
EDUCACIÓN BÁSICA REGULAR
Nivel Secundaria: Educación para el
Trabajo
C14-EBRS-32

Concurso Público de Ingreso a la
Carrera Pública Magisterial en
Instituciones Educativas Públicas de
Educación Básica - 2018

Fecha de aplicación: octubre de 2018

www. minedu.gob.pe

2 C14-EBRS-32

INSTRUCCIONES
Este cuadernillo contiene las tres subpruebas previstas para este concurso. A continuación se muestra, para
cada subprueba, la cantidad de preguntas que esta contiene, los puntos obtenidos por respuesta correcta
y el puntaje mínimo requerido para aprobarla:

En este cuadernillo, las preguntas están distribuidas en dos partes:

Primera parte (general): contiene las preguntas de las subpruebas de Comprensión Lectora y Razonamiento
Lógico. Usted deberá responder todas las preguntas de esta primera parte.

Segunda parte (específica): contiene las preguntas de la subprueba de Conocimientos Curriculares y
Pedagógicos de la Especialidad. En esta segunda parte, usted deberá responder únicamente las preguntas
que correspondan a la opción en la que se ha inscrito para este concurso (según consta en sus datos impresos
en la carátula). En la tabla que sigue, busque la opción en la que se inscribió e identifique las páginas en las
que se encuentran las preguntas de conocimientos curriculares y pedagógicos que deberá responder.

El tiempo máximo para el desarrollo de ambas partes es de 4 horas con 30 minutos. Usted puede administrar
dicho tiempo como lo estime conveniente.

Recuerde que NO debe arrancar hojas del cuadernillo, ni llevarse todo o parte del mismo.

Cada pregunta presenta tres alternativas de respuesta (A, B, C).

Para marcar sus respuestas:

• Use el lápiz que el aplicador le entregó.

• Marque solo una alternativa de respuesta por pregunta, rellenando el círculo completamente
de la siguiente manera:

• Recuerde que las marcas parciales o tenues (por ejemplo:) podrían no ser
reconocidas por la máquina lectora de fichas ópticas, bajo su responsabilidad.

ORIENTACIONES PARA EL MARCADO DE LA FICHA DE RESPUESTAS

Opción Ubicación en el cuadernillo
EBR Secundaria Matemática De la página 40 a la página 70

EBR Secundaria Educación para el Trabajo De la página 71 a la página 91

Subprueba Cantidad de
preguntas

Puntaje por respuesta
correcta

Puntaje mínimo
requerido

Comprensión Lectora 25 2 30

Razonamiento Lógico 25 2 30

Conocimientos Curriculares
y Pedagógicos de la
Especialidad

40 2,5 60

C14-EBRS-32 3

No pase aún esta página. Espere la indicación del aplicador para comenzar.

Cuando el aplicador dé la indicación de inicio de la prueba, y antes de resolverla, verifique con detenimiento
que contiene las noventa preguntas que le corresponden y que la prueba no presenta algún error de
impresión o de compaginación. Si esto ocurriera, el aplicador le facilitará el apoyo respectivo.

El correcto marcado de la Ficha de Respuestas es de su exclusiva responsabilidad y debe ser realizado
conforme a lo señalado en estas instrucciones.

• NO debe deteriorar su Ficha de Respuestas. Evite borrones, enmendaduras y/o marcas tenues que
podrían afectar la lectura de su ficha.

• NO se tomarán en cuenta las respuestas marcadas en el cuadernillo, sino solo aquellas marcadas en su
Ficha de Respuestas.

• NO se descontará puntaje por las respuestas erradas o sin marcar.

4 C14-EBRS-32

C14-EBRS-32 5

Comprensión
Lectora

Subprueba de:

6 C14-EBRS-32

Un conjunto de documentos internos de la industria azucarera estadounidense (entre reportes
anuales, revisiones internas de investigación, correspondencia con investigadores, etc.) fueron
publicados en setiembre de 2016 en la revista especializada JAMA Internal Medicine. El examen
de estos archivos, junto con evidencia relativamente reciente sobre los incentivos otorgados por
parte de la industria azucarera a académicos alineados con sus intereses corporativos, sugiere
que las últimas cinco décadas de estudios sobre la relación entre nutrición y enfermedades
cardiacas (incluyendo muchas recomendaciones actuales de nutrición) han sido moldeadas por
la industria.

Los documentos muestran que un grupo comercial llamado Sugar Research Foundation,
conocido hoy como la Asociación Azucarera, pagó a tres investigadores de Harvard el equivalente
a 50 mil dólares actuales para publicar en 1967 una revisión de los estudios sobre el azúcar, la
grasa y las enfermedades cardiacas. El grupo del azúcar escogió cuidadosamente los estudios
que se utilizaron para la revisión y el artículo resultante, publicado en la prestigiosa revista New
England Journal of Medicine, minimizó el vínculo entre el azúcar y las afecciones al corazón, y
difamó a las grasas saturadas.

Aunque el tráfico de influencias develado en los documentos ocurrió hace 50 años, informes más
recientes muestran que la industria del azúcar continúa ejerciendo su influencia en la ciencia
de la nutrición. En 2015, un artículo en The New York Times reveló que una conocida empresa
de bebidas gaseosas había otorgado millones de dólares como financiamiento a investigadores
que minimizaron la relación entre las bebidas azucaradas y la obesidad. En junio del mismo
año, la Associated Press informó que los fabricantes de dulces estaban financiando estudios
que aseguraban que los niños que comían dulces tendían a pesar menos que aquellos que no
lo hacían.

Las revelaciones de JAMA son importantes porque muestran los orígenes de un esfuerzo
sostenido de la industria azucarera para manipular el debate, aún vigente, sobre los daños
relativos de los azúcares y las grasas en la salud. La polémica empezó en 1960, cuando varios
estudios comenzaron a señalar una relación entre dietas altas en azúcar y enfermedades
cardiacas. Al mismo tiempo, un grupo de científicos comenzó a investigar una teoría rival que
establecía que las grasas saturadas y el colesterol generaban un mayor riesgo de ocasionar
enfermedades del corazón. Fue en este contexto que la Sugar Research Foundation comenzó a
hilar estrategias para mover el debate a su favor. Los documentos publicados por JAMA muestran
que en 1964 John Hickson, un alto ejecutivo de la industria azucarera, discutió un plan con otros
miembros de la industria para influenciar a la opinión pública “mediante estudios y programas
legislativos”. Propuso contrarrestar los descubrimientos alarmantes sobre el azúcar con una
investigación patrocinada por la industria. “Después podemos publicar los datos y refutar a
nuestros detractores”, escribió. En 1965, Hickson reclutó a los investigadores de Harvard para
escribir una revisión que desacreditara los estudios antiazúcar. Les pagó un total de 6500 dólares
de la época (que actualmente equivalen a 49 000 dólares). Hickson seleccionó los artículos que
tenían que revisar y les aclaró que quería resultados a favor del azúcar. El Dr. Mark Hegsted,
uno de los investigadores de Harvard, tranquilizó a los ejecutivos azucareros: “Estamos muy
conscientes de su interés particular”, escribió, “y lo cubriremos tan bien como podamos”.

Texto 1

C14-EBRS-32 7

Según apunta hoy un investigador de la Universidad de California, “la industria del azúcar hizo
algo muy inteligente en ese entonces. Los artículos que se dedican a revisar varios estudios
sobre un tema determinado tienden a darle forma a la discusión científica sobre dicho tema,
especialmente cuando son publicados en una revista de gran prestigio”. De hecho, el artículo
financiado por la Sugar Research Foundation pudo haber jugado un rol importante como insumo
en las políticas de salud posteriores (tampoco pudo haber sido casualidad que, en 1978, el Dr.
Hegsted se convirtiera en el director de nutrición del Departamento de Agricultura de los Estados
Unidos, donde ayudó a esbozar las normas alimentarias oficiales de este país). Durante varias
décadas, los médicos animaron a la gente a reducir su ingesta de grasas, lo que ocasionó que
muchos consumieran alimentos bajos en grasa, pero con alto contenido de azúcar. Hoy en día,
estos alimentos son considerados por los expertos como un factor clave para explicar la crisis
de obesidad que se vive en varios países, tanto ricos como pobres. Si bien en nuestros tiempos
la discusión sobre el rol del azúcar en la salud ha regresado a las primeras planas, la evidencia
parece apuntar a que, de no haber sido por la eficiencia de las tácticas de la industria azucarera,
podríamos haber ahorrado mucho tiempo en el debate.

Adaptado de https://www.nytimes.com/es/2016/09/14/.

Entre los siguientes hechos presentados en el texto, ¿cuál ocurrió primero?1

N
18

_0
1_

16

a

c

b

El Dr. Mark Hegsted llegó a convertirse en el director de nutrición del Departamento de
Agricultura de los Estados Unidos.

John Hickson y sus colegas discutieron un plan con el objetivo de redireccionar la opinión
pública sobre los efectos que genera el azúcar en la salud.

La prensa informó que algunas empresas financiaban estudios que aseguraban que los
niños que consumían dulces tendían a pesar menos que aquellos que no lo hacían.

¿Cuál es el tema central de este texto?2

N
18

_0
1_

17

a

c

b

Los efectos negativos del azúcar en la salud.

El debate científico sobre la industria alimenticia en EE. UU.

La manipulación de información sobre los efectos del azúcar.

8 C14-EBRS-32

En el penúltimo párrafo, se presenta la siguiente cita:

¿Cuál de las siguientes afirmaciones se puede concluir a partir de la información del texto?

En el texto, el autor afirma que la industria azucarera continúa ejerciendo hoy en día “su
influencia en la ciencia de la nutrición”, y menciona algunos hechos para apoyar esta
afirmación. ¿Cuál de los siguientes es uno de estos hechos?

¿En qué consiste el “interés particular” al que se refiere la cita?

3

4

5

N
18

_0
1_

18
N

18
_0

1_
19

N
18

_0
1_

20

a

a

a

c

c

c

b

b

b

En procurar que la opinión pública desconozca la relación entre el consumo de azúcar y
las enfermedades cardiovasculares.

En procurar que el público reflexione sobre las decisiones de los empresarios vinculados
a la industria alimentaria.

En procurar que el debate sobre los efectos del azúcar y las grasas en la salud siguiera
vigente.

Mark Hegsted fue nombrado en un alto cargo del gobierno estadounidense a pesar de
que se sabía que estaba involucrado en un caso de tráfico de influencias.

La investigación de JAMA muestra que los azúcares generan un mayor riesgo de ocasionar
enfermedades del corazón que las grasas saturadas.

Los estudios financiados por la Asociación Azucarera fueron publicados en una revista
prestigiosa para influenciar a la opinión pública.

