[image: image2.jpg]SERIE

1. Datos de Identificación.
	Estos datos se toman del Resumen de la Carrera, sirven para la ubicación de la Materia en el mapa curricular.
	Nombre de la Materia.
	Computación

	
	Clave.
	CC-059

	
	Línea de Formación.
	Desarrollo Personal

	
	Carreras donde se imparte.
	Bach 02

	
	Semestre.
	1º

	
	Duración.
	40 horas

	Materia(s) que debe haber aprobado el alumno para tener conocimientos, habilidades y destrezas para cursar exitosamente la Materia.
	Requisitos Formales.
	Ninguno

	Materia(s) que sin ser Requisito Formal, es conveniente que se imparta antes que esta materia.
	Requisitos

Recomen-

dables.
	Ninguno

2. Justificación de la Materia.
	Descripción de la importancia de la materia para el desempeño profesional y el aprendizaje para la vida.

	Es indispensable capacitar a los alumnos de bachillerato en el ámbito de la informática, para proporcionarles los conocimientos necesarios para que puedan enfrentar día a día el mundo tan cambiante en el plano social como tecnológico.

3. Objetivo de la materia.
	Es el resultado final al que se pretende llegar cuando concluya la materia.
	Al término de la materia, el alumno será capaz de:

Manipular las herramientas de Hardware y Software, y utilizar de forma correcta los programas de procesadores de palabras, hojas de cálculo, presentadores gráficos e internet, las cuales les ayudarán en estudios posteriores, en la toma de decisiones, en las relaciones sociales y de trabajo.

Mapa conceptual de relación de la asignatura con otros campos disciplinares.
[image: image1.emf]
4. Contenido Temático.
	Descripción organizada de temas y subtemas que conforman la materia. Los conocimientos deben estar orientados hacia aprendizajes vinculados con la realidad. Es importante determinar el tiempo estimado para su desarrollo.

	No. de Tema
	Temas y subtemas
	Tiempo

	
	INFORMÁTICA.

1. Introducción a la computación o informática.
2. Características de una computadora.
3. Software.
a. Clasificación del Software.

b. Sistemas operativos.

c. Programas de aplicación.

d. Lenguajes de programación.

4. Hardware.

5. Clasificación del Hardware.

a. Dispositivos periféricos.

· Dispositivos de entrada.

· Dispositivos de salida.

· Dispositivos de entrada y salida.

6. Unidades de medida del software.

7. Virus y antivirus.
a. Protección de la información.
b. Software dañino.
c. Virus y software antivirus.
d. Detectar y eliminar software dañino.
e. Sofware antivirus.
f. Medidas de seguridad para proteger un documento (uso de antivirus y empleo
de contraseñas.
8. Spywares.
INTERNET Y REDES.

1. Introducción a Internet.

2. Términos utilizados en internet.
3. Utilización del internet para búsquedas.

4. Redes de computadoras.

a. Elementos de una red de computadoras.
b. Tipos de redes de computadoras.
5. Estrategias de búsqueda de información.
6. Software educativo.
7. Educación en línea.
8. La universidad virtual:
a. Diplomados.
b. Especialidades.
c. Maestrías.

d. Doctorados.
PROCESADOR DE PALABRAS (WORD).
1. Características principales de un procesador de palabras.

2. Entorno de Microsoft Word.

3. Edición de texto (métodos abreviados).
a. Copiar texto.

b. Cortar texto.

c. Pegar texto.

d. Deshacer texto.

e. Rehacer texto.

4. Buscar y reemplazar texto.

5. Formato de caracteres.

6. Portadas.

7. Cambiar mayúsculas / minúsculas.

8. Formato de párrafo.
a. Alineación de párrafos.
b. Sangría de párrafos.

c. Interlineado de un párrafo.

d. Espaciado entre párrafos.

9. Tabulaciones.

10. Listas numeradas y con viñetas.
a. Listas con viñetas.

b. Listas con números.
c. Listas numeradas con varios niveles.

11. Letra capital.

12. Bordes y sombreado.

a. Borde de párrafo.

b. Bordes de página.
c. Sombreado.

13. Formato de página.

a. Columnas tipo periódico.

b. Saltos de página.
c. Saltos de sección.
d. Notas al pie.

e. Notas al final.

f. Encabezado de página.

g. Pie de página.

h. Números de página.
14. Vistas del documento.

a. Vista diseño de impresión.

b. Vista lectura de pantalla completa.
c. Vista diseño web.
d. Vista esquema.

e. Vista borrador.
15. Configurar página.

16. Imágenes.
a. Imágenes prediseñadas.

b. Imágenes desde otras fuentes.

17. Tablas.

a. Partes de una tabla.

b. Trabajar con tablas.
c. Tabla de contenidos.

18. Sinónimos, Traducciones, Revisar Ortografía.
19. Combinar correspondencia.

a. Ventajas de combinar correspondencia.
b. Documento principal.

c. Origen de datos.
20. Bibliografía (formato APA).
HOJA DE CÁLCULO (EXCEL).
1. Hoja de cálculo.

a. Funciones de una hoja de cálculo.
b. Elementos de una hoja de cálculo.
2. Entorno de Microsoft Excel.

3. Elementos de un archivo de Microsoft Excel.

a. Libro de trabajo.

b. Hoja de cálculo.

c. Hoja de gráfico.

d. Módulo.
4. Tipos de datos.

5. Tipos de puntero del mouse.

6. Asignar Formato a una Hoja de Cálculo.
a. Formato de celdas.
· Número.

· Alineación.

· Fuente.

· Bordes.

· Relleno.

b. Formato de filas.

c. Formato de columnas.
7. Fórmulas.

a. Partes que componen una fórmula.
8. Funciones.

b. Estructura de una función.

c. Clasificación de las funciones.

d. Funciones matemáticas y trigonométrica.

· Función Suma.

· Función producto.
e. Funciones de estadística.

· Función Max.
· Función Min.

· Función Promedio.

f. Funciones de fecha y hora.

· Función Hoy.
· Función Día.

· Función Año.

g. Funciones de texto.

· Función Concatenar.

h. Funciones de búsqueda y referencia.

· Función Buscar V.
9. Gráficos.

a. Elementos que componen un gráfico.
b. Clasificación de los gráficos.

c. Crear gráficos.

10. Configurar página.

11. Bases de datos.

a. Definir concepto de base de datos.

b. Elementos que componen una base de datos.

· Campo.

· Registro.

c. Crear y utilizar Formularios.

12. Filtros.

a. Automático.

b. Avanzado.

c. Ordenar.

13. Protección del libro de trabajo.

14. Validación de celdas.

15. Formato condicional.

16. Función Lógica SI.
17. Subtotales.

OFFICE ACCES.
1. Introducción a Access.
a. Para qué sirve Access.
b. Iniciar Access.
c. Partes principales del programa.
d. Otros elementos del entorno.
e. Salir de Access.
2. Objetos de una base de datos.
a. Crear bases de datos.
b. Uso del Panel de exploración.
c. Tablas.
d. Consultas.
e. Formularios.
f. Informes.
g. Otros objetos.
3. Análisis de bases de datos.
a. Introducción.
b. Identificar entidades.
c. Identificar relaciones.
d. El modelo Entidad – Relación.
4. Diseño de bases de datos.
a. Introducción.
b. Las tablas.
c. Las relaciones.
d. Conclusión.
5. Tablas.
a. Introducción.
b. Crear tablas.
c. Plantillas de tabla.
6. Relaciones.
a. Introducción.
b. Relaciones 1 a muchos.
c. Integridad referencial.
d. Relaciones muchos a muchos.
7. Edición de datos (I).
a. Vista Hoja de datos.
b. Añadir registros.
c. Ordenar por campos.
d. Modificar y eliminar registros.
e. Búsqueda de registros.
8. Edición de datos (II).
a. Hojas secundarias de datos.
b. Personalizar hojas de datos.
c. Seleccionar campos y registros.
d. Corrección ortográfica.
e. Autocorrección.
9. Personalizar las tablas.
a. Tamaño del campo.
b. Requerido y longitud cero.
c. Valor predeterminado.
d. Regla de validación.
PRESENTADORES GRÁFICOS (POWER POINT).
1. Tipos de presentaciones.

