

PROGRAMAS DE ESTUDIO 2011

Educación Básica Secundarias Generales Tecnología

Tecnologías de la producción: Confección del vestido e industria textil SECRETARÍA DE EDUCACIÓN PÚBLICA Emilio Chuayffet Chemor

SUBSECRETARÍA DE EDUCACIÓN BÁSICA

Alba Martínez Olivé

DIRECCIÓN GENERAL DE DESARROLLO CURRICULAR Hugo Balbuena Corro

DIRECCIÓN GENERAL DE MATERIALES E INFORMÁTICA EDUCATIVA Ignacio Villagordoa Mesa

DIRECCIÓN GENERAL DE DESARROLLO DE LA GESTIÓN E INNOVACIÓN EDUCATIVA Germán Cervantes Ayala

DIRECCIÓN GENERAL DE EDUCACIÓN INDÍGENA
Rosalinda Morales Garza

DIRECCIÓN GENERAL DE FORMACIÓN CONTINUA DE MAESTROS EN SERVICIO Lino Cárdenas Sandoval

Tecnologías de la producción: Confección del vestido e industria textil Programas de estudio 2011. Educación Básica. Secundarias Generales. Tecnología. Tecnologías de la producción: Confección del vestido e industria textil fue elaborado por personal académico de la Dirección General de Desarrollo Curricular, que pertenece a la Subsecretaría de Educación Básica de la Secretaría de Educación Pública.

La Secretaría de Educación Pública agradece la participación, en la elaboración de este documento, de las maestras y los maestros de educación secundaria, los directivos, los coordinadores estatales de Asesoría y Seguimiento, y los responsables de Tecnología en las entidades federativas.

COORDINACIÓN GENERAL Hugo Balbuena Corro

COORDINACIÓN ACADÉMICA Daniel Guillén Guillén

RESPONSABLES DE CONTENIDOS

Blanca Irene Guzmán Silva Elizabeth Lorenzo Flores

REVISIÓN TÉCNICO-PEDAGÓGICA Elvia Diego Guzmán Nohemí Preza Carreño

> COORDINACIÓN EDITORIAL Gisela L. Galicia Marisol G. Martínez Fernández

CUIDADO DE EDICIÓN Erika Lozano Pérez

CORRECCIÓN DE ESTILO Rubén Cortez Octavio Hernández Rodríguez

DISEÑO ORIGINAL DE FORROS Mario Enrique Valdes Castillo

DISEÑO DE INTERIORES Marisol G. Martínez Fernández

FORMACIÓN Lourdes Salas Alexander Oscar Arturo Cruz Félix

Segunda edición electrónica, 2013
D. R. © Secretaría de Educación Pública, 2011
Argentina 28, Centro, 06020
Cuauhtémoc, México, D. F.

ISBN: 978-607-467-366-1

Hecho en México MATERIAL GRATUITO/Prohibida su venta

ÍNDICE

Introducción	7
I. Fundamentación	7
II. Formación tecnológica básica	12
III. Enfoque pedagógico	16
Contenidos	25
Primer grado. Tecnología I	27
Segundo grado. Tecnología II	43
Tercer grado. Tecnología III	55
Bibliografía	67
Anexos	69
I. Conceptos básicos de la asignatura de Tecnología	71
II. Orientaciones didácticas generales	81

INTRODUCCIÓN

n la educación secundaria la práctica y el estudio de la tecnología van más allá del saber hacer de una especialidad técnica. La asignatura de Tecnología pretende promover una visión amplia del campo de estudio al considerar los aspectos instrumentales de las técnicas, sus procesos de cambio, gestión e innovación y su relación con la sociedad y la naturaleza; además, recurre a la participación social en el uso, creación y mejora de los productos técnicos, así como de las implicaciones de éstos en el entorno.

En suma, los contenidos de esta asignatura en la educación secundaria se abordan desde una perspectiva humanista, enfocada en el desarrollo de un proceso formativo sistémico y holístico que permita la creación, aplicación y valoración de la tecnología.

I. Fundamentación

Antecedentes

En su origen, la educación tecnológica en México se vinculó con las actividades laborales. Por tanto, surgió la necesidad de formar a los estudiantes de secundaria con alguna especialidad tecnológica, ante la perspectiva de su consecuente incorporación al ámbito laboral. El carácter instrumental de estas actividades era pertinente en el contexto nacional del momento, ya que el desarrollo de los procesos industriales demandaba personas con conocimientos y habilidades técnicas sobre diversas ramas de la industria.

Tradicionalmente, la educación tecnológica se ha orientado hacia una formación para el trabajo, y entre sus referentes disciplinarios prevalece una concepción de tecnología limitada a la aplicación de los conocimientos científicos. Esta forma de concebir la educación tecnológica en el nivel de secundaria predominó en función del desarrollo histórico del país y los contextos regionales y locales.

En la reforma de la educación secundaria de 1993 no se formularon programas de estudio para la educación tecnológica. Sin embargo, en la modalidad de secundarias generales hubo algunas modificaciones al incorporar nuevos componentes curriculares, por ejemplo: enfoque, finalidades, objetivo general, lineamientos didácticos y elementos para la evaluación y acreditación. Estas innovaciones se concretaron en los denominados *programas ajustados*; además, se propuso la disminución de la carga horaria de seis a tres horas a la semana.

En la modalidad de secundarias técnicas se renovó el currículo en 1995. En este modelo hubo un avance importante al incorporar el concepto de *cultura tecnológica* y seis ejes como parte de los componentes que impulsó la actualización pedagógica de la asignatura. El planteamiento se caracterizó porque ofreció a los estudiantes elementos básicos para la comprensión, elección y utilización de medios técnicos y el desarrollo de procesos. Además, se propusieron cargas horarias diferenciadas de 8, 12 y 16 horas semanales de clase para los diferentes ámbitos tecnológicos definidos en su modelo curricular.

En cuanto a la modalidad de telesecundaria, en el 2001 se incorporó un nuevo material a la asignatura de Tecnología para primer grado. La propuesta estableció opciones para abordar la tecnología –en los ámbitos de salud, producción agropecuaria, social, cultural y ambiental– que permitieran conocer, analizar y responder a las situaciones que se enfrentaran en los contextos rurales y marginales, sitios en donde se ubica la mayoría de las telesecundarias. Sin embargo, los trabajos de renovación de materiales educativos quedaron inconclusos.

Aun con los esfuerzos en cada modalidad, es necesario actualizar la asignatura de Tecnología en el nivel de educación secundaria con el propósito de incorporar avances disciplinarios, pedagógicos y didácticos acordes con las nuevas necesidades formativas de los alumnos y las dinámicas escolares. De esta manera, se define un marco conceptual y pedagógico común para las diferentes modalidades del nivel de secundaria que permita incorporar componentes afines con los requerimientos educativos de los contextos donde se ofertan los servicios educativos correspondientes.

La tecnología como actividad humana

A lo largo de la historia el ser humano ha intervenido y modificado el entorno, por lo que ha reflexionado acerca de:

- La necesidad que es preciso satisfacer y el problema que debe resolverse.
- La relación entre sus necesidades y el entorno.
- El aprovechamiento de los recursos naturales.
- Las capacidades corporales y cómo aumentarlas.
- Las estrategias para realizar acciones de manera más rápida, sencilla y precisa.
- Las consecuencias de su acción, respecto a sí mismo y para el grupo al que pertenece
- Las formas de organización social.
- La manera de transmitir y conservar el conocimiento técnico.

Estos aspectos han posibilitado la creación de medios técnicos; la capacidad para desarrollarlos es una construcción social, histórica y cultural. Los medios técnicos tienen como característica su relación con el entorno natural y expresan el uso ordenado y sistematizado de los diferentes saberes que intervienen en la solución de problemas de distinta naturaleza.

En vista de que es una construcción colectiva que requiere de la organización y el acuerdo político, económico e ideológico del grupo o grupos involucrados, el desarrollo de medios técnicos es un proceso social. También es un proceso histórico porque responde al desarrollo continuo de los pueblos en el tiempo, que transforman las formas y los medios de intervención en la naturaleza. Finalmente, es un proceso cultural porque se expresa en las diversas relaciones que los seres humanos establecen con los aspectos social, natural, material y simbólico; es decir, las formas mediante las cuales se construyen, transmiten y desarrollan los saberes, los valores y las formas de organización social, los bienes materiales y los procesos de creación y transformación para la satisfacción de necesidades.

La tecnología se ha configurado en un área específica del saber con un *corpus* de conocimientos propio. En éste se articulan acciones y conocimientos de tipo descriptivo (sobre las propiedades generales de los materiales, características de las herramientas, información técnica) y de carácter operativo o procedimental (desarrollo de procesos técnicos, manipulación de herramientas y máquinas, entre otros).

Los conocimientos de diversos campos de las ciencias sociales y naturales se articulan en el área de tecnología y se resignifican según los distintos contextos históricos, sociales y culturales para el desarrollo de procesos y productos técnicos.

Los conceptos de técnica y tecnología en la asignatura

En esta asignatura la *técnica* es el proceso de creación de medios o acciones instrumentales, estratégicas y de control para satisfacer necesidades e intereses; incluye formas de organización y gestión, así como procedimientos para utilizar herramientas, instrumentos y máquinas.

Como construcción social e histórica, la técnica cambia y se nutre constantemente, en una relación indisoluble entre teoría y práctica, mediante el acopio permanente de información que posibilita la innovación tecnológica.

La tecnología, por su parte, se entiende como el campo encargado del estudio de la técnica, así como de la reflexión sobre los medios, las acciones y sus interacciones con los contextos natural y social. Desde esta perspectiva, la tecnología implica una profunda función social que permite comprender e intervenir en los procesos técnicos encaminados a mejorar de manera equitativa la calidad de vida de la población. Por lo tanto, la asignatura de Tecnología es un espacio educativo orientado hacia la toma de decisiones para estudiar y construir opciones de solución a problemas técnicos que se presentan en los contextos social y natural.

La importancia de la educación tecnológica

Desde hace varias décadas se ha puesto en marcha, en diversos países, la incorporación de la educación tecnológica en los programas de estudio de Educación Básica, por lo que se han propuesto mejoras en la definición de su objeto de estudio y de sus propósitos educativos.

La incorporación de la educación tecnológica en los programas escolares está fundamentada en su relevancia en las esferas económica, sociocultural y educativa:

- En el sector económico destaca el papel de los conocimientos técnicos en los procesos productivos, como motor de desarrollo y debido a su importancia en la preparación de los jóvenes para la vida y el trabajo.
- En el ámbito sociocultural se pretende que las personas e instituciones sean conscientes de sus actos, así como de las implicaciones de sus decisiones e intervenciones en relación con las actividades tecnológicas, tanto respecto a la sociedad como a la naturaleza. En este ámbito se pone especial cuidado en la adquisición y generación de saberes o experiencias que impactan y caracterizan los modos de vida, la cultura y la identidad de los grupos sociales.
- En el ámbito educativo, la tecnología contribuye al desarrollo de las capacidades de las personas y a su reconocimiento como creadores y usuarios de los procesos y productos técnicos, y también se pretende que los alumnos adquieran una cultura tecnológica para comprender e intervenir en procesos y usar productos técnicos de manera responsable.

La visión sistémica en la asignatura de Tecnología

Los temas y problemas propios de la actividad tecnológica se relacionan con la vida y el entorno de los seres humanos, lo que exige una aproximación que articule distintos aspectos y conocimientos, es decir, se requiere de una visión sistémica.

Un sistema es un todo cuyos elementos se organizan, interactúan y se afectan recíprocamente a lo largo del tiempo y operan con un propósito común. En este contexto, la asignatura de Tecnología se concibe como un espacio integrador de saberes, en tanto se interrelacionan con diferentes aspectos de la técnica, la naturaleza y la sociedad.