John Hickson propuso contrarrestar los descubrimientos alarmantes sobre el azúcar con
una investigación patrocinada por la industria.

Los fabricantes de dulces financiaron estudios que aseguraban que los niños que comían
dulces tendían a pesar menos que aquellos que no lo hacían.

Un grupo de científicos investigó una teoría según la cual las grasas saturadas generan un
mayor riesgo que el azúcar de ocasionar enfermedades del corazón.

“Estamos muy conscientes de su interés particular”.

C14-EBRS-32 9

Cada día, 1500 millones de niños y jóvenes en todo el mundo acuden a edificios que se llaman
escuelas. Allí pasan largas horas en salones donde algunos adultos tratan de enseñarles a leer y
a escribir, así como matemáticas, ciencias y otras materias. Esto cuesta, aproximadamente, el 5%
de todo lo que produce la economía mundial en un año (en 2016, ascendió a casi 76 billones de
dólares, según datos del Banco Mundial).

Lamentablemente, mucha de esta inversión se pierde. Una gran parte de esos 1500 millones
de estudiantes aprende poco que les vaya a ser útil para moverse eficazmente en el mundo.
Los esfuerzos que hace la humanidad para educar a sus niños y jóvenes son titánicos, pero sus
resultados no son los esperados.

Según el Informe sobre el desarrollo mundial (2018) del Banco Mundial, el 75% de los estudiantes
de tercer grado en Tanzania y Uganda tiene problemas para leer una frase sencilla como “El
perro se llama Fido”. En Kenia, el 50% de los estudiantes de quinto grado de primaria no puede
restar números de dos dígitos; en Ghana, en segundo de primaria, este porcentaje asciende al
70%. Hacia 2016, Brasil ha logrado mejorar las habilidades de los estudiantes de 15 años, pero
al actual ritmo de avance les llevará 75 años alcanzar la puntuación promedio en matemáticas
de los países con mejor rendimiento; en lectura, aunque suene irrisorio, les llevará más de dos
siglos.

El mensaje central del informe es que la escolarización no es lo mismo que el aprendizaje. En
otras palabras, que un estudiante haya acudido al colegio o a la escuela secundaria no quiere
decir que haya aprendido.

La buena noticia es que los progresos en escolarización han sido enormes. A finales de 2010, el
número de años de escolaridad completados por un adulto promedio en los países de menores
ingresos se triplicó. En 2008, esos países tenían una cobertura educativa equiparable con la de
las naciones de mayores ingresos. Claramente, el problema ya no es la falta de escolaridad. No se
trata de que niños y adolescentes no puedan ir a la escuela, el problema es que, una vez llegados
allí, no aprenden lo que deberían. Más que una crisis de escolaridad, lo que hay es una crisis de
aprendizaje.

El informe del Banco Mundial enfatiza que la escolarización sin aprendizaje no es solo una
oportunidad perdida, sino también una gran injusticia hacia los estudiantes pobres, quienes
tienen por lo general un menor rendimiento educativo que los estudiantes más favorecidos. En
Uruguay, por ejemplo, los niños de sexto grado de primaria provenientes de familias con menores
niveles de ingresos fracasan en matemáticas cinco veces más que aquellos que provienen de
hogares más ricos. Sin embargo, la escolarización por sí sola no les da las herramientas para
superar esta situación. Todo esto se convierte en una diabólica maquinaria que perpetúa la
desigualdad, la cual, a su vez, es un fértil caldo de cultivo para conflictos de toda índole.

Ante todo lo expuesto, ¿qué se debe hacer? Lo primero es medir. Por razones políticas, muchos
países se resisten a evaluar de manera transparente a sus estudiantes y profesores. Y si no se
sabe qué estrategias educativas funcionan y cuáles no, es imposible ir mejorando la puntería. Lo
segundo es comenzar a darle un mayor peso a la calidad de la educación, es decir, al aprendizaje.
Si bien es políticamente atractivo anunciar que un alto porcentaje de los jóvenes de un país van
al colegio, eso de nada sirve si la gran mayoría de ellos aprende poco. Tercero: mejorar la calidad
de la educación inicial. Cuanto más mejore la educación a edades tempranas, más capaces de

Texto 2

10 C14-EBRS-32

Adaptado de https://elpais.com/elpais/2018/02/17/opinion/1518885620_434917.html.

aprender serán los estudiantes de primaria y secundaria. Cuarto: usar la tecnología de manera
selectiva y no como una solución mágica, porque no lo es.

Quizás el mensaje más importante del informe es que los países de menores ingresos no están
condenados a que sus jóvenes no aprendan. En 1950, Corea del Sur era un país devastado por
la guerra y con altos índices de analfabetismo. Pero solo en 25 años logró crear un sistema
educativo que produce algunos de los mejores estudiantes del mundo. Entre 1955 y 1975,
Vietnam también sufrió un terrible conflicto. Hoy sus estudiantes de 15 años tienen el mismo
rendimiento académico que los de Alemania. Entre 2009 y 2015, Perú fue uno de los países
cuyos resultados de aprendizaje en lectura y matemáticas mejoraron con mayor rapidez, gracias,
en buena parte, a una acción concertada en materia de políticas por parte de las autoridades
educativas y la comunidad. Entonces, ¿es posible lograr mejoras en el aprendizaje de los
estudiantes? La evidencia habla por sí sola, y deja lugar a la esperanza.

¿Por qué el autor afirma que una gran parte de la inversión educativa se pierde?

En el texto, ¿por qué el autor afirma que “la escolarización sin aprendizaje no es solo una
oportunidad perdida, sino también una gran injusticia hacia los estudiantes pobres”?

6

7

N
18

_0
1_

21
N

18
_0

1_
22

a

a

c

c

b

b

Porque los estudiantes de países de menores ingresos aún tienen dificultades para
acceder a una escuela.

Porque los estudiantes desarrollan pocas habilidades que los ayuden a moverse
eficazmente en el mundo.

Porque los estudiantes pasan demasiadas horas realizando actividades de lectura,
matemáticas y otras materias.

Porque perpetúa la desigualdad entre los estudiantes pobres y aquellos que provienen
de hogares con mayores ingresos.

Porque las autoridades ignoran que la problemática educacional tiene que ver con una
crisis de los aprendizajes.

Porque la evidencia muestra que los estudiantes pobres fracasan en las evaluaciones
cinco veces más que los estudiantes de hogares más favorecidos.

C14-EBRS-32 11

¿Cuál es la idea principal del texto?8
N

18
_0

1_
23

a

c

b

Una de las conclusiones más importantes del informe del Banco Mundial es que los
países de menores ingresos tienen posibilidades reales de que sus jóvenes aprendan.

Los esfuerzos por ampliar la cobertura educativa serán insuficientes si no están
acompañados por políticas orientadas a la mejora significativa de los aprendizajes.

Además de ser una oportunidad perdida, la escolarización de baja calidad es una injusticia
que puede generar el surgimiento de conflictos de toda índole.

En el texto, el autor propone un conjunto de medidas para mejorar los aprendizajes de los
estudiantes. ¿Cuál de las siguientes NO es una de estas medidas?

9

N
18

_0
1_

24

a

c

b

Facilitar el acceso de niños y jóvenes a la escuela.

Medir el rendimiento educativo de los estudiantes.

Implementar el uso de la tecnología de forma funcional.

12 C14-EBRS-32

Relea el siguiente fragmento del último párrafo del texto:

¿Cuál es el objetivo principal por el que el autor utiliza esta pregunta en el texto?

10
N

18
_0

1_
25

a

c

b

Exhortar a las autoridades educativas a que respondan si es posible mejorar los
aprendizajes de los estudiantes.

Transmitir sus dudas sobre la posibilidad de mejorar los aprendizajes de los estudiantes
en los países en vías de desarrollo.

Recalcar, sobre la base de ejemplos descritos en el texto, que existe la posibilidad de
mejorar los aprendizajes de los estudiantes.

“Entonces, ¿es posible lograr mejoras en el aprendizaje de los estudiantes?”.

C14-EBRS-32 13

La mujer se despertaba cuando todavía estaba oscuro, como si pudiera oír al sol llegando por
detrás de los márgenes de la noche. Luego, se sentaba al telar. Comenzaba el día con una
hebra clara. Era un trazo delicado del color de la luz que iba pasando entre los hilos extendidos,
mientras afuera la claridad de la mañana dibujaba el horizonte.

Durante la mañana, la mujer tejía un largo tapiz que no acababa nunca. Ponía en la lanzadera
gruesos hilos del algodón más cálido, y el sol se volvía demasiado fuerte y los pétalos se
desvanecían en el jardín. La artesana elegía entonces rápidamente un hilo de plata que bordaba
sobre el tejido con gruesos puntos. Al rato, una lluvia suave llegaba hasta la ventana a saludarla.

Si durante muchos días el viento y el frío peleaban con las hojas y espantaban los pájaros,
bastaba con que la joven tejiera con sus bellos hilos dorados para que el sol volviera a apaciguar
a la naturaleza. De esa manera, la muchacha pasaba sus días cruzando la lanzadera de un lado
para el otro y llevando los grandes peines del telar para adelante y para atrás.

Cuando tenía hambre, tejía un lindo pescado, poniendo especial cuidado en las escamas. Y
rápidamente el pescado estaba en la mesa, esperando que ella lo comiese. Si tenía sed,
entremezclaba en el tapiz una lana suave del color de la leche. Por la noche, dormía tranquila
después de pasar su hilo de oscuridad.

Pero tejiendo y tejiendo, ella misma trajo el tiempo en que se sintió sola, y pensó que sería
bueno tener un esposo. Comenzó a entremezclar en el tapiz las lanas y los colores que le darían
compañía. Poco a poco, su deseo fue apareciendo: sombrero con plumas, rostro barbado,
cuerpo armonioso, zapatos lustrados. Cuando estaba a punto de tramar el último hilo de la
punta de los zapatos, el joven llegó a su puerta, se quitó el sombrero y fue entrando en su vida.
Aquella noche, recostada sobre su hombro, la mujer pensó en los hijos que tendría para que su
felicidad fuera mayor.

Y fue feliz por algún tiempo. Si el hombre había pensado en tener hijos, pronto lo olvidó. Una
vez que descubrió el poder del telar, solo pensó en todas las cosas que podía tener.

“Necesitamos una casa mejor”, le dijo a su mujer. Y a ella le pareció justo, porque ahora eran
dos. Él le exigió que escogiera las más bellas lanas color ladrillo, hilos verdes para las puertas y
las ventanas, y prisa para que la casa estuviera lista lo antes posible. Pero una vez que la casa
estuvo terminada, no le pareció suficiente.