2. Entorno de Microsoft Power Point.

3. Creación de presentaciones.

4. Diseño de diapositivas.

5. Tipos de diseños.

a. Diapositivas de texto.
b. Diapositivas de objetos.

c. Diapositivas mixtas.

6. Manipulación de diapositivas.

7. Notas del expositor.
8. Patrones de una presentación.

a. Patrón de diapositiva.

b. Patrón de notas.

c. Patrón de documentos.

9. Formas.

10. Texto artístico (Word Art).
11. Smart Art.

12. Organigramas.

a. Tipos de organigramas.

b. Elementos de un organigrama.

13. Tablas.

a. Utilidad de las tablas.

b. Partes de una tabla.

14. Animar una presentación.

a. Personalizar animación.

· Efectos.

· Intervalos.

15. Transición de diapositivas.

16. Insertar videos.

17. Insertar sonidos.

18. Insertar pista de audio desde CD.
19. Agregar interactividad a la presentación.
a. Hipervínculos.
b. Botones de acción.

· Tipos de botones de acción.

· Configuración de los botones de acción.

20. Impresión de presentaciones.

a. Configurar página.

b. Imprimir presentación.
AUTOEDICIÓN DE TEXTOS (PUBLISHER).
1. Entorno de Microsoft Publisher.

2. Herramientas de Publisher.

a. Cuadros de texto.

· Propiedades del cuadro de texto.
· Conexión de cuadros de texto.

b. Autoformas y dibujos.

c. Efectos disponibles.

· Sombras.

· 3D.
d. Word Art.

e. Fondos.
f. Combinación de colores.
3. Plantillas.

a. Anuncios.

b. Calendarios.

c. Currículos.
d. Diplomas.

e. Folletos.

f. Invitaciones.

g. Tarjetas de saludo.

4. Incrustación de objetos.

5. Ajustar texto.
6. Columnas.

7. Letra capital.

8. Imágenes.

a. Barra de herramientas imagen.

9. Interlineado.
ALGORITMOS.
1. Metodología para resolver problemas.
2. Ventajas del empleo de diagramas.
3. Símbolos para elaborar diagramas de flujo.
4. Pseudocódigo.
5. Estructura de control: secuencial, selectiva e iterativa.
	5 horas
5 horas

5 horas

5 horas

5 horas

5 horas

5 horas

5 horas

Competencias disciplinares básicas
	Competencias disciplinares básicas del campo de la

comunicación
	Las competencias disciplinares básicas de comunicación están referidas a la capacidad de los estudiantes de comunicarse efectivamente en el español y en lo esencial en una segunda lengua en diversos contextos, mediante el uso de distintos medios e instrumentos.

Los estudiantes que hayan desarrollado estas competencias podrán leer críticamente y comunicar y argumentar ideas de manera efectiva y con claridad oralmente y por escrito. Además, usarán las tecnologías de la información y la comunicación de manera crítica para diversos propósitos comunicativos.

Las competencias de comunicación están orientadas además a la reflexión sobre la naturaleza del lenguaje y a su uso como herramienta del pensamiento lógico. (DOF: 21-10-08; Acuerdo 444, p.7).
	TEMAS DE LA ASIGNATURA:

	
	
	1
	2
	3
	4
	5
	6
	7
	8

	
	1. Identifica, ordena e interpreta las ideas, datos y conceptos explícitos e implícitos en un texto, considerando el contexto en el que se generó y en el que se recibe.
	(
	(
	(
	(
	(
	(
	(
	(

	
	4. Produce textos con base en el uso normativo de la lengua, considerando la intención y situación comunicativa.
	
	
	(
	(
	(
	(
	(
	

	
	5. Expresa ideas y conceptos en composiciones coherentes y creativas, con introducciones, desarrollo y conclusiones claras.
	(
	(
	(
	(
	(
	(
	(
	

	
	7. Valora y describe el papel del arte, la literatura y los medios de comunicación en relación o la transformación de una cultura, teniendo en cuenta los propósitos comunicativos de distintos géneros.
	
	(
	
	
	
	
	
	

	
	8. Valora el pensamiento lógico en el proceso comunicativo en su vida cotidiana y académica.
	(
	(
	(
	(
	(
	(
	(
	(

	
	9. Analiza y compara el origen, desarrollo y diversidad de los sistemas y medios de comunicación.
	(
	(
	
	
	
	
	
	(

	
	12. Utiliza las tecnologías de la información y comunicación para investigar, resolver problemas, producir materiales y transmitir información.
	(
	(
	(
	(
	(
	(
	(
	(

Relación del objetivo general y específicos de cada tema con las competencias disciplinares básicas

Las competencias disciplinares básicas “procuran expresar las capacidades que todos los estudiantes deben adquirir, independientemente del plan y programas de estudio que cursen y la trayectoria académica o laboral que elijan al terminar sus estudios de bachillerato” (DOF: 21-10-08; Acuerdo 444, p.5).
Competencias Genéricas

“Son las que todos los bachilleres deben estar en capacidad de desempeñar; les permiten comprender el mundo e influir en él; les capacitan para continuar aprendiendo de forma autónoma a lo largo de sus vidas, y para desarrollar relaciones armónicas con quienes les rodea” (DOF: 21-10-08; Acuerdo 444, p.2).
	Competencias Genéricas

	
	Competencia
	Atributos
	Temas de asignatura

	
	
	
	1
	2
	3
	4
	5
	6
	7
	8

	Se autodetermina y cuida de sí

	1. Se conoce y valora a sí mismo y aborda problemas y retos teniendo en cuenta los objetivos que persigue.
	1.1 Enfrenta las dificultades que se le presentan y es consciente de sus valores, fortalezas y debilidades.
	
	(
	
	
	
	
	
	

	
	
	1.5 Administra los recursos disponibles teniendo en cuenta las restricciones para el logro de sus metas.
	(
	(
	
	
	
	
	
	

	
	3. Elige y practica estilos de vida saludable.
	3.3 Cultiva relaciones interpersonales que contribuyen a su desarrollo humano y el de quienes lo rodean.
	(
	(
	
	
	
	
	
	

	Se expresa y comunica
	4. Escucha, interpreta y emite mensajes pertinentes en distintos contextos mediante la utilización de medios, códigos y herramientas apropiados.
	4.1 Expresa ideas y conceptos mediante representaciones lingüísticas, matemáticas o gráficas.
	