La visión sistémica permite a los alumnos aproximarse a la comprensión e intervención de la realidad para analizar los objetos técnicos y las interacciones que se establecen entre la innovación técnica y los aspectos sociales y naturales, de manera que puedan intervenir de forma responsable e informada en el mundo tecnológico, actual y futuro.

A continuación se muestra un esquema de la visión sistémica para el estudio de la tecnología; ahí se observa la interacción entre la técnica, la sociedad y la naturaleza.

II. Formación tecnológica básica

Al definir la formación tecnológica básica se consideran diversas posturas. Por un lado, la alfabetización tecnológica que se da en tres niveles; el primero refiere al usuario inteligente, donde los alumnos comprenden las herramientas, conocen sus lógicas de funcionamiento y desarrollan habilidades para emplear las herramientas. En el segundo, denominado de las personas lúcidas, críticas y responsables, los alumnos comprenden las lógicas del desarrollo y la extensión de las nuevas tecnologías, la articulación de los factores económicos y sociales con los técnicos como motor de la innovación. En el tercero, denominado creativo eficaz, los alumnos realizan proyectos técnicos, organizan la producción de bienes y servicios, diseñan y construyen instrumentos técnicos, y desarrollan una inteligencia convergente y divergente.

Por otra parte, la cultura tecnológica permite que los alumnos desarrollen hábitos de pensamiento racional, dominen reglas de operación de las técnicas y respeten valores, tanto intrínsecos –eficiencia, eficacia de productos y procesos técnicos– como extrínsecos –propios de la cultura y la sociedad–, además de que desarrollen una actitud crítica.

Estos aspectos se concretan en la formación tecnológica básica que orienta y define los propósitos, competencias y aprendizajes esperados de la asignatura de Tecnología. La formación tecnológica básica se compone de:

- El saber, que se expresa en las diversas opciones de los procesos de diseño e innovación tecnológica, para lo cual los alumnos parten de sus saberes previos, movilizan y articulan conocimientos técnicos y de otras asignaturas.
- El saber hacer, que se expresa mediante métodos propios del campo de estudio, el manejo de diferentes clases de técnicas y la integración de sistemas técnicos para el desarrollo de proyectos que satisfagan necesidades e intereses.
- El saber ser, que se manifiesta en la toma de decisiones e intervención responsable e informada dirigida a mejorar la calidad de vida, así como la prevención de los impactos ambientales y sociales en los procesos técnicos.

La adquisición de estos saberes busca alcanzar el Perfil de Egreso de la Educación Básica y agregar valor y posibilidades al proceso educativo mediante la articulación de contenidos con las diversas asignaturas del mapa curricular en la formación integral de los estudiantes de la educación secundaria.

Propósitos de la asignatura de Tecnología

El estudio de la tecnología en la educación secundaria deberá promover entre los alumnos los siguientes propósitos:

- Identificar y delimitar problemas de índole técnica con el fin de plantear soluciones creativas para enfrentar situaciones imprevistas y así desarrollar mejoras respecto a las condiciones de vida, actual y futura.
- 2. Promover la puesta en práctica y el fortalecimiento de hábitos responsables en el uso y creación de productos por medio de la valoración de sus efectos sociales y naturales con el fin de lograr una relación armónica entre la sociedad y la naturaleza.
- 3. Diseñar, construir y evaluar procesos y productos; conocer y emplear herramientas y máquinas según sus funciones, así como manipular y transformar materiales y energía, con el fin de satisfacer necesidades e intereses, como base para comprender los procesos y productos técnicos creados por el ser humano.
- 4. Reconocer los aportes de los diferentes campos de estudio y valorar los conocimientos tradicionales, como medios para la mejora de procesos y productos, mediante acciones y la selección de conocimientos de acuerdo con las finalidades establecidas.
- 5. Planear, gestionar y desarrollar proyectos técnicos que permitan el avance del pensamiento divergente y la integración de conocimientos, así como la promoción de valores y actitudes relacionadas con la colaboración, la convivencia, el respeto, la curiosidad, la iniciativa, la creatividad, la autonomía, la equidad y la responsabilidad.
- 6. Analizar las necesidades e intereses que impulsan el desarrollo técnico y cómo impacta en los modos de vida, la cultura y las formas de producción para intervenir de forma responsable en el uso y creación de productos.
- 7. Identificar, describir y evaluar las implicaciones de los sistemas técnicos y tecnológicos en la sociedad y la naturaleza para proponer diversas opciones que sean coherentes con los principios del desarrollo sustentable.

Competencias para la asignatura de Tecnología

En la actualidad existen, entre las personas y las organizaciones, nuevas formas de interacción e intercambio caracterizadas por la vertiginosa velocidad con que se genera y comunica el conocimiento, las innovaciones técnicas y sus impactos en la economía, la sociedad y la naturaleza. Por tanto, es imprescindible contar con nuevos conocimientos y habilidades para desempeñarse y adaptarse a estos cambios y afrontar de mejor manera la vida personal y social.

Con el fin de atender estas nuevas necesidades, el Plan de Estudios 2006 establece el Perfil de Egreso de la Educación Básica, el cual describe *competencias para la vida* como un referente para orientar los procesos educativos.

La asignatura de Tecnología retoma estas orientaciones para el desarrollo de los programas de estudio. Las competencias se consideran intervenciones con las cuales los alumnos afrontan situaciones y problemas del contexto donde confluyen los

factores personal, social, natural y tecnológico. Esta definición orienta a entender que las competencias se caracterizan por:

- Integrar diferentes tipos de conocimiento: disciplinares, procedimentales, actitudinales y experienciales.
- Movilizar de forma articulada conocimientos para afrontar diversas situaciones.
- Posibilitar la activación de saberes relevantes según la situación y el contexto.

Es importante señalar que las competencias se desarrollan y convergen constantemente cuando los alumnos afrontan diversas situaciones de índole técnica. Así, según las características de dichas situaciones, las competencias se integran de manera distinta.

INTEGRACIÓN DE LAS CUATRO COMPETENCIAS DE LA ASIGNATURA DE TECNOLOGÍA

A continuación se describen las competencias de la asignatura que permitirán diseñar y desarrollar situaciones de aprendizaje en el laboratorio de tecnología.

Intervención

Esta competencia implica que los alumnos tomen decisiones responsables e informadas al crear y mejorar procesos y productos, así como al utilizar y consumir bienes y servicios. Al recurrir a ella los alumnos buscan información, describen y comparan

productos y servicios –con base en criterios de eficiencia, eficacia y desarrollo sustentable— para tomar decisiones orientadas a la mejora de su calidad de vida y la de su comunidad. Además, participan en el desarrollo de proyectos técnicos, a partir de la implementación de acciones estratégicas, instrumentales y de control, en las cuales ponen en práctica conocimientos, habilidades y actitudes para generar, diseñar y usar productos y servicios, considerando las posibles implicaciones sociales y naturales.

Mediante esta competencia los alumnos conocen y describen las relaciones entre los procesos técnicos, la naturaleza y la sociedad; previenen impactos no deseados y proponen diversas opciones de desarrollo técnico para la satisfacción de necesidades e intereses en diferentes contextos.

Resolución de problemas

La presente competencia implica que los alumnos identifiquen, caractericen y expliquen situaciones que limiten la satisfacción de necesidades e intereses, y representen retos intelectuales. En este proceso movilizan conocimientos, habilidades y actitudes para proponer opciones de solución que permitan mejorar, considerando sus efectos naturales y sociales, procesos, productos y servicios.

Los alumnos observan, registran aspectos de la situación que debe afrontarse y comparan sucesos de su región; describen las condiciones naturales y sociales en que se presenta la situación, así como las limitaciones y oportunidades que devienen requerimientos para satisfacer necesidades e intereses. También establecen las relaciones entre los elementos que originan dicha situación y sus consecuencias, como punto de partida para la generación de diversas opciones de solución.

Por medio de esta competencia los alumnos buscan información, discuten, argumentan, asumen una postura y logran acuerdos sobre sus propuestas de solución para seleccionar la opción más pertinente que responda a la situación y satisfaga las necesidades o intereses que le dieron origen.

Diseño

Al ponerla en práctica, la competencia implica que los alumnos movilicen conocimientos, habilidades y actitudes para prefigurar diversas y nuevas propuestas, representar-las gráficamente y ejecutarlas. El objetivo es resolver problemas y satisfacer necesidades e intereses en un espacio y tiempo determinados.

Los alumnos desarrollan la solución seleccionada –mediante la búsqueda y el uso de información–, toman en cuenta conocimientos técnicos, experiencias, requerimientos y condiciones del contexto, las cuales se incorporan a la imagen-objetivo de la situación que debe cambiarse o del problema que se resolverá.

Al ejercer esta competencia los alumnos utilizan lenguaje técnico para representar y comunicar las características de su prefiguración, e identifican materiales, energía, información, medios técnicos y técnicas que se emplearán, entre otros, para evaluar su factibilidad y viabilidad con el fin de ejecutarla.

Durante el proceso de ejecución, los alumnos crean modelos, prototipos y proponen simulaciones como medios para evaluar la función y su relación con la necesidad o interés que le dio origen. Además, mejoran los procesos y productos a partir de criterios de ergonomía, estética y desarrollo sustentable.

Gestión

Al ejercitar esta competencia los alumnos planean, organizan y controlan procesos técnicos para lograr los fines establecidos, considerando los requerimientos definidos y su relación con las necesidades e intereses en un contexto determinado. También establecen secuencias de sus acciones en tiempos definidos para la ejecución de los procesos técnicos que permiten elaborar productos o generar servicios; consideran costos, medios técnicos, insumos y participantes, así como criterios de eficiencia y eficacia para desarrollarlos.

Asimismo, los alumnos ordenan y distribuyen los diferentes recursos con los que cuentan; definen las funciones de los participantes según las características del servicio que se generará o del producto que se elaborará, con base en los criterios del desarrollo sustentable. Además, le dan seguimiento a las acciones que emprenden y evalúan finalidades, resultados y consecuencias de las diferentes fases del proceso, lo que permite la toma de decisiones orientadas a la mejora de procesos, productos y servicios.

Mediante el ejercicio de estas competencias se busca contribuir a alcanzar el Perfil de Egreso de la Educación Básica y agregar valor y posibilidades al proceso educativo, al enlazar contenidos con las diversas asignaturas del mapa curricular de educación secundaria.

III. Enfoque pedagógico

El enfoque pedagógico de esta asignatura busca promover el estudio de los aspectos instrumentales de la técnica, sus procesos de cambio, gestión e innovación, y su relación con la sociedad y la naturaleza para la toma de decisiones en contextos diferentes. Esto implica analizar cómo resuelve el ser humano en el plano social sus necesidades y atiende sus intereses; qué tipo de saberes requiere y cómo los utiliza; a qué intereses e ideales responde, y cuáles son los efectos del uso de esos saberes en la sociedad, la cultura y la naturaleza. Además, es necesario reconocer que los temas y problemas de la tecnología se relacionan con la vida y el entorno de los alumnos.

Los propósitos de la asignatura se concretarán y alcanzarán si los alumnos desarrollan procesos técnicos, resuelven problemas y participan activamente en el desarrollo de proyectos y prácticas educativas fundamentales cuya finalidad sea satisfacer necesidades e intereses personales y colectivos.

La enseñanza de la tecnología

La asignatura de Tecnología no debe entenderse sólo como la colección de herramientas o máquinas en general. Tampoco se identifica en exclusiva con los conocimientos prácticos o teóricos que sustenten el trabajo en algún campo tecnológico o aquellos que la tecnología contribuya a construir.

