceptos, teorías y procedimientos en situaciones. Además, considera capacidades para situar elementos o información en el tiempo y/o en el espacio.

La Aplicación, incluye habilidades como:

Situar	<ul style="list-style-type: none"> – Ubicar acontecimientos, procesos o fenómenos en el tiempo y/o en el espacio, y secuenciar u organizar temporalmente un conjunto de hechos, fenómenos o procesos.
Aplicar	<ul style="list-style-type: none"> – Utilizar conceptos o conocimientos para transferirlos a situaciones del mundo real o cotidiano.

- **Razonamiento**

Considera habilidades para establecer relaciones más abstractas entre conceptos y conocimientos con el fin de analizar aspectos de un proceso o fenómeno de la realidad histórica, geográfica o social. Implica la capacidad de descomponer un

contenido o información en las partes que lo integran y determinar cómo dichas partes se relacionan entre sí. También involucra el desarrollo del pensamiento crítico a través de la problematización y argumentación en situaciones dadas.

El Razonamiento, incluye habilidades como:

Comparar	– Establecer similitudes y/o diferencias entre dos o más, conceptos, procesos, fenómenos, o bien, entre información presentada en fuentes.
Analizar e interpretar	– Inferir datos o información presentada en fuentes; descomponer elementos y establecer relaciones más complejas (ventajas y desventajas, continuidad y cambio, causas y consecuencias, multicausalidad, objetivos y propósitos).
Evaluar	– Emitir juicios, ponderar o evaluar opiniones, considerando aspectos positivos y negativos, perjuicios y beneficios, a partir del uso de fuentes.

PRIMER CICLO MEDIO

Objetivos de Evaluación

Las pruebas de este nivel consideran algunos de los siguientes **Objetivos de Evaluación**:

- **Construcción Histórica de la Sociedad**
 1. Caracterizar los aspectos culturales de los pueblos indígenas que habitan el actual territorio chileno.
 2. Identificar información en fuentes referidas a la Conquista y Colonia de América y Chile: La conquista de Chile, la ocupación del territorio, mestizaje y resistencia mapuche. Las relaciones hispano-indígenas: trabajo obligatorio, encomienda, merced, mestizaje, evangelización, sincretismo cultural.
 3. Analizar e interpretar información en fuentes referidas a la Conquista y Colonia de América y Chile: La conquista de Chile, la ocupación del territorio, mestizaje y resistencia mapuche. Las relaciones hispano-indígenas: trabajo obligatorio, encomienda, merced, mestizaje, evangelización, sincretismo cultural.
 4. Explicar las causas y/o consecuencias de la Independencia de América y Chile.
 5. Caracterizar el período republicano (1823-1831).
 6. Describir aspectos de la expansión territorial de Chile a lo largo del siglo XIX (guerra con Perú y Bolivia; Araucanía y resistencia Mapuche; colonización alemana).
 7. Caracterizar la expansión económica de Chile a lo largo del siglo XIX (la riqueza salitrera dinamiza al conjunto de la economía. Rol del Estado en la distribución de la riqueza salitrera).
 8. Explicar las tensiones sociales y políticas que marcaron el paso al siglo XX (cuestión social y movimiento obrero; nuevos actores sociales y políticos; nuevas corrientes de pensamiento político).
 9. Analizar las causas y consecuencias de la crisis política y guerra civil de 1891.
 10. Caracterizar los cambios de principios del siglo XX (fin del parlamentarismo, populismo, gobiernos militares, partidos políticos, el nuevo rol del Estado).

11. Analizar la influencia de Estados Unidos en Chile a lo largo del siglo XX en aspectos políticos, económicos y culturales.
 12. Identificar información en fuentes sobre el panorama político, social y económico de Chile desde la década del 50 hasta la actualidad (Panorama político y social de la década del 50: partidos políticos, sindicatos, pobladores, campesinos, reformas estructurales, Golpe de Estado, dictadura y retorno a la democracia).
 13. Analizar e interpretar información en fuentes sobre el panorama político, social y económico de Chile desde la década del 50 hasta la actualidad (Panorama político y social de la década del 50: partidos políticos, sindicatos, pobladores, campesinos, reformas estructurales, Golpe de Estado, dictadura y retorno a la democracia).
 14. Analizar los logros y debilidades del modelo ISI y las consecuencias de la crisis del modelo (efectos sociales).
 15. Analizar la inserción chilena en el contexto latinoamericano y mundial; la globalización y el modelo neoliberal, la pobreza y posibilidades de superación.
- **Territorio y Población.**
 1. Caracterizar la geografía física del territorio nacional.
 2. Analizar las potencialidades y limitaciones del entorno natural para el desarrollo de la ocupación humana.
 3. Identificar información en fuentes referidas a la geografía humana: la población y su distribución. La dinámica poblacional.
 4. Analizar e interpretar información en fuentes referidas a la geografía humana: la población y su distribución. La dinámica poblacional.
 - **Democracia y Economía**
 1. Describir las instituciones del gobierno regional; instituciones existentes en la localidad (culturales y económicas, públicas y privadas), organizaciones sociales no gubernamentales (sindicatos, organizaciones de mujeres, juntas de vecinos, otras.)
 2. Identificar la organización política del país y su relación con la diversidad territorial.
 3. Analizar el problema de la escasez (bienes y necesidades) y la distribución de los bienes. Desigualdad económica en la nación y entre naciones.
 4. Aplicar principios básicos de economía en la vida cotidiana, vinculándolos al proceso de globalización de la economía mundial (oferta, demanda, consumo, ahorro, inversión).

5. Aplicar en situaciones de la vida cotidiana, aspectos referidos a los derechos y prácticas laborales.
6. Ubicar en mapas económicos de Chile los recursos naturales y actividades económicas.
7. Identificar información en fuentes referidas a la geografía económica: recursos naturales, actividades económicas de la población, división del trabajo, ventajas comparativas.
8. Analizar e interpretar información en fuentes referidas a la geografía económica: recursos naturales, actividades económicas de la población, división del trabajo, ventajas comparativas.

Distribución de preguntas

Aproximadamente, las 25 preguntas de las pruebas de este nivel se distribuyen del siguiente modo:

Preguntas de Ejemplo

LEA EL DOCUMENTO Y RESPONDA LAS PREGUNTAS 1 Y 2.

Otra de las áreas prioritarias en el programa de la “Revolución en Libertad” decía relación con la profundización de la reforma agraria legislada durante el gobierno de Jorge Alessandri. El plan de reforma del agro propuesto en el programa de la Democracia Cristiana, buscaba la redistribución de las tierras con el fin de modernizar los procesos productivos y aumentar sustancialmente la producción agrícola (...); a la vez que aspiraba a cumplir con lo que se consideraba un principio de justicia, entregando tierra a quienes la trabajaban, los campesinos, para elevar de este modo su nivel de vida y abrirles el camino para una plena autonomía personal. Es decir, la reforma agraria apuntaba a la incorporación de la población campesina a la vida cívica, liberándola del tradicional paternalismo con que los terratenientes la habían subordinado. Por lo mismo, acompañaba al proyecto la idea de legalizar cabalmente a los sindicatos rurales, para así modernizar las relaciones laborales en el agro.

Fuente: Correa, Sofia. (2001). Historia del siglo XX chileno. Balance paradójico. Santiago: Editorial Sudamericana.

1. De acuerdo con el texto, ¿cuál era uno de los propósitos del plan propuesto por la Democracia Cristiana?

- A. El control de los sindicatos rurales.
- B. La repartición de las tierras agrícolas.
- C. La estatización de la producción agrícola.
- D. El fomento del paternalismo de los terratenientes.

2. Según el texto, ¿cuál fue un logro del programa de la Revolución en Libertad? Escriba su respuesta a continuación.

3. Desde mediados de la década de 1970 el Estado de Chile implementó el modelo neoliberal. ¿Qué consecuencia generó la implementación de este modelo?

- A. Redujo la inversión privada.
- B. Disminuyó las exportaciones.
- C. Fortaleció la industria nacional.
- D. Fomentó el comercio internacional.

4. Entre 1884 y 1930 Chile se convirtió en el principal productor de salitre del mundo, lo que generó grandes ganancias. ¿Qué hizo el Estado chileno con los ingresos obtenidos de la riqueza del salitre?