	
	(
	(
	(
	(
	(
	(

	
	
	4.5 Maneja las tecnologías de la información y la comunicación para obtener información y expresar ideas.
	(
	(
	(
	(
	(
	(
	(
	(

	Piensa crítica y reflexivamente

	5. Desarrolla innovaciones y propone soluciones a problemas a partir de métodos establecidos.
	5.1 Sigue instrucciones y procedimientos de manera reflexiva, comprendiendo como cada uno de sus pasos contribuye al alcance de un objetivo.
	(
	(
	(
	(
	(
	(
	(
	(

	
	
	5.2 Ordena información de acuerdo a categorías, jerarquías y relaciones.
	(
	(
	(
	(
	(
	(
	(
	(

	
	
	5.6 Utiliza las tecnologías de la información y comunicación para procesar e interpretar información.
	(
	(
	(
	(
	(
	(
	(
	(

	
	6. Sustenta una postura personal sobre temas de interés y relevancia general, considerando otros puntos de vista de manera crítica y reflexiva.
	6.1 Elige las fuentes de información más relevantes para un propósito específico y discrimina entre ellas de acuerdo a su relevancia y confiabilidad.
	(
	(
	
	
	
	
	
	

	
	
	6.4 Estructura ideas y argumentos de manera clara, coherente y sintética.
	
	
	
	
	
	
	
	(

	Trabaja en forma colaborativa

	8. Participa y colabora de manera efectiva en equipos diversos.
	8.1 Propone maneras de solucionar un problema o desarrollar un proyecto en equipo, definiendo un curso de acción con pasos específicos.
	
	(
	
	
	
	
	
	(

	
	7.
	8.3 Asume una actitud constructiva, congruente con los conocimientos y habilidades con los que cuenta dentro de distintos equipos de trabajo.
	(
	(
	
	
	
	
	
	

	4. Contenido Temático.

	Nombre de tema: INFORMÁTICA
Objetivo del tema: Utilizar los componentes de la informática, elementos lógicos y físicos, así como los virus, antivirus y spywares.
	Horas: 5

	Competencias genéricas
	Competencias disciplinares

	1.5 Administra los recursos disponibles teniendo en cuenta las restricciones para el logro de sus metas.

3.3 Cultiva relaciones interpersonales que contribuyen a su desarrollo humano y el de quienes lo rodean.

4.5 Maneja las tecnologías de la información y la comunicación para obtener información y expresar ideas.

5.1 Sigue instrucciones y procedimientos de manera reflexiva, comprendiendo como cada uno de sus pasos contribuye al alcance de un objetivo.

5.2 Ordena información de acuerdo a categorías, jerarquías y relaciones.

5.6 Utiliza las tecnologías de la información y comunicación para procesar e interpretar información.

6.1 Elige las fuentes de información más relevantes para un propósito específico y discrimina entre ellas de acuerdo a su relevancia y confiabilidad.
8.3 Asume una actitud constructiva, congruente con los conocimientos y habilidades con los que cuenta dentro de distintos equipos de trabajo.
	1. Identifica, ordena e interpreta las ideas, datos y conceptos explícitos e implícitos en un texto, considerando el contexto en el que se generó y en el que se recibe.
5. Expresa ideas y conceptos en composiciones coherentes y creativas, con introducciones, desarrollo y conclusiones claras.
8. Valora el pensamiento lógico en el proceso comunicativo en su vida cotidiana y académica.
9. Analiza y compara el origen, desarrollo y diversidad de los sistemas y medios de comunicación.
11. Utiliza las tecnologías de la información y comunicación para investigar, resolver problemas, producir materiales y transmitir información.

	5. Metodología.

	Conocimientos

Lo que el alumno requiere saber
	Habilidades

Lo que el alumno requiere hacer
	Indicadores de desempeño para lograr las unidades de competencia

Lo que el alumno requiere desarrollar
	Sugerencias de evidencias de aprendizaje
Lo que el alumno entrega

	 INFORMÁTICA.

1. Introducción a la computación o informática.
2. Características de una computadora.
3. Software.
a. Clasificación del Software.

b. Sistemas operativos.

c. Programas de aplicación.

d. Lenguajes de programación.

4. Hardware.

5. Clasificación del Hardware.

a. Dispositivos periféricos.
· Dispositivos de entrada.

· Dispositivos de salida.

· Dispositivos de entrada y salida.

6. Unidades de medida del software.

7. Virus y antivirus.

a. Protección de la información.
b. Software dañino.
c. Virus y software antivirus.
d. Detectar y eliminar software dañino.
e. Sofware antivirus.
f. Medidas de seguridad para proteger un documento (uso de antivirus y empleo
de contraseñas.
8. Spywares.
	· Describir qué es un sistema operativo y para qué sirve.

· Explorar cómo funciona un sistema operativo.

· Practicar con las características, dispositivos de entrada y salida, con los caracteres, etc.

· Aplicar medidas de prevención en software dañino.

· Determinar la existencia de software dañino.

· Ejecuta medidas de seguridad.
	· Investiga en libros e Internet qué es un sistema operativo y para qué sirve.
	· Reporte de investigación con fuentes bibliográficas.

	
	·
	· Trabaja con Windows en el centro de cómputo.
	· Reporte de práctica en el centro de cómputo.

	
	·
	· Elabora de periódico por equipo donde presente todos los elementos aprendidos en la unidad.
	· Presentación de periódico por equipo.

	
	·
	· Aplica medidas de prevención de software dañino utilizando dispositivos.
	· Reporte de práctica en el centro de cómputo.

	
	·
	· Usa software antivirus y sigue procedimientos para protección de archivos.
	· Reporte de práctica en el centro de cómputo.

	
	·
	· Ejecuta medidas de seguridad como uso de antivirus, respaldo de información y empleo de contraseñas en ejercicios prácticos o casos ficticios.
	· Ejercicios prácticos o casos ficticios.

	Actitudes y Valores, ¿Cómo debe interactuar? Responsabilidad, tolerancia, respeto y solidaridad.

	Acciones a promover en clase por el docente.
· Aplicar técnica didáctica recomendada para la materia (MC, AC, PBL, POL).
· Expone en el centro de cómputo físicamente a qué se refiere un sistema operativo y para qué sirve y cómo funciona.
· Explica las características, dispositivos de entrada y salida, con los caracteres, etc.

· Muestra medidas de prevención en software dañino.

· Describe la existencia de software dañino.

· Explica cómo ejecutar medidas de seguridad.

	Lugar, Dónde se desarrollarán las actividades de aprendizaje: aula y centro de cómputo.

	Bibliografía: Autor, nombre del libro, año, capitulo y/o revista:

Pascual González Francisco. Office profesional. 2002.
Gonzalo Ferreyra Cortés. Informática para cursos de bachillerato. 2006.
Luis Sánchez Montúfar. Informática 1. 2006.

	Material electrónico:
http://es.wikipedia.org/wiki/Hardware,
http://www.monografias.com/trabajos18/virus-antivirus/virusantivirus.shtml,
http://www.infospyware.com/

	Apoyos didácticos: programas computacionales: Word, Excel, Power Point, Publisher 2007, Internet Explorer.

	4. Contenido Temático.

	Nombre de tema: INTERNET Y REDES
Objetivo del tema: Presentar el funcionamiento de una red de computadoras, sus tipos, los conceptos básicos de internet y su manipulación.
	Horas: 5

	Competencias genéricas
	Competencias disciplinares

	1.1 Enfrenta las dificultades que se le presentan y es consciente de sus valores, fortalezas y debilidades.

1.5 Administra los recursos disponibles teniendo en cuenta las restricciones para el logro de sus metas.

3.3 Cultiva relaciones interpersonales que contribuyen a su desarrollo humano y el de quienes lo rodean.

4.5 Maneja las tecnologías de la información y la comunicación para obtener información y expresar ideas.

5.1 Sigue instrucciones y procedimientos de manera reflexiva, comprendiendo como cada uno de sus pasos contribuye al alcance de un objetivo.