Los nuevos programas de estudio de la asignatura de Tecnología se fundamentan en una actualización disciplinaria y pedagógica, y la consideran un espacio curricular que incluye tres dimensiones para distinguir e integrar diferentes aproximaciones para estudiarla:

- La educación para la tecnología se centra sobre todo en los aspectos instrumentales de la técnica que favorecen el desarrollo de las inteligencias lógico-matemáticas y corporal-kinestésicas.
- La educación sobre la tecnología se enfoca en los contextos culturales y organizativos que promueven el desarrollo de las inteligencias personales y lingüísticas.
- La educación en tecnología, una concepción que articula los aspectos instrumentales, de gestión y culturales con particular interés en la formación de valores, permite el desarrollo de las inteligencias múltiples y relaciona la educación tecnológica con las dos dimensiones previamente descritas y con una visión sistémica de la tecnología. La educación en tecnología permite el desarrollo de habilidades cognitivas, instrumentales y valorativas.

En síntesis, la educación *para* la tecnología se centra en lo instrumental y pone el acento en el saber hacer; la educación *sobre* la tecnología relaciona los procesos técnicos con los aspectos contextuales, y la educación *en* tecnología hace hincapié en los niveles sistémicos; es decir, analiza los objetivos incorporados a los propios sistemas técnicos referidos a valores, necesidades e intereses, la valoración de sus resultados, la previsión de riesgos o consecuencias nocivas para el ser humano o la naturaleza, el cambio social y los valores culturales asociados a la dinámica de los diversos campos tecnológicos.

El diseño curricular de la asignatura de Tecnología considera las tres dimensiones: educación *para*, *sobre* y *en* tecnología, e incluye las consideraciones de carácter instrumental, cognitivo y sistémico como elementos estratégicos que definen los propósitos generales, las competencias y los aprendizajes esperados.

Con el fin de apoyar el trabajo de los docentes, en el anexo II del presente documento se proponen las orientaciones didácticas generales y en particular el trabajo con proyectos que podrán orientar y facilitar el abordaje de los contenidos de la asignatura de Tecnología.

Elementos para el desarrollo de las prácticas educativas

La asignatura de Tecnología considera los siguientes elementos para el desarrollo del proceso educativo:

- Contexto social. Debido a que los aspectos locales, regionales e históricos influyen en la elección de una alternativa técnica, se pretende que los alumnos visualicen las causas sociales que favorecen la creación de productos, el desarrollo de procesos técnicos y la generación de servicios, así como las consecuencias que dichos cambios técnicos tienen en la vida del ser humano y en la naturaleza.
- Diversidad cultural y natural. Las condiciones de nuestro país brindan múltiples ejemplos de cómo resolver un problema, y de los efectos en las formas de vida derivadas de la manera de solucionarlo. El uso de técnicas debe examinar el entorno natural y cultural de una región en particular, con el propósito de que los alumnos comprendan que el empleo de determinados medios técnicos supone el conocimiento de intereses, finalidades, implicaciones y medidas precautorias.
- Equidad en el acceso al conocimiento tecnológico. Es necesario promover la participación en el uso de bienes y servicios y en los procesos de desarrollo técnico. La equidad se vincula con la construcción y promoción de mecanismos y espacios de toma de decisiones informadas y responsables. Al asumirlas, los alumnos deben conocer las posibles implicaciones de las creaciones técnicas para los diversos grupos sociales, y comprometerse a facilitar el acceso y los beneficios a los sectores sociales menos favorecidos.
- Equidad de género. Según la tradición, los alumnos de género masculino deben encaminar sus intereses hacia los énfasis de campo en los cuales se les considera capaces de desarrollar mejor sus capacidades de género, acorde con los roles establecidos: carpintería e industria de la madera, diseño y mecánica automotriz, máquinas herramienta y sistemas de control y diseño de estructuras metálicas, entre otros. En el mismo sentido, se asume que la elección de las alumnas debe dirigirse hacia actividades que cumplen el estereotipo relacionado con su género: confección del vestido e industria textil, preparación y conservación de alimentos, estética y salud corporal, entre otros.

El programa de la asignatura de Tecnología pretende promover la equidad de género. Por lo tanto, la elección del énfasis de campo que estudiarán los alumnos deben guiarla, fundamentalmente, los intereses y aspiraciones personales por encima de la visión tradicional. En este sentido, el docente deberá aportar dinamismo cuando atienda estos intereses y aspiraciones, considerando la oferta educativa de la asignatura en el plantel y, en caso necesario, solicitar los apoyos institucionales para lograr que los alumnos participen en el estudio de los énfasis de campo con igualdad de oportunidades.

 Seguridad e higiene. En el laboratorio de tecnología estos factores abarcan una serie de normas –generales y particulares– encaminadas a evitar los accidentes y enfermedades en los alumnos y profesores. Los accidentes son resultado de situaciones que, en la mayoría de los casos, es posible prever, sin embargo otros son aleatorios. Al investigar las causas se determinará que se han producido debido a la conducta imprudente de una o más personas, o a la existencia de condiciones peligrosas, casi siempre previsibles.

La seguridad y la higiene en la asignatura de Tecnología deben considerarse como propósito de aprendizaje. En este sentido, los docentes deben resaltar la importancia del cuidado y la seguridad de los alumnos, así como del equipo con que cuenta el laboratorio de tecnología. También es recomendable que este tema se retome, junto con los alumnos, a lo largo del trabajo de los bloques para reiterar las indicaciones y los lineamientos básicos que contribuyen a la promoción de la seguridad e higiene en el estudio de los énfasis de campo.

Los métodos en Tecnología

Los métodos de trabajo en Tecnología tienen mucho en común con los que se emplean en otros ámbitos disciplinarios; sin embargo, su identidad la determinan las prácticas sociales o hechos concretos, de ahí que los métodos de análisis sistémico y de proyectos sean empleados como los principales, a pesar de que existen otros propios de la Tecnología y que tienen pertinencia en la práctica educativa: los análisis de la función, estructural-funcional, técnico, económico, entre otros, que se describen en el anexo II.

El papel del alumno

La asignatura de Tecnología considera al alumno como actor central del proceso educativo y que adquiere gradualmente conciencia para regular su propio aprendizaje.

El trabajo en el aula propicia que el alumno, de manera individual, en interacción con sus pares y con el docente, desarrolle competencias de intervención, resolución de problemas, diseño y gestión en el desarrollo de los procesos técnicos implementados en el laboratorio de tecnología. De esta manera se propone que los alumnos participen

en situaciones de aprendizaje que les permitan diseñar y ejecutar proyectos para resolver problemas técnicos de su contexto.

En estos términos, es deseable que los alumnos:

- Participen en las situaciones de aprendizaje de manera individual y grupal.
- Compartan sus ideas y opiniones en los diálogos, debates y discusiones grupales propuestas, muestren disposición al trabajo con otros y, a la vez, argumenten sus ideas.
- Desarrollen su creatividad e imaginación en la creación de productos y en el desarrollo de procesos técnicos, como respuesta a situaciones problemáticas en las cuales el diseño es un elemento fundamental para la implementación de sus proyectos.
- Desarrollen valores y actitudes como respeto, equidad y responsabilidad, y también diálogo, colaboración, iniciativa y autonomía, entre otros.
- Utilicen sus competencias desarrolladas previamente, con el fin de mejorarlas, aplicarlas y transferirlas a nuevas situaciones.
- Cumplan las normas de higiene y seguridad y los acuerdos establecidos con los docentes y con sus pares para el desarrollo de las actividades propuestas en el laboratorio de tecnología.

Es preciso señalar que los aspectos enunciados constituyen un referente de lo que se espera que los alumnos logren en su proceso educativo.

Asimismo, es importante considerar que los aspectos descritos respecto de lo que se espera del alumno el docente debe analizarlos en forma crítica y adecuarse a los contextos, necesidades e intereses de sus alumnos.

El papel del docente

La enseñanza de esta asignatura demanda que el docente domine los conocimientos disciplinarios, las habilidades técnicas y la didáctica propia de la materia (conocimientos sobre planeación, estrategias para la enseñanza y tipos e instrumentos para evaluar) con el fin de emplearlos en su práctica.

El papel del docente consiste en facilitar los aprendizajes y orientar las situaciones de aprendizaje en el laboratorio de tecnología para el desarrollo de competencias, así como dar seguimiento al trabajo de los alumnos y evaluar junto con éstos sus logros para realimentarlos de manera continua.

En estos términos, es deseable que el docente:

 Reconozca que el actor central del proceso educativo es el alumno, quien regula su aprendizaje y desarrolla competencias.

- Conozca los aspectos psicológicos y sociales que le permitan comprender a los alumnos e intervenir en el contexto donde se desarrollan las prácticas educativas.
- Promueva el trabajo colaborativo y atienda los ritmos y estilos de aprendizaje de los alumnos mediante diferentes estrategias didácticas, para asegurar que todos aprendan eficazmente.
- Asegure la participación equitativa del grupo, el respeto entre sus integrantes, el diálogo, el consenso y la toma de acuerdos.
- Proponga el uso de medios técnicos y tecnológicos como recurso didáctico para el desarrollo de las actividades en el laboratorio de tecnología.
- Valore el uso adecuado de diversas fuentes de información con el fin de apoyar el análisis de problemas y la generación de opciones de solución.
- Favorezca la apertura y valoración de las ideas en la búsqueda de opciones de solución a problemas cotidianos.
- Fomente la valoración de las diferencias individuales y de la diversidad de grupos culturales en el desarrollo de los procesos técnicos, la elaboración de productos y la generación de servicios.
- Propicie que los alumnos diseñen, ejecuten y evalúen proyectos que respondan a sus intereses y a las necesidades del contexto.

En el anexo II se describen los conceptos fundamentales que se incorporan como parte de la actualización disciplinaria y algunas estrategias para facilitarle a los docentes la adecuada interpretación de los contenidos.

El laboratorio de tecnología

Éste es el espacio físico con los medios necesarios para que los alumnos desarrollen procesos técnicos, busquen opciones de solución a problemas técnicos de su contexto, y pongan a prueba modelos, prototipos y simulaciones de acuerdo con las propuestas de diseño seleccionadas como parte de sus proyectos.

El nuevo enfoque de la asignatura busca que los alumnos realicen actividades que se centran en el estudio del hacer para promover el desarrollo de competencias tecnológicas de intervención, resolución de problemas, diseño y gestión. Asimismo, deja de ser una actividad de desarrollo (Plan y programas de estudio, 1993) para concebirse como asignatura (Plan y programas de estudio 2006).

Los recursos de apoyo para la enseñanza y el aprendizaje de la Tecnología se redefinen y dejan de considerarse como talleres para concebirse como laboratorios. El objetivo es incorporar aspectos pedagógicos y didácticos que permitan prácticas educativas relevantes y pertinentes en congruencia con el enfoque de la asignatura.

El uso de herramientas, máquinas e instrumentos prevalece en el trabajo de la asignatura; sin embargo, las prácticas en el laboratorio de tecnología deben promover el desarrollo de habilidades cognitivas a la par con las de carácter instrumental. Por esta razón, los alumnos además de saber usar los instrumentos, también deben estudiar su origen, el cambio técnico en su función y su relación con las necesidades e intereses que satisfacen, ya que la finalidad es que propongan mejoras en los procesos y productos, tomando en cuenta, entre los aspectos más importantes, sus impactos sociales y en la naturaleza.

La presencia de las tecnologías de la información y la comunicación (TIC) abre una gama de posibilidades didácticas, pero impone, al mismo tiempo, una serie de retos y restricciones ineludibles en la planeación del trabajo docente. El uso eficaz de las TIC en el laboratorio requiere cambios significativos en los espacios escolares; implica diseñar estrategias didácticas específicas, a partir de la revisión de los contenidos y aprendizajes esperados, que permitan al docente y al alumno aprovechar sus posibilidades de interacción al máximo. Por tanto, es necesario buscar nuevas configuraciones respecto al papel del docente y de sus alumnos que permitan el aprendizaje autónomo y permanente, tomar decisiones, buscar y analizar información en diversas fuentes y aprovecharla en el trabajo colaborativo, entre otros.