- A. Invertió en obras públicas.
- B. Estableció un salario mínimo.
- C. Restringió la industrialización.
- D. Nacionalizó los recursos naturales.

5. En 1891 se desató en Chile una guerra civil que culminó con el suicidio del Presidente José Manuel Balmaceda en la embajada de Argentina.

Señale una causa y una consecuencia de este conflicto. Escriba su respuesta a continuación.

Causa:

Consecuencia:

OBSERVE LA TABLA Y RESPONDA LAS PREGUNTAS 6 Y 7.

Población de Chile

Región	Población
	Censo 2002
TOTAL	15.116.435
XV de Arica y Parinacota	189.644
I de Tarapacá	238.950
II de Antofagasta	493.984
III de Atacama	254.336
IV de Coquimbo	603.210
V de Valparaíso	1.539.852
VI de O'Higgins	780.627
VII del Maule	908.097
VIII de Biobío	1.861.562
IX de La Araucanía	869.535
XIV de Los Ríos	356.396
X de Los Lagos	716.739
XI de Aysén	91.492
XII de Magallanes y Antártica	150.826
XIII Metropolitana	6.061.185

*Readecuado a la División Político-Administrativa actual.

Fuente: www.ine.cl

6. Considerando los datos, ¿qué comparación entre las regiones de Chile se puede establecer?

- A. Atacama tenía mayor población que Coquimbo.
- B. El Maule tenía menor población que Los Lagos.
- C. Aysén tenía menor población que Tarapacá.
- D. Arica y Parinacota superaba a la población de Antofagasta.

7. Considerando los datos, ¿cuál es un factor geográfico que explica la cantidad de población presente en las regiones XI y XII?

- A. El relieve de altura.
- B. El clima frío y lluvioso.
- C. La fertilidad del terreno.
- D. La diversidad de recursos naturales.

8. ¿Cuál es una de las funciones de los Intendentes?

- A. Promulgar las leyes del país.
- B. Garantizar el orden público en su región.
- C. Mantener el aseo y ornato de la comuna.
- D. Juzgar los delitos ocurridos en su territorio.

9. Según datos del sitio diario.es, siete de cada diez personas viven en un país donde la desigualdad entre pobres y ricos es mayor ahora que hace treinta años.

¿Cuál sería una medida que permitiría solucionar la situación descrita? Escriba su respuesta a continuación.

10. ¿Cuál de las siguientes situaciones refleja el impacto de la globalización económica en Chile?

- A. El fortalecimiento de la industria nacional.
- B. La disminución del acceso a créditos de consumo.
- C. La reducción de los movimientos migratorios de población.
- D. El aumento del consumo de bienes provenientes del extranjero.

PAUTA DE CORRECCIÓN

Las preguntas tienen como referencia el Decreto N° 211, a partir del cual se definen los objetivos de evaluación que los estudiantes deben alcanzar. Las tareas evaluadas corresponden a los objetivos de evaluación específicos de cada una de las preguntas y consideran un contenido y una habilidad en su formulación.

A continuación, se presenta el contenido, la habilidad y la tarea evaluada en cada pregunta, junto con las respuestas correctas (clave), en el caso de las preguntas de opción múltiple y las pautas de corrección, en el caso de las preguntas abiertas.

N° ÍTEM	Contenido	Habilidad	Tarea Evaluada	CLAVE
1	Construcción de una sociedad histórica	Conocimiento y comprensión	Identificar información en fuentes (texto) sobre la Reforma Agraria de Chile a mediados del siglo XX.	B
2	Construcción de una sociedad histórica	Razonamiento	Analizar e interpretar información en fuentes (texto) sobre la Reforma Agraria de Chile a mediados del siglo XX.	ABIERTA
3	Construcción de una sociedad histórica	Razonamiento	Analizar consecuencias del modelo neoliberal en Chile.	D
4	Construcción de una sociedad histórica	Conocimiento y Comprensión	Caracterizar el rol del Estado en la distribución de la riqueza salitrera.	A
5	Construcción de una sociedad histórica	Razonamiento	Analizar causas y consecuencias de la crisis política y guerra civil de 1891 en Chile.	ABIERTA
6	Territorio y Población	Razonamiento	Analizar e interpretar información en fuentes (tabla) referida a la distribución de la población de Chile según censo de 2002.	C

7	Territorio y Población	Razonamiento	Analizar e interpretar información en fuentes (tabla) referida a la distribución de la población de Chile según censo de 2002.	B
8	Democracia y Economía	Conocimiento y comprensión	Describir las funciones del gobierno regional en Chile (Intendente).	B
9	Democracia y Economía	Razonamiento	Analizar posibles soluciones al problema de la desigualdad económica entre naciones.	ABIERTA
10	Democracia y economía	Razonamiento	Analizar el impacto de la globalización económica en Chile.	D

PREGUNTA 2

Categorías	Descripción	Ejemplos ficticios
Respuestas Correctas	Menciona un logro del programa de la Revolución en Libertad descrito en el texto.	<ul style="list-style-type: none"> – La redistribución de tierra para los campesinos. – La posibilidad de crear sindicatos de campesinos. – Se legalizó a los sindicatos rurales. – Se modernizaron las relaciones laborales en el agro.
Respuestas Incorrectas	<ul style="list-style-type: none"> – Menciona otros logros del gobierno de Eduardo Frei Montalva, no presentes en el texto. – Menciona una dificultad del programa de Revolución en Libertad. – Respuestas vagas, ilegibles o en blanco. 	<ul style="list-style-type: none"> – La promoción popular. – La chilenización del cobre. – Hubo oposición a que dividieran las haciendas.

PREGUNTA 5

Categorías	Descripción	Ejemplos ficticios
Respuestas Correctas	<p>Señala una causa y una consecuencia de la Guerra Civil de 1891.</p> <p>Entre las causas se hace referencia a: presupuesto nacional del año anterior, conflictos entre el poder legislativo y el ejecutivo, mayor poder de José Manuel Balmaceda, intereses económicos por el salitre.</p> <p>Entre las consecuencias se hace referencia a: el inicio del régimen parlamentario, la victoria del legislativo, más de 10 mil muertos, puso fin al gobierno de José Manuel Balmaceda.</p>	<ul style="list-style-type: none"> – Causa: Una causa fue la disputa entre el Congreso y el Ejecutivo por la ley de presupuesto. – Consecuencia: El triunfo del parlamentarismo.
Respuestas Parciales	<p>Menciona una causa de la Guerra Civil de 1891 sin identificar una consecuencia o dejando en blanco esa parte.</p> <p>O BIEN</p> <p>Menciona una consecuencia de la Guerra Civil de 1891 sin identificar una causa o dejando en blanco esa parte.</p>	<ul style="list-style-type: none"> – Causa: No sé – Consecuencia: Dejó muchos muertos.
Respuestas Incorrectas	<ul style="list-style-type: none"> – Confunde causas con consecuencias. – Menciona causas o consecuencias asociadas a otros procesos históricos. – Respuestas vagas, ilegibles o en blanco. 	<ul style="list-style-type: none"> – El fin del monopolio comercial. – La aprobación de las leyes laicas. – El triunfo chileno en la guerra del Pacífico.

PREGUNTA 9

Categorías	Descripción	Ejemplos ficticios
Respuestas Correctas	Menciona una medida que permitiría solucionar la desigualdad social en el mundo.	<ul style="list-style-type: none"> – Aumentar el sueldo mínimo. – Incrementar los impuestos a las grandes empresas. – Evitar la concentración de la riqueza. – Redistribuir la riqueza. – Mejorar la educación, políticas sociales.
Respuestas Incorrectas	<ul style="list-style-type: none"> – Reconoce una causa de la desigualdad económica. – Menciona una medida poco plausible. – Respuestas vagas, ilegibles o en blanco. 	<ul style="list-style-type: none"> – Existe mucha concentración de la riqueza. – Porque falta más acceso a la educación.

