PAGE
4

	[image: image1.png]

	INSTITUTO DON BOSCO

DIEGEP 4714 – SAN NICOLÁS

PROYECTO DE TRABAJO ANUAL

PLANIFICACIÓN DE ACTIVIDADES

PROYECTO DE TRABAJO PARA EL NIVEL POLIMODAL
TURNO MAÑANA
	PROYECTO DE AULA

	MODALIDAD:

	Ciencias Sociales
Tachar bien lo que no corresponda

	DEPARTAMENTO:

	Cs. Exactas y Naturales
Tachar bien lo que no corresponda

	CICLO LECTIVO:
	2008

	TURNO:

	MAÑANA

Tachar bien lo que no corresponda

	CURSO:

	1º

Tachar bien lo que no corresponda

	DIVISIÓN:

	Sociales
Tachar bien lo que no corresponda

	ESPACIO CURRICULAR:
	TECNOLOGÍAS DE LA INFORMACIÓN Y LA COMUN.

	DOCENTE:
	FEDERICO MARTÍN MAGLIO

	Firma del docente

	
	
	

	FUNDAMENTACIÓN

	El espacio curricular ha sido pensado para desarrollar los contenidos propuestos por la Dirección General de Escuelas de la Provincia de Buenos Aires, reformulándolos de acuerdo con los intereses de evidenciados por los alumnos, sus conocimientos previos y los talleres llevados a cabo años anteriores con los alumnos. Además, se ha tenido en cuenta la realidad del establecimiento en cuanto a su equipamiento tecnológico y el probar una nueva organización en la gestión del mismo. Los contenidos serán orientados en lo teórico y práctico y con el apoyo de las computadoras que tienen algunos alumnos en sus hogares.
La orientación ha sido dirigida hacia el análisis de la influencia de las TIC’s en la sociedad actual y prever los cambios a futuro que genera la revolución tecnológica en marcha.

	EXPECTATIVAS DE LOGRO

	· Conocer el funcionamiento de las herramientas proporcionadas por las Nuevas Tecnologías y utilizarlas eficazmente para resolver problemas y buscar soluciones en forma creativa.

· Identificar los cambios en la vida cotidiana y en las actividades sociales, políticas, culturales y económicas generadas por las innovaciones en las tecnologías de la información y la comunicación.
· Relevamiento de información seleccionando las fuentes de acuerdo a su importancia y credibilidad.
· Asumir una actitud crítica y participativa ante la realidad educativa-tecnológica en que le toca vivir extra​yendo conclusiones fundamentadas.
· Comprensión de la legislación actual en materia informática.

	CONTENIDOS (conceptuales, procedimentales y actitudinales en unidades didácticas)

	BLOQUE 1: CONCEPTOS:

Tecnología, técnica, ciencia, informática, comunicación, dato, información, sistema, sistema operativo, “software” (de código libre, gratuito, “shareware” y licenciado), “hardware”, red, Internet, hipervínculo, archivo, directorio, lenguaje de programación, virus, troyanos, programas espías, “malware” y gusanos.

BLOQUE 2: TECNOLOGÍA Y SOCIEDAD:

La evolución tecnológica de las comunicaciones. La sociedad y la cultura tecnológica: Características y perspectivas futuras. Un nuevo mundo: La sociedad del conocimiento. Paradigma tecnológico de la información. Tecnofilia y tecnofobia.

BLOQUE 3: “SOFTWARE” Y “HARDWARE”:

Clasificación de diversos “software”. Estructura funcional de las computadoras: La información en la computadora. Partes de la computadora: Unidad Central de Procesamiento, memorias, unidades de entrada y de salida. Clasificación de periféricos. Unidades de almacenamiento auxiliares. Intercomunicación y conexión de distintos dispositivos. Uso del teclado, ratón, monitor e impresora.

BLOQUE 4: INTERNET:

¿Qué es Internet? Costo. Qué se necesita para acceder a Internet. Servicios de Internet. Web 1.0, Web 2.0 y Web 3.0. Manipulación y creación de información y conocimiento en la web. “Hackers”, “crackers” y “lammers”.
BLOQUE 5: EDICIÓN DE AUDIO Y VIDEO:

Características de los archivos de audio y video. “Rippeo” de discos. Conversión de archivos a diversos formatos. Corte, agregado y efectos en la edición de archivos de audio y video. Las presentaciones multimedia.

Reconocimiento y formulación de problemas. Manejo de conceptos y principios explicativos propios de las nuevas tecnologías.

Identificación y planteo de problemas. Elaboración de explicaciones y corroboración a través de la indagación.

Empleo de diversas fuentes de información: revistas, diarios, Internet, y bibliografía diversa.

Organización de la información: técnicas básicas e instrumentos de registro.

Elaboración de nuevos conocimientos en virtud del análisis, las comparaciones, las relaciones que se producen con la información obtenida.

Construcción de esquemas conceptuales.

Familiarización con normas, pautas y hábitos que hacen a la comunicación de las ideas en ámbitos académicos.
Comprensión critica de los valores y de las prácticas que distinguen a las actividades humanas desde la óptica cristiana.

Reconocimiento de la influencia de la tecnología sobre la calidad de vida.

Valoración critica de las posibilidades de las nuevas tecnologías en su aporte a la comprensión y transformación de la realidad.