La evaluación en el laboratorio de tecnología

Respecto a la evaluación, se propone considerarla como un proceso permanente, continuo y sistemático que permita al docente dar seguimiento al logro de los aprendizajes esperados, con base en criterios que le sirvan para seleccionar y recopilar evidencias sobre las actividades desarrolladas. De esta manera el docente podrá identificar los avances y dificultades de los alumnos en su aprendizaje, con el fin de realimentar el trabajo de éstos y su práctica docente, así como planear estrategias e implementar actividades que contribuyan a la mejora del proceso educativo.

En consecuencia, el docente establece criterios, es decir, acciones (que implica el saber hacer con saber) y disposiciones concretas que los alumnos deben realizar para llevar a cabo una actividad u obtener un producto. Al definir los criterios es esencial tomar como referente los aprendizajes esperados.

Es preciso realizar la evaluación de manera continua durante el desarrollo de las actividades que realicen los alumnos y que integre evidencias, entre otras:

- Escritos sobre conclusiones de debates.
- Reportes de investigación y visitas guiadas.
- Resultados de entrevistas.
- Mapas conceptuales.

- Cuadros comparativos.
- Prototipos.
- Modelos.
- Representaciones gráficas.
- Informes técnicos de los proyectos.

Además, debe incluir aspectos relacionados con la capacidad que los alumnos poseen para, entre otros:

- Trabajar en equipo y en grupo.
- Definir problemas técnicos y proponer opciones de solución.
- Argumentar sus ideas.
- Buscar y seleccionar información.
- Planear y organizar procesos técnicos.
- Establecer las relaciones entre los componentes de un sistema.
- Asumir postura ante una situación.
- Proponer mejoras a procesos y productos.

Como parte del proceso de evaluación los alumnos deben conocer los propósitos educativos. Esto les permitirá construir sentido y significado de lo que se espera que logren en el laboratorio de tecnología. En consecuencia, los alumnos podrán identificar –en lo individual y con sus pares– los avances en sus aprendizajes, al igual que las dificultades enfrentadas y las fortalezas demostradas durante el desarrollo de procesos y en la elaboración de productos. Estos aspectos pueden utilizarse como insumos en la evaluación de las prácticas docentes, pues mediante éstas los docentes deben dar seguimiento a las estrategias y actividades didácticas implementadas, con el fin de tomar decisiones para mejorarlas o proponer nuevas formas de intervención.

Es importante conocer distintas maneras de evaluar y utilizarlas con pertinencia, según las características de los alumnos, sobre todo considerando que la evaluación deberá distinguirse de una visión tradicional reducida a una *calificación*, por lo que deberá considerarse como una herramienta de enseñanza y aprendizaje que se incluye en diversas etapas del proceso educativo y con un enfoque formativo.

Organización de los contenidos para la educación secundaria general

Los contenidos para el estudio de la asignatura de Tecnología se estructuran a partir de cinco ejes que integran y organizan los contenidos de los bloques del programa de estudio en cada grado, e incorporan el saber, saber hacer y saber ser para el desarrollo del proceso educativo en el ciclo escolar.

El siguiente cuadro presenta la organización de los bloques de la asignatura de Tecnología para la escuela secundaria general.

BLOQUE	GRADO EJE	1	2	3
I	CONOCIMIENTO Técnica y tecnología		Tecnología y su relación con otras áreas del conocimiento	Tecnología, información e innovación
П	Sociedad, CULTURA Y TÉCNICA	Medios técnicos	Cambio técnico y cambio social	Campos tecnológicos y diversidad cultural
III	TÉCNICA Y Transformación de materiales y energía		La técnica y sus implicaciones en la naturaleza	Innovación técnica y desarrollo sustentable
IV	GESTIÓN TÉCNICA Comunicación y representación técnica		Planeación y organización técnica	Evaluación de los sistemas tecnológicos
٧	Participación tecnológica	Proyecto de producción artesanal	Proyecto de diseño	Proyecto de innovación

A continuación se describe cada uno de los ejes que organizan los contenidos del programa de estudio:

- Conocimiento tecnológico. Articula el saber teórico-conceptual del campo de la tecnología con el saber hacer técnico-instrumental para comprender el hecho técnico por medio de la producción, diseño e innovación de las técnicas.
- Sociedad, cultura y técnica. Toma en cuenta la interacción de los cambios sociales y técnicos. Considera las motivaciones económicas, sociales, culturales y políticas que propician la creación y el cambio de los sistemas técnicos.
- Técnica y naturaleza. Incorpora los principios del desarrollo sustentable que orientan la visión prospectiva de un futuro deseable. Considera la técnica como elemento de articulación entre la sociedad y la naturaleza, considera el principio precautorio y el aprovechamiento sustentable de los recursos.
- Gestión técnica. Toma en cuenta las características y posibilidades del contexto para la puesta en marcha de actividades productivas, así como la planeación, organización, consecución y evaluación de los procesos técnicos.
- Participación tecnológica. Incorpora la integración de conocimientos, habilidades y
 actitudes para la implementación de proyectos técnicos que permitan a los alumnos resolver problemas o situaciones relacionadas con la satisfacción de necesidades e intereses de su comunidad.

Contenidos

Primer grado. Tecnología I

n primer grado se estudia la tecnología como campo de conocimiento, con énfasis en los aspectos que son comunes a todas las técnicas y que permiten caracterizar a la técnica como objeto de estudio.

Se propone la identificación de las formas en que el ser humano ha transferido las capacidades de su cuerpo a las creaciones técnicas; por ello se pone en práctica un conjunto de acciones de carácter estratégico, instrumental y de control orientadas a un propósito determinado. De esta manera, se analiza el concepto de delegación de funciones, la construcción y uso de herramientas, máquinas e instrumentos que potencian las capacidades humanas, en correspondencia con las características de los materiales sobre los cuales se actúa, los tipos de energía y las acciones realizadas.

También se promueve el reconocimiento de los materiales y la energía como insumos en los procesos técnicos y la obtención de productos. Asimismo, se pretende que los alumnos elaboren representaciones gráficas como medio para comunicar sus creaciones técnicas.

Finalmente, se propone la implemetación de un proyecto de reproducción artesanal que permita articular y analizar todos los contenidos desde una perspectiva sistémica con énfasis en los procesos productivos. Lo anterior permitirá tener un acercamiento de los alumnos al análisis del sistema ser humano-producto, referido como el trabajo artesanal donde el usuario u operario interviene en todas las fases del proceso técnico.

Descripción, propósitos y aprendizajes por bloque

PRIMER GRADO

BLOQUE I. TÉCNICA Y TECNOLOGÍA

Este bloque posibilita un primer acercamiento de la tecnología como estudio de la técnica, la cual se caracteriza desde una perspectiva sistémica como la unidad básica de estudio de la tecnología.

Se promueve el reconocimiento del ser humano como creador de técnicas, que desarrolla una serie de actividades de carácter estratégico, instrumental y de control, para actuar sobre el medio y satisfacer sus necesidades de acuerdo con su contexto e intereses.

También se pretende el estudio de la técnica como sistema y conjunto de acciones orientadas a satisfacer necesidades e intereses. Se promueve el análisis de la relación de las necesidades e intereses de los grupos sociales con la creación y el uso de las técnicas. Desde esta perspectiva se propone a la técnica como construcción social e histórica debido a la estrecha relación e incorporación de los aspectos culturales en las creaciones técnicas.

Una característica de la naturaleza humana es la creación de medios técnicos, por lo que uno de los propósitos de este bloque es que los alumnos se reconozcan como seres con capacidades para intervenir en la elaboración de productos como forma de satisfacer necesidades e intereses.

PROPÓSITOS

- 1. Reconocer a la técnica como objeto de estudio de la tecnología.
- 2. Distinguir a la técnica como un sistema constituido por un conjunto de acciones para la satisfacción de necesidades e intereses.
- 3. Identificar a los sistemas técnicos como el conjunto que integra a las acciones humanas, los materiales, la energía, las herramientas y las máquinas.
- 4. Demostrar la relación entre las necesidades sociales y la creación de técnicas que las satisfacen.

APRENDIZAJES ESPERADOS

- Caracterizan a la tecnología como campo de conocimiento que estudia la técnica.
- Reconocen la importancia de la técnica como práctica social para la satisfacción de necesidades e intereses.
- Identifican las acciones estratégicas, instrumentales y de control como componentes de la técnica.
- Reconocen la importancia de las necesidades e intereses de los grupos sociales para la creación y el uso de técnicas en diferentes contextos sociales e históricos.
- Utilizan la estrategia de resolución de problemas para satisfacer necesidades e intereses.

TEMAS Y SUBTEMAS	CONCEPTOS RELACIONADOS	Sugerencias didácticas
1 T4		

1. TÉCNICA Y TECNOLOGÍA

1.1. TÉCNICA

LA TÉCNICA EN LA VIDA COTIDIANA

Los productos de la técnica en los contextos familiar y escolar: artefactos, procesos y servicios.

Las técnicas de la industria textil para la satisfacción de necesidades e intereses de la sociedad.

Las técnicas en la vida cotidiana para la satisfacción de necesidades e intereses.

- Técnica.
- Intervención técnica.
- Necesidades e intereses sociales.

Dibujar los objetos de uso cotidiano en el hogar y en la escuela. Analizar cómo se obtuvieron; reconocer que son productos de la técnica e identificar entre ellos los productos de las técnicas de la industria del vestido y la textil, así como su importancia para la satisfacción de necesidades sociales.

Realizar, en equipos, una investigación documental de la industria textil: sus principales técnicas, instrumentos, procedimientos y conocimientos que emplea. Elaborar un cuadro clasificatorio al respecto y comentarlo en plenaria.

Retomar el cuadro clasificatorio para ampliar el tema y puntualizar cómo emplea este campo de estudio técnicas para satisfacer necesidades e intereses específicos de las personas y la sociedad.

En grupos, comentar las necesidades que cubre y la función social que cumple la vestimenta en nuestra sociedad; por ejemplo, el uniforme de educación física, el de ceremonia, la ropa de casa y para asistir a un evento social, entre otros.

Leer y analizar, en equipos, un artículo que aluda a la función social del vestido. Debatir en plenaria cómo la vestimenta se relaciona con la identificación de un grupo social, cultural y religioso, entre otros.