SEGUNDO CICLO MEDIO

Objetivos de Evaluación

Las pruebas de este nivel consideran algunos de los siguientes **Objetivos de Evaluación**:

- **Construcción Histórica de la Sociedad**
 1. Ubicar en una línea de tiempo las grandes etapas y hechos históricos de la historia de la Humanidad (Antigüedad, Edad Media, Edad Moderna, Edad Contemporánea, Globalización), con énfasis en las grandes civilizaciones.
 2. Reconocer la herencia del mundo clásico en occidente (lengua, filosofía, ciencia, expresiones artísticas).
 3. Analizar el legado político de Grecia y Roma (democracia, ciudadanía, modelo político romano, imperio e imperialismo).
 4. Identificar aspectos centrales de la Edad Media, el feudalismo, la ciudad medieval, la burguesía y los orígenes del capitalismo.
 5. Identificar información en fuentes referidas a la Edad media y el origen de la idea de “Europa” (el cristianismo en la conformación religiosa y cultural de Europa, el Islam, la estructura política-social y económica, la ciudad medieval, la burguesía y los orígenes del capitalismo).
 6. Analizar e interpretar información en fuentes referidas a la Edad media y el origen de la idea de “Europa” (el cristianismo en la conformación religiosa y cultural de Europa, el Islam, la estructura política-social y económica, la ciudad medieval, la burguesía y los orígenes del capitalismo).
 7. Identificar información en fuentes referidas al humanismo, al renacimiento, los avances científicos, los viajes de descubrimiento y el proceso de ruptura religiosa.
 8. Analizar e interpretar información en fuentes referidas al humanismo, al renacimiento, los avances científicos, los viajes de descubrimiento y el proceso de ruptura religiosa.
 9. Analizar el legado de la revolución francesa (supuestos ideológicos y políticos) en los países del mundo actual.

10. Analizar el legado de la revolución industrial (la madurez del capitalismo, las clases sociales, conflictos, cambios en la producción, cambios demográficos) en los países del mundo actual.
 11. Caracterizar procesos claves de la primera mitad del siglo XX (dos grandes guerras mundiales, la Revolución Rusa, el comunismo, el fascismo, la gran depresión).
 12. Identificar información en fuentes referidas a los grandes procesos del siglo XX: Primera Guerra Mundial, Crisis de 1929, surgimiento de totalitarismos, segunda guerra mundial, Guerra Fría, la descolonización, el ascenso del neoliberalismo.
 13. Analizar e interpretar información en fuentes referidas a los grandes procesos del siglo XX: Primera Guerra Mundial, Crisis de 1929, surgimiento de totalitarismos, segunda guerra mundial, Guerra Fría, la descolonización, el ascenso del neoliberalismo.
 14. Analizar los procesos históricos de América Latina en la segunda mitad del siglo XX (Cepal, revoluciones, reformas, dictaduras y procesos de democratización).
- **Territorio y Población**
 1. Ubicar en un mapa elementos geográficos de América Latina (clima, relieve, regiones, población, zonas económicas) y de las grandes regiones geopolíticas del mundo actual).
 2. Analizar e interpretar información en mapas geográficos de América latina (clima, relieve, regiones, población, zonas económicas) y de las grandes regiones geopolíticas del mundo actual.
 3. Describir elementos geográficos de América Latina (clima, relieve, regiones, población, zonas económicas).
 - **Democracia y Economía**
 1. Analizar la globalización de la economía y el impacto de la revolución e tecnológica e informática en el mundo global (el desarrollo de la tecnología y de los sistemas de comunicación y su impacto en la organización laboral y en la tendencia a la globalización mundial).
 2. Identificar información en fuentes referidas a la pobreza y el deterioro ambiental en el mundo actual.
 3. Analizar información en fuentes referidas a la pobreza y el deterioro medioambiental en el mundo actual.

Distribución de preguntas

Aproximadamente, las 25 preguntas de las pruebas de este nivel se distribuyen del siguiente modo:

Preguntas de Ejemplo

1. Occidente ha recibido aportes de diferentes épocas y culturas. Uno de ellos es la división de los poderes políticos. ¿A cuál de las siguientes culturas debemos ese aporte?

- A. Al mundo musulmán.
- B. A los pueblos germanos.
- C. Al mundo greco-romano.
- D. A las civilizaciones americanas.

2. La Revolución Industrial generó una serie de transformaciones. ¿Cuál fue una consecuencia económica de esta revolución?

- A. Redujo el consumo de bienes.
- B. Fomentó la producción en serie.
- C. Disminuyó las relaciones comerciales.
- D. Incentivó la economía de autosubsistencia.

3. En 1789 se desató en Europa la Revolución Francesa que puso término a la sociedad estamental de la época. ¿Cuál es un legado político de esta revolución al mundo actual? Escriba su respuesta a continuación.

4. En 1959 se desató la Revolución Cubana que estableció un sistema comunista y está vigente hasta la actualidad, aunque con modificaciones. ¿Cuál fue una consecuencia de esta revolución en América Latina durante la segunda mitad del siglo XX?

- A. La expansión de los movimientos de izquierda.
- B. La disminución de los regímenes dictatoriales.
- C. El término del bloqueo económico en la región.
- D. El desarrollo de acuerdos comerciales en la región.

OBSERVE LAS IMÁGENES Y LUEGO RESPONDA LAS PREGUNTAS 5 Y 6.

Imagen 1: Stalin

Imagen 2: Hitler

5. ¿Con qué proceso histórico del siglo XX se relacionan las imágenes?

- A. La Gran Depresión.
- B. La Revolución Rusa.
- C. El fin de la descolonización.
- D. El ascenso de los totalitarismos.

6. Señale una consecuencia del proceso representado en la imagen 2. Escriba su respuesta a continuación.

7. ¿Cuál es un rasgo que caracteriza a la población de América Latina hoy?

- A. El predominio de población mestiza.
- B. La ausencia de población indígena.
- C. El predominio de la población rural.
- D. La disminución de la población inmigrante.

OBSERVE LA SIGUIENTE TABLA Y RESPONDA LAS PREGUNTAS 8 Y 9.

Pobreza en el mundo el año 2011

Regiones del mundo	Cantidad de personas que vive con menos de \$1.25 dólares al día. Tasa de pobreza (%)
Asia Meridional	24.5
África al sur del Sahara	46.8
América Latina y el Caribe	4.6
Asia oriental y el Pacífico	7.9
Oriente Medio y Norte de África	1.7
Europa y Asia Central	0.5

Fuente: Banco Mundial.

8. De acuerdo con la tabla, ¿cómo era la tasa de pobreza de América Latina el año 2011?

- A. Tuvo menor porcentaje que Oriente Medio.
- B. Tuvo un porcentaje mayor que el de Europa.
- C. Tuvo la menor tasa de porcentaje de las regiones.
- D. Tuvo el doble de pobreza que África al sur del Sahara.

9. A partir de los datos, ¿cuál es un factor que explica la diferencia de la situación de pobreza entre África al sur del Sahara y Europa? Escriba su respuesta a continuación.

10. Observe el mapa y responda.

Fuente: www.ign.cl

Considerando el mapa, ¿cuál es una ventaja de la ubicación geográfica de América del Sur? Fundamente su respuesta y escríbala a continuación.

PAUTA DE CORRECCIÓN

Las preguntas tienen como referencia el Decreto N° 211, a partir del cual se definen los objetivos de evaluación que los estudiantes deben alcanzar. Las tareas evaluadas corresponden a los objetivos de evaluación específicos de cada una de las preguntas y consideran un contenido y una habilidad en su formulación.

A continuación, se presenta el contenido, la habilidad y la tarea evaluada en cada pregunta, junto con las respuestas correctas (clave), en el caso de las preguntas de opción múltiple y las pautas de corrección, en el caso de las preguntas abiertas.