“¿Por qué tener una casa si podemos tener un palacio?”, preguntó. Ordenó inmediatamente
que fuera de piedra con terminaciones de plata. Día tras día trabajó la mujer tejiendo techos
y puertas, patios y escaleras, y salones y pozos. Afuera caía la nieve, pero ella no tenía tiempo
para llamar al sol. Cuando llegaba la noche, ella no tenía tiempo para rematar el día. Tejía y
entristecía mientras los peines batían sin parar al ritmo de la lanzadera.

Finalmente el palacio quedó listo. Y entre tantos ambientes, el esposo escogió para ella y su
telar el cuarto más alto, en la torre más alta. “Es para que nadie sepa lo del tapiz”, dijo. Y antes
de retirarse le advirtió: “Faltan los establos. ¡Y no olvides los caballos!”.

La mujer tejía sin descanso los caprichos de su esposo, llenando el palacio de lujos, los cofres
de monedas, las salas de criados.

Texto 3

14 C14-EBRS-32

Y tejiendo y tejiendo, ella misma trajo el tiempo en que le pareció que su tristeza era más
grande que el palacio, con riquezas y todo. Y por primera vez pensó que sería bueno estar sola
nuevamente.

Solo esperó a que llegara el anochecer. Se levantó mientras su esposo dormía soñando con
nuevas exigencias. Descalza, para no hacer ruido, subió la larga escalera de la torre y se sentó
al telar. Tomó la lanzadera al revés y, pasando velozmente de un lado para otro, comenzó a
destejer su tela. Destejió los caballos, los carruajes, los establos, los jardines, los criados y al
palacio con todas sus maravillas. Y nuevamente se vio en su pequeña casa y sonrió mirando el
jardín a través de la ventana.

La noche estaba terminando, cuando el esposo se despertó extrañado por la dureza de la
cama. Espantado, miró a su alrededor. No tuvo tiempo de levantarse. Ella ya había comenzado
a deshacer el oscuro dibujo de sus zapatos y él vio desaparecer sus pies, esfumarse sus piernas.
Rápidamente la nada subió por el cuerpo, tomó el pecho armonioso, el sombrero con plumas.

Entonces, como si hubiese percibido la llegada del sol, la mujer eligió una hebra clara. Fue
pasándola lentamente entre los hilos, con alegría, como un delicado trazo de luz que la mañana
repitió en la línea del horizonte.

Adaptado de “La tejedora” de Marina Colasanti.

Es alegre.

Es paciente.

Es codicioso.

En el texto, ¿cuál de los siguientes rasgos caracteriza al esposo de la tejedora?11

N
18

_0
1_

01

a

c

b

¿Cuál de las siguientes alternativas presenta una secuencia de acciones que se ajusta
cronológicamente al contenido del texto?

12

N
18

_0
1_

02

a

c

b

El esposo de la tejedora pidió un palacio – La tejedora destejió los jardines y criados que
pidió su esposo – El esposo de la tejedora le dijo a ella que faltaban hilar los establos.

Un joven llegó a la puerta de la tejedora – La tejedora usó hilos verdes para las puertas
de su nueva casa – La tejedora subió descalza la larga escalera de la torre.

La tejedora tomó su lanzadera al revés – El esposo de la tejedora despertó por la dureza
de la cama – La tejedora sonrió mirando el jardín detrás de la ventana.

C14-EBRS-32 15

¿Cuál de las siguientes afirmaciones se puede concluir del texto?13

N
18

_0
1_

03

a

c

b

La mujer podía tejer todos los alimentos que quería comer.

La mujer decidió provocar la nieve mientras tejía el palacio.

La mujer buscó evitar que se sepa sobre el poder de su tapiz.

¿Cuál es la razón principal por la que a la tejedora “le pareció que su tristeza era más grande
que el palacio”?

14

N
18

_0
1_

04

a

c

b

Porque su esposo se olvidó de la idea de tener hijos junto a ella.

Porque su esposo la había aislado en la torre más alta del palacio.

Porque su vida se redujo a tejer cada uno de los pedidos de su esposo.

¿Cuál de las siguientes frases expresa la enseñanza principal del cuento?15

N
18

_0
1_

05

a

c

b

“En la boca del mentiroso, lo cierto se hace más que dudoso”.

“No todo lo que se ama se desea, ni todo lo que se desea se ama”.

“Cuando dos personas desean lo mismo, se convierten en enemigos”.

16 C14-EBRS-32

Marie-Olympe de Gouges es una de las muy pocas mujeres de la historia antigua en haber sido
ejecutadas por la publicación de escritos políticos. A pesar de ello, su estatus como precursora
en la historia de las ideas no ha cobrado relevancia sino recientemente. Fue una figura de
excepción de la Ilustración francesa, no solo por su compromiso político, sino sobre todo por sus
posturas de vanguardia, valientemente expresadas, con relación a la condición de los esclavos
negros y la de las mujeres. Fue severamente juzgada por la “mayoría moral” de su tiempo,
para la cual la maternidad, el cuidado del hogar y la educación de los niños debían mantenerse
como temas exclusivos de la actividad de las mujeres –al menos de aquellas de las que se decía
que “se respetaban a sí mismas”–. No fue sino tras la Segunda Guerra Mundial, cuando se
discutieron bajo una nueva perspectiva las cuestiones sociales de fondo sobre las mujeres, el
racismo y las minorías, que el recuerdo trágico de Olympe volvió a los escenarios.

Nació en el seno de una familia burguesa en 1748, en el suroeste de Francia. Cuando tenía 17
años, sus padres arreglaron su matrimonio con un hombre mucho mayor, del que enviudó dos
años después. Nunca volvió a casarse; por el contrario, la experiencia de un matrimonio forzado
hizo nacer en ella un deseo de determinación e independencia. En 1770, se mudó a París, en
donde frecuentó salones literarios y conoció a los intelectuales de la Ilustración.

En 1774, empezó su carrera literaria, centrada en el teatro. Su pieza más conocida, Zamore y
Mirza o el naufragio feliz, en la que buscó llamar la atención sobre las injusticias de la esclavitud,
fue inscrita en el repertorio de la Comédie-Française –la tropa de teatro oficial del Estado
francés– en 1785. El éxito inicial de la pieza se empañó rápidamente, sin embargo, cuando se
comprendió que el drama hacía una crítica velada de la trata de personas. La Comédie dependía
económicamente de la corte de Versalles, en la que muchos nobles se enriquecían con la trata
de esclavos en las colonias francesas. La pieza fue dejada de lado, y de Gouges cometió el
error de manifestar ruidosamente su decepción al respecto. Recibió una carta oficial del Estado
en la que la amenazaban de encarcelamiento en la Bastilla. Vencida en un primer momento
por el miedo, fue a partir de estos sucesos que nació su compromiso político. De 1785 hasta
su muerte, 8 años después, publicó incansablemente sobre todos los temas que consideró
importantes.

Cuando sobrevino la Revolución francesa, en 1789, Olympe había redoblado su actividad
militante, multiplicando la producción de panfletos en los que exigía la igualdad de derechos
para todos los ciudadanos, independientemente de su sexo, color de piel o ingresos.
Precisamente en ese año, se produjo un hecho bisagra para la historia en general, y para
de Gouges en particular: la Asamblea Constituyente aprobó la Declaración de los Derechos
del Hombre y del Ciudadano, texto fundamental de la Revolución francesa, cuyos principios
(incluyendo la libertad de opinión y el derecho al sufragio) aún forman parte de los gobiernos
democráticos contemporáneos. El alcance del documento era relativo, sin embargo, pues en
los años de la revolución solo eran considerados ciudadanos con derecho a voto los varones
de más de 25 años que pagaran una contribución directa igual o superior al valor de tres
jornales. Eso reducía la cantidad de electores a un escaso 15%. Los hombres menores de 25
años, las personas sin residencia fija y las mujeres eran considerados ciudadanos pasivos, sin
derecho de participación en la vida pública.

Texto 4

C14-EBRS-32 17

Adaptado de https://www.monde-diplomatique.fr/2008/11/BLANC/16516 y https://www.infobae.com/sociedad/2017/03/08/.

En 1791, Olympe decidió responder al escrito con su propia Declaración de los Derechos de la
Mujer y de la Ciudadana, cuyo encabezado reza: “Hombre, ¿eres capaz de ser justo? Una mujer
te hace esta pregunta”. En este documento, uno de los primeros en proponer la igualdad de
derechos para la mujer, de Gouges denunció la pena de muerte y reclamó el derecho al voto
independientemente del sexo. Asimismo, y tal vez presintiendo su final próximo, anunciaba:
“La mujer que tiene el derecho de subir al cadalso también debe tener el derecho de subir a la
tribuna”.

Alineada ideológicamente con los girondinos, la suerte de Olympe estuvo echada cuando, en
junio de 1793, sus rivales políticos en la Convención, los montañeses, se hicieron con el poder de
manera violenta. Ella había criticado duramente las ideas políticas (y las personas) de Robespierre
y Marat, dos de los principales líderes montañeses. Tres días después de la ejecución de los
líderes de los girondinos, fue detenida por ser la autora de un cartel propagandístico a favor de
su causa, y llevada ante el Tribunal Revolucionario, que la condenó sumariamente a muerte por
su activismo político.

Olympe de Gouges fue guillotinada el 3 de noviembre de 1793. Según fuentes de la época, subió
al cadalso con valor y dignidad. Tiempo después, y profetizando la oscuridad que caería por más
de un siglo sobre la causa por los derechos de las mujeres, un adversario político montañés la
mencionó en un discurso: “Recuerden a esa mujer-hombre, la descarada Olympe de Gouges,
quien quiso politiquear y cometió crímenes; ¡todos esos seres inmorales han sido eliminados
bajo el hierro vengador de las leyes!”. Y dirigiéndose a las mujeres en la audiencia, agregó:
“¿Y ustedes quisieran imitarlos? No, solo se sentirán dignas de estima cuando sean lo que la
naturaleza ha querido que fueran. Queremos que las mujeres se respeten, y es por ello que las
forzaremos a respetarse a sí mismas”.

Según el texto, ¿qué evento fue clave para el nacimiento del compromiso político de Olympe?16

N
18

_0
1_

06

a

c

b

La exclusión de su pieza teatral del repertorio de la Comédie-Française.

La aprobación de la Declaración de los Derechos del Hombre y del Ciudadano.

La experiencia de un matrimonio forzado con un hombre mucho mayor que ella.

Según el texto, ¿cuál de los siguientes hechos ocurrió primero?17

N
18

_0
1_

07

a

c

b

Olympe escribió la Declaración de los Derechos de la Mujer y de la Ciudadana.

Los montañeses tomaron el poder político francés de manera violenta.

Olympe fue amenazada con ser encarcelada en la Bastilla.