5.2 Ordena información de acuerdo a categorías, jerarquías y relaciones.

5.6 Utiliza las tecnologías de la información y comunicación para procesar e interpretar información.

6.1 Elige las fuentes de información más relevantes para un propósito específico y discrimina entre ellas de acuerdo a su relevancia y confiabilidad.
8.1 Propone maneras de solucionar un problema o desarrollar un proyecto en equipo, definiendo un curso de acción con pasos específicos.

8.3 Asume una actitud constructiva, congruente con los conocimientos y habilidades con los que cuenta dentro de distintos equipos de trabajo.
	1. Identifica, ordena e interpreta las ideas, datos y conceptos explícitos e implícitos en un texto, considerando el contexto en el que se generó y en el que se recibe.
5. Expresa ideas y conceptos en composiciones coherentes y creativas, con introducciones, desarrollo y conclusiones claras.

7. Valora y describe el papel del arte, la literatura y los medios de comunicación en relación o la transformación de una cultura, teniendo en cuenta los propósitos comunicativos de distintos géneros.
8. Valora el pensamiento lógico en el proceso comunicativo en su vida cotidiana y académica.
9. Analiza y compara el origen, desarrollo y diversidad de los sistemas y medios de comunicación.
12. Utiliza las tecnologías de la información y comunicación para investigar, resolver problemas, producir materiales y transmitir información.

	5. Metodología.

	Conocimientos

Lo que el alumno requiere saber
	Habilidades

Lo que el alumno requiere hacer
	Indicadores de desempeño para lograr las unidades de competencia

Lo que el alumno requiere desarrollar
	Sugerencias de evidencias de aprendizaje

Lo que el alumno entrega

	INTERNET Y REDES.

1. Introducción a Internet.

2. Términos utilizados en internet.
3. Utilización del internet para búsquedas.

4. Redes de computadoras.

a. Elementos de una red de computadoras.
b. Tipos de redes de computadoras.
5. Estrategias de búsqueda de información.

6. Software educativo.
7. Educación en línea.
8. La universidad virtual:
a. Diplomados.
b. Especialidades.
c. Maestrías.

d. Doctorados.

	· Identificar los tipos de redes y explicar las ventajas y desventajas de las diferentes tipologías de red.

· Identificar físicamente los aparatos que se utilizan en la construcción de una red.

· Diseñar y configurar una red pequeña en el centro de cómputo.

· Explicar cómo se aplican las redes en Internet.
· Emplear las aplicaciones de Internet:

· búsquedas

· correo electrónico

· trasferencia de archivos

· software educativo

· educación en línea

· universidad virtual
	· Elabora de periódico donde muestre las ventajas y desventajas de los diferentes tipos de redes.
	· Presentación de periódico por equipo.

	
	·
	· Identifica físicamente algunos aparatos empleados en las redes.
	· Identificación física de los componentes de una red.

	
	·
	· Desarrolla una red pequeña en el centro de cómputo.
	· Red construida

	
	·
	· Elabora una red para acceso a Internet en el CCA aplicando los términos: IP, Máscara de subred, Puerta de enlace y DNS.
	· Red con acceso a internet.

	
	·
	· Realiza prácticas en el centro de cómputo:

· búsquedas

· correo electrónico

· trasferencia de archivos

· software educativo

· educación en línea

· universidad virtual
	· Sube las siguientes actividades al Calmécac:

· búsquedas

· correo electrónico

· trasferencia de archivos

· software educativo

· educación en línea

· universidad virtual

	Actitudes y Valores, ¿Cómo debe interactuar? Responsabilidad, tolerancia, respeto, solidaridad, compañerismo.

	Acciones a promover en clase por el docente.

· Aplicar técnica didáctica recomendada para la materia (MC, AC, PBL, POL).
· Explica cómo se aplican las redes de internet.

· Muestra cómo elaborar una red con acceso a internet.

· Entrega instrucciones para realizar prácticas en el centro de cómputo.

· Explica en qué consiste un sistema operativo.

· Describe cómo se realiza un periódico.

· Les muestra físicamente los componentes para construir una red.
· Explica cómo se construye una red.

	Lugar, Dónde se desarrollarán las actividades de aprendizaje: Centro de Cómputo.

	Bibliografía: Autor, nombre del libro, año, capitulo y/o revista:

Pascual González Francisco. Office profesional. 2002.
Gonzalo Ferreyra Cortés. Informática para cursos de bachillerato. 2006.
Luis Sánchez Montúfar. Informática 1. 2006.

	Material electrónico:
http://www.monografias.com/trabajos12/hisis/hisis.shtml

http://www.terra.es/personal/tamarit1/redes/introduccion.htm

http://www.htmlweb.net/redes/topologia/topologia_2.html

http://www.juntadeandalucia.es/averroes/recursos_informaticos/curso_internet/curso/index.htm

http://www.angelfire.com/electronic/pfierro/Tech1.htm

	Apoyos didácticos:

	4. Contenido Temático.

	Nombre de tema: PROCESADOR DE PALABRAS (WORD)
Objetivo del tema: Dominar las herramientas principales del programa Word para elaborar documentos de diferentes tipos.
	Horas: 5

	Competencias genéricas
	Competencias disciplinares

	4.1 Expresa ideas y conceptos mediante representaciones lingüísticas, matemáticas o gráficas.

4.5 Maneja las tecnologías de la información y la comunicación para obtener información y expresar ideas.

5.1 Sigue instrucciones y procedimientos de manera reflexiva, comprendiendo como cada uno de sus pasos contribuye al alcance de un objetivo.

5.2 Ordena información de acuerdo a categorías, jerarquías y relaciones.

5.6 Utiliza las tecnologías de la información y comunicación para procesar e interpretar información
	1. Identifica, ordena e interpreta las ideas, datos y conceptos explícitos e implícitos en un texto, considerando el contexto en el que se generó y en el que se recibe

4. Produce textos con base en el uso normativo de la lengua, considerando la intención y situación comunicativa.
5. Expresa ideas y conceptos en composiciones coherentes y creativas, con introducciones, desarrollo y conclusiones claras.
8. Valora el pensamiento lógico en el proceso comunicativo en su vida cotidiana y académica.
12. Utiliza las tecnologías de la información y comunicación para investigar, resolver problemas, producir materiales y transmitir información.

	5. Metodología.

	Conocimientos

Lo que el alumno requiere saber
	Habilidades

Lo que el alumno requiere hacer
	Indicadores de desempeño para lograr las unidades de competencia

Lo que el alumno requiere desarrollar
	Sugerencias de evidencias de aprendizaje

Lo que el alumno entrega

	PROCESADOR DE PALABRAS (WORD).
1. Características principales de un procesador de palabras.

2. Entorno de Microsoft Word.

3. Edición de texto (métodos abreviados).
a. Copiar texto.

b. Cortar texto.

c. Pegar texto.

d. Deshacer texto.

e. Rehacer texto.

4. Buscar y reemplazar texto.

5. Formato de caracteres.

6. Portadas.

7. Cambiar mayúsculas / minúsculas.
8. Formato de Párrafo.
a. Alineación de párrafos.
b. Sangría de párrafos.

c. Interlineado de un párrafo.

d. Espaciado entre párrafos.

9. Tabulaciones.

10. Listas numeradas y con viñetas.
a. Listas con viñetas.

b. Listas con números.
c. Listas numeradas con varios niveles.

11. Letra Capital.
12. Bordes y sombreado.
a. Borde de párrafo.

b. Bordes de página.
c. Sombreado.