N° ÍTEM	Contenido	Habilidad	Tarea Evaluada	CLAVE
1	Construcción de una sociedad Histórica	Conocimiento y Comprensión	Identificar la herencia política del mundo clásico en Occidente.	C
2	Construcción de una sociedad Histórica	Razonamiento	Analizar consecuencias de la Revolución Industrial.	B
3	Construcción de una sociedad Histórica	Razonamiento	Analizar el legado político de la Revolución Francesa en el mundo actual.	ABIERTA
4	Construcción de una sociedad Histórica	Razonamiento	Analizar consecuencias de la Revolución Cubana.	A
5	Construcción de una sociedad Histórica	Conocimiento y Comprensión	Identificar información en fuentes (fotografías) referida al surgimiento de los totalitarismos.	D
6	Construcción de una sociedad Histórica	Razonamiento	Analizar información en fuentes (fotografías) referida al surgimiento de los totalitarismos.	ABIERTA

7	Territorio y Población	Conocimiento y Comprensión	Describir los rasgos de la población de América Latina.	A
8	Democracia y Economía	Conocimiento y Comprensión	Identificar información en fuentes (tabla) referida a la pobreza en el mundo actual.	B
9	Democracia y Economía	Razonamiento	Analizar información en fuentes (tabla) referida a la pobreza en el mundo actual.	ABIERTA
10	Territorio y Población	Razonamiento	Analizar ventajas de la ubicación geográfica de América del Sur, a partir de un mapa físico.	ABIERTA

PREGUNTA 3

Categorías	Descripción	Ejemplos ficticios
Respuestas Correctas	Menciona un legado político de la Revolución Francesa al mundo actual.	<ul style="list-style-type: none"> – Establecimiento de un régimen republicano. – La elección soberana de las autoridades. – Los derechos ciudadanos. – La separación de los poderes del Estado. – La soberanía popular. – La participación ciudadana de masas populares.
Respuestas Incorrectas	<ul style="list-style-type: none"> – Menciona situaciones de la Revolución Francesa que no están presente en el mundo actual. – Confunde el legado de la Revolución Francesa con el legado de otras épocas históricas. – Respuestas vagas, ilegibles o en blanco. 	<ul style="list-style-type: none"> – El fin del absolutismo. – El predominio de la izquierda.

PREGUNTA 6

Categorías	Descripción	Ejemplos ficticios
Respuestas Correctas	Menciona una consecuencia de la imagen 2 correspondiente a Alemania Nazi.	<ul style="list-style-type: none"> – El estallido de la Segunda Guerra Mundial. – Los campos de concentración. – La discriminación racial. – El genocidio. – La expansión del fascismo en Europa. – La violación de los derechos humanos.
Respuestas Incorrectas	<ul style="list-style-type: none"> – Confunde la imagen 2 con la imagen 1 y señala una consecuencia del régimen de Stalin. – Menciona como consecuencia otros procesos históricos del siglo XX de carácter bélico. – Respuestas vagas, ilegibles o en blanco. 	<ul style="list-style-type: none"> – Expansión del comunismo. – Consolidación de la URSS. – El quiebre de la democracia alemana. – La Guerra Fría. – La Primera Guerra Mundial.

PREGUNTA 9

Categorías	Descripción	Ejemplos ficticios
Respuestas Correctas	<p>Menciona un factor que explica una diferencia entre la pobreza en Europa y el África al sur de Sahara.</p> <p>Reconoce que Europa es una región del mundo desarrollada y África al sur del Sahara una región en desarrollo.</p>	<ul style="list-style-type: none"> – En Europa el crecimiento económico es más alto que en África. – Porque en Europa hay más desarrollo. – La mayor desigualdad socioeconómica en África.
Respuestas Incorrectas	<ul style="list-style-type: none"> – Solo menciona un factor que explica la pobreza en África, pero no su diferencia con la pobreza en Europa. – Menciona información directa de la tabla. 	<ul style="list-style-type: none"> – Porque en África vive muchas más personas que en Europa. – Porque África está al sur de Europa. – Porque África es muy pobre. – En África hay 46.8% de pobreza.

	– Respuestas vagas, ilegibles o en blanco.	
--	--	--

PREGUNTA 10

Categorías	Descripción	Ejemplos ficticios
Respuestas Correctas	Menciona una ventaja de la ubicación geográfica de América del Sur.	<ul style="list-style-type: none"> – El acceso al océano Pacífico y al Atlántico. – El contar con distintos paisajes: selvas, desiertos, cordilleras, climas.
Respuestas Incorrectas	<ul style="list-style-type: none"> – Reconoce solo ubicación geográfica de América del Sur, pero ninguna ventaja. – Confunde una ventaja con una desventaja: aislamiento y lejanía de otros continentes, terremotos y actividad volcánica. – Respuestas vagas, ilegibles o en blanco. 	<ul style="list-style-type: none"> – Se ubica en el hemisferio sur. – Se encuentra lejos de Europa. – Tiene muchos terremotos.

Inglés

Hoy en día, prácticamente en el mundo entero, el inglés es considerado “lengua internacional” y se promueve como el idioma de la ciencia, la tecnología y los negocios. La participación creciente de nuestro país en dichos contextos, demanda personas que posean competencias básicas en inglés que les permitan desempeñarse de modo eficiente, principalmente en los ámbitos académicos y laborales.

El inglés en nuestro país y, en especial para efectos del proceso enseñanza aprendizaje, se considera una lengua extranjera. Ello significa que no es el vehículo de comunicación en el país, y por ende, los estudiantes no tienen muchas ocasiones de ponerlo en práctica en contextos reales. Esto implica un esfuerzo mayor en proveer a las personas adultas de situaciones donde practiquen la lengua extranjera.

El aprendizaje de una lengua requiere desarrollar cuatro habilidades esenciales: hablar, escuchar, leer y escribir. Dadas las características de esta evaluación (prueba papel y lápiz), la examinación se centra solo en una de estas habilidades: la comprensión lectora. Sin embargo, es necesario enfatizar la necesidad de que el proceso educativo contemple el desarrollo de las cuatro habilidades lingüísticas.

Contenidos

Considerando la estructura del Marco Curricular de Inglés se han definido dos ejes de contenido: Textos y Lengua.

- **Textos**

Se incluyen diferentes tipos de textos, que constituyen el gran contenido que aporta el contexto y que contienen, además, todos los componentes a evaluar. Se presentan textos provenientes de los géneros discursivos; instructivos, narrativos y descriptivos, que dan cuenta de la intención comunicativa de los mismos (instruir, narrar, describir).

Textos instructivos	En general presentan el desarrollo de procedimientos compuestos por pasos o etapas que deben cumplirse para alcanzar un resultado. Predomina el uso del modo imperativo y las formas impersonales. Se acompaña a veces de pistas visuales para diferenciar o secuenciar las etapas.
Textos narrativos	Se denomina narración al relato de hechos en los que intervienen personajes y que se desarrollan en el espacio y en el tiempo. Los hechos están relacionados con los personajes y son contados por un narrador. Buscan relatar al lector eventos específicos, en forma objetiva y cronológica, presentando el tema y luego desarrollándolo. Los eventos utilizan marcadores de tiempo, aparecen los nombres de los protagonistas, describen qué es lo que sucede y cómo acaba la historia.
Textos descriptivos	Se refieren a las características o propiedades de objetos o elementos, como paisajes, ambientes, personas, animales. Los elementos pueden verse en forma parcial, en su totalidad o en detalle.

- **Lengua**

Este eje incluye todos los componentes relativos al conocimiento y manejo de la lengua, el léxico, los contenidos morfosintácticos y las funciones.

Aun cuando la **apropiación de léxico** específico no asegura el dominio de una lengua, el dominio de vocabulario es un paso fundamental para el logro de los aprendizajes. El vocabulario no se considera como el conocimiento aislado de palabras y/o de definiciones, sino que como un componente esencial de la comprensión lectora.

Los **elementos morfosintácticos y estructurales**, que son parte de la gramática, no constituyen un eje en el Marco curricular, sin embargo, se reconoce su rol al servicio de la comprensión y la comunicación. La gramática se presenta siempre en contexto y se establecen diferencias entre los distintos niveles educativos, respecto a la complejidad de las estructuras utilizadas.

Las **funciones**, en tanto componente lingüístico, suponen el uso del discurso hablado y de los textos escritos en la comunicación para objetivos funcionales concretos. Las funciones se presentan en contextos simples como pequeños mensajes que el examinado debe reconocer y/o elegir las fórmulas y expresiones representativas. Solo en el Primer Ciclo Medio se evalúa el dominio que tiene el examinado de dichas funciones, las cuales incluyen: saludos, despedidas, fórmulas de presentación formal e informal, expresiones para demostrar agrado o desagrado, entre otras.

Habilidades

La lectura implica el vínculo entre un lector y un texto al cual se busca construir un sentido. La **competencia lectora** se asume como un proceso de desarrollo permanente y no solo acotado a la escolarización inicial. Se entiende por competencia lectora la capacidad de “comprender, utilizar, reflexionar y

comprometerse con textos escritos, para alcanzar los propios objetivos, desarrollar el conocimiento y potencial personales, y participar en la sociedad”¹.

