PLANEACIÓN CURRICULAR PARA CADA PERIODO
TECNOLOGÍA E INFORMÁTICA GRADO DÉCIMO
	I. E.: José Félix de Restrepo Vélez
	Docente: WILSON ARRUBLA MATEUS
	Asignatura: TECNOLOGÍA E INFORMÁTICA

	Grado:10º
	Periodo: 2
	N° de clases: 20
	N° de Semanas:10
	Fecha Inicio ABRIL 1
	Fecha Cierre: JUNIO

	Propósito del periodo:
Diseñar, construir y probar prototipos de productos y procesos, para dar respuesta a necesidades o problemas del entorno, teniendo en cuenta restricciones y especificaciones planteadas; fortaleciendo la creatividad, la toma de decisiones, el trabajo en equipo y la utilización del computador en áreas distintas, encaminadas al desempeño laboral.
Brindar oportunidades al estudiante para resolver problemas de su vida cotidiana, particularmente aquellos susceptibles de una solución tecnológica; contribuyendo con el desarrollo de las capacidades creativas, críticas y reflexivas, y de manejo de la información (búsqueda, clasificación, relación, producción, comunicación).

	Indicadores de Desempeño

	Conceptuales (50%)
	Procedimentales (20%)
	Actitudinales (30 %)

	Diseño de páginas Web Con herramientas gráficas (Front Page, Dream Weaver, etc).

	Diseño de sitio Web utilizando editores gráficos.
	· Expone sus ideas y sentimientos de forma respetuosa y asertiva.
· Presenta interés y agrado en el desarrollo de las distintas actividades.
· Sigue instrucciones con facilidad y se deja orientar en el trabajo al interior del aula.
· Participación, escucha, respeto, comportamiento.

	Actividades (N° = Número de Clases)

	De Inicio / Saberes previos
	N°
	Nueva información y profundización
	N°
	Retroalimentación / Aplicación
	N°

	Búsqueda de nombres para las páginas Web.
 El análisis de las tareas hechas por el estudiante y sus errores más frecuentes y típicos.

 Pruebas analíticas, tipificadas o elaboradas por el propio profesor, para identificar la deficiencia o el mecanismo responsable de los errores constantes del estudiante; enfocan principalmente los aspectos mecánicos del aprendizaje deficiente.
 Frecuentes interrogatorios reflexivos, relacionados con sencillas tareas que el estudiante hará en presencia del profesor, para determinar su grado de comprensión y verificar sus efectos.
 Entrevistas individuales de carácter informal hechas con el estudiante para sondear la naturaleza y la dinámica de su motivación interior y ver si algún bloqueo emocional está perturbando su aprendizaje.

	1
	Se selecciona un nombre para la pagina Web a diseñar
	1
	Taller uno, ejercicios
	1

	
	
	Socialización de nombres para la pagina Web y justificación
	1
	Taller dos, ejercicios
	1

	
	
	Se observan las actitudes, problemas y reacciones especiales que impiden un proceso normal de aprendizaje.
	1
	Taller tres , ejercicios sobre el tema

	1

	
	
	Recordar conocimientos anteriores, necesarios para la comprensión de un tema nuevo
	1
	Tutorial diseño de pagina Web
	1

	
	
	Inducir la motivación inicial, despertando la atención y el interés de los estudiantes hacia un asunto nuevo;
	1
	Recapitular e integrar la materia;
	1

	
	
	Estimular la reflexión y guiar el razonamiento de los estudiantes
	1
	Comprobar el rendimiento del aprendizaje
	1

	Planeamiento del diseño de la página Web
	1
	Se explica cómo diseñar una página Web

	2
	Tutorial diseño de página Web en Eduteka y en el portafolio del estudiante
	3

	
	
	Se explica los servidores gratis para diseñar páginas Web.
	3
	
	

	Se da inicio al plan específico de cada página.
	1
	Se realizan ejercicios en clase de diseño de slogan, logotipo

	1
	Trabajo en grupos evaluación de páginas Web
	2

	
	
	Se explican los tipos de programas para diseño grafico

	2
	
	

	
	
	 Se explican los diferentes medio de publicidad para una página Web
	2
	Taller en grupos con el portafolio y el código HTML
	3

	
	
	Plan especifico de cada página
	1
	
	

	Se pasa a la integración del contenido del aprendizaje para cada una de las páginas Web
	1
	Sopa de letras del portafolio para la página Web
	2
	Taller de aplicación de la teoría de cómo subir un archivo a la página Web.
	2

	
	
	
	
	
	

	Se indaga sobre el concepto de código HTML

	1
	Se explica como hacer página Web utilizando el código HTML

	1
	 Taller de triángulos ,alternos internos , alternos externos entre otros
	2

	
	
	Se explica los principales códigos HTML, desde el portafolio de actividades
	1

	
	

	Practica en el computador con la utilización del código HTML y el manejo de páginas Web.
	1
	Practicar en la recolección de datos

	1
	Taller practico acerca de la organización de datos y la realización de tablas de frecuencia
	2

	
	
	Organizar datos con facilidad en tablas

	1
	
	

	
	
	Organizar datos cuantitativos en diagrama de hoja

	1
	
	

	
	
	Identificar en un conjunto de datos elementos tales como: información, artículos, imágenes, fotos y otros para la página Web
	1
	
	

	Proceso de Evaluación

	Productos / Evidencias
	Técnicas e instrumentos
	Criterios

	Exposición y presentación de las páginas web utilizando Video Beam e Internet. Socialización de experiencia de diseño de página Web, aplicación y análisis de taller para evaluar páginas Web.
	Orales: Exposiciones, Sustentaciones, Conversatorios.

Escritas: Pruebas, tanto individuales y/o grupales,

Texto guía el portafolio y los tutoriales de diseño de página Web.
Talleres

Tareas, Consultas, Informes.

.
	Se manifiesta una sucesión de actividades de previsión y de programación de labores escolares que, partiendo de lo más general y sintético, se va particularizando progresivamente y llega a los últimos pormenores concretos sobre los datos informativos que deben enseñarse, los medios auxiliares que han de utilizarse, las actividades y trabajos que los estudiantes han de ejecutar para diseñar página Web.

	Recursos:
Tutoriales sobre el diseño de página Web, Internet, sala de sistemas ,textos, carteleras, mapas conceptuales, computadores, Material didáctico (portafolio de evidencias), cuaderno, , aula de clase, , sala de medios audiovisuales, textos de consulta, textos de lectura, material audiovisual, búsqueda en internet.

Instrumento de planeación por periodo académico
Página 1