18 C14-EBRS-32

En el último párrafo del texto, el autor cita un comentario de un adversario político de Olympe.
¿Cuál es la finalidad principal del autor al citar este comentario?

¿En qué año Olympe comenzó su carrera literaria como autora de piezas de teatro?

Según el texto, ¿cuál de los siguientes hechos causó la detención de Olympe?

18

19

20

N
18

_0
1_

08
N

18
_0

1_
09

N
18

_0
1_

10

a

a

a

c

c

c

b

b

b

Señalar que Olympe terminó siendo considerada una criminal por sus orientaciones
políticas.

Cuestionar la actitud intolerante de los líderes políticos montañeses hacia las ideas de
sus rivales girondinos.

Mostrar cuál fue la perspectiva dominante sobre el papel de la mujer en la sociedad tras
la Revolución francesa.

La publicación de una pieza teatral en la que denunciaba el enriquecimiento de la nobleza
a partir de la trata de esclavos.

La manifestación pública de su disconformidad ante la exclusión de su obra del repertorio
de la Comédie-Française.

La elaboración de un cartel propagandístico en el que defendía la causa de los líderes
girondinos.

En 1770.

En 1774.

En 1785.

C14-EBRS-32 19

Una característica de nuestros tiempos es la fe en el mercado como mecanismo para la
asignación de bienes y servicios. El motor de la libre competencia induce a la innovación, a la
mejora continua y a la eficiencia en el uso de los recursos. Todo esto redunda en avances en la
productividad. Con estos argumentos, el Estado redujo su participación activa en los mercados
en las últimas décadas. Los resultados han sido positivos en múltiples áreas.

El fervor ha llevado a muchos a creer que cada vez más ámbitos de intercambio social pueden
beneficiarse con la llegada de la libre competencia. Un ejemplo es la educación, en la que el
Estado ha tenido algunos resultados desalentadores. Pero aquí es donde el entusiasmo por
la libre competencia induce al error. Querer mejorar la educación desde esta perspectiva es
ignorar que el servicio educativo tiene muchas particularidades. Es muy diferente a un servicio
comercial típico en el que se realizan transacciones en libre competencia. Fundamentaré esta
idea realizando una comparación entre el servicio educativo y un servicio típico, como el que se
ofrece en un restaurante.

En primer lugar, existe una diferencia relacionada con la disponibilidad de información sobre
la calidad del servicio. Los comensales pueden informarse fácilmente sobre la calidad de
los restaurantes. Las características de un buen restaurante son conocidas (calidad de los
ingredientes, higiene, etc.). Pero con la educación sucede algo distinto. Una parte de la calidad
puede observarse y medirse (aprendizajes curriculares en lengua y matemáticas, por ejemplo),
pero también hay una parte fundamental que no es fácil de medir (como los aprendizajes
referidos a las habilidades socioemocionales, valores y actitudes). Además, la información
sobre la calidad educativa es mucho más compleja de interpretar para aquellos hogares menos
favorecidos (personas que viven en condición de pobreza o no escolarizadas).

En segundo lugar, encontramos una diferencia en el tiempo que toma conocer los resultados del
servicio. Apenas sale de un restaurante, un comensal tiene una idea bastante clara de la calidad
del servicio que recibió. En educación, en cambio, los resultados del servicio se conocen mucho
después de que se ha decidido optar por él. Una parte de la calidad se revela inmediatamente,
pero parte de ella (quizá la más significativa) en el futuro. Si un colegio no hizo un buen trabajo
preparando a sus estudiantes para enfrentar sus vidas universitarias o profesionales, ellos no
podrán identificarlo sino cuando sea tarde. O, visto de manera positiva, el éxito de una institución
educativa se refleja en el éxito que logren alcanzar sus exalumnos. Así, es fácil caer en cuenta
de que las buenas inversiones educativas necesitan un horizonte de largo plazo. Esto último es
difícil de compatibilizar con los horizontes de las inversiones con fines de lucro.

En tercer lugar, observamos una diferencia con relación al rol del consumidor en el resultado
del servicio. El que un restaurante sea bueno o malo depende muy poco de los paladares o del
esfuerzo de los comensales. La provisión del servicio educativo es muy diferente. El esfuerzo de
los estudiantes –así como el de sus padres y el de sus docentes– importa mucho. Y, en esa línea,
los otros consumidores también juegan un rol. Para el comensal de un restaurante estándar poco
importa si el sujeto de la mesa vecina prefiere arroz o papas fritas, o si tiene ideas conservadoras o
liberales. Para un comensal, ni el perfil ni las preferencias de los otros comensales son relevantes
para su propia experiencia gastronómica. En la escuela, sin embargo, el resultado depende de
los estudiantes en conjunto, pues cada uno de ellos puede jugar un rol en el aprendizaje de sus
pares.

Texto 5

20 C14-EBRS-32

Adaptado de https://elcomercio.pe/opinion/colaboradores/mercados-educacion-hugo-nopo-219411.

En cuarto lugar, hay que considerar que el servicio educativo se contrata pocas veces. No hay un
aprendizaje basado en repetir frecuentemente la contratación de dicho servicio. Por otro lado,
en un período de diez años, un comensal se ha preguntado muchas veces: “¿A qué restaurante
debo ir?”. De esta manera, ha ganado experiencia como tomador de decisiones. El comensal
sabe qué factores considerar y cómo sopesarlos para decidir. Esto le ha permitido aprender a
elegir. En ese mismo período, un padre no ha tomado muchas decisiones sobre la elección de
un colegio para su hijo. La contratación del servicio educativo, debido a que es esporádica, da
menos oportunidad para la repetición. Los padres de familia son más propensos al error. Errores
que cuestan caro.

Una consideración final es la equidad. Por una variedad de razones, los niños de hogares pobres
tienen más dificultades para el aprendizaje que los niños de hogares más favorecidos. Educar a
los primeros es más caro y, por eso, un país debería asignar más recursos para la educación de
los pobres. Sin embargo, los mercados hacen exactamente lo contrario: asignan más recursos
educativos a aquellas escuelas donde hay mayor capacidad de pago.

Para que un mercado de servicios educativos funcione adecuadamente, necesitamos regular
varios aspectos de nuestra realidad. Los riesgos de no hacerlo son grandes. Mientras tanto,
pensar que los sistemas educativos van a mejorar con mayor participación privada es fe ciega. Sin
duda, se trata de un tema que necesita mucho debate sobre la base de razonamientos sesudos,
no fervorosos.

Según el autor, ¿por qué los “consumidores del servicio educativo” juegan un rol importante
en la provisión de dicho servicio?

21

N
18

_0
1_

11

a

c

b

Porque el aprendizaje en la escuela depende en buena parte del esfuerzo de los
estudiantes y de cómo interactúan entre ellos.

Porque los estudiantes que cuentan con mayores recursos económicos reciben un
mejor servicio educativo.

Porque la eficiencia de una escuela se ve reflejada en el éxito que logren alcanzar sus
exalumnos.

¿Cuál de las siguientes afirmaciones se puede concluir a partir de lo sostenido por el autor?22

N
18

_0
1_

12

a

c

b

Es sencillo medir el desarrollo de las habilidades socioemocionales de los estudiantes.

El mercado se encarga de asignar más recursos educativos en zonas menos favorecidas.

Evaluar la calidad de una escuela es más complejo que evaluar la calidad de un restaurante.

C14-EBRS-32 21

Bárbara leyó el texto y realizó la siguiente observación:

¿Cuál de las siguientes alternativas NO es uno de los “ejes de comparación” utilizados por el
autor?

23
N

18
_0

1_
13

a

c

b

La frecuencia con la que se contrata el servicio.

El nivel de innovación en la prestación del servicio.

El tiempo que toma conocer los resultados del servicio.

“El autor utiliza varios ejes de comparación para contrastar el servicio que brinda una
escuela con el servicio ofrecido por un restaurante”.

Según el texto, ¿cuál fue la razón principal por la que, en las últimas décadas, el Estado
redujo su participación activa en los mercados?

En este texto, el autor se opone a la idea de que la libre competencia por sí sola puede
mejorar la educación. ¿Cuál es el argumento principal del autor para defender su postura?

24

25

N
18

_0
1_

14
N

18
_0

1_
15

a

a

c

c

b

b

Porque las decisiones del Estado relacionadas con el servicio educativo habían tenido
resultados desalentadores.

Porque el motor de la libre competencia indujo a la mejora y al aumento de la
productividad en múltiples sectores.

Porque el Estado debió concentrarse en aquellos mercados que tenían que ser
regulados para volverse eficientes.

Las decisiones ante la problemática del servicio educativo deben estar basadas en
reflexiones sesudas y no en actos de fe.

Existen fuertes diferencias entre el servicio educativo y el servicio de comida con relación
a la disponibilidad y complejidad de la información sobre el servicio.

Las propuestas de mejora del servicio educativo que se realizan desde la perspectiva de
la libre competencia ignoran las importantes particularidades que este servicio tiene.

22 C14-EBRS-32

C14-EBRS-32 23

Razonamiento
Lógico

Subprueba de:

24 C14-EBRS-32

27 Juan decide preparar un flan para la cena. Según las indicaciones de una receta, se necesitan
6 huevos, 240 g de azúcar y 540 mL de leche. Juan desea obtener más porciones, manteniendo
la misma proporción de los ingredientes de la receta. Si tiene pensado usar 8 huevos, ¿qué
cantidad de azúcar y de leche necesitará?

242 g de azúcar y 542 mL de leche.

320 g de azúcar y 720 mL de leche.

480 g de azúcar y 1080 mL de leche.

a

c

b

N
18

_0
1_

42
26 A un taller de capacitación asistieron 80 docentes peruanos. Además, se sabe que:

Del total de asistentes al taller, ¿cuántos docentes nacieron en una región diferente de Lima?

47

33

21

a

c

b

N
18

_0
1_

41

• 44 de ellos eran de Comunicación y los restantes eran de Matemática.

• 18 docentes de Comunicación nacieron en Lima y 21 docentes de Matemática,
nacieron en una región diferente de Lima.

C14-EBRS-32 25

28 Cinthya es 3 cm más alta que su madre y su madre es 5 cm más baja que su abuela. Si se sabe
que la estatura de Cinthya es 1,65 m, ¿cuál de las siguientes afirmaciones es verdadera?

La estatura de la abuela de Cinthya es 1,67 m.

Cinthya es 2 cm más alta que su abuela.

La madre de Cinthya mide 1,68 m.

a

c

b

N
18

_0
1_

43

26 C14-EBRS-32

29

30

Se ha formado una secuencia de figuras con palitos de helado de la siguiente manera:

¿Cuántos palitos se usarán para formar la figura 12?