La comprensión lectora implica poner en juego un conjunto de habilidades que permiten entender el sentido de distintos tipos de textos, obtener información general y específica, y elaborar interpretaciones a partir de los mismos.

Cuando se realiza la lectura, hay al menos tres elementos que se encuentran siempre presentes: un texto tipo determinado, elementos de vocabulario y elementos gramaticales. Estos elementos son los que se consideran en la evaluación. Aunque es importante señalar que, tanto el vocabulario como los elementos gramaticales, se evalúan en contexto, es decir, puestos en una situación y asociados a la comprensión o producción de un texto en inglés.

A continuación, se mencionan las habilidades ligadas a la comprensión lectora:

- **Identificar**
Implica el reconocimiento de información en distintos tipos de textos de manera explícita.
- **Inferir e Interpretar**
Requiere interpretar y relacionar información presente en distintos tipos de texto, de manera implícita.
- **Reflexionar**
Involucra el uso de conocimientos o información externos al texto para construir nuevos sentidos, hipótesis o puntos de vista.

¹ Marcos y pruebas de evaluación PISA 2012. Matemáticas, Lectura y Ciencias. Madrid, 2012.

PRIMER CICLO MEDIO

Objetivos de Evaluación

Las pruebas de este nivel consideran algunos de los siguientes **Objetivos de Evaluación**:

- **Identificar**
 1. Identificar información específica.
- **Inferir e Interpretar**
 1. Inferir el sentido global de un texto.
 2. Deducir el significado de una palabra según el contexto aportado por un texto.
 3. Interpretar información en un texto.
 4. Interpretar el sentido de palabras y expresiones en inglés, relativas a lo cotidiano.
- **Reflexionar**
 1. Complementar información de un texto.

Distribución de preguntas

Aproximadamente, las 25 preguntas de las pruebas de este nivel se distribuyen del siguiente modo:

En el caso de Inglés, la distribución de las preguntas no está directamente relacionada con la cantidad de Objetivos de Evaluación, sino con la progresión de las habilidades propias de la comprensión lectora, en los distintos niveles de la Enseñanza Media.

Preguntas de Ejemplo

1. Look at the following situation and answer:

What do you want to eat?

- A. At ten o'clock.
- B. Orange juice.
- C. Tomorrow.
- D. Fish.

READ THE TEXT AND ANSWER QUESTIONS 2 TO 5.

VALPARAISO

Valparaiso fascinates with its locations and unique houses forming a natural amphitheater that looks over* the ocean. We recommend you visit the port city. Start at Anibal Pinto Plaza and then ride up the Peral elevator to reach the hill known as* Cerro Alegre that, together with Cerro Concepción, are the city's most touristic spots*. There are delicious restaurants and cafés such as Paste e Vino, the pizzeria Malandrino, Samsara Thai food and Café Vinilo. But one of the city's best attractions, the house-museum of Pablo Neruda, La Sebastiana. It's the perfect place for a visit this autumn.

***Glossary:**

Look over: examinar.

Known as: conocido como

Spots: locaciones.

2. What is this text essentially about?

- A. Some hills.
- B. A port city.
- C. A house-museum.
- D. Some restaurants.

3. What is one of the city's best attractions?

- A. An elevator.
- B. Cerro Alegre.
- C. A house-museum.
- D. Pizzeria Maladrino.

4. The text says:

“Start at Anibal Pinto Plaza and then ride up the Peral elevator to reach the hill.”
What is the meaning of ride up?

- A. See.
- B. Pay.
- C. Find.
- D. Take.

5. Add another reason, not mentioned in the text, telling why it is a good idea to visit Valparaíso. A continuación, escriba su respuesta en español.

READ THE TEXT AND ANSWER QUESTIONS 6 AND 7.

27-04-2015

A baby is born. He is a boy. He cannot hear. Doctors help him. They give the baby hearing aids*. The baby is nine weeks old now. He can hear. His mother talks to him. He can* hear her for the first time. The baby smiles.

Someone films the amazing* moment. He or she uploads it to YouTube. Many people watch this video.

***Glossary:**

Hearing aids: audifonos.

Can: poder.

Amazing: asombroso.

Fuente: Adaptado de <http://www.newsinlevels.com/products/baby-hears-for-the-first-time-level-1/>

6. What is the problem, mentioned in the text, that needs a solution?

- A. The baby cannot hear.
- B. The baby does not smile.
- C. Doctors cannot help the baby.
- D. Someone uploads the baby's video on YouTube.

7. According to the text, what does the baby do when he hears his mother's voice?
A continuación, escriba su respuesta en español.

READ THE TEXT AND ANSWER QUESTIONS 8 AND 9.

Aromatherapy is popular in many countries, especially in France. The essential oils are relatively inexpensive* and easy to use. You don't have to visit a therapist to benefit from it. If you want to improve* your health* or just want a new way to relax, there are a lot of benefits from aromatherapy. For example: it can* reduce stress!

***Glossary:**

Relatively inexpensive: relativamente barato.

To improve: mejorar.

Health: salud.

Can: poder.

8. What is this text essentially about?

- A. Some inexpensive oils.
- B. Aromatherapy benefits.
- C. Aromatherapy in France.
- D. Benefits to visit a therapist.

9. According to the text, what is a reason that aromatherapy can improve your health? A continuación, escriba su respuesta en español.

10. Which sign insists on covering a part of your body?

A.

B.

C.

D.

PAUTA DE CORRECCIÓN

Las preguntas tienen como referencia el Decreto N° 211, a partir del cual se definen los objetivos de evaluación que los estudiantes deben alcanzar. Las tareas evaluadas corresponden a los objetivos de evaluación específicos de cada una de las preguntas y consideran un contenido y una habilidad en su formulación.

A continuación, se presenta el contenido, la habilidad y la tarea evaluada en cada pregunta, junto con las respuestas correctas (clave), en el caso de las preguntas de opción múltiple y las pautas de corrección, en el caso de las preguntas abiertas.

N° ÍTEM	Contenido	Habilidad	Tarea Evaluada	CLAVE
1	Lingüísticos	Conocimiento y comprensión de la lengua: Inferencia	Interpretar información en una situación cotidiana.	D
2	Texto-tipo: Folleto	Comprensión lectora: Inferencia	Inferir el sentido global de un texto sobre un lugar turístico.	B
3	Texto-tipo: Folleto	Comprensión lectora: Localización	Identificar información específica de un texto sobre un lugar turístico.	C
4	Texto-tipo: Folleto	Comprensión lectora: Inferencia	Deducir el significado de una palabra de un texto sobre un lugar turístico.	D
5	Texto-tipo: Folleto	Comprensión lectora: Reflexión	Complementar información en un texto de un lugar turístico.	ABIERTA
6	Texto-tipo: Noticia	Comprensión lectora: Localización	Identificar información específica en una noticia.	A
7	Texto-tipo:	Comprensión lectora:	Identificar información específica en una noticia.	ABIERTA

	Noticia	Localización		
8	Texto-tipo: Folleto	Comprensión lectora: Inferencia	Inferir el sentido global de un texto sobre una disciplina terapéutica.	B
9	Texto-tipo: Folleto	Comprensión lectora: Localización	Identificar información específica de un texto que informa sobre una disciplina terapéutica.	ABIERTA
10	Texto-tipo: Letrero	Comprensión lectora: Inferencia	Interpretar información en diferentes tipos de letreros instructivos.	A

PREGUNTA 5

Categorías	Descripción	Ejemplos ficticios
Respuestas Correctas	<p>Menciona una razón de por qué un turista debería visitar una ciudad como esta, sin repetir lo señalado en el texto.</p> <p>Se acepta que escriba la respuesta correcta en inglés.</p>	<p>En español: Ir a la playa/ ver barcos (botes o buques) en el puerto/ ir a ferias artesanales/caminar por la ciudad/ver los fuegos artificiales el 1ero de Enero/ dar una vuelta en bote.</p> <p>En inglés: Go to the beach/ see the ships (boats or vessels) in the port/go to some handicraft fairs- craft fairs/ walk through the city/ see the fireworks on January the 1st/take a boat ride.</p>
Respuestas Incorrectas	<ul style="list-style-type: none"> – Respuestas que solo repiten lo mismo de la pregunta o del estímulo sin agregar nada nuevo. – Respuestas que son vagas, ilegibles o en blanco. 	<ul style="list-style-type: none"> – Playa, barcos, puerto. – Visitar la ciudad puerto. – No sé, si, no.