13. Formato de página.

a. Columnas tipo periódico.

b. Saltos de página.
c. Saltos de sección.
d. Notas al pie.

e. Notas al final.

f. Encabezado de página.

g. Pie de página

h. Números de página.
14. Vistas del documento.

a. Vista diseño de impresión.

b. Vista lectura de pantalla completa.
c. Vista diseño web.
d. Vista esquema.

e. Vista borrador.
15. Configurar página.

16. Imágenes.
a. Imágenes prediseñadas.

b. Imágenes desde otras fuentes.

17. Tablas.

a. Partes de una tabla.

b. Trabajar con tablas.

c. Tabla de contenidos.

18. Sinónimos, traducciones, revisar ortografía.
19. Combinar correspondencia.

a. Ventajas de combinar correspondencia.
b. Documento principal.

c. Origen de datos.
20. Bibliografía (formato APA).
	· Configura la página de un documento con base en diversos requerimientos del mismo.

· Utiliza las funciones de edición.

· Realiza operaciones básicas con un texto.

· Utilizar el formato de bibliografía (APA).
· Realiza impresión correcta.
· Aplica la protección en documentos.
	Emplea eficientemente las herramientas del procesador de textos:

· Configura las páginas de un documento (vistas, imágenes, tablas)
	Sube las siguientes actividades al Calmécac:

· Formato del documento.

	
	·
	· Utiliza las funciones: seleccionar, cortar, copiar, pegar, buscar, reemplazar, listas numeradas y con viñetas, letra capital, borde y sombreado.
	· Uso de funciones.

	
	·
	· Realiza operaciones básicas: insertar (imágenes, gráficos, tablas, cuadros de texto), escribe, borra, etc.
	· Insertar imágenes.

	
	·
	· Consulta bibliografías
	· Bibliografías en formato APA.

	
	·
	· Imprime documentos usando la opción adecuada.
	· Impresión (físicamente).

	
	·
	· Protege el documento.
	· Protección del documento.

	
	·
	
	

	Actitudes y Valores, ¿Cómo debe interactuar? Responsabilidad, tolerancia, respeto, solidaridad, apoyo mutuo y honestidad.

	Acciones a promover en clase por el docente.

· Aplicar técnica didáctica recomendada para la materia (MC, AC, PBL, POL).
· Explica los temas configurar las páginas de un documento, utilizar diferentes funciones, realizar operaciones básicas, etc. Imprimir documentos usando la opción adecuada y proteger documentos y aclara dudas.

	Lugar, Dónde se desarrollarán las actividades de aprendizaje: Centro de Cómputo.

	Bibliografía: Autor, nombre del libro, año, capitulo y/o revista:
Microsoft Office 2000 Libro Visual. Domine Microsoft: Office Professional.

Gonzalo Ferreyra Cortés. Informática para cursos de bachillerato. 2006.
Luis Sánchez Montúfar. Informática 1. 2006.

	Material electrónico:
http://www.aulaclic.es/word2003/index.htm

	Apoyos didácticos: programas computacionales: Word, Internet Explorer.

	4. Contenido Temático.

	Nombre de tema: HOJA DE CALCULO (EXCEL)
Objetivo del tema: Elabora hojas de cálculo para manejar información y solucionar problemas escolares y laborales.
	Horas: 5

	Competencias genéricas
	Competencias disciplinares

	4.1 Expresa ideas y conceptos mediante representaciones lingüísticas, matemáticas o gráficas.

4.5 Maneja las tecnologías de la información y la comunicación para obtener información y expresar ideas.

5.1 Sigue instrucciones y procedimientos de manera reflexiva, comprendiendo como cada uno de sus pasos contribuye al alcance de un objetivo.

5.2 Ordena información de acuerdo a categorías, jerarquías y relaciones.

5.6 Utiliza las tecnologías de la información y comunicación para procesar e interpretar información
	1. Identifica, ordena e interpreta las ideas, datos y conceptos explícitos e implícitos en un texto, considerando el contexto en el que se generó y en el que se recibe.
4. Produce textos con base en el uso normativo de la lengua, considerando la intención y situación comunicativa.
5. Expresa ideas y conceptos en composiciones coherentes y creativas, con introducciones, desarrollo y conclusiones claras.
8. Valora el pensamiento lógico en el proceso comunicativo en su vida cotidiana y académica.

12. Utiliza las tecnologías de la información y comunicación para investigar, resolver problemas, producir materiales y transmitir información.

	5. Metodología.

	Conocimientos

Lo que el alumno requiere saber
	Habilidades

Lo que el alumno requiere hacer
	Indicadores de desempeño para lograr las unidades de competencia

Lo que el alumno requiere desarrollar
	Sugerencias de evidencias de aprendizaje
Lo que el alumno entrega

	HOJA DE CÁLCULO (EXCEL).
1. Hoja de cálculo.

a. Funciones de una hoja de cálculo.

b. Elementos de una hoja de cálculo.
2. Entorno de Microsoft Excel.

3. Elementos de un archivo de Microsoft Excel.

a. Libro de trabajo.

b. Hoja de cálculo.

c. Hoja de gráfico.

d. Módulo.

4. Tipos de datos.

5. Tipos de puntero del mouse.

6. Asignar Formato a una Hoja de Cálculo.
a. Formato de celdas.

· Número.

· Alineación.

· Fuente.

· Bordes.

· Relleno.

b. Formato de filas.

c. Formato de columnas.
7. Fórmulas.

a. Partes que componen una fórmula.
8. Funciones.

a. Estructura de una función.

b. Clasificación de las funciones.

c. Funciones matemáticas y trigonométrica.

· Función Suma.

· Función producto.
d. Funciones de estadística.

· Función Max.
· Función Min.

· Función Promedio.

e. Funciones de fecha y hora.

· Función Hoy.
· Función Día.

· Función Año.

f. Funciones de texto.

· Función Concatenar.

g. Funciones de búsqueda y referencia.

· Función Buscar V.
9. Gráficos.

a. Elementos que componen un gráfico.
b. Clasificación de los gráficos.

c. Crear gráficos.

10. Configurar página.

11. Bases de datos.

a. Definir concepto de base de datos.

b. Elementos que componen una base de datos.

· Campo.

· Registro.

c. Crear y utilizar Formularios.

12. Filtros.

a. Automático.

b. Avanzado.

c. Ordenar.

13. Protección del libro de trabajo.

14. Validación de celdas.

15. Formato condicional.

16. Función Lógica SI.
17. Subtotales.
	· Utilizar Excel para la elaboración de hojas de cálculo.

· Emplear las plantillas que ofrece Excel para resolver problemas.

· Operar funciones numéricas y fórmulas.

· Edita gráficos con características solicitadas.

· Domina el formato de la hoja de cálculo.

	· Planea la hoja de cálculo y establece la estructura y configuración de la misma.
	Sube las siguientes actividades al Calmécac:

· Estructura de ejercicio en hoja de cálculo.

	
	·
	· Aplica los comandos que corresponden al problema a resolver (filtros y protección del libro de trabajo, validación de celdas, formato condicional y subtotales)
	· Practica de aplicación de comandos en una actividad determinada.

	
	·
	· Plantea formulas y las funciones a emplear.
	· Ejercicio de práctica de funciones y fórmulas y entrega impreso.

	
	·
	· Elabora gráficos para visualizar datos y resultados.
	· Entrega de gráficos aplicados a una base de datos reales.

	
	·
	· Da formato a la hoja de cálculo.
	· Presentación de trabajos con formato adecuado.