Una carretera pasa por las ciudades P, Q, R y S, pero no necesariamente en ese orden. Su
recorrido es de sur a norte y viceversa. Si se sabe que la ciudad S está al norte de Q y R, la
ciudad Q está al sur de P y la ciudad S está entre P y R, ¿cuál de estas ciudades está más al
norte?

48

40

37

P

Q

R

a

a

c

c

b

b

N
18

_0
1_

44
N

18
_0

1_
45

• En la primera figura, se usan cuatro palitos para formar un cuadrado.
• En la segunda figura, se usan siete palitos para formar dos cuadrados contiguos.
• En la tercera figura, se usan diez palitos para formar tres cuadrados contiguos.

C14-EBRS-32 27

31 En una maratón de baile, gana la pareja que logre bailar sin descanso por más tiempo. Si la
pareja ganadora empezó a bailar a las 17:36 h y paró a las 20:14 h del mismo día, ¿cuánto
tiempo estuvo bailando?

3 h 38 min

3 h 22 min

2 h 38 min

a

c

b

N
18

_0
1_

46

28 C14-EBRS-32

32 Si se organiza un concurso entre cinco equipos de tal manera que cada equipo compite con
otro una sola vez, ¿cuántos encuentros se deben programar?

10

20

25

a

c

b

N
18

_0
1_

47

33 Lucas está de vacaciones en Europa. De los 100 dólares que tiene, gasta 30 dólares en una
tienda y el equivalente a 40 euros en otra.

Sabiendo que un dólar equivale a 3,25 soles y un euro equivale a 3,80 soles, ¿a cuántos soles
equivale el monto que le sobra?

75,50 soles.

97,50 soles.

114,00 soles.

a

c

b

N
18

_0
1_

48

C14-EBRS-32 29

34 En una biblioteca, por cada tres libros leídos, el lector recibe dos pulseras amarillas; por
cuatro pulseras amarillas, recibe tres pulseras rojas; y, por cada seis pulseras rojas, recibe dos
pulseras verdes.

Si Jaime tiene seis pulseras verdes, ¿cuál de las siguientes afirmaciones es verdadera?

Por las seis pulseras verdes, Jaime tuvo que leer nueve libros.

Jaime leyó ocho libros para obtener dos pulseras verdes.

Por cada pulsera roja, Jaime tuvo que leer dos libros.

a

c

b

N
18

_0
1_

49

35 Ante la cercanía de un encuentro deportivo internacional, el dueño de una tienda comercial
de venta de artefactos eléctricos decide incrementar en 25% el precio de venta de los
televisores.

Si uno de los televisores se vendió a S/ 2000 con el incremento, ¿cuál era el precio de venta
inicial?

S/ 1500

S/ 1600

S/ 1975

a

c

b

N
18

_0
1_

50

30 C14-EBRS-32

36 Un estudiante emplea ocho horas del día en dormir, seis horas en sus labores académicas y
tres horas en alimentarse. ¿Qué parte del día le queda para realizar otras actividades?

N
18

_0
1_

26

a

c

b

7
24

9
24

17
24

37 Una heladería ofrece los siguientes sabores de helado: vainilla, fresa, chocolate y lúcuma
acompañados de un tipo de recubrimiento que puede ser mermelada, pecanas o frutas
confitadas.

Si solo se puede elegir un sabor de helado y un tipo de recubrimiento, ¿cuántas combinaciones
diferentes se pueden pedir?

7

12

24

a

c

b

N
18

_0
1_

27

C14-EBRS-32 31

38

39

Adrián, Bruno y Cristian viven en un edificio de tres pisos, cada uno en un piso distinto. Uno
de ellos es dentista, otro es profesor y el otro es taxista.

Se sabe que:

¿Cuál de las siguientes afirmaciones es verdadera?

Dada la siguiente secuencia:

RUSIA2018RUSIA2018RUSIA2018RUS…

Considerando el orden de izquierda a derecha, ¿cuál es la letra o cifra que ocupa el lugar 100?

El taxista vive en el segundo piso.

El dentista vive en el primer piso.

Bruno es el taxista.

R

8

A

a

a

c

c

b

b

N
18

_0
1_

28
N

18
_0

1_
29

• El dentista vive inmediatamente debajo de Cristian.

• Adrián vive entre el profesor y Bruno.

32 C14-EBRS-32

40

41

Lea con atención las siguientes premisas:

A partir de las premisas anteriores, ¿qué se puede inferir?

Si se sabe que:

Todos los que han llevado un curso de reciclaje trabajan en la empresa E.

Todos los trabajadores de la empresa E han llevado un curso de reciclaje.

Solo los que trabajan en la empresa E han llevado un curso de reciclaje.

8

10

12

a

a

c

c

b

b

N
18

_0
1_

30
N

18
_0

1_
31

• Relacionando 1, 8 y 2, se obtiene 4.

• Relacionando 2, 9 y 3, se obtiene 6.

• Relacionando 2, 16 y 4, se obtiene 8.

• Todos los trabajadores de la empresa E han estudiado en el instituto T.

• Todos los que han estudiado en el instituto T han llevado un curso de reciclaje.

Si se mantiene la misma relación, ¿cuánto se obtiene al relacionar 4, 12 y 6?

C14-EBRS-32 33

43

42

En una ciudad, hay tres tipos de monedas: kina, soti y lets; los cambios monetarios se realizan
entre kinas y sotis, y entre sotis y letses.

Si se sabe que dos kinas equivalen a tres sotis y un soti equivale a tres letses, ¿cuál es el
precio en kinas de un artefacto que cuesta 54 letses?

En una región del Perú, se realizan trueques entre los pobladores de una comunidad. Dichos

pobladores intercambian una olla de barro por 1
2

 kg de zanahorias y 1 kg de alverjas. Por

otro lado, 1 kg de alverjas se puede intercambiar por 2 kg de zanahorias. ¿Cuántas ollas de

barro se pueden intercambiar por 20 kg de alverjas?

12 kinas.

27 kinas.

36 kinas.

8 ollas de barro.

16 ollas de barro.

25 ollas de barro.

a

a

c

c

b

b

N
18

_0
1_

33
N

18
_0

1_
32

34 C14-EBRS-32

44

45

En un cuadrado de 10 cm de lado, cada vértice está representado por las letras J, K, L y M, en
ese orden y de forma consecutiva.

Si un punto móvil inicia su recorrido en el vértice J, luego se dirige al vértice K, luego a L,
después a M y continúa hacia J, y vuelve a repetir sucesivamente el mismo trayecto, ¿en qué
vértice se encontrará el punto móvil cuando recorra 370 cm?

Un año bisiesto es aquel que tiene 366 días, es decir, un día más que un año común.

Además, se sabe que:

J

K

L

Si un año es múltiplo de cuatro, ese año será bisiesto.

Si un año es un número par, ese año será bisiesto.

Si un año es bisiesto, ese año será un número par.

a

a

c

c

b

b

N
18

_0
1_

34
N

18
_0

1_
35

• Si un año es bisiesto, será múltiplo de cuatro.

• Si un año es múltiplo de cuatro, será un número par.

De lo anterior, se puede inferir lo siguiente:

C14-EBRS-32 35

46

47

Los tiempos (en segundos) de los concursantes de una competencia de natación estilo
mariposa en la prueba de 100 m son los siguientes:

Alicia, Bianca, Charo, Dafne y Elena se sientan alrededor de una mesa circular con seis asientos
distribuidos simétricamente.

Se observa que:

Roger

Daniel

Ernesto

junto a Alicia.

junto a Dafne.

junto a Bianca.

a

a

c

c

b

b

N
18

_0
1_

36
N

18
_0

1_
37

• Elena se sienta junto a Charo y frente a Bianca.

• Alicia se sienta frente a Dafne.

• Roger: 50,6

• Daniel: 50,788

• Ernesto: 50,42

Entonces, se puede afirmar que necesariamente el asiento vacío se encuentra

¿Quién llegó primero?

36 C14-EBRS-32

48

49

Melina, Nancy, Olivia y Paola compitieron en una carrera en la que no hubo empates. Más
tarde, Rodrigo le preguntó a cada una cómo le fue y ellas respondieron lo siguiente:

A partir de las siguientes premisas:

Melina

Olivia

Paola

Adrián es un norteño pelirrojo; por lo tanto, estudió en el colegio C.

Claudio es músico y estudió en el colegio C; por lo tanto, es norteño.

Bonifacio no es pelirrojo y estudió en el colegio C; por lo tanto, es músico.

a

a

c

c

b

b

N
18

_0
1_

38
N

18
_0

1_
39

¿Cuál de los siguientes razonamientos es correcto?

• Todos los exalumnos del colegio C son norteños, a excepción de uno que es
pelirrojo.

• Ningún pelirrojo es músico.

• Melina: “Yo gané”.

• Nancy: “Yo quedé última”.

• Olivia: “Yo no quedé última”.

• Paola: “Yo no quedé primera ni última”.

Diego, quien presenció la carrera, le dijo a Rodrigo los puestos de llegada de cada una. Así
Rodrigo descubrió que una de las cuatro competidoras le había mentido.

¿Quién ganó la carrera?

C14-EBRS-32 37

50 En la ciudad de Nairobi amanece antes que en la ciudad de Kinshasa y, además, hay
dos horas de diferencia entre ambas ciudades. El vuelo entre estas dos ciudades dura
3 horas 15 minutos. Si un avión parte al mediodía de la ciudad de Nairobi (hora de Nairobi),
¿a qué hora llegará a la ciudad de Kinshasa (hora de Kinshasa)?

17:15 h

15:15 h

13:15 h

a

c

b

N
18

_0
1_

40

38 C14-EBRS-32

C14-EBRS-32 39

Subprueba de:

Conocimientos Curriculares y
Pedagógicos de la Especialidad

C14-EBRS-32 71

Un equipo de estudiantes está vendiendo en su comunidad un producto elaborado por ellos
mismos. Como parte del análisis de sus ventas, el equipo ha decidido aplicar una encuesta
para conocer qué percepción tienen sus clientes sobre la calidad de su producto.

A continuación, se muestra lo manifestado por uno de los miembros del equipo:

¿A cuál de los siguientes tipos de encuesta se refiere Luisa?

51

N
18

_1
7_

71

A encuesta cara a cara.

A encuesta vía telefónica.

A encuesta por correo electrónico.

a

c

b

Luisa: “Elijamos una encuesta que nos permita aplicar el cuestionario con mayor rapidez,
con menor costo en su aplicación y que, además, permita tomar nota de las respuestas
de los clientes”.

Educación para el Trabajo

Área

Ár
ea

: E
du

ca
ci

ón
 p

ar
a

el
 T

ra
ba

jo

72 C14-EBRS-32

TRIZ

SCAMPER

Lista de atributos

Un equipo de estudiantes ha decidido realizar modificaciones en su exprimidora mecánica
de jugo de naranja con el propósito de que pueda exprimir naranjas de diversos tamaños
a la vez. A continuación, se presenta parte del diario de estos estudiantes que muestra los
procedimientos que han realizado.