PREGUNTA 7

Categorías	Descripción	Ejemplos ficticios
Respuestas Correctas	<p>Señala la reacción del bebé cuando escucha la voz de su madre por primera vez, de acuerdo con el texto.</p> <p>Se acepta que escriba la respuesta correcta en inglés.</p>	<p>En español: -El bebé sonríe. -Sonríe.</p> <p>En inglés: -The baby smiles. -He smiles. -Smiles.</p>
Respuestas Incorrectas	<ul style="list-style-type: none"> – Respuestas que solo repiten lo mismo de la pregunta o del estímulo sin agregar nada nuevo. – Respuestas que son vagas, ilegibles o en blanco. 	<ul style="list-style-type: none"> – El bebé habla con su madre/escucha por primera vez/graba el momento/ve el video. – Bebé, YouTube, mamá. – No sé, si, no.

PREGUNTA 9

Categorías	Descripción	Ejemplos ficticios
Respuestas Correctas	<p>Señala cómo la aromaterapia puede mejorar la salud, de acuerdo con el texto.</p> <p>Se acepta que escriba la respuesta correcta en inglés.</p>	<p>En español: -Puede reducir el estrés. -Reduce el estrés. -Relaja.</p> <p>En inglés: -It can reduce stress. -It reduces stress. -Relaxes.</p>
Respuestas Incorrectas	<ul style="list-style-type: none"> – Respuestas que solo repiten lo mismo de la pregunta o del estímulo sin agregar nada nuevo. – Respuestas que son vagas, ilegibles o en blanco. 	<ul style="list-style-type: none"> – Es popular en muchas ciudades. – Los aceites son relativamente baratos. – Fácil de usar. – Terapeuta, beneficios, estrés.

SEGUNDO CICLO MEDIO

Objetivos de Evaluación

Las pruebas de este nivel consideran algunos de los siguientes Objetivos de Evaluación:

- **Identificar**
 1. Identificar información específica.
- **Inferir e Interpretar**
 1. Inferir el sentido global de un texto.
 2. Deducir el significado de una palabra según el contexto aportado por un texto.
 3. Interpretar información en un texto.
- **Reflexionar**
 1. Complementar información de un texto.

Distribución de preguntas

Aproximadamente, las 25 preguntas de las pruebas de este nivel se distribuyen del siguiente modo:

En el caso de Inglés, la distribución de las preguntas no está directamente relacionada con la cantidad de Objetivos de Evaluación, sino con la progresión de las habilidades propias de la comprensión lectora, en los distintos niveles de la Enseñanza Media.

Preguntas de Ejemplo

READ THE TEXT AND ANSWER QUESTIONS 1 TO 3.

Malala Yousafzai (born July 12, 1997) is a Pakistani student and education activist. She is known* for her activism for girls' and women's rights, especially for being allowed* to go to school. She was a victim of a gunshot* attack in October 2012. Yousafzai is the youngest* person that won the Nobel Peace Prize*. She won the prize in October 2014. She was 17.

***Glossary:**

Is known: es famosa/conocida.

Being allowed: ser permitida.

Gunshot: disparo.

The youngest: la más joven.

Prize: premio.

Fuente: Adaptado de <https://simple.wikipedia.org/wiki/Malala...Yousafzai>

1. What is this text essentially about?

- A. An activist.
- B. Education.
- C. Women's rights.
- D. An important prize.

2. What happened in October 2012?

- A. She was born.
- B. She won a prize.
- C. She had a gunshot attack.
- D. She was allowed to go to school.

3. Write a positive word, not mentioned in the text, that describes a leader like Malala.

A continuación, escriba su respuesta en español.

4. Which sign means "You need permission to enter this area"?

- A. B. C. D.

5. Which sign means “do not put your hands on this object”?

A.

B.

C.

D.

READ THE TEXT AND ANSWER QUESTIONS 6 AND 7.

THE NORTH UNDER THE STARS

Northern Chile has one of the world’s cleanest* skies with little light pollution*. This is the reason why Chile has so many observatories. You can enjoy the marvelous experience of stargazing*. For this reason, astronomical tourism is so popular with national and international tourist identically.

***Glossary:**
The cleanest: la más limpia.
Pollution: contaminación.
Stargazing: observar las estrellas.

6. According to the text, why does Chile have so many observatories?

A continuación, escriba su respuesta en español.

7. In the sentence:

“You can enjoy the **marvelous** experience of stargazing”.

What is the meaning of **marvelous**?

- A. Fantastic.
- B. Relevant.
- C. Different.
- D. Funny.

READ THE TEXT AND ANSWER QUESTIONS 8 TO 10.

12-12-2015

This news is about a computer. It is the Apple-1. Steve Jobs created it in 1976. He sold* it for 600 dollars. He sold it in his father's garage. His father's house was in California. The computer was not very powerful*. However, it still was

very important. It was the first personal computer. Charles Ricketts was the first owner* of the computer. The old computer is for sale* now. It is very expensive*. Its price is more than 0.5 million dollars.

***Glossary:**
Sold: vendió.
Powerful: poderoso.
Owner: dueño.
For sale: en venta.
Expensive: caro.

Fuente: Adaptado de <http://www.newslevels.com/products/apple-1-on-sale-level-1/>

8. Why is this creation so important?

- A. Because it was very expensive.
- B. Because Jobs sold it in a garage.
- C. Because Jobs did it in a house in California.
- D. Because it was the first personal computer.

9. According to the text, how much is the Apple-1 today?

A continuación, escriba su respuesta en español.

10. Write something that you can do with a computer.

A continuación, escriba su respuesta en español.

PAUTA DE CORRECCIÓN

Las preguntas tienen como referencia el Decreto N° 211, a partir del cual se definen los objetivos de evaluación que los estudiantes deben alcanzar. Las tareas evaluadas corresponden a los objetivos de evaluación específicos de cada una de las preguntas y consideran un contenido y una habilidad en su formulación.

A continuación, se presenta el contenido, la habilidad y la tarea evaluada en cada pregunta, junto con las respuestas correctas (clave), en el caso de las preguntas de opción múltiple y las pautas de corrección, en el caso de las preguntas abiertas.

N° ÍTEM	Contenido	Habilidad / Comprensión de lectura	Tarea Evaluada	CLAVE
1	Texto-tipo: Biografía.	Inferencia	Inferir el sentido global de un texto biográfico.	A
2	Texto-tipo: Biografía.	Localización	Identificar información específica en un texto biográfico.	C
3	Texto-tipo: Biografía.	Reflexión	Complementar información de un texto biográfico.	ABIERTA
4	Texto-tipo: Letreros	Inferencia	Interpretar información en diferentes tipos de letreros instructivos.	B
5	Texto-tipo: Letreros	Inferencia	Interpretar información en diferentes tipos de letreros instructivos.	B
6	Texto-tipo: Folleto	Localización	Identificar información específica de un texto que informa sobre un lugar turístico.	ABIERTA
7	Texto-tipo: Folleto	Inferencia	Deducir el significado de una palabra a través de un texto que informa sobre un lugar turístico.	A

8	Texto-tipo: Noticia	Localización	Identificar información específica de una noticia.	D
9	Texto-tipo: Noticia	Localización	Identificar información específica de una noticia.	ABIERTA
10	Texto-tipo: Noticia	Reflexión	Complementar información de una noticia.	ABIERTA

PREGUNTA 3

Categorías	Descripción	Ejemplos ficticios
Respuestas Correctas	Señala una palabra (adjetivo) positiva que describa a una líder como Malala, distinta a las mencionadas en el texto. Se acepta que escriban la respuesta correcta en inglés.	En español: Buena/valiente/luchadora/idealista/consecuente/empática/encantadora/honesta. En inglés: Good/ brave/ fighter/ idealist/ consequent /empathic /charm/ honest.
Respuestas Incorrectas	– Respuestas que solo repiten lo mismo de la pregunta o del estímulo sin agregar nada nuevo. – Respuestas que son vagas, ilegibles o en blanco.	– Gente, premio, pakistání. – Una persona que ganó el Premio Nobel de la Paz. – No sé.