	
	·
	
	

	Actitudes y Valores, ¿Cómo debe interactuar? Responsabilidad, tolerancia, respeto, cooperación, apoyo mutuo, honestidad y esfuerzo.

	Acciones a promover en clase por el docente.

· Aplicar técnica didáctica recomendada para la materia (MC, AC, PBL, POL).
· Exposición de cómo planear la hoja de cálculo y establecer la estructura de la misma y aclara dudas.
· Describe cómo se aplican los comandos que corresponden al problema a resolver y aclara dudas.

· Muestra cómo plantear fórmulas y funciones a emplear y aclara dudas.
· Explica cómo elabora gráficos para visualizar datos y resultados y aclara dudas.

· Indica cómo dar formato a la hoja de cálculo y aclara dudas.

	Lugar, Dónde se desarrollarán las actividades de aprendizaje: Centro de Cómputo

	Bibliografía: Autor, nombre del libro, año, capitulo y/o revista:

Microsoft Office 2000 Libro Visual. Domine Microsoft: Office Professional.

Gonzalo Ferreyra Cortés. Informática para cursos de bachillerato. 2006.
Isabel Bielsa y Rosa del Carmen Torres. Informática 2. 2006.

	Material electrónico:
http://www.aulaclic.es/excel2000/f_excel2000.htm

	Apoyos didácticos: programas computacionales: Excel, Internet Explorer.

	4. Contenido Temático.

	Nombre de tema: OFFICE ACCES

Objetivo del tema: Desarrolla bases de datos para el manejo y administración de información escolar y laboral.
	Horas: 5

	Competencias genéricas
	Competencias disciplinares

	4.1 Expresa ideas y conceptos mediante representaciones lingüísticas, matemáticas o gráficas.

4.5 Maneja las tecnologías de la información y la comunicación para obtener información y expresar ideas.

5.1 Sigue instrucciones y procedimientos de manera reflexiva, comprendiendo como cada uno de sus pasos contribuye al alcance de un objetivo.

5.2 Ordena información de acuerdo a categorías, jerarquías y relaciones.

5.6 Utiliza las tecnologías de la información y comunicación para procesar e interpretar información
	1. Identifica, ordena e interpreta las ideas, datos y conceptos explícitos e implícitos en un texto, considerando el contexto en el que se generó y en el que se recibe.
4. Produce textos con base en el uso normativo de la lengua, considerando la intención y situación comunicativa.
5. Expresa ideas y conceptos en composiciones coherentes y creativas, con introducciones, desarrollo y conclusiones claras.
8. Valora el pensamiento lógico en el proceso comunicativo en su vida cotidiana y académica.
12. Utiliza las tecnologías de la información y comunicación para investigar, resolver problemas, producir materiales y transmitir información.

	5. Metodología.

	Conocimientos

Lo que el alumno requiere saber
	Habilidades

Lo que el alumno requiere hacer
	Indicadores de desempeño para lograr las de competencia

Lo que el alumno requiere desarrollar
	Sugerencias de evidencias de aprendizaje

Lo que el alumno entrega

	OFFICE ACCES.

1. Introducción a Access.

a. Para qué sirve Access.

b. Iniciar Access.

c. Partes principales del programa.

d. Otros elementos del entorno.

e. Salir de Access.
2. Objetos de una base de datos.

a. Crear bases de datos.

b. Uso del Panel de exploración.

c. Tablas.

d. Consultas.

e. Formularios.

f. Informes.

g. Otros objetos.
3. Análisis de bases de datos.

a. Introducción.

b. Identificar entidades.

c. Identificar relaciones.

d. El modelo Entidad – Relación.

4. Diseño de bases de datos.

a. Introducción.

b. Las tablas.

c. Las relaciones.

d. Conclusión.
5. Tablas.

a. Introducción.

b. Crear tablas.

c. Plantillas de tabla.
6. Relaciones.

a. Introducción.

b. Relaciones 1 a muchos.

c. Integridad referencial.

d. Relaciones muchos a muchos.
7. Edición de datos (I).

a. Vista Hoja de datos.

b. Añadir registros.

c. Ordenar por campos.

d. Modificar y eliminar registros.

e. Búsqueda de registros.
8. Edición de datos (II).

a. Hojas secundarias de datos.

b. Personalizar hojas de datos.

c. Seleccionar campos y registros.

d. Corrección ortográfica.

e. Autocorrección.
9. Personalizar las tablas.

a. Tamaño del campo.

b. Requerido y longitud cero.

c. Valor predeterminado.

d. Regla de validación.
	· Diseñar tablas seleccionando y organizando información solicitada.

· Crear y manipular bases de datos.

· Usar plantillas del software para realizar diferentes bases de datos.

· Personalizar tablas en Access y usar formularios.

· Aplicar herramientas de seguridad de la base de datos.
	· Realiza un diseño de alguna base de datos.
	Sube las siguientes actividades al Calmécac:

· Diseño de una base de datos.

	
	·
	· Elaborar una base de datos terminada para una necesidad real escolar.
	· Base de datos real de una necesidad escolar.

	
	·
	· Crear una base de datos utilizando una de las plantillas que proporciona Access.
	· Base de datos con plantilla.

	
	·
	· Procesar una base de datos y utilizar fórmulas.
	· Resultados con fórmulas.

	
	·
	· Aplicar seguridad a una base de datos.
	· Base de datos protegida.

	
	·
	
	

	Actitudes y Valores, ¿Cómo debe interactuar? Responsabilidad, comunicación, dedicación y creatividad.

	Acciones a promover en clase por el docente:

· Aplicar técnica didáctica recomendada para la materia (MC, AC, PBL, POL).
· Explica cómo diseñar tablas seleccionando y organizando información solicitada y aclara dudas.
· Indica cómo crear y manipular bases de datos y aclara dudas.
· Describe cómo usar plantillas del software para realizar diferentes bases de datos y aclara dudas.
· Expone cómo personalizar tablas en Access y usar formularios y aclara dudas.
· Muestra cómo aplicar herramientas de seguridad de la base de datos y aclara dudas.

	Lugar, Dónde se desarrollarán las actividades de aprendizaje: aula y Centro de Cómputo.

	Bibliografía: Autor, nombre del libro, año, capitulo y/o revista:

Microsoft Office 2000 Libro Visual. Domine Microsoft: Office Professional.

Gonzalo Ferreyra Cortés. Informática para cursos de bachillerato. 2006.

	Material electrónico:

	Apoyos didácticos: programas computacionales: Office Access Internet Explorer.

	4. Contenido Temático.

	Nombre de tema: PRESENTADORES GRÁFICOS (POWER POINT).
Objetivo del Tema: Aplicar presentaciones gráficas con animaciones utilizando imágenes, sonidos y videos con calidad profesional
	Horas: 5

	Competencias genéricas
	Competencias disciplinares

	4.1 Expresa ideas y conceptos mediante representaciones lingüísticas, matemáticas o gráficas.

4.5 Maneja las tecnologías de la información y la comunicación para obtener información y expresar ideas.

5.1 Sigue instrucciones y procedimientos de manera reflexiva, comprendiendo como cada uno de sus pasos contribuye al alcance de un objetivo.

5.2 Ordena información de acuerdo a categorías, jerarquías y relaciones.

5.6 Utiliza las tecnologías de la información y comunicación para procesar e interpretar información
	1. Identifica, ordena e interpreta las ideas, datos y conceptos explícitos e implícitos en un texto, considerando el contexto en el que se generó y en el que se recibe.
4. Produce textos con base en el uso normativo de la lengua, considerando la intención y situación comunicativa.
5. Expresa ideas y conceptos en composiciones coherentes y creativas, con introducciones, desarrollo y conclusiones claras.
8. Valora el pensamiento lógico en el proceso comunicativo en su vida cotidiana y académica.
12. Utiliza las tecnologías de la información y comunicación para investigar, resolver problemas, producir materiales y transmitir información.