¿Cuál de las siguientes técnicas creativas se corresponde con el conjunto de pasos descritos
por los estudiantes?

52
N

18
_1

7_
72

a

c

b

Pasos seguidos por el equipo

1. Hemos identificado cada uno de los componentes físicos de la exprimidora
de naranja.

2. Hemos descrito las funciones de cada uno de estos componentes.
3. Hemos analizado las propiedades de cada componente con la finalidad de

decidir cuáles son esenciales y cuáles accesorias para el propósito.
4. Hemos identificado y seleccionado las propiedades esenciales susceptibles de

ser mejoradas para el propósito.
5. Hemos realizado un análisis de todas las oportunidades de mejora de cada

una de las propiedades y probado todas las ideas creativas propuestas por
el equipo que nos parecían adecuadas para mejorar la exprimidora.

6. Ahora, solo nos falta analizar cómo quedaría nuestra nueva exprimidora
de naranjas después de los cambios que hemos realizado para presentarla.

Ár
ea

: E
du

ca
ci

ón
 p

ar
a

el
 T

ra
ba

jo

C14-EBRS-32 73

Una empresa ha identificado fallas en el proceso de producción que están generando
defectos en el producto final. Se desea realizar el análisis mediante un gráfico de Pareto y se
ha iniciado con la elaboración de la siguiente tabla:

Considerando la información registrada en la tabla, ¿cuál de las siguientes afirmaciones es
correcta?

53
N

18
_1

7_
73

El 10% de unidades del producto tienen la falla 3.

El 77% del total de las fallas registradas corresponden a las fallas 1 y 2.

El 94% de las fallas en el proceso de producción corresponden a la falla 4.

a

c

b

Fallas en el proceso de
producción al 15-07-2018 Frecuencia Porcentaje

de la frecuencia
Porcentaje de la

frecuencia acumulada
1.- En el proceso de ensamblaje. 81 55% 55%
2.- En el acabado del producto. 33 22% 77%

3.- En la máquina 5a. 15 10% 87%
4.- En el traslado del producto. 10 7% 94%
5.- En el embalado del producto. 7 5% 99%
6.- En el etiquetado del producto. 2 1% 100%

148

Ár
ea

: E
du

ca
ci

ón
 p

ar
a

el
 T

ra
ba

jo

74 C14-EBRS-32

La participación voluntaria.

La falta de alguien que lo lidere.

La solución de conflictos entre los trabajadores.

¿Cuál de las siguientes alternativas es una característica del círculo de calidad?54
N

18
_1

7_
74

a

c

b

Una docente les ha propuesto a los estudiantes la siguiente situación:

A partir de la situación presentada, la docente les pide que planteen una estrategia basada en
las 4P del marketing para lograr el propósito de vender la mayor cantidad de dichas prendas.

¿Cuál de las siguientes estrategias de marketing es la más apropiada para el logro del
propósito planteado?

55

N
18

_1
7_

75

Estrategias para el precio.

Estrategias para el producto.

Estrategias para la promoción.

a

c

b

Una tienda de ropa, a pesar de tener precios muy competitivos, ha vendido muy pocas
prendas de la estación por el inesperado cambio del clima.

Ár
ea

: E
du

ca
ci

ón
 p

ar
a

el
 T

ra
ba

jo

C14-EBRS-32 75

Álvaro

Betania

Corina

Entregar a los estudiantes algunos casos de accidentes ocurridos en el trabajo para que
los lean en equipos e indicarles que respondan a las preguntas: "¿Qué tipo de accidente
ocurrió? y ¿qué factores del trabajo lo ocasionaron?". Luego, pedir que comparen si el
caso del operario se asemeja a alguno de los casos entregados.

Pedir a los estudiantes que brinden razones por las que la conducta del operario no fue
la correcta. A continuación, preguntarles: “¿Qué desenlace pudo tener para su salud y
qué órganos internos pudieron ser afectados?”. Luego, pedir que elaboren un diagrama
de causa – efecto para organizar las causas y las consecuencias analizadas.

Preguntar: “¿Qué señal de seguridad incumplió el operario? ¿De qué forma su conducta
pudo perjudicar a la producción? ¿Qué sanción le pondrían a los trabajadores que no
respetan las normas de seguridad?”. Luego, pedir que elaboren una infografía de las
normas de seguridad.

Un docente tiene como propósito que los estudiantes identifiquen acciones de primeros auxilios.
Para ello les propone el siguiente caso:

a

a

c

c

b

b

Lea la siguiente situación y responda las preguntas 56 y 57.

“Un operario que cuenta con su equipo de protección está haciendo el mantenimiento de
una maquinaria utilizando solventes químicos. Por el exceso de calor que sentía por el clima
en la zona, decide quitarse la mascarilla de respiración. La consecuencia de lo anterior fue
que el trabajador sintió algunos malestares como náuseas, dolor de cabeza y mareos”.

Luego, les pregunta: “¿Cuál es la acción inmediata de primeros auxilios que se le debe brindar
a este operario?”.

A continuación, se muestran las respuestas de tres estudiantes.

• Álvaro: “Inducirlo al vómito”.

• Betania: “Llevarlo a un lugar ventilado”.

• Corina: “Darle un pañuelo humedecido con vinagre”.

¿Cuál de los estudiantes respondió correctamente?

El docente aprovechará el caso presentado para que los estudiantes reflexionen sobre la
conducta del operario.

¿Cuál de las siguientes acciones pedagógicas es más pertinente para su propósito?

56

57

N
18

_1
7_

76
N

18
_1

7_
77

Ár
ea

: E
du

ca
ci

ón
 p

ar
a

el
 T

ra
ba

jo

76 C14-EBRS-32

Lea la siguiente situación y responda las preguntas 58 y 59.

Los estudiantes están desarrollando una actividad que consiste en elaborar el diagrama de
flujo del proceso Pago de productos. A continuación, se presenta parte del diagrama que está
elaborando un equipo de estudiantes.

¿Cuál es el principal error que se evidencia en el gráfico elaborado por este equipo de
estudiantes?

58

N
18

_1
7_

78

Se incluye al cliente en la actividad 2.

En la actividad 4, debió preguntar “¿qué le pareció la atención?”.

No incluyeron una actividad de decisión entre las actividades 2 y 3.

a

c

b

Control de
ingreso

Cliente paga
en ventanilla

Emisión de recibo
de pago

¿Realizará otra
gestión?

NO

SÍ

1

2

3

4

Pago de productos

Ár
ea

: E
du

ca
ci

ón
 p

ar
a

el
 T

ra
ba

jo

C14-EBRS-32 77

La docente pregunta al equipo de estudiantes acerca de la secuencia de actividades que
han establecido en su diagrama de flujo. Uno de ellos comenta lo siguiente: “Yo no estuve
de acuerdo con que se considere la `emisión de recibo de pago´ en la actividad 3 ni con el
símbolo usado; propuse que la actividad 3 sea `almacenar una copia del recibo de pago´ y
que se use el símbolo de archivo”.

¿Cuál de las siguientes acciones pedagógicas es más pertinente para que el estudiante
reflexione sobre su error?

59
N

18
_1

7_
79

Presentar en la pizarra el símbolo documento y su significado, y hacer lo mismo con el
símbolo archivo. Luego, justificar el uso del símbolo documento en la actividad 3 del
diagrama y decirle por qué no debe usarse el símbolo archivo para dicha actividad.

Preguntar: “¿Qué símbolos se usan en los diagramas de flujo? ¿Qué forma tiene cada uno
de ellos?”. Luego, pedir que identifique los símbolos que se han usado en el diagrama
realizado y solicitar cuáles son las razones por las que cree que el símbolo archivo debe
ir en el paso 3.

Preguntar: “Si su propuesta considera que, luego de la actividad 2, se almacenen los
recibos de pago, ¿en qué momento se emite el recibo de pago? ¿Qué diferencias existen
entre los símbolos documento y archivo?”. Luego, pedir que indique la pertinencia del
uso de uno de estos símbolos en el diagrama Pago de productos.

a

c

b

Pedir que propongan estrategias de venta efectivas.

Pedir que elaboren productos nuevos a partir de las necesidades de los clientes.

Pedir que presenten en una tabla los resultados de una encuesta aplicada en su localidad.

Elaborar un listado de los principales errores identificados en el proceso de ventas.

Formular un plan de acción a partir de las debilidades identificadas en el área de ventas.

Buscar información en internet acerca de las técnicas de ventas con la participación de
todos los integrantes del equipo.

¿Cuál de las siguientes tareas propuestas por el docente es de menor demanda cognitiva?

Un equipo de estudiantes le comenta al docente que sus productos son de calidad y atienden
a las necesidades de sus clientes, pero la venta ha disminuido semana tras semana. El docente
ha planificado varias tareas con el propósito de ayudarles a solucionar la situación.

¿Cuál de las siguientes tareas planteadas es de mayor demanda cognitiva?

60

61

N
18

_1
7_

80
N

18
_1

7_
81

a

a

c

c

b

b

Ár
ea

: E
du

ca
ci

ón
 p

ar
a

el
 T

ra
ba

jo

78 C14-EBRS-32

Elaboración de escritura pública - inscripción en Registros Públicos - inscripción al RUC
para persona jurídica.

Inscripción en Registros Públicos - inscripción al RUC para persona jurídica - elaboración
de escritura pública.

Inscripción al RUC para persona jurídica - inscripción en Registros Públicos - elaboración
de escritura pública.

Un equipo de estudiantes está dialogando acerca de los pasos a seguir para registrar o
constituir una empresa con personería jurídica en el Perú. Uno de ellos menciona: “El proceso
inicia con la búsqueda y reserva de nombre, la elaboración del acto constitutivo (minuta), y
el abono de capital y bienes”.

¿Cuál de las siguientes alternativas expresa la correcta secuencia de pasos para culminar con
el proceso mencionado?

63

N
18

_1
7_

83

a

c

b

Creer que los otros tipos de personería jurídica tienen menos prestigio.

Elegir un tipo de sociedad inadecuado para el número de socios que conforman la
empresa.

Considerar que con una Sociedad Anónima Abierta se puede obtener un crédito con
facilidad.

Un equipo de estudiantes está discutiendo acerca de qué personería jurídica es más
conveniente para constituir su empresa. Ricardo, un miembro del equipo, dice: “Si aspiramos
a tener una gran empresa, nosotros cinco podemos constituir una Sociedad Anónima Abierta
(SAA) porque algunas de las grandes empresas tienen este tipo de personería jurídica.
Además, tiene prestigio y permite acceder a créditos financieros con facilidad”.