TEMAS Y SUBTEMAS CONCEPTOS RELACIONADOS SUGERENCIAS DIDÁCTICAS LA TÉCNICA COMO SISTEMA, • Técnica. Visitar un taller artesanal de ropa. Elaborar un diagrama donde se indiquen CLASES DE TÉCNICAS Y SUS Acciones estratégicas. las técnicas empleadas para el corte y manufactura de ropa. Analizar el **ELEMENTOS COMUNES** Acciones proceso, identificar las diversas clases de técnicas que se emplean, y las instrumentales. acciones, medios y fines desarrollados en él. Los componentes de las Acciones de control. técnicas de uso cotidiano: Identificar las diferentes técnicas empleadas para la elaboración de telas Clases de técnicas conjuntos de acciones y el diseño de prendas de vestir. Se sugiere indagar, para la primera: pro-(transporte, técnicas (estratégicas, cesamiento y obtención de hilos, teñido, confección de los hilos (tejido), ensamblado. instrumentales y de control), acabado y estampado; para el segundo: técnicas de diseño de plantillas transformación, medios y fines. y patrones, y corte y confección, entre otras. modelado, reparación, Las clases de técnicas preparación, captura, Clasificar las diversas técnicas empleadas en el énfasis de campo y seen confección del vestido manejo y servicio, ñalar las acciones involucradas en ellas: estratégicas, instrumentales y de e industria textil v sus entre otros). control. relaciones en los procesos Sistema técnico. Reproducir técnicas básicas de costuras a mano en la confección de técnicos. prendas: el hilván y bastilla, pespunte y punto atrás, punto escondido, do-Las técnicas básicas de bladillo, punto hueco y punto de ojal; explicar la función y procedimiento costura en la manufactura de de cada una de ellas. prendas de vestir. Investigar en diferentes fuentes de información cómo se clasifican las fibras naturales: vegetales y animales; describir sus principales características, origen y proceso de obtención. Presentar un informe técnico y compartir los resultados en plenaria. Se sugiere proyectar un video que muestre las características de las fibras naturales. Demostrar en plenaria las acciones instrumentales y estratégicas utilizadas en los procesos técnicos de la industria textil para la obtención de un hilo de fibra natural. Representar con un esquema o mapa conceptual dicho proceso técnico. Reproducir de manera artesanal la obtención de un hilo de fibra natural. Analizar las técnicas empleadas en la costura a mano y la fabricación del hilo; analizar sus componentes, las acciones desarrolladas y los medios técnicos empleados. LA TÉCNICA COMO PRÁCTICA • Técnica. llustrar con recortes de revistas de modas (actuales y antiguas), perió-SOCIOCULTURAL E HISTÓRICA dicos, monografías, ilustraciones y otros medios, el tipo de vestuario, Cultura. Y SU INTERACCIÓN CON LA Transformación de la bordados, accesorios y colores usados en diversos grupos culturales de ΝΔΤΙΙΡΔΙ Ε7Δ naturaleza. México. Establecer las diferencias considerando: creencias y costumbres, materiales utilizados, así como las técnicas de confección y obtención de La transformación de la vida fibras textiles y tejidos. nómada al sedentarismo: la necesidad de vestido para Analizar el vestido utilizado en diversas zonas geográficas del país (costa, la protección y la adaptación montaña y desierto, entre otros) con el fin de comprender la influencia del al ambiente. ambiente en el tipo de ropa empleada. Las técnicas para Elaborar una línea del tiempo que ilustre la evolución de los colorantes y la confección de prendas prácticas de teñido que se han realizado a nivel general o en un procecomo prácticas históricas, so específico (por ejemplo, en la lana y el algodón, entre otros), hasta la culturales y sociales. actualidad. Identificar cómo se obtenían los colores a partir de los recursos naturales y las diversas técnicas utilizadas, en función del contexto El origen y desarrollo de la histórico y las necesidades de los usuarios. Se sugiere revisar el artículo confección del vestido y "Clasificación de colorantes naturales", disponible en http://catarina.udlos procesos textiles en el lap.mx/u_dl_a/tales/documentos/meiq/perez_l_oa/capitulo4.pdf. contexto nacional. Elaborar algunos procesos artesanales de teñido con métodos naturales. Realizar actividades de dibujo: esbozar la figura humana (niña) con las proporciones del cuerpo en blanco y negro.

CONCEPTOS RELACIONADOS TEMAS Y SUBTEMAS Sugerencias didácticas LAS TÉCNICAS Y LOS PROCESOS Técnica Identificar los procesos técnicos artesanales de la comunidad, como hila-TÉCNICOS ARTESANALES Proceso técnico do, tejido, curtido, herrería, alfarería, cerámica, orfebrería o la producción artesanal. artesanal de prendas de vestir en la localidad. Enfatizar la intervención del Los procesos técnicos ser humano en cada una de las fases del proceso de producción. artesanales en la comunidad. Visitar talleres de tejido, costura o sastrería. Observar las acciones realiza-El proceso técnico artesanal: das durante el proceso de elaboración de bordados y tejidos para decoempleo de herramientas e rar, accesorios de vestir o la confección de vestimenta. Ilustrar con dibujos intervención del ser humano cada una de las fases del proceso, así como los tipos de herramientas o en todas las fases del máquinas empleadas. Describir las acciones y procesos involucrados y proceso de producción. distinguir las diferencias entre ellos. Presentar un video que muestre el arte textil de una región o país. Las características de los procesos técnicos Investigar, en equipos, las características que tienen los tejidos planos y artesanales y su importancia los tejidos de punto; establecer las diferencias entre uno y otro a partir de en la creación de tejidos sus procesos de elaboración y el tipo de productos que ofrecen. planos Reproducir algunas técnicas artesanales de teiido plano (selección de hilos, diseño del tejido en papel, selección del bastidor cuadrado o rectangular y colocación de la urdimbre en el mismo, repaso de los hilos en la trama y realización del tejido, entre otras). Propiciar el análisis reflexivo de los conocimientos, habilidades y destrezas adquiridas. 1.2. TECNOLOGÍA LA TECNOLOGÍA COMO CAMPO • Tecnología. Organizar una lluvia de ideas de lo que los alumnos entienden por tecno-DE CONOCIMIENTO • Técnica. logía y técnica. Registrar las ideas en papel rotafolio de manera que sean visibles; clasificarlas de acuerdo con su significado. Orientar la construc-Las diversas acepciones de ción conceptual del término "tecnología" como el estudio de la técnica. "tecnología". Investigar de manera individual, en diversas fuentes de información, las Las técnicas de la confección diferentes acepciones de los dos términos, con el fin de ampliar su interdel vestido como objeto de pretación. Compartir los resultados en plenaria y construir una definición estudio de la tecnología. a partir de las ideas previas y los conceptos investigados acordes con el enfoque de la asignatura. La tecnología en el mejoramiento de los Propiciar la solución de un problema donde se realice un tejido básico; en procesos técnicos de la equipos, resolverlo a partir de tres situaciones diferenciadas: industria textil: • Mediante el uso de las capacidades corporales, y sin posibilidad de • Funciones y acciones comunicación entre los integrantes de un equipo, para obtener el técnicas. tejido. Identificar el tipo de acciones empleadas, tanto estratégicas • Recursos naturales como como instrumentales y de control. fuentes de insumo. • Disponer de algunos medios técnicos a partir de establecer la comu-· Infraestructura y equipos. nicación entre los integrantes de un equipo; por ejemplo, usar sólo aguja de canevá e hilo. • Disponer de las herramientas específicas para la resolución del problema; por ejemplo, agujas, ganchos, telares cuadrados, rectangulares o una tejedora básica.

Debatir grupalmente las fases del proceso para resolver un problema y la

relación que hay entre herramientas, materiales y resultados.

Temas y subtemas	Conceptos relacionados	Sugerencias didácticas
EL PAPEL DE LA TECNOLOGÍA EN LA SOCIEDAD La tecnología y su relación con las necesidades sociales para la mejora de procesos y	Tecnología.Técnica.Necesidades e intereses sociales.	Debatir, en equipos, la relación entre la tecnología y la sociedad, así como la importancia que tiene la tecnología en la industria textil y del vestido en la vida cotidiana. Realizar un collage donde se represente, con recortes de revistas, la función social de la tecnología en el diseño y elaboración de prendas de vestir.
productos técnicos: Operación y control de proceso. Organización y administración de los procesos técnicos.		Organizar, en equipos, un recorrido de campo en talleres textiles de tejido, costura o sastrería. Investigar y documentar los insumos que se usan para la creación de prendas o tejidos. Identificar el tipo de productos o materiales que se producen en la región o localidad, medios por los que se efectúa el envío de insumos y los procesos de calidad a que se someten a su llegada al taller. Realizar un informe y compartir los resultados en plenaria.
La satisfacción de necesidades sociales por medio de la confección del		Identificar el papel de la tecnología en la recolección, caza, agricultura y vestimenta, así como su impacto en las formas de vida. Presentar un informe técnico.
vestido.		Diseñar un figurín de niña con un modelo de prenda de vestir sencilla; por ejemplo, una falda o blusa.

BLOQUE II. MEDIOS TÉCNICOS

En este bloque se aborda el análisis y operación de herramientas, máquinas e instrumentos. Se promueve la reflexión en el análisis funcional y en la delegación de funciones corporales a las herramientas –como proceso y como fundamento del cambio técnico–; se pretende que las actividades que realicen los alumnos permitan una construcción conceptual, y así facilitar la comprensión de los procesos de creación técnica, desde las herramientas más simples hasta las máquinas y procesos de mayor complejidad.

El estudio de las herramientas se realiza a partir de las tareas en que se emplean, de los materiales que se procesan y de los gestos técnicos requeridos. Para el análisis de las máquinas se recomienda identificar sus componentes: el motor, la transmisión del movimiento, el operador y las acciones de control, así como la transformación de los insumos en productos. En este bloque también se promueve el reconocimiento de los medios técnicos como una construcción social, cultural e histórica, y como forma de interacción de los seres humanos con el entorno natural.

PROPÓSITOS

- 1. Reconocer la delegación de funciones como una forma de extender las capacidades humanas mediante la creación y uso de herramientas y máquinas.
- 2. Utilizar herramientas, máquinas e instrumentos en diversos procesos técnicos.
- 3. Reconocer la construcción de herramientas, máquinas e instrumentos como proceso social, histórico y cultural.

APRENDIZAJES ESPERADOS

- Identifican la función de las herramientas, máquinas e instrumentos en el desarrollo de procesos técnicos.
- Emplean herramientas, máquinas e instrumentos como extensión de las capacidades humanas e identifican las funciones delegadas en ellas.
- Comparan los cambios y adaptaciones de las herramientas, máquinas e instrumentos en diferentes contextos culturales, sociales e históricos.
- Utilizan las herramientas, máquinas e instrumentos en la solución de problemas técnicos

Utilizan las herramientas, máquinas e instrumentos en la solución de problemas técnicos.				
Temas y subtemas	Conceptos relacionados	Sugerencias didácticas		
2. Medios técnicos	2. Medios técnicos			
HERRAMIENTAS, MÁQUINAS E INSTRUMENTOS COMO EXTENSIÓN DE LAS CAPACIDADES HUMANAS Las herramientas, instrumentos y máquinas empleadas en confección del vestido e industria textil. Las máquinas y herramientas según sus funciones: acciones y gestos técnicos. Las herramientas e instrumentos empleados en las técnicas de confección, como extensión de las capacidades humanas: la delegación de funciones.	Herramientas. Máquinas. Instrumentos. Delegación de funciones. Gesto técnico. Sistema ser humanoproducto.	Investigar e ilustrar la diversidad de herramientas, instrumentos y máquinas que se utilizan en la vida cotidiana; identificar las exclusivas de la tecnología del vestido y la producción textil. Realizar una demostración de las herramientas e instrumentos utilizados por una modista en el diseño de prendas de vestir o un diseñador textil para crear productos textiles, con el fin de identificar su función y su estructura. Resaltar los gestos técnicos manifestados al momento de utilizar las herramientas e instrumentos para efectuar los procesos de corte y confección de prendas. Reproducir técnicas para el diseño de plantillas de niña: toma de medidas con y sin el uso de herramientas e instrumentos. Analizar las ventajas y desventajas de su empleo. Elaborar un catálogo ilustrado de los instrumentos y herramientas utilizadas en la industria textil, diferenciar las utilizadas para la obtención de fibras, hilos, tejidos y teñido. Clasificarlas de acuerdo con sus características técnicas; describir su morfología y sus funciones.		
HERRAMIENTAS, MÁQUINAS E INSTRUMENTOS: SUS FUNCIONES Y SU MANTENIMIENTO Los componentes de una máquina: fuente de energía, motor, transmisión, actuador, sistemas de regulación y control.	 Máquinas. Herramientas. Instrumentos. Delegación de funciones. Sistema ser humanomáquina. Mantenimiento preventivo y correctivo. 	Hacer, en equipos, un análisis estructural-funcional de una herramienta o máquina del laboratorio de tecnología. Enfatizar la energía que emplean e identificar el actuador, motor, partes movibles, prácticas de limpieza, lubricación y sustitución de piezas. Realizar un análisis sistémico de una herramienta o máquina empleada para el diseño artesanal de patrones y otra que se use actualmente, como plóter y trazadores, carros de extender o máquinas que realizan cortes automáticos en las telas.		