	5. Metodología.

	Conocimientos

Lo que el alumno requiere saber
	Habilidades

Lo que el alumno requiere hacer
	Indicadores de desempeño para lograr las unidades de competencia

Lo que el alumno requiere desarrollar
	Sugerencias de evidencias de aprendizaje

Lo que el alumno entrega

	PRESENTADORES GRÁFICOS

(POWER POINT)

1. Tipos de presentaciones.

2. Entorno de Microsoft Power Point.

3. Creación de presentaciones.

4. Diseño de diapositivas.

5. Tipos de diseños.

a. Diapositivas de texto.
b. Diapositivas de objetos.

c. Diapositivas mixtas.

6. Manipulación de diapositivas.

7. Notas del expositor.
8. Patrones de una presentación.

a. Patrón de diapositiva.

b. Patrón de notas.

c. Patrón de documentos.

9. Formas.

10. Texto artístico (Word Art).
11. Smart Art.

12. Organigramas.

a. Tipos de organigramas.

b. Elementos de un organigrama.

13. Tablas.

a. Utilidad de las tablas.

b. Partes de una tabla.

14. Animar una presentación.

a. Personalizar animación.

· Efectos.

· Intervalos.

15. Transición de diapositivas.

16. Insertar videos.

17. Insertar sonidos.

18. Insertar pista de audio desde CD.
19. Agregar interactividad a la presentación.

a. Hipervínculos.
b. Botones de acción.

· Tipos de botones de acción.

· Configuración de los botones de acción.

20. Impresión de presentaciones.

a. Configurar página.

b. Imprimir presentación.
	· Elaborar presentaciones de diversos tipos en PowerPoint.

· Utilizar las plantillas diseñadas que ofrece PowerPoint aplicando sus herramientas:
- Insertar imágenes

- Configuración

- Formato al área de trabajo.
· Practicar el guardado de canciones videos y presentaciones con interactividad.

· Crear y diseñar presentaciones gráficas adecuadas para un auditorio utilizando todos los recursos.

	· Investiga los tipos de formatos, barra de dibujo, crear diapositivas, barras de herramientas de imagen, esquemas, plantillas, hipervínculos.
	· Reporte de investigación con referencias bibliográficas.

	
	·
	· Elabora documentos en los que utilice las plantillas que presenta PowerPoint, las tablas, inserte imágenes.
	Sube las siguientes actividades al Calmécac:

· Plantillas.

	
	·
	· Da configuración al archivo: márgenes, tamaño de la hoja, orientación de la hoja.
	· Configuración.

	
	·
	· Aplica formato al área de trabajo: tipo, color y tamaño de fuente, justificación del texto.
	· Área de trabajo.

	
	·
	· Guarda en un dispositivo de almacenamiento portátil una canción y un video y elabore la práctica agregar interactividad a una presentación.
	· Dispositivo de almacenamiento.

	
	·
	· Realizar una presentación donde inserte videos, sonidos y pista de audio desde CD y agregar interactividad.
	· Presentación.

	
	·
	
	

	Actitudes y Valores, ¿Cómo debe interactuar? Responsabilidad, respeto, cooperación, honestidad y esfuerzo.

	Acciones a promover en clase por el docente:
· Aplicar técnica didáctica recomendada para la materia (MC, AC, PBL, POL).
· Explica los tipos de formatos, barra de dibujo, crear diapositivas, barras de herramientas de imagen, esquemas, plantillas, hipervínculos y aclara dudas.
· Expone documentos en los que se utilicen las plantillas que presenta PowerPoint, las tablas, inserte imágenes y aclara dudas.
· Indica como configurar el archivo: márgenes, tamaño de la hoja, orientación de la hoja y aclara dudas.
· Ejemplifica como dar formato al área de trabajo: tipo, color y tamaño de fuente, justificación del texto y aclara dudas.

	Lugar, Dónde se desarrollarán las actividades de aprendizaje: Centro de Cómputo.

	Bibliografía: Autor, nombre del libro, año, capitulo y/o revista:

Microsoft Office 2000. Libro Visual. Domine Microsoft: Office Professional.

Gonzalo Ferreyra Cortés. Informática para cursos de bachillerato. 2006.
Isabel Bielsa y Rosa del Carmen Torres. Informática 2. 2006.

	Material electrónico:
http://www.aulaclic.es/power/f_power.htm

	Apoyos didácticos: programas computacionales: Power Point, Internet Explorer.

	4. Contenido Temático.

	Nombre de tema: AUTOEDICION DE TEXTOS (PUBLISHER)
Objetivo del tema: Utilizar Microsoft Publisher para crear diferentes documentos de publicidad.
	Horas: 5

	Competencias genéricas
	Competencias disciplinares

	4.1 Expresa ideas y conceptos mediante representaciones lingüísticas, matemáticas o gráficas.

4.5 Maneja las tecnologías de la información y la comunicación para obtener información y expresar ideas.

5.1 Sigue instrucciones y procedimientos de manera reflexiva, comprendiendo como cada uno de sus pasos contribuye al alcance de un objetivo.

5.2 Ordena información de acuerdo a categorías, jerarquías y relaciones.

5.6 Utiliza las tecnologías de la información y comunicación para procesar e interpretar información
	1. Identifica, ordena e interpreta las ideas, datos y conceptos explícitos e implícitos en un texto, considerando el contexto en el que se generó y en el que se recibe.
4. Produce textos con base en el uso normativo de la lengua, considerando la intención y situación comunicativa.
5. Expresa ideas y conceptos en composiciones coherentes y creativas, con introducciones, desarrollo y conclusiones claras.
8. Valora el pensamiento lógico en el proceso comunicativo en su vida cotidiana y académica.
12. Utiliza las tecnologías de la información y comunicación para investigar, resolver problemas, producir materiales y transmitir información.

	5. Metodología.

	Conocimientos

Lo que el alumno requiere saber
	Habilidades

Lo que el alumno requiere hacer
	Indicadores de desempeño para lograr las unidades de competencia

Lo que el alumno requiere desarrollar
	Sugerencias de evidencias de aprendizaje

Lo que el alumno entrega

	AUTOEDICIÓN DE TEXTOS

(PUBLISHER)

1. Entorno de Microsoft Publisher.
2. Herramientas de Publisher.

a. Cuadros de texto.

· Propiedades del cuadro de texto.
· Conexión de cuadros de texto.

b. Autoformas y dibujos.

c. Efectos disponibles.

· Sombras.

· 3D.
d. Word Art.

e. Fondos.
f. Combinación de colores.

3. Plantillas.

a. Anuncios.

b. Calendarios.

c. Currículos.
d. Diplomas.

e. Folletos.

f. Invitaciones.

g. Tarjetas de saludo.

4. Incrustación de objetos.

5. Ajustar texto.
6. Columnas.

7. Letra capital.

8. Imágenes.

a. Barra de herramientas imagen.

9. Interlineado.
	· Dominar la ventana de Publisher como práctica colocándole las partes de la misma utilizando formas.

· Desarrollar con herramientas de Publisher, cuadros de texto, autoformas y dibujos, efectos disponibles, Word art, fondos y combinación de colores, plantillas.

· Aplicar autoformas y dibujos a través del siscoeweb.