¿Cuál es el principal error que se evidencia en la afirmación del estudiante?

62
N

18
_1

7_
82

a

c

b

Ár
ea

: E
du

ca
ci

ón
 p

ar
a

el
 T

ra
ba

jo

C14-EBRS-32 79

Los estudiantes están haciendo uso de una hoja de cálculo para procesar la información
de una encuesta que aplicaron a 100 personas. Ellos desean elegir un gráfico que les
permita comparar rápidamente las preferencias que tienen los varones y las mujeres de
los tres prototipos que mostraron. A continuación se presenta una tabla con la información
recolectada.

Según el propósito de los estudiantes, ¿cuál de los siguientes tipos de gráficos estadísticos es
más pertinente para representar la información?

64
N

18
_1

7_
84

a

b

Prototipo 1 Prototipo 2 Prototipo 3 Total
Mujeres 18 22 10 50
Varones 14 16 20 50

Total 32 38 30 100

Preferencias de prototipos

Prototipo 1 Prototipo 2

Preferencias de prototipos

Prototipo 3

VaronesMujeres

0
5

10
15
20
25

18
14

22
16

20

10

Preferencias de prototipos

18%

22%

10%
20%

16%

14%
Prototipo 1Prototipo 1

Prototipo 2Prototipo 2

Prototipo 3
Prototipo 3

VaronesMujeres

c

Prototipo 1 Prototipo 2

Preferencias de prototipos

Prototipo 3

VaronesMujeres

0
5

10
15
20
25

18

14

22

16
20

10

Ár
ea

: E
du

ca
ci

ón
 p

ar
a

el
 T

ra
ba

jo

80 C14-EBRS-32

Lea la siguiente situación y responda las preguntas 65 y 66.

María y Lupe son compañeras de aula. Ambas han demostrado habilidades de liderazgo.
María es muy participativa y este año ha obtenido el primer lugar en el Concurso Nacional
Crea y Emprende a nivel de la región. Lupe cree que, por este reconocimiento, perderá su
liderazgo, por lo que ha comenzado a demostrar una actitud distinta hacia María. Así, por
ejemplo, cuando María opina sobre algún tema, Lupe no toma en cuenta su opinión o se
opone a sus ideas.

María siente cólera y frustración ante lo que está sucediendo. Sin embargo, ella piensa que
reprocharle dicha actitud solo empeoraría la situación porque se ha dado cuenta de que
Lupe teme perder su liderazgo. Por ello, le ha pedido de manera amable conversar para
encontrar una solución.

¿Cuál de las siguientes acciones pedagógicas es la más pertinente para que Lupe reflexione
sobre su actitud?

¿Cuál de las siguientes competencias socioemocionales manifiesta María?

66

65

N
18

_1
7_

86
N

18
_1

7_
85

Adaptabilidad.

Trabajo en equipo.

Autorregulación de emociones.

Decirle que es importante respetar el aporte de todos y que se puede aprender de las
ideas de los demás. Luego, pedirle que acepte las sugerencias de María.

Solicitarle que explique las razones por las que asumió dicha actitud. Luego, pedirle que
exprese cómo se sentiría ella si recibiera un trato similar, qué haría en el lugar de María
y cómo podría solucionar el problema.

Preguntarle: “¿Cuáles son las normas de convivencia del aula? ¿Es correcto no tomar en
cuenta las opiniones de los otros?”. Luego, pedirle que se comprometa a tratar bien a
María.

a

a

c

c

b

b

Ár
ea

: E
du

ca
ci

ón
 p

ar
a

el
 T

ra
ba

jo

C14-EBRS-32 81

Plantear situaciones de aprendizaje que se caractericen por el acompañamiento
constante del docente y en las que se propongan experiencias diferentes dentro y
fuera del aula.

Plantear situaciones de aprendizaje que se caractericen por el acompañamiento constante
del docente y en las que se propongan actividades colaborativas con estudiantes del aula
y de otras aulas.

Plantear situaciones de aprendizaje que se caractericen por el acompañamiento
constante del docente y en las que se propongan retos cada vez de mayor complejidad
hasta culminar con éxito su proyecto.

- Seleccionar partes del video que respondan a los aprendizajes a lograr.
- Elaborar una guía que facilite la comprensión del video.

- Probar el video con anticipación y verificar el tiempo de duración, el sonido y la imagen.
- Comprobar que los contenidos del video sean entretenidos y novedosos.

- Verificar que los estudiantes presten atención al video.
- Presentar enlaces de páginas web que ayuden a entender el video.

En una reunión de trabajo colegiado, los docentes de EPT están revisando sus propuestas
para promover en los estudiantes el fortalecimiento de la competencia socioemocional de la
perseverancia.

¿Cuál de las siguientes acciones pedagógicas es pertinente para lograr el propósito
mencionado?

Un equipo de docentes tiene como propósito integrar un video en sus sesiones de aprendizaje.
Ellos proponen que se debe tener en cuenta las siguientes acciones pedagógicas:

- Establecer los aprendizajes a lograr con la visualización del video.
- Establecer estrategias e instrumentos de evaluación.

¿Cuál de los siguientes grupos de acciones pedagógicas es más pertinente para complementar
lo propuesto por los docentes?

67

68

N
18

_1
7_

87
N

18
_1

7_
88

a

a

c

c

b

b

Ár
ea

: E
du

ca
ci

ón
 p

ar
a

el
 T

ra
ba

jo

82 C14-EBRS-32

Porque ha guiado paso a paso el proceso de resolución del problema y ha generado que
los estudiantes desarrollen su confianza al resolverlos.

Porque ha permitido que los estudiantes tomen conciencia de lo que quieren lograr,
regulen su propia actividad y analicen sus propias formas de aprender.

Porque ha permitido que la meta de trabajo se establezca de manera conjunta entre ella
y los estudiantes, lo que generó un mayor compromiso en su cumplimiento por parte de
estos.

Porque la tarea planteada exige evaluar la situación para resolverla.

Porque la tarea planteada exige realizar varias acciones que hay que trabajar en equipo.

Porque la tarea exige la incorporación de un presentador de diapositivas para dar a
conocer la solución.

Una docente propone a los estudiantes un problema de funcionamiento que presenta un
prototipo. Luego, con la participación de ellos, establece la meta de trabajo: solucionar el
problema usando diversas técnicas creativas y estrategias de solución.

Durante la resolución del problema, cada estudiante revisa su avance con la orientación de
la docente. Identifica alguna dificultad para que pueda explorar diversas técnicas creativas y
estrategias distintas de las que ha ido utilizando la docente. Al final, cada estudiante evalúa si
ha llegado a la meta propuesta mediante la valoración de sus fortalezas y debilidades.

Considerando todas las acciones descritas, ¿por qué se puede afirmar que la docente ha
promovido un proceso metacognitivo en los estudiantes?

Un equipo de estudiantes comenta que, a pesar de que sus productos no tienen fallas, la
venta de estos ha disminuido semana tras semana, por lo que el docente, al monitorear estos
resultados, plantea al equipo realizar la siguiente tarea:

¿Por qué esta tarea es de alta demanda cognitiva?

69

70

N
18

_1
7_

89
N

18
_1

7_
90

a

a

c

c

b

b

• Analizar las fortalezas y debilidades de las estrategias de venta utilizadas hasta
el momento y proponer en equipos de trabajo alternativas de solución en un
presentador de diapositivas.

Ár
ea

: E
du

ca
ci

ón
 p

ar
a

el
 T

ra
ba

jo

C14-EBRS-32 83

Los estudiantes realizan, en parejas, la simulación del proceso de venta de celulares, utilizando
la técnica de ventas SPIN.

Esta simulación se da en el contexto de una tienda de venta de celulares en la que uno
de los estudiantes representa a un vendedor y el otro a un cliente que quiere renovar su
equipo celular.

El vendedor inicia la simulación preguntando lo siguiente: “¿Cuál es la profesión u oficio
que ejerce? ¿De qué marca es el celular que tiene actualmente? ¿Por cuánto tiempo lo
está usando? ¿Cuáles son las funciones que más utiliza en su actual celular?”. El cliente
responde a cada una de las preguntas planteadas.

Uno de los estudiantes, durante la exposición de la técnica de venta AIDA, presentó un cartel
que dice: “Cuando uno vende un producto (bien) de manera directa y no es posible mostrar
su funcionamiento en el momento, hay que mostrar sus bondades con gráficos, folletos,
números, audiovisuales, planos, mapas, testimonios, etc.”.

¿A cuál de los siguientes aspectos de la técnica AIDA corresponde lo anunciado en el cartel?

¿A cuál de los siguientes aspectos de la técnica SPIN corresponden las preguntas formuladas
por el estudiante que simula ser vendedor?

71

72

N
18

_1
7_

51
N

18
_1

7_
52

A necesidad de beneficio (N).

A implicancias (I).

A situación (S).

A atención (A).

A deseo (D).

A interés (I).

a

a

c

c

b

b

Ár
ea

: E
du

ca
ci

ón
 p

ar
a

el
 T

ra
ba

jo

84 C14-EBRS-32

A sustituir (S).

A permutar (P).

A combinar (C).

Reconoce los recursos del mercado que tienen un valor agregado.

Identifica las preferencias del mercado local realizando un focus group.

Utiliza la técnica SCAMPER para crear un bien que atienda las necesidades del mercado.

José: “Tenemos que discutir el valor de intercambio de nuestro producto”.

Javier: “Tenemos que satisfacer una necesidad del consumidor y nuestra propuesta de
valor es buena para llegar a esa meta”.

Verónica: “Tenemos que listar todas las actividades que vamos a realizar para decidir la
forma como comercializaremos nuestro producto”.

Una docente está realizando una sesión y tiene como propósito que los estudiantes planteen
ideas creativas para su propuesta de valor utilizando la técnica SCAMPER. Durante el
monitoreo, se da cuenta de que uno de los equipos de trabajo está comentando el éxito de la
venta de su pan artesanal en la zona y de cómo aplicar la técnica SCAMPER para crear un nuevo
producto. Luis, uno de los integrantes de este equipo, comenta: “Según los resultados de la
encuesta que aplicamos, nuestro segmento de clientes consume gran cantidad de aceitunas
de botija”. Al escuchar la afirmación anterior, Jorge, otro integrante, dice: “propongo hacer
pan artesanal de aceituna”.

¿A cuál de los siguientes aspectos de la técnica SCAMPER se refiere lo propuesto por Jorge?

Un docente tiene como propósito desarrollar la siguiente capacidad: “Realiza procesos de
estudio de mercado para la producción de bienes sencillos” y desea plantear indicadores de
evaluación para su propósito.