TEMAS Y SUBTEMAS	CONCEPTOS RELACIONADOS	Sugerencias didácticas
El trabajo artesanal y automatizado en los procesos técnicos de confección del vestido.		Reproducir algunas puntadas básicas con la máquina de coser o tejedora básica, con el fin de analizar el concepto de delegación de funciones que en ella se realiza; señalar las ventajas y desventajas, mediante su empleo para la resolución de problemas dentro del énfasis de campo.
Las herramientas y máquinas empleadas para la confección de prendas:		Llevar a cabo prácticas textiles de reproducción con alguna máquina de énfasis, con el fin de identificar la delegación de funciones que en ella se trasladan.
 Definición conceptual. Morfología. Función. Ergonomía. Delegación de funciones. 		Construir un cronograma para llevar a cabo el mantenimiento preventivo de las herramientas, instrumentos y máquinas utilizadas en el laboratorio de tecnología de confección del vestido e industria textil, con sus indicadore respectivos.
El mantenimiento preventivo y correctivo de herramientas, instrumentos y máquinas en el laboratorio de tecnología de confección del vestido e industria textil.		Elaborar de manera grupal un cuadro comparativo con las ventajas y limi taciones del procesamiento manual.
Las acciones técnicas en los procesos artesanales	 Proceso técnico artesanal. 	Representar, con dibujos o recortes, procesos técnicos artesanales; señala las fases y las acciones humanas involucradas en dichos procesos.
Los procesos técnicos artesanales: Caracterización de los procesos técnicos artesanales de la confección del vestido y la	 Sistema ser humanoproducto. Sistema ser humanomáquina. Acciones estratégicas. Acciones instrumentales. 	Visitar un establecimiento donde se elaboren prendas de vestir o productos textiles de manera artesanal y uno donde se realice el proceso d forma industrial. Observar y representar gráficamente las diferencias entr los procesos artesanales e industriales, las acciones humanas involucra das, la delegación de funciones trasladadas a herramientas y máquinas así como el cambio en los medios técnicos.
 industria textil. Empleo de herramientas y máquinas en la intervención del ser humano en todas las fases del proceso técnico y sus 	Acciones de regulación y control.	Realizar un análisis comparativo de la confección de prendas de vestir la elaboración de productos textiles en el presente y en el pasado. ¿Qu técnicas se utilizaban y usan para su elaboración? ¿Cuáles eran y son lo insumos usados? ¿Cuáles eran y son los medios técnicos empleados ¿Qué productos se obtenían y obtienen hoy en día?
productos. • Acciones de regulación y control en el uso de herramientas y máquinas.		Efectuar prácticas de costura en la máquina de coser (costura recta, dia gonal y circular), mediante dos procedimientos: con el uso de la máqui na de coser sin aplicar la regulación y control –velocidad, longitud de le puntada y la presión del pie– y otro con base en estas últimas acciones
De los procesos técnicos artesanales a los procesos		Analizar la importancia de las acciones técnicas involucradas: estratégica e instrumentales.
industriales en la confección del vestido y la industria textil.		Llevar a cabo prácticas artesanales para la creación de tejidos planos de punto.
Las acciones de regulación y control y su importancia en las técnicas para la		

CONOCIMIENTO, USO Y MANEJO DE LAS HERRAMIENTAS, MÁQUINAS E INSTRUMENTOS EN LOS PROCESOS ARTESANALES

confección de prendas y productos textiles.

Los conocimientos y habilidades para el manejo, regulación y control de herramientas y máquinas empleadas en las diversas clases de técnicas para la confección de prendas.

- Herramientas.
- Máquinas.
- Instrumentos.
- Acciones estratégicas.
- Acciones instrumentales.
- Acciones de regulación y control.

Demostrar el uso de herramientas, instrumentos y máquinas del laboratorio de tecnología. Usar de manera adecuada las herramientas, instrumentos y máquinas propias de los procesos de confección del vestido y la industria textil. Propiciar la comprensión del concepto de gesto técnico y las acciones técnicas empleadas: estratégicas, instrumentales y de control.

Reproducir el uso adecuado de las herramientas y materiales en el trazo de plantillas de niña para la confección de una prenda de vestir, de acuerdo con el figurín realizado con anterioridad.

Explicar en qué consisten las acciones de regulación y control en el uso de una plancha, máquina de coser o de tejer.

TEMAS Y SUBTEMAS	Conceptos relacionados	Sugerencias didácticas
Las acciones estratégicas e instrumentales en la confección del vestido: • Toma de decisiones para alcanzar los fines deseados en las fases del proceso. • Gestos técnicos en el manejo de herramientas y máquinas. • Regulación y control en el uso de herramientas y máquinas.		

BLOQUE III. TRANSFORMACIÓN DE MATERIALES Y ENERGÍA

En este bloque se retoman y articulan los contenidos de los bloques I y II para analizar los materiales desde dos perspectivas: la primera considera el origen, características y clasificación de los materiales, y hace hincapié en la relación de sus características con la función que cumplen; la segunda propone el estudio de los materiales, tanto naturales como sintéticos.

Se propone el análisis de las características funcionales de los productos desarrollados de un campo tecnológico y su relación con los materiales con que están elaborados, así como su importancia en diversos procesos técnicos. Asimismo, se revisan las implicaciones en el entorno por la extracción, uso y transformación de materiales y energía, y la manera de prever riesgos ambientales.

La energía se analiza a partir de su transformación para la generación de la fuerza, el movimiento y el calor que posibilitan el funcionamiento de los procesos o la elaboración de productos; de esta manera será necesario identificar las fuentes y tipos de energía, así como los mecanismos para su conversión y su relación con los motores. También es necesario abordar el uso de la energía en los procesos técnicos, principalmente en el empleo y efecto del calor, además de otras formas de energía para la transformación de diversos materiales

PROPÓSITOS

- 1. Distinguir el origen, la diversidad y las posibles transformaciones de los materiales según la finalidad.
- 2. Clasificar los materiales de acuerdo con sus características y su función en diversos procesos técnicos.
- 3. Identificar el uso de los materiales y de la energía en los procesos técnicos.
- 4. Prever los posibles efectos derivados del uso y transformación de materiales y energía en la naturaleza y en la sociedad.

APRENDIZAJES ESPERADOS

- Identifican los materiales de acuerdo con su origen y aplicación en los procesos técnicos.
- Distinguen la función de los materiales y la energía en los procesos técnicos.
- Valoran y toman decisiones referentes al uso adecuado de materiales y energía en la operación de sistemas técnicos para minimizar el impacto ambiental.
- Emplean herramientas y máquinas para transformar y aprovechar de manera eficiente los materiales y la energía en la resolución de problemas técnicos.

_

Sugerencias didácticas

3. Transformación de materiales y energía

3.1. MATERIALES

ORIGEN, CARACTERÍSTICAS Y CLASIFICACIÓN DE LOS MATERIALES

TEMAS Y SUBTEMAS

Los materiales como insumos en los procesos y productos técnicos de uso cotidiano.

Los insumos materiales para la confección de prendas: fibras sin procesar, semiprocesadas y procesadas.

El origen de las fibras textiles: características técnicas, clasificación de acuerdo con sus usos y disponibilidad. Materiales naturales y sintéticos.

CONCEPTOS RELACIONADOS

- Propiedades físicas y químicas.
- Propiedades técnicas.
- Insumos.

Crear un cuadro comparativo que muestre la relación del material con que están hechos los objetos del hogar y comparar el mismo objeto hecho con un material distinto.

Analizar las características de los materiales empleados en el laboratorio de tecnología en relación con la elaboración de productos de la confección del vestido y la industria textil: pieles, plástico, fibras naturales y sintéticas, entre otros.

Diseñar, en grupo, una revista de la historia del vestido y los tipos de fibras textiles utilizadas en las antiguas civilizaciones. Realizar un análisis grupal de las características técnicas, composición y origen de los mismos, además de los materiales usados en la confección del vestido.

Investigar el origen de las fibras textiles utilizadas en la confección del vestido. Elaborar, de manera grupal, un cuadro sinóptico que indique el tipo de fibra o material (natural o químico) y el origen (animal, vegetal, mineral, artificial o sintético).

Elaborar un catálogo con diversos tipos de materiales y fibras textiles. Observar las características y respuestas de dichas fibras a diferentes pruebas, para identificar sus propiedades físicas (elasticidad, textura, resistencia, absorción, comportamiento al lavado, apariencia, peso, flamabilidad, poder aislante, capacidad de aceptar colorantes, respuesta al cloro y desgaste). Reconocer su valor económico, función, disponibilidad y los usos más adecuados de acuerdo con sus propiedades.

TEMAS Y SUBTEMAS CONCEPTOS RELACIONADOS SUGERENCIAS DIDÁCTICAS USO, PROCESAMIENTO Materiales (naturales y Analizar, según su uso, las características técnicas del material que com-Y APLICACIONES DE LOS sintéticos). pone las diferentes partes de las herramientas y máquinas utilizadas en la MATERIALES NATURALES Y • Proceso técnico. confección de prendas o el diseño de productos textiles. Relacionar sus SINTÉTICOS características técnicas con la función que cumplen y los gestos técnicos empleados en el procesamiento de diferentes materiales. Destacar la fun-Los nuevos materiales: ción y propiedades técnicas de los actuadores. origen v propiedades técnicas para la satisfacción Presentar un video que muestre las características técnicas y formas de de las necesidades de uso uso de los nuevos materiales de la industria textil (especies forestales en la confección del vestido y transgénicas, nanofibras u otros productos de la nanotecnología) empleala industria textil. dos en la confección del vestido y la industria textil. Las nuevas aplicaciones de los materiales naturales. La historia de los cambios en los insumos materiales naturales y artificiales utilizados en la confección del vestido y en la industria textil. PREVISIÓN DEL IMPACTO Materiales. Analizar el impacto ambiental causado en la fabricación de los materiales AMBIENTAL DERIVADO DE Desecho para la confección de prendas, así como de los procesos técnicos para el LA EXTRACCIÓN, USO Y • Impacto ambiental. teñido en la industria textil. PROCESAMIENTO DE LOS • Resultados esperados Identificar los recursos (renovables, no renovables y reciclables) emplea-MATERIALES e inesperados. dos en el énfasis de campo. Presentar, de manera individual, un informe • Procesos técnicos. Los problemas generados escrito. en la naturaleza por Visitar una despepitadora de algodón o una fábrica de telas para conocer la extracción, uso y los residuos generados en la transformación de fibras en materiales textiprocesamiento de los les; investigar su destino y los efectos ambientales y de salud de quienes materiales utilizados en la tienen contacto directo con ellos. confección del vestido y en la elaboración de accesorios. Diseñar un diagrama de flujo de los insumos usados y los residuos gene-La previsión de los rados en la confección de prendas de vestir o productos textiles. problemas ambientales por Visitar una tintorería o lavandería para identificar los impactos generados medio de las nuevas técnicas por el uso de químicos en el lavado de prendas de vestir, así como por y prácticas en la confección y las aguas residuales generadas y sus efectos contaminantes al ambiente. uso de prendas de vestir. Elaborar y comentar una crónica. Realizar técnicas de transformación para la creación de patrones; se sugiere la transformación de escotes, formas para dar amplitud y canesús. 3.2. ENERGÍA FUENTES Y TIPOS DE ENERGÍA • Fuentes de energía. Elaborar un mapa conceptual donde se relacionen los tipos de energía Y SU TRANSFORMACIÓN • Tipos de energía. con sus usos, fuentes y tecnologías para su captación o producción, • Transformación de transformación, acumulación y distribución. Presentar un video acerca de Las fuentes de energía energía. "energías renovables". en los procesos técnicos: • Procesos técnicos. fuerza humana, tracción Elaborar un listado con la descripción de las tecnologías amigables con animal, viento, caída de el ambiente y de las que no lo son; considerarlo para el desarrollo de su agua, generadores eléctricos proyecto en los procesos de confección del vestido y creación de proy combustibles de origen ductos textiles. orgánico. Mediante una observación de campo, distinguir las diferentes fuentes de Los tipos de energía energía y su uso en los procesos técnicos del énfasis de campo: de luz, utilizados en la confección fuerza del viento, calor, flujo de agua, fuerza humana, tracción animal y del vestido y en la industria combustibles de origen orgánico. textil:

TEMAS Y SUBTEMAS	Conceptos relacionados	Sugerencias didácticas
 Humana. Calorífica. Eléctrica. Aerogeneradores. Hidroeléctrica. Colectores solares térmicos. 		
Funciones de la energía en los procesos técnicos y su transformación. La energía en las actividades cotidianas: fuentes de energía y su función. La energía en los procesos técnicos de la confección del vestido y la industria textil: activación de mecanismos y transformación de materiales. La transformación, regulación y control de la energía en los procesos técnicos en la confección del vestido.	 Tipos de energía. Insumos. Procesos técnicos. Conversor de energía. 	Crear un cuadro sinóptico con las formas de energía utilizadas en las actividades del hogar y en el laboratorio de tecnología. ¿Cuáles son las fuentes de energía utilizadas? ¿Cuál es la importancia de las acciones de regulación y control de la energía? Reflexionar los resultados. Representar gráficamente las diferentes fuentes y tipos de energía. Analizar el uso de la energía y su transformación en distintas actividades en la comunidad: • Transporte. • Iluminación. • Aparatos electrodomésticos. • Máquinas. Analizar el funcionamiento de una máquina de coser. Identificar el tipo de energía que utiliza y los procedimientos para su regulación y control. Confeccionar una prenda de vestir; reproducir los procesos técnicos de corte, confección y acabado. Analizar las transformaciones y la manipulación de la energía en dichos procesos técnicos.
PREVISIÓN DEL IMPACTO AMBIENTAL DERIVADO DEL USO Y TRANSFORMACIÓN DE LA ENERGÍA Los problemas generados en los ecosistemas derivados del uso de la energía. Las nuevas fuentes y alternativas de uso eficiente de la energía. Los problemas ambientales generados por el uso de la energía en la confección de prendas y su previsión con las nuevas prácticas técnicas.	 Procesos técnicos. Impacto ambiental. Conversor de energía. 	Investigar en periódicos o gacetas electrónicas las fuentes no contaminantes o alternativas para la generación de energía; ilustrar por qué se recomienda reducir el consumo de energía, y cuáles son las fuentes que hacen eficiente y costeable dicho proceso. Se sugiere usar equipamiento didáctico que permita a los alumnos conocer y desarrollar algunas prácticas de su funcionamiento. Elaborar carteles acerca del uso eficiente de la energía o de los procesos de reciclado en los procesos técnicos de la confección del vestido y textil, con el fin de reducir los impactos al ambiente. Realizar un listado de las estrategias que se pueden utilizar en el laboratorio de tecnología para reducir el consumo de energía eléctrica y proponer otras para el consumo sustentable de otros energéticos. Elaborar un tríptico o díptico informativo al respecto.

BLOQUE IV. COMUNICACIÓN Y REPRESENTACIÓN TÉCNICA

En este bloque se analiza la importancia del lenguaje y la representación en las creaciones y los procesos técnicos como medio para comunicar alternativas de solución. Se destaca el estudio del lenguaje y la representación desde una perspectiva histórica y su función para el registro y la transmisión de la información que incluye diversas formas, como los objetos a escala, el dibujo, el diagrama y el manual, entre otros.

Asimismo, se destaca la función de la representación técnica en el registro de los saberes, en la generación de la información y de su transferencia en los contextos de reproducción de las técnicas, del diseño y del uso de los productos.

PROPÓSITOS

- 1. Reconocer la importancia de la representación para comunicar información técnica.
- 2. Analizar diferentes lenguajes y formas de representación del conocimiento técnico.
- 3. Elaborar y utilizar croquis, diagramas, bocetos, dibujos, manuales, planos, modelos, esquemas y símbolos, entre otros, como formas de registro.

- Reconocen la importancia de la comunicación en los procesos técnicos.
- Comparan las formas de representación técnica en diferentes momentos históricos.
- Emplean distintas formas de representación técnica para el registro y la transferencia de la información.
- Utilizan diferentes lenguajes y formas de representación en la resolución de problemas técnicos.

Temas y subtemas	Conceptos relacionados	Sugerencias didácticas	
4. Comunicación y representación técnica			
COMUNICACIÓN TÉCNICA • Lenguaje técnico • Códigos técnico	Comunicación técnica.Lenguaje técnico.Códigos técnicos.	Investigar los antecedentes del uso de la representación y lenguaje técnico en el diseño. Consultar la obra de Leonardo da Vinci; seleccionar un diseño de su creación y explicar la manera en que usa el lenguaje y representación para comunicar su creación.	
comunicación en el diseño de productos y procesos técnicos. Los medios de comunicación		Realizar figurines básicos de cuerpo humano para el diseño de prendas de vestir o bocetos para crear diferentes productos textiles, como accesorios u otros productos técnicos.	
técnica: • Oral. • Impresa.		Comentar en plenaria el uso del lenguaje técnico en el laboratorio de tecnología para el desarrollo de las técnicas de la confección del vestido y la industria textil en sus distintos tipos: oral, gestual, escrito y gráfico.	
Gestual.Gráfica.Señas.		Invitar a un diseñador textil para que comente acerca del lenguaje técnico que emplea en el diseño de nuevas tendencias en texturas y estampados en las fibras textiles de todo tipo.	
Los símbolos y marcas como formas de representación en el diseño de patrones.		Aplicar marcas y claves para el diseño de plantillas y patrones. Identificar el significado de las mismas.	
·		Elaborar y proponer, en equipos, el diseño de una prenda de vestir mediante un figurín estático. Se sugiere hacer el boceto en blanco y negro representando un modelo de prendas con falda tableada, plegada, cuello redondo, marinero, deportivo; mangas largas, cortas, tres cuartos al codo y aglobada.	
La representación técnica a TRAVÉS DE LA HISTORIA Los medios de	Representación técnica.Información técnica.	Investigar la utilidad de la representación técnica en las civilizaciones antiguas. Se sugiere el tema de las pinturas rupestres como medio de representación y comunicación en la prehistoria.	
representación y comunicación técnica en		Analizar un códice prehispánico para reflexionar la forma en que se usa la representación para comunicar ideas o creaciones.	
diferentes culturas y tiempos.		Elaborar manuales o instructivos para el uso de herramientas y máquinas propias del énfasis de campo. Destacar la importancia de éstos.	

Temas y subtemas	Conceptos relacionados	Sugerencias didácticas
La función de la representación técnica en el diseño de productos o procesos técnicos: • Para la transmisión de los		Investigar en diversas fuentes las técnicas empleadas para el diseño de figurines (estáticos y en movimiento) en la confección del vestido. Elaborar un esquema donde se representen los elementos a considerar para la creación de los mismos. Identificar e interpretar los símbolos que se encuentran en las etiquetas de
conocimientos técnicos. • Para la reproducción de técnicas y procesos.		las prendas de vestir: composición e instrucciones de lavado. Se sugiere leer los artículos "Etiquetas de lavado" (ropa.todotelas.cl/temas/simbolos-lavado.htm) o "Cuidado de la ropa" (www.hm.com/es/acercadehmcom/atencinalcliente/cuidadodelaropa_washcarecs.nhtml) para mayor comprensión del tema.
		Reproducir técnicas de transformación de cuellos y mangas.
Lenguajes y representación técnica El uso de lenguajes, códigos y señales en	Comunicación técnica.Lenguaje técnico.Códigos técnicos.	Comentar en plenaria los lenguajes, códigos y señales utilizados en la vida cotidiana; por ejemplo, de tránsito vehicular, para transeúntes, de lugares y diseños publicitarios. Reflexionar la importancia del uso del lenguaje y su función en los procesos de diseño en tecnología.
la representación y comunicación técnica.		Consultar revistas de moda actuales para observar las distintas prendas de ropa que en ella se exponen. Elegir una para su reproducción haciendo
El diseño de figurines: frente y espalda en la confección del vestido. El uso de la computadora		uso del lenguaje técnico propio del énfasis de campo. Manejar correctamente instrumentos para practicar la representación gráfica y la comunicación técnica propia de la tecnología del vestido, en la creación de bocetos, figurines, esquemas y diagramas.
para la representación técnica y la comunicación de diseños.		Demostrar, mediante el uso de software de diseño textil, la confección del vestido, para identificar el tipo de lenguaje técnico que emplea. Comparar-lo con el que se usa para el diseño de manera artesanal.

BLOQUE V. PROYECTO DE REPRODUCCIÓN ARTESANAL

En este bloque se introduce al trabajo con proyectos; se pretende el reconocimiento de sus diferentes fases, así como la identificación de problemas técnicos, ya sea para hacer más eficiente un proceso, o para crear un producto; se definirán las acciones a realizar; las herramientas, los materiales y energía que se emplearán, así como la representación del proceso y su implementación. El proyecto deberá destacar los procesos técnicos artesanales, donde el técnico tiene el conocimiento, interviene y controla todas las fases del proceso.

El proyecto es una oportunidad para promover la creatividad e iniciativa de los alumnos, por lo que se sugiere que éste se relacione con su contexto, intereses y necesidades. Se propone la reproducción de un proceso técnico que integre los contenidos de los bloques anteriores, que dé solución a un problema técnico y sea de interés para la comunidad donde se ubica la escuela.

PROPÓSITOS

- 1. Identificar las fases, características y finalidades de un proyecto de reproducción artesanal orientado a la satisfacción de necesidades e intereses.
- 2. Planificar los insumos y medios técnicos para la implementación del proyecto.
- 3. Representar gráficamente el proyecto de reproducción artesanal y el proceso para implementarlo.
- 4. Reproducir un producto o desarrollar un proceso técnico cercano a su vida cotidiana como parte del proyecto de reproducción artesanal.
- 5. Evaluar el proyecto de reproducción artesanal y comunicar los resultados.

- Definen los propósitos y describen las fases de un proyecto de reproducción artesanal.
- Implementan el proyecto de reproducción artesanal para la satisfacción de necesidades o intereses.
- Evalúan el proyecto de reproducción artesanal para proponer mejoras.

TEMAS Y SUBTEMAS	CONCEPTOS RELACIONADOS	Sugerencias didácticas		
5. Proyecto de Reproducc	5. Proyecto de reproducción artesanal			
5.1. EL PROYECTO COMO ES	TRATEGIA DE TRABAJO EN	Tecnología		
Procesos técnicos ARTESANALES Las características	Procesos técnicos.Procesos artesanales.	Visitar un taller de confección del vestido e industria textil para registrar y representar gráficamente los procesos técnicos artesanales que ahí se presentan.		
de los procesos técnicos artesanales: sistema ser humano-producto.		Identificar la manera en que el ser humano interviene en cada una de las fases del proceso de reproducción artesanal, las técnicas que emplea, así como los insumos, medios técnicos y lenguaje técnico que utiliza.		
Los proyectos en TECNOLOGÍA La introducción a los proyectos de reproducción	Proyecto técnico.Alternativas de solución.	Organizar una <i>lluvia de ideas</i> para identificar las ideas previas de los alumnos de qué es un <i>proyecto</i> ; anotar en el pizarrón las ideas vertidas y complementar la interpretación enunciando las fases que lo constituyen; precisar, en equipos, la idea de planear un proyecto de reproducción artesanal.		
artesanal: la definición de un problema y sus alternativas de solución a partir del diseño de un proyecto de reproducción artesanal del		Identificar un problema o situación técnica del énfasis de campo para darle solución; indagar y proponer diversas soluciones considerando el tipo de herramientas y máquinas a emplear, el lenguaje técnico, el tipo de energía y materiales a emplear, el análisis de las posibles necesidades del usuario y del contexto.		
énfasis de campo. El diseño y planeación de las fases del proyecto.		Elaborar grupalmente un diagrama de flujo respecto a las fases del <i>pro- yecto</i> de reproducción artesanal para conocer los propósitos y fases del mismo. Presentar el proyecto en plenaria para analizarlo e identificar posi- bles mejoras para su rediseño.		