· Manipular la incrustación de objetos, letra capital, columnas, ajustar texto e imágenes e interlineado.

	· Elabore la ventana de Publisher colocándole las partes de la misma utilizando formas.
	Sube las siguientes actividades al Calmécac:

· Ventana con formas

	
	·
	· Elabore con herramientas de Publisher, cuadros de texto, autoformas y dibujos, efectos disponibles, Word art, fondos y combinación de colores, plantillas.
	· Documento con herramientas de Publisher en material de publicidad.

	
	·
	· Elabore autoformas y dibujos a través del siscoeweb.
	· Elaboración de autoformas y dibujo en siscoeweb para material de publicidad.

	
	·
	· Elabore incrustaciones de objetos como letra capital, columnas, ajustar texto e imágenes e interlineado.

	· Incrustaciones de objetos en material de publicidad.

· Examen del módulo de Publisher.

	
	·
	
	

	Actitudes y Valores, ¿Cómo debe interactuar? Responsabilidad, respeto, cooperación, honestidad y esfuerzo.

	Acciones a promover en clase por el docente.

· Aplicar técnica didáctica recomendada para la materia (MC, AC, PBL, POL).
· Describe las herramientas de Publisher cuadros de texto, autoformas y dibujos, efectos disponibles, Word art, fondos y combinación de colores, plantillas.

· Expone autoformas y dibujos a través del siscoeweb.

· Manipular la incrustación de objetos, letra capital, columnas, ajustar texto e imágenes e interlineado.

	Lugar, Dónde se desarrollarán las actividades de aprendizaje: Centro de Cómputo.

	Bibliografía: Autor, nombre del libro, año, capitulo y/o revista:

Pascual González Francisco. Office profesional. 2002.
David W Besken. Office 2000.

	Material electrónico:

	Apoyos didácticos: programas computacionales: Publisher 2007, Internet Explorer.

	4. Contenido Temático.

	Nombre de tema: ALGORITMOS

Objetivo del Tema: Elabora algoritmos para resolver problemas.
	Horas: 5

	Competencias genéricas
	Competencias disciplinares

	4.1 Expresa ideas y conceptos mediante representaciones lingüísticas, matemáticas o gráficas.

4.5 Maneja las tecnologías de la información y la comunicación para obtener información y expresar ideas.

5.1 Sigue instrucciones y procedimientos de manera reflexiva, comprendiendo como cada uno de sus pasos contribuye al alcance de un objetivo.

5.2 Ordena información de acuerdo a categorías, jerarquías y relaciones.

5.6 Utiliza las tecnologías de la información y comunicación para procesar e interpretar información.

6.4 Estructura ideas y argumentos de manera clara, coherente y sintética
8.1 Propone maneras de solucionar un problema o desarrollar un proyecto en equipo, definiendo un curso de acción con pasos específicos.
	1. Identifica, ordena e interpreta las ideas, datos y conceptos explícitos e implícitos en un texto, considerando el contexto en el que se generó y en el que se recibe

8. Valora el pensamiento lógico en el proceso comunicativo en su vida cotidiana y académica

9. Analiza y compara el origen , desarrollo y diversidad de los sistemas y medios de comunicación

12. Utiliza las tecnologías de la información y comunicación para investigar, resolver problemas, producir materiales y transmitir información.

	5. Metodología.

	Conocimientos

¿Qué tiene que saber?
	Habilidades

¿Qué tiene que aprender a hacer?
	Indicadores de desempeño para lograr las unidades de competencia
	Sugerencias de evidencias de aprendizaje

	ALGORITMOS

1. Metodología para resolver problemas.
2. Ventajas del empleo de diagramas.
3. Símbolos para elaborar diagramas de flujo.
4. Pseudocódigo.
5. Estructura de control: secuencial, selectiva e iterativa.
	· Aplicar los pasos de la metodología para resolver problemas.

· Emplear las ventajas del empleo de diagrama.

· Aplicar los símbolos empleados para elaborar diagramas de flujo

· Desarrollar algoritmos mediante el empleo del pseudocódigo.

· Comprender las estructuras de control.
	· Resuelve problemas utilizando los pasos:

· Identifica el problema a resolver.
· Plantea alternativas de solución.
· Elige una alternativa.
· Desarrolla la solución.
· Evalúa la solución.
	· Resolución de problemas con la metodología por escrito.

	
	·
	· Realizar diagramas que representen gráficamente un algoritmo.
	· Diagrama con algoritmo grafico.

	
	·
	· Elabora un diagrama de flujo empleando los símbolos.
	· Diagrama de flujo.

	
	·
	· Desarrolla algoritmos mediante el empleo del pseudocódigo.
	· Algoritmo con pseudocódigo.

	
	·
	· Investiga los tipos de estructuras de control.
	· Reporte de Investigación con fuentes bibliográficas.

	Actitudes y Valores, ¿Cómo debe interactuar? Paciencia, tolerancia, apertura, comprensión, respetar la fecha y hora de entrega de tareas.

	Acciones a promover en clase por el docente:
· Aplicar técnica didáctica recomendada para la materia (MC, AC, PBL, POL).
· Explica la metodología para realizar problemas.

· Explica cómo hacer un diagrama representándolo con un algoritmo.
· Describe un diagrama de flujo.
· Muestra un algoritmo usando pseudocódigos.

	Lugar, Dónde se desarrollarán las actividades de aprendizaje: aula.

	Bibliografía: Autor, nombre del libro, año, capitulo y/o revista:

Isabel Bielsa y Rosa del Carmen Torres. Informática 2. 2006. Unidad 1.

	Material electrónico:

	Apoyos didácticos:

6. Criterios de Evaluación.

Definir criterios para evaluar. Considerar el desempeño del alumno en el logro del objetivo del tema, los contenidos (subtemas, habilidades, actitudes y valores), y la estrategia didáctica.

	Descripción
	Peso Porcentual

	Exámenes parciales
	30

	Practicas en el centro de cómputo y tareas
	40

	Examen final
	30

	Total
	100%

7. Bibliografía.

Libro de Texto

	Autor
	Año
	Título y Edición
	Editorial
	Lugar de Publicación

	Gonzalo Ferreyra Cortés
	2006
	Informática para cursos de bachillerato
	Alfa Omega
	México

	Isabel Bielsa y Rosa del Carmen Torres
	2006
	Informática 2
	Bachillerato Santillana
	México

	Luis Sánchez Montúfar
	2006
	Informática 1
	Pearson
	México

Libros Complementarios
	Autor
	Año
	Título y Edición
	Editorial
	Lugar de Publicación

	Pascual González Francisco
	2002
	Office profesional
	Alfa Omega
	México

	David W Besken
	2000
	Office 2000
	Thomson Editores
	México

	Black Uyless
	1997
	Redes de computadores
	Alfa Omega
	México

8. Créditos.
	Elaboró
	Correo Electrónico
	Campus
	Fecha

	Claudia Dennis Suárez Rodríguez
	teacher_dennis@hotmail.com
	Saltillo
	Febrero 2009

	Revisó
	Correo Electrónico
	Campus y/o
Empresa
	Fecha

	Adán Cabrera
	acabrera@uane.edu.mx
	Saltillo
	Junio 2009

	Mónica E. Ávila de la Peña
	esmeralda_avila@hotmail.com
	Saltillo
	Junio 2009

REFORMA SEP-2009
��
Elaboración y Actualización de

Programas de Estudio 2009

DIDC

�
�

Formato de Elaboración de Programas de Materia

PAGE
1
Formato de Elaboración de Programas de Materia