¿Cuál de los siguientes indicadores se alinea con la capacidad que tiene como propósito
desarrollar el docente?

En una actividad de aprendizaje, un equipo de estudiantes está aplicando las 4P del marketing
a su propuesta de valor.

¿Cuál de las siguientes acciones propuestas por los estudiantes se relaciona con Plaza?

73

74

75

N
18

_1
7_

53
N

18
_1

7_
54

N
18

_1
7_

55

a

a

a

c

c

c

b

b

b

Ár
ea

: E
du

ca
ci

ón
 p

ar
a

el
 T

ra
ba

jo

C14-EBRS-32 85

Las señales de prohibición se representan con símbolos con fondo de color rojo, con
pictogramas necesariamente de color blanco y pueden ser de forma rectangular.

Las señales de advertencia se representan con símbolos con fondo de color amarillo, con
pictogramas de color blanco y son de forma triangular.

Las señales de obligación se representan con símbolos con fondo de color azul, con
pictogramas de color blanco y son de forma circular.

Según las normas ISO, con respecto al significado, los colores y la forma de las señales de
seguridad, ¿cuál de los siguientes enunciados es correcto?

76
N

18
_1

7_
56

a

c

b

No se desplace por esta área sin hablar en voz alta.

No ingrese a esta área porque hay ruidos peligrosos.

No transite solo por esta área y solicite ayuda si tiene discapacidad auditiva.

A continuación, se muestran dos señales de seguridad.

¿Cuál de los siguientes enunciados corresponde al significado de las señales mostradas?

77

N
18

_1
7_

57

a

c

b

Se aborda un problema desde varias perspectivas, haciendo preguntas en torno a él.

Se presentan problemas como contradicciones técnicas con el propósito de resolverlos
utilizando algunos de sus principios.

Se identifican las características del producto con la finalidad de modificar y perfeccionar
algunas de ellas.

¿Cuál de las siguientes características corresponde a la teoría para resolver problemas
inventivos con TRIZ?

78

N
18

_1
7_

58

a

c

b

Ár
ea

: E
du

ca
ci

ón
 p

ar
a

el
 T

ra
ba

jo

86 C14-EBRS-32

Lluvia de ideas.

Mapas conceptuales.

Aprendizaje basado en problemas.

Su foco está en los clientes y en la relación con ellos.

Sus aspectos o módulos tienen mayor dependencia entre sí.

Su prioridad está en la aportación de valor de los productos.

¿Cuál de las siguientes estrategias metodológicas es pertinente para que los estudiantes
elaboren un presupuesto?

¿Cuál de las siguientes afirmaciones expresa una de las características del modelo de negocio
LEAN CANVAS?

79

80

N
18

_1
7_

59
N

18
_1

7_
60

a

a

c

c

b

b

Creer que el financista es el socio clave.

Asumir que el socio clave se encarga del diseño del prototipo.

Considerar que el socio clave es el que debe liderar el proyecto.

Los estudiantes están trabajando el módulo “Socio clave” del modelo de negocio CANVAS
para el producto que desean elaborar. Al exponer sus avances, uno de los equipos afirmó lo
siguiente: “Por unanimidad, hemos elegido como socio clave al que aporta más, pues va a
financiar el diseño del prototipo y todo el proyecto”.

¿Cuál de las siguientes alternativas expresa el principal error del equipo?

82

N
18

_1
7_

62

a

c

b

Manifestar que cuentan con la fuente de ingresos de sus familiares y amigos.

Considerar que la fuente de ingresos no proviene de la venta del producto.

Creer que el alquiler de máquinas es una fuente de ingresos.

Un equipo de estudiantes está trabajando el módulo “Fuente de ingresos” del modelo de
negocio CANVAS para el producto que desean elaborar. Al monitorear el trabajo de los
estudiantes, uno de ellos le comenta al docente lo siguiente: “Nuestra fuente de ingresos
se obtendrá del alquiler de nuestras máquinas y de los préstamos que recaudaremos de
nuestros familiares y amigos”.

¿Cuál de las siguientes alternativas expresa el error del estudiante con respecto a la fuente
de ingresos?

81

N
18

_1
7_

61

a

c

b

Ár
ea

: E
du

ca
ci

ón
 p

ar
a

el
 T

ra
ba

jo

C14-EBRS-32 87

Contar con una demanda permanente de bocaditos para eventos.

Tener equipamiento funcionando a tiempo completo en el proceso de producción.

Hacer que la cámara de comercio de la localidad brinde seminarios y talleres especializados.

Considerando el análisis FODA de una empresa que vende bocaditos para eventos diversos,
¿cuál de las siguientes alternativas corresponde a una fortaleza?

83
N

18
_1

7_
63

a

c

b

Contar con empresas similares en la localidad que tienen mayor experiencia en el rubro.

Tener poco personal para atender la alta demanda del servicio en su localidad.

Poseer recursos limitados para realizar publicidad masiva en su localidad.

Aprovechar el éxito de la estrategia de venta de sus juguetes para hacer convenios con
empresas transnacionales que operan en su entorno.

Potenciar la promoción de sus juguetes porque han ingresado al mercado nuevos
competidores con juguetes a precios más bajos.

Fijar un precio de venta más bajo porque la demanda de los juguetes está disminuyendo
de forma constante.

Considerando el análisis FODA de una empresa de servicios, ¿cuál de las siguientes alternativas
corresponde a una amenaza?

Considerando el análisis de la matriz FODA de una empresa de juguetes para niños, ¿cuál de
las siguientes alternativas corresponde a la estrategia FO?

84

86

N
18

_1
7_

64
N

18
_1

7_
66

a

a

c

c

b

b

Desarrollar capacitaciones gratuitas para los operarios con dificultades en el manejo de
máquinas para la confección de polos deportivos.

Confeccionar polos deportivos por la alta demanda de estos ante la existencia de
equipamiento y maquinaria necesarios en la empresa.

Realizar el bordado de sus polos en otras empresas de la localidad por insuficiencia de
máquinas de bordado en la empresa y la demanda permanente de los polos deportivos.

Considerando el análisis de la matriz FODA de una empresa de confección de polos deportivos,
¿cuál de las siguientes alternativas corresponde a la estrategia DO?

85

N
18

_1
7_

65

a

c

b

Ár
ea

: E
du

ca
ci

ón
 p

ar
a

el
 T

ra
ba

jo

88 C14-EBRS-32

La evaluación de los conocimientos relacionados con la calidad.

La exploración de los saberes previos de los estudiantes en relación con la calidad.

La generación del conflicto cognitivo de los estudiantes en relación con la calidad.

Una docente tiene como propósito que los estudiantes comprendan qué es y cuáles son las
características de la calidad. A continuación, se describe una de las actividades que propone.

¿Cuál de las siguientes alternativas se corresponde con la actividad propuesta por la docente?

87
N

18
_1

7_
67

a

c

b

Solicita a los estudiantes que formen equipos de 5 integrantes cada uno y les indica
realizar lo siguiente:

• Cada equipo debe escoger un objeto con el que cuente: un lapicero, un texto, unas
zapatillas, una prenda de vestir, una carpeta, una silla, etc. Luego, los miembros del
equipo observan cada detalle o característica del objeto seleccionado y entre ellos
comparten sus observaciones.

• Luego, les pregunta: “¿Qué idea tienen sobre el significado de calidad de un producto?
¿Cómo creen que debería ser ese producto para ser considerado de calidad? ¿Qué
garantiza la calidad de un producto?”.

• Finalmente, les pide que escriban sus ideas en papelógrafos y los peguen en la pizarra.

Ár
ea

: E
du

ca
ci

ón
 p

ar
a

el
 T

ra
ba

jo

C14-EBRS-32 89

¿Qué es una propuesta de valor? ¿Qué características tiene? ¿Cuáles son sus elementos?
¿Cuál es la propuesta de valor de tu primo? ¿Cuál es la importancia de la propuesta de
valor para tener éxito en un negocio?

¿Qué tipo de café caliente ofrece tu primo? ¿Por qué consideras que la venta de café
caliente es un buen negocio? ¿Cuál es tu propósito con la venta de café caliente? ¿Qué
otros productos relacionados a la venta de café caliente podrías ofrecer?

¿Qué diferencias hay entre el segmento de clientes del negocio de tu primo y el de tu
propuesta? ¿La venta de café caliente que propones resuelve un problema similar al que
está solucionando tu primo? ¿Por qué? ¿Tu propuesta de negocio es sostenible?

Una docente tiene como propósito que los estudiantes formulen la propuesta de valor de su
proyecto. Para ello, propone espacios de diálogo en equipos de trabajo de modo que puedan
determinar dicha propuesta de valor.

Al monitorear la actividad, un estudiante comenta a la docente lo siguiente: “Mi primo vive al
sur del país y en su localidad hace mucho frío durante todo el año. Por ello, inició un negocio
de venta de café caliente en su barrio y tiene mucha demanda. Propongo vender café caliente
en la losa deportiva de mi barrio”.

¿Cuál de los siguientes grupos de preguntas permite la reflexión del estudiante acerca de su
propuesta de valor?

88
N

18
_1

7_
68

a

c

b

Ár
ea

: E
du

ca
ci

ón
 p

ar
a

el
 T

ra
ba

jo

90 C14-EBRS-32

Una docente tiene como propósito que los estudiantes elaboren un diagrama PERT.
A continuación, se muestra parte de una tabla de actividades y parte del diagrama PERT
realizado por un estudiante:

Considerando la tabla de actividades y la parte del diagrama que se muestra, ¿cuál es el error
del estudiante que se evidencia en el diagrama anterior?

89
N

18
_1

7_
69

Considerar que las actividades “G” y “H” son concurrentes en “I”.

Considerar que la actividad “I” precede a las actividades “G” y “H”.

Considerar que las actividades “G” y “H” se realizan al mismo tiempo.

a

c

b

I

H

G

Clave Actividades Predecesor Tiempo esperado (min)

Ár
ea

: E
du

ca
ci

ón
 p

ar
a

el
 T

ra
ba

jo

C14-EBRS-32 91

Un equipo de estudiantes está elaborando un Diagrama de análisis de proceso (DAP) para el
bien que van a elaborar.

A continuación, se presenta parte del diagrama elaborado por el equipo de estudiantes.

¿Cuál de las siguientes alternativas expresa el error del equipo de estudiantes?

90
N

18
_1

7_
70

Confunde demora con traslado.

Confunde operación con inspección.

Confunde almacenamiento con demora.

a

c

b

Diagrama de análisis de proceso del proyecto Z

Actividades

1. Acumular material en la mesa 1.
2. Llevar material a la mesa 2.
3. Inspeccionar la calidad del material.
4. Verificar la cantidad de material.
...

92 C14-EBRS-32