Valoración del lenguaje preciso, claro y sintético con utilización del vocabulario propio de las nuevas tecnologías de la información y la comunicación.
Concientización acerca de la importancia de defender los valores cristianos como forma de mejorar nuestra vida personal y en sociedad.

	ESTRATEGIAS DEL DOCENTE

	· Utilización de “hardware” y “software” de diversas características.

· Sitio web de la cátedra.
· Propuesta de diversas problemáticas y su análisis.

· Permanente relación de los contenidos con la actualidad.

· Elaborar material para fotocopiar para la lectura y análisis.

· Fomentar la detección, formulación, análisis y resolución de problemas.

· Promover la elaboración de esquemas conceptuales y explicaciones complejas de la realidad social.

· Organizar debates programados y no programados sobre temas específicos fomentando la capacidad de construir argumentaciones coherentes.

· Generar instancias en las que el alumno participe expresando su parecer en forma escrita u oral desde una visión crítica personal.

· Trabajo grupal o individual.
· Búsqueda de datos e información específica.

	ACTIVIDADES DEL ALUMNO

	· Lectura y análisis de textos propuestos por el docente.

· Búsqueda de información por diversos medios.

· Análisis de situaciones problemáticas.

· Realización de actividades propuestas en el desarrollo de los contenidos.

· Selección de conceptos sobre los temas desarrollados en clase.

· Construcción de esquemas conceptuales.

· Relación de conceptos y realización de textos explicativos.

· Debate acerca de situaciones derivadas del estudio de los contenidos propuestos.

· Utilización de “hardware” y “software” para resolver problemáticas.

	EVALUACIÓN (discriminar criterios y técnicas)

	
El régimen de evaluación y promoción del polimodal actualmente se rige por la Resolución Nº 927/06 y la Resolución Nº 3843/07.

Básicamente, se debe tener en cuenta que la calificación de aprobación se consigue si se cumple con los criterios de evaluación.
Criterios de evaluación:

1. Describir críticamente la sociedad actual en cuanto a la influencia de las Nuevas Tecnologías de la Información y la Comunicación.

2. Identificación, explicación e interrelación de los procesos de cambio mundial y su influencia en nuestra sociedad.

3. Desempeñarse eficientemente en la utilización de las computadoras resolviendo problemáticas en forma creativa.

4. Análisis e interpretación de diversos tipos de información.

5. Cumplir con las tareas asignadas y entregarlas en tiempo y forma, estudiar para las evaluaciones, comportarse debidamente en clases y la asistencia a las mismas.

6. Cumplir con el Acuerdo de Convivencia del Gabinete de Informática.

Instrumentos de evaluación:

· Trabajos escritos (prácticos y evaluaciones).

· Intervenciones orales.
· Observación directa del trabajo del alumno.
· Observación directa del comportamiento del alumno.

· Explicaciones argumentadas.

	TIEMPO ESTIMADO PARA CADA UNIDAD DIDÁCTICA

	Los diversos bloques no tienen una duración específica ya que no se desarrollarán en forma progresiva. Los contenidos serán abordados a partir de los intereses de los alumnos y serán interrelacionados en forma permanente y constante teniendo en cuenta las problemáticas que surjan a partir del análisis de las experiencias vividas por los alumnos.

	BIBLIOGRAFÍA

	· Bufi, Alejandra Esther y Lemos, Ana María, Internet en los Proyectos Educativos, Editorial E.D.B., Buenos Aires, 2001.

· Caraballo, Silvina G; Cicala, Rosa, A.; Díaz, Bibiana H.; Santurio, Wilson, R., Informática I: Sistemas operativos..., Editorial Santillana, Buenos Aires, 1999.
· Cersósimo, Héctor, Tecnología de la Información y la Comunicación. Editorial Kapelusz. Buenos Aires. 2001.
· Charrúa, Gabriel, 30 Proyectos con Internet, MP Ediciones S. A., Buenos Aires, 1998.

· Equipo Inspectorial de Formación Docente, El Hombre y la Educación de Hoy, Editorial EDBA.

· Fernández Durán, E. S. de, Aprestamiento Informático, Editorial Estrada.
· Lana, Maximiliano Daniel, Tecnologías de la Información y la Comunicación 4 ES, adaptado por Gabriela Claudia Cisare. La Plata. Dirección General de Cultura y Educación de la Provincia de Buenos Aires. 2007.
· Lederkremer, Miguel, “Internet para Todos”, MP Ediciones S.A., Buenos Aires, 1996.

· Maglio, Federico Martín, Apuntes de la cátedra, 2008.

· Maglio, Federico Martín, La Educación en la Sociedad del Conocimiento, Revista Espacio 127 (números 5, 6 y 7), Instituto de Formación Docente Nº 127, San Nicolás, 2000-2001.
· Vaca, José Antonio y Parody, Gerardo Pablo. Tecnologías de la Información y la Comunicación. A y L editores. Buenos Aires. 2001.

· Valsechi, Pedro Pablo; Echaide, Marcela de; Padín, Daniel, Tecnologías de la Información y la Comunicación. Editorial Gram Editora y Editex. 2003.
Nota: Además, se trabajará con sitios de Internet dentro y fuera de la escuela buscando información específica para el análisis de diversos contenidos y problemáticas. Las direcciones han sido seleccionadas teniendo en cuenta la orientación en Ciencias Naturales.

FECHA: ABRIL 2008

FIRMA DEL PROFESOR