PREGUNTA 6

Categorías	Descripción	Ejemplos ficticios
Respuestas Correctas	Señala la razón que explica por qué en Chile hay tantos observatorios, de acuerdo con el texto. Se acepta que escriban la respuesta correcta en inglés.	En español: -Porque Chile tiene uno de los cielos más limpios. -Por la poca contaminación. En inglés: -Because Chile has one of the world's cleanest skies. -For the little light pollution.

<p>Respuestas Incorrectas</p>	<ul style="list-style-type: none"> – Respuestas que solo repiten lo mismo de la pregunta o del estímulo sin agregar nada nuevo. – Respuestas que son vagas, ilegibles o en blanco. 	<ul style="list-style-type: none"> – Estrellas, más limpio, instalaciones. – Tú puedes disfrutar la maravillosa experiencia de observar las estrellas. – No sé, no.
--------------------------------------	--	--

PREGUNTA 9

Categorías	Descripción	Ejemplos ficticios
<p>Respuestas Correctas</p>	<p>Señala el precio del Apple-1 de acuerdo con el texto.</p> <p>Se acepta que escriban la respuesta correcta en inglés.</p>	<p>En español:</p> <ul style="list-style-type: none"> -Más de 0,5 millones de dólares. -0,5 millones de dólares. -0,5 millones. <p>En inglés:</p> <ul style="list-style-type: none"> -More than 0,5 million dollars. -0,5 million dollars. -0,5 million.
<p>Respuestas Incorrectas</p>	<ul style="list-style-type: none"> – Otras respuestas. – Respuestas que son ilegibles o en blanco. 	<ul style="list-style-type: none"> – Dólares. – 600 dólares, es muy caro. – 0,5

PREGUNTA 10

Categorías	Descripción	Ejemplos ficticios
Respuestas Correctas	<p>Señala una acción que se puede realizar con un computador.</p> <p>Se acepta que escriban la respuesta correcta en inglés.</p>	<p>En español: Comunicarse, interactuar e informarse/ conectar con redes sociales/ leer y enviar e-mails/ escribir documentos/ visitar páginas web/ buscar y leer información en la red/ escuchar música o crear música/ ver fotografías, videos, televisión/ usar Word, Excel, PowerPoint/ Jugar video juegos.</p> <p>En inglés: To...communicate, interact and get information/connect with social networks (nets)/ connect to the internet/ read and send e-mails/ write documents/ use different web pages/ search and read information on the net / listen to music or create your own music /look at pictures/ watch videos, TV/ use Word, Excel, PowerPoint/ play games.</p>
Respuestas Incorrectas	<ul style="list-style-type: none"> – Respuestas que solo repiten lo mismo de la pregunta o del estímulo sin agregar nada nuevo o confunde con otra información. – Respuestas que son vagas, ilegibles o en blanco. 	<ul style="list-style-type: none"> – El computador no era muy poderoso. – Este fue el primer computador personal. – No sé, si, no.

FILOSOFÍA Y PSICOLOGÍA

Filosofía y Psicología

Contenidos

Los contenidos, de acuerdo con el currículo, se desagregan de la siguiente manera:

PSICOLOGÍA	
El ser humano como una unidad integral	Considera múltiples aspectos del ser humano como ser integral, inconcluso, relacional que se expresa en dimensiones como la sexualidad, la personalidad, la autoestima. Implica reconocer que los seres humanos tienen distintas percepciones sobre la realidad, por tanto esta es una construcción subjetiva. Además, comprender la legitimidad de distintos puntos de vista y cómo las condiciones de vida actuales influyen en la salud mental de las personas.
La persona y su medio ambiente	Considera que la vida en sociedad implica conflictos y las formas constructivas de resolución de conflictos. También involucra la influencia de la historia y cultura local: su valor en la realidad social actual.
La persona y los valores	Considera los valores que resultan relevantes en la vida personal, en las relaciones interpersonales, en la vida social y en la relación con la naturaleza.

FILOSOFÍA	
El pensamiento mítico	Considera características del pensamiento mítico como forma de comprender el mundo y elementos de la cosmovisión de los pueblos originarios como ejemplo de pensamiento mítico.
El pensamiento filosófico	Considera características del pensamiento filosófico como un tipo de pensamiento que interroga y sus métodos.
Aportes del pensamiento filosófico para orientar la existencia humana	Considera el aporte desde la filosofía a la reflexión sobre el sentido de la vida humana, y algunos temas vinculados a la realidad latinoamericana y global, como mestizaje, religiosidad, alienación del trabajo, impacto de los medios de comunicación.

Habilidades

Conocimiento y Comprensión	Se refiere a recordar y demostrar dominio de conceptos, formulando descripciones y explicaciones. Además, involucra ejemplificar, establecer relaciones simples entre conceptos y extraer información relevante de un texto, para la comprensión de un contenido.
Aplicación	Involucra el uso de conceptos o conocimientos en situaciones similares a las cotidianas, o en contextos problemáticos.
Razonamiento	Se refiere a establecer relaciones más complejas entre conceptos aprendidos, que permiten comparar conceptos o fenómenos, y analizar e interpretar textos.

SEGUNDO CICLO MEDIO

Objetivos de Evaluación

Las pruebas de este nivel consideran algunos de los siguientes **Objetivos de Evaluación**:

Psicología:

1. Comprender el significado del ser humano como unidad integral, con diversas necesidades, y como seres inconclusos en apertura con los otros y con el mundo.
2. Reconocer que las personas tienen distintas percepciones de la realidad, por tanto, la realidad es relativa y es legítimo tener diversos puntos de vista.
3. Analizar la sexualidad como una dimensión de hombres y mujeres como seres integrales, considerando lo afectivo, corporal, relacional.
4. Reconocer aspectos referidos a la personalidad como expresión propia del ser humano: influencia de la herencia y el ambiente en la formación de la personalidad.
5. Reconocer aspectos vinculados a una autoestima positiva (concepto, características, dificultades) y las posibilidades de crecimiento y cambio de las personas.
6. Reconocer la influencia de las condiciones de vida en la sociedad actual en la salud mental de las personas (estrés, crisis de pánico).
7. Aplicar en situaciones cotidianas o problemáticas aspectos referidos a las percepciones de la realidad, las múltiples dimensiones de la sexualidad, la autoestima.
8. Aplicar estrategias constructivas de resolución de conflictos en situaciones cotidianas.
9. Reconocer el aporte de la historia y cultura local en el contexto de la sociedad global.
10. Aplicar en situaciones cotidianas o problemáticas valores relevantes en las relaciones consigo mismo y con los otros (relaciones intra e interpersonales): autocuidado, honestidad, respeto, lealtad, tolerancia.
11. Aplicar en situaciones cotidianas o problemáticas valores relevantes en la organización social, política, económica y con la naturaleza: justicia,

participación, responsabilidad, solidaridad, cuidado, preservación, sustentabilidad.

12. Fundamentar opiniones referidas a situaciones cotidianas o problemáticas que involucran valores en las relaciones con otros, con la sociedad y con la naturaleza.

Filosofía:

1. Reconocer características del pensamiento mítico y la cosmovisión indígena como pensamiento mítico, considerando la mirada sobre el cuidado de la naturaleza y su aporte al conocimiento universal.
2. Reconocer características del pensamiento filosófico: uso de la razón, búsqueda de sentido de la existencia, pensamiento metódico, analítico, sistemático, argumentación, diálogo, desarrollo del pensamiento crítico.
3. Fundamentar opiniones respecto a reflexiones sobre el sentido de la vida humana a partir de textos de V. Frankl, E. Fromm y otros.
4. Analizar e interpretar información de textos de V. Frankl, E. Fromm y otros, referidos a reflexiones sobre el sentido de la vida humana.
5. Fundamentar opiniones respecto a la realidad latinoamericana, considerando temas como mestizaje, culturas populares o urbanas, inmigrantes, formas de conocimiento, religiosidad, a partir de textos (como Rodolfo Kusch).
6. Analizar e interpretar información de textos referidos a la realidad latinoamericana, considerando temas como mestizaje, culturas populares o urbanas, inmigrantes, formas de conocimiento, religiosidad (como Rodolfo Kusch).
7. Extraer información relevante de textos, referidos a la realidad latinoamericana, considerando temas como mestizaje, culturas populares o urbanas, inmigrantes, formas de conocimiento, religiosidad (como Rodolfo Kusch).
8. Analizar e interpretar información de textos referidos al impacto de los medios de comunicación y avances tecnológicos en la sociedad actual (como Jerry Mander, Pablo Hunneus, Hernán Montenegro, Gabriel Marcel).
9. Extraer información relevante de textos referidos al impacto de los medios de comunicación y avances tecnológicos en la sociedad actual (como Jerry Mander, Pablo Hunneus, Hernán Montenegro, Gabriel Marcel).
10. Analizar el significado humano del trabajo y la alienación de los procesos productivos, a través de textos o situaciones de la sociedad actual.

Distribución de preguntas

Aproximadamente, las 18 preguntas de las pruebas de este nivel se distribuyen del siguiente modo:

Preguntas de Ejemplo

PSICOLOGÍA

1. Lea atentamente la historieta y luego responda.

© Quino

¿Qué se puede concluir de la experiencia que tiene el personaje de la historieta?

- A. Que las diferencias de percepción facilitan la comunicación.
- B. Que la percepción es independiente de la posición del sujeto.
- C. Que la percepción depende del punto de vista del observador.
- D. Que todas las personas tienen la misma percepción de la realidad.

2. Piense en la siguiente situación:

En una oficina donde varios trabajadores comparten un mismo espacio, se han generado conflictos debido a las frecuentes conversaciones, y el gusto de algunos por escuchar música a un volumen alto.

¿Cuál sería la forma de resolver este conflicto, de modo que todos los involucrados se sientan satisfechos?

- A. Obedeciendo lo que indique el jefe.
- B. Consensuando pautas de comportamiento.
- C. Imponiendo el punto de vista del que es más popular.
- D. Esperando que la situación se resuelva con el paso del tiempo.

LEA EL SIGUIENTE TEXTO Y LUEGO RESPONDA LAS PREGUNTAS 3 Y 4.

La autoestima, entendida como “la valoración que una persona hace de sí misma”, es un proceso psicológico complejo que involucra la percepción, valoración y concepto que cada uno tiene de sí mismo. Es el sentimiento valorativo del conjunto de rasgos corporales, mentales y espirituales que configuran nuestra personalidad.

Si consideramos que la calidad de vida está profundamente relacionada con la forma como cada persona se percibe y se valora a sí misma, podemos entender la importancia de contar con una autoestima positiva, que posibilite sacar lo mejor de cada ser humano en las distintas etapas del ciclo vital.

Afortunadamente, es posible mejorar la autoestima de cualquier persona, ya que el sentido del valor por uno mismo es una “construcción” que va formándose a lo largo de la vida, siendo susceptible de mejorar en la medida que dispongamos de experiencias positivas.

Fuente: Psicóloga Itona Bartibas F., para Programa Chile Crece Contigo. En: <http://www.crececontigo.gob.cl>

3. Según el texto, ¿de qué depende que la autoestima de una persona mejore?

- A. De sus bienes materiales.
- B. De sus rasgos corporales.
- C. De sus vivencias de infancia.
- D. De sus experiencias positivas.

4. ¿Por qué en el texto se afirma que la autoestima es un proceso psicológico complejo? Escriba su respuesta a continuación.

5. Señale un valor que usted considere relevante en la vida laboral. Fundamente su respuesta y escribala a continuación.

FILOSOFÍA

6. ¿Qué pueden aportar los pueblos indígenas americanos, a la cultura de la sociedad actual?

- A. Su industria.
- B. Su tecnología.
- C. Sus recursos económicos.
- D. Su aprecio por la naturaleza.

7. ¿Qué caracteriza al pensamiento filosófico?

- A. La experimentación y demostración.
- B. La emotividad y descripción de hechos.
- C. La racionalidad y argumentación válida.
- D. La formulación y comprobación de hipótesis.

8. En el contexto de la sociedad globalizada actual, se produce una mayor circulación de personas entre diferentes países. De este modo, se generan situaciones donde está presente la diversidad cultural.

¿Cuál de las siguientes situaciones expresa el respeto a la diversidad?

- A. En compartir con vecinos extranjeros.
- B. En rechazar un idioma desconocido.
- C. En observar a los extraños en la calle.
- D. En renunciar a las propias tradiciones.

PAUTA DE CORRECCIÓN

Las preguntas tienen como referencia el Decreto N° 211, a partir del cual se definen los objetivos de evaluación que los estudiantes deben alcanzar. Las tareas evaluadas corresponden a los objetivos de evaluación específicos de cada una de las preguntas y consideran un contenido y una habilidad en su formulación.

A continuación, se presenta el contenido, la habilidad y la tarea evaluada en cada pregunta, junto con las respuestas correctas (clave), en el caso de las preguntas de opción múltiple y las pautas de corrección, en el caso de las preguntas abiertas.

N° ÍTEM	Contenido	Habilidad	Tarea Evaluada	CLAVE
1	Psicología: El ser humano como una unidad integral	Razonamiento	Concluir que la percepción depende del observador, a partir de una situación.	C
2	Psicología: La persona y su medio ambiente	Aplicación	Aplicar estrategias constructivas de resolución de conflictos en situaciones cotidianas.	B
3	Psicología: El ser humano como una unidad integral	Conocimiento y comprensión	Identificar aspectos de la autoestima a partir de un texto.	D
4	Psicología: El ser humano como una unidad integral	Razonamiento	Interpretar aspectos de la autoestima a partir de un texto.	ABIERTA
5	Psicología: La persona y los valores	Razonamiento	Fundamentar un valor que se considere relevante en la vida laboral.	ABIERTA
6	Filosofía: El pensamiento mítico	Conocimiento y comprensión	Identificar aportes de la cosmovisión de los pueblos originarios a la vida contemporánea.	D

7	Filosofía: El pensamiento filosófico	Conocimiento y comprensión	Caracterizar aspectos del pensamiento filosófico.	C
8	Filosofía: Aportes del pensamiento filosófico para orientar la existencia humana en el contexto de la sociedad contemporánea	Aplicación	Aplicar el respeto a la diversidad cultural en situaciones cotidianas.	A

PREGUNTA 4

Categorías	Descripción	Ejemplos ficticios
Respuestas Correctas	Interpreta el texto, señalando que la autoestima es un proceso complejo, porque involucra elementos diversos, sobre el autoconcepto o autoimagen.	<ul style="list-style-type: none"> – Es un proceso complejo porque involucra elementos diversos, como la percepción, valoración y concepto de uno mismo. – Porque depende la autoimagen o que uno se valore.
Respuestas Incorrectas	<ul style="list-style-type: none"> – Otras respuestas. – Respuestas que son vagas, ilegibles o en blanco. 	<ul style="list-style-type: none"> – Porque sí. – La percepción ayuda.

PREGUNTA 5

Categorías	Descripción	Ejemplos ficticios
Respuestas Correctas	Fundamenta qué valor considera relevante en la vida laboral.	<ul style="list-style-type: none"> – La honestidad, porque ayuda a tener confianza entre las personas. – La colaboración, que ayuda a trabajar en equipo.
Respuestas Incorrectas	<ul style="list-style-type: none"> – Solo señala un valor, pero no fundamenta. – Respuestas que son vagas, ilegibles o en blanco. 	<ul style="list-style-type: none"> – La lealtad. – No sé. – El trabajo en equipo.

Coordinación Nacional de Educación de Personas Jóvenes y Adultas/ División de Educación General

¿CÓMO ESTUDIAR?

Antes que nada, planifique

Es muy importante organizar el estudio. Planifique qué temas abordará cada día, cuánto tiempo dedicará y en qué lugar le acomoda estudiar.

Recomendaciones

- Elija el sector de aprendizaje que abordará y reorganice el temario con los contenidos y habilidades requeridos, en orden de dificultad o complejidad para usted.
- Comience a estudiar aquellos contenidos que recuerde mejor o le resulten más fáciles y luego avance hacia los contenidos más complejos o difíciles.
- Haga un resumen con los contenidos o conceptos que recuerda sobre cada tema (listado, esquema o mapa conceptual).
- Indague o busque información relacionada con los contenidos (textos de estudio, sitios web recomendados).
- Si es posible, pida ayuda a alguien que lo acompañe o ayude a estudiar.

EL DERECHO DE ESTUDIAR A TODA EDAD

Educación de Personas Jóvenes y Adultas