TEMAS Y SUBTEMAS	CONCEPTOS RELACIONADOS	Sugerencias didácticas
5.2. EL PROYECTO DE REPR	ODUCCIÓN ARTESANAL	
ACERCAMIENTO AL TRABAJO POR PROYECTOS: FASES DEL PROYECTO DE REPRODUCCIÓN ARTESANAL El desarrollo de las fases que integran el proyecto de reproducción artesanal de confección del vestido e industria textil.	 Proceso técnico artesanal. Fases del proyecto técnico. 	Desarrollar el proyecto de reproducción artesanal de confección del vestido e industria textil; considerar para ello los siguientes elementos, los cuales pueden ser modificados por el profesor de acuerdo con su pertinencia y experiencia en el laboratorio de tecnología: Investigar las necesidades e intereses individuales, comunitarios y sociales para la planeación del proyecto. Identificar y delimitar el campo problemático (fundamentación). Buscar, recolectar y analizar información. Construir la imagen-objetivo. Buscar, seleccionar y proponer alternativas. Planear el proyecto del énfasis de campo. Ejecutar la alternativa seleccionada (acciones estratégicas, instrumentales y de control). Evaluar cualitativamente los productos o procesos técnicos obtenidos. Elaborar un informe y comunicar los resultados en plenaria a partir del uso del lenguaje técnico.

SEGUNDO GRADO. TECNOLOGÍA II

En el segundo grado se estudian los procesos técnicos y la intervención en ellos como una aproximación a los conocimientos técnicos de diversos procesos fabriles. Se utiliza el enfoque de sistemas para analizar los componentes de los sistemas técnicos y su interacción con la sociedad y la naturaleza.

Se propone que mediante diversas intervenciones técnicas, en un determinado campo, se identifiquen las relaciones entre el conocimiento técnico y los conocimientos de las ciencias naturales y sociales, para que los alumnos comprendan su importancia y resignificación en los procesos de cambio técnico.

Asimismo, se plantea el reconocimiento de las interacciones entre la técnica, la sociedad y la naturaleza, y sus mutuas influencias en los cambios técnicos y culturales. Se pretende la adopción de medidas preventivas por medio de una evaluación técnica que permita considerar los posibles resultados no deseados en la naturaleza y sus efectos en la salud humana, según las diferentes fases de los procesos técnicos.

Con el desarrollo del proyecto se pretende profundizar en las actividades del diseño tomando en cuenta la ergonomía y la estética como aspectos fundamentales.

Descripción, propósitos y aprendizajes por bloque

SEGUNDO GRADO

BLOQUE I. LA TECNOLOGÍA Y SU RELACIÓN CON OTRAS ÁREAS DE CONOCIMIENTO

En el primer bloque se aborda el análisis y la intervención en diversos procesos técnicos de acuerdo con las necesidades e intereses sociales que pueden cubrirse desde un campo determinado. A partir de la selección de las técnicas, se pretende que los alumnos definan las acciones y seleccionen los conocimientos que les sean de utilidad según los requerimientos propuestos.

Actualmente la relación entre la tecnología y la ciencia es una práctica generalizada, por lo que es conveniente que los alumnos reconozcan que el conocimiento tecnológico está orientado a la satisfacción de necesidades e intereses sociales. Es importante destacar que los conocimientos científicos se resignifican en las creaciones técnicas; además, optimizan el diseño, la función y la operación de productos, medios y sistemas técnicos. También se propicia el reconocimiento de los objetivos y métodos propios del campo de la tecnología, para ser comparados con los de otras disciplinas.

Otro aspecto que se promueve es el análisis de la interacción entre los conocimientos técnicos y los científicos; para ello se deberá facilitar, por un lado, la revisión de las técnicas que posibilitan los avances de las ciencias, y por otro cómo los conocimientos científicos se constituyen en el fundamento para la creación y el mejoramiento de las técnicas.

PROPÓSITOS

- 1. Reconocer las diferencias entre el conocimiento tecnológico y el conocimiento científico, así como sus fines y métodos.
- 2. Describir la interacción de la tecnología con las diferentes ciencias, tanto naturales como sociales.
- 3. Distinguir la forma en que los conocimientos científicos se resignifican en la operación de los sistemas técnicos.

APRENDIZAJES ESPERADOS

- Comparan las finalidades de las ciencias y de la tecnología para establecer sus diferencias.
- Describen la forma en que los conocimientos técnicos y los de las ciencias se resignifican en el desarrollo de los procesos técnicos.
- Utilizan conocimientos técnicos y de las ciencias para proponer alternativas de solución a problemas técnicos, así como mejorar procesos y productos.

Temas y subtemas Conceptos relacionados Sugerencias didácticas

1. LA TECNOLOGÍA Y SU RELACIÓN CON OTRAS ÁREAS DE CONOCIMIENTO

LA TECNOLOGÍA COMO ÁREA DE CONOCIMIENTO Y LA TÉCNICA COMO PRÁCTICA SOCIAL

Los conocimientos previos de ciencia y tecnología y sus diferencias.

Los fines de la tecnología y la ciencia: métodos.

La interacción entre ciencia y tecnología para la producción de productos de vestir y textiles.

La confección del vestido y la industria textil como práctica social y cultural para la satisfacción de necesidades.

- Tecnología.
- Técnica.
- Conocimiento tecnológico.
- Conocimiento científico.
- Métodos.

Recuperar, mediante una *lluvia de ideas*, los conocimientos previos que poseen los alumnos respecto a qué es ciencia. Comentar en plenaria cómo se diferencia ésta de la tecnología. Registrar las ideas en un rotafolio y ponerlas a la vista.

Solicitar, en equipos, que investiguen en diferentes fuentes de información los métodos y fines que emplean la ciencia y la tecnología; con los resultados, crear un cuadro comparativo al respecto. Enfatizar cómo la tecnología está orientada a la satisfacción de necesidades e intereses sociales, mientras que la ciencia busca aumentar la comprensión y explicación de fenómenos y eventos.

Identificar los conocimientos científicos y técnicos que se emplean para la elaboración de productos textiles de manera industrial. Representar un proceso de producción con un esquema o diagrama y señalar, en cada una de sus fases, los conocimientos empleados para su obtención. Enfatizar la interacción entre ambos conocimientos para la obtención de productos técnicos.

Organizar una mesa redonda para comentar el valor personal, social y cultural que tienen los productos de la industria textil y del vestido para la satisfacción de las necesidades en la vida cotidiana.

Diseñar, en grupos, una línea del tiempo ilustrada que abarque una perspectiva histórica de los atuendos utilizados de la época prehispánica a la época colonial. Ubicar su significado social y cultural.

Realizar algunas prácticas con la máquina de coser; se sugiere el pespunte recto, costura francesa, costura de refuerzo y colocación de cierres.

TEMAS Y SUBTEMAS	Conceptos relacionados	Sugerencias didácticas
RELACIÓN DE LA TECNOLOGÍA CON LAS CIENCIAS NATURALES Y SOCIALES: LA RESIGNIFICACIÓN Y USO DE LOS CONOCIMIENTOS	Ciencias naturales.Ciencias sociales.Creaciones técnicas.Avance de las	Comentar en plenaria la relación que establece la tecnología con diferentes ciencias, tanto naturales como sociales, así como la manera en que éstas influyen en el desarrollo de la técnica. Presentar ejemplos al respecto.
La importancia y uso de los conocimientos científicos para la mejora de los procesos técnicos de la industria textil y del vestido. La resignificación de los conocimientos científicos: las ciencias naturales y sociales en los procesos	ciencias. • Cambio técnico.	Ofrecer un ejemplo propio del énfasis de campo en el que se identifique de manera explícita la resignificación de los conocimientos científicos dentro de los procesos de producción de la industria textil (por ejemplo, el uso de los conocimientos de la química para la creación de tratamientos –teñido y acabados– en las fibras que permitan una mayor durabilidad, suavidad, color y evitar que se decoloren, y la creación de compuestos sintéticos, entre otros), o el uso de conocimientos de las ciencias sociales para la organización de los sistemas de producción de la industria textil y de la confección del vestido. Reflexionar la interacción que establecen la ciencia y la tecnología.
de producción industrial del énfasis de campo. El cambio técnico en la		Investigar la relación de la industria textil con otras áreas de conocimiento, como química, física, matemáticas e informática, entre otras. Presentar un reporte escrito.
industria textil. El diseño de nuevas fibras para la creación de		Hacer una gráfica de los cambios generados en los insumos empleados para la confección de prendas de vestir: de las fibras naturales a las sintéticas y artificiales, hasta las telas inteligentes.
productos en la confección del vestido y la industria textil.		Elaborar un <i>análisis sistémico</i> de algún objeto técnico relacionado con la industria textil (por ejemplo, el telar), para lo que se sugiere consultar un artículo acerca de la evolución de los telares y ligamentos a través de la historia.
		Exponer o presentar un video que aborde los últimos avances científicos en la industria textil; por ejemplo, en la creación de nuevos insumos (telas inteligentes) por parte de la nanotecnología para el diseño de mejores prendas de vestir. Valorar las ventajas y desventajas de dicho avance.
		Realizar un juego de plantillas para adolescente; confeccionar una prenda de vestir a partir de los figurines realizados en la actividad anterior sobre modelos de faldas.
DESARROLLO TECNOLÓGICO E INTEGRACIÓN TECNOLOGÍA- CIENCIA La acepción de	Desarrollo tecnológico.Tecnociencia.	Realizar una asociación de palabras para poner en común qué se entien- de por tecnociencia. Anotar las ideas de manera que sean visibles a todos los alumnos; investigar el término para comprender e interpretarlo dentro del énfasis de campo.
tecnociencia: integración de la ciencia y la tecnología. La tecnociencia, una nueva		Debatir en plenaria cómo la tecnociencia se relaciona con las técnicas de la industria textil u otros campos tecnológicos, como construcción, agricultura e informática, entre otras. Identificar ejemplos al respecto y
modalidad y organización de la actividad científica y tecnológica.		comentarlos en plenaria. Investigar en diversas fuentes los descubrimientos que se han hecho respecto al campo de la nanotecnología en la industria textil, acerca de la
Los avances de la tecnociencia en relación con las técnicas de la industria textil.		elaboración de nuevas fibras textiles. Comentar en plenaria la evolución de dicha invención y la manera en que ciencia y tecnología se integran para satisfacer y mejorar los procesos de producción en el énfasis de campo.
La nanotecnología para la creación de nuevos tejidos en la Industria textil.		

BLOQUE II. CAMBIO TÉCNICO Y CAMBIO SOCIAL

En este bloque se pretende analizar las motivaciones económicas, sociales y culturales que llevan a la adopción y operación de determinados sistemas técnicos, así como a la elección de sus componentes. El tratamiento de los temas permite identificar la influencia de los factores contextuales en las creaciones técnicas y analizar la forma en que las técnicas, constituyen la respuesta a las necesidades apremiantes de un tiempo y contexto determinados.

También se propone analizar el uso de las herramientas y máquinas en correspondencia con sus funciones y materiales sobre los que actúan, su cambio técnico y la delegación de funciones, así como la variación en las operaciones, la organización de los procesos de trabajo y su influencia en las transformaciones culturales.

El trabajo con los temas de este bloque considera tanto el análisis medio-fin como el análisis sistémico de objetos y procesos técnicos, con la intención de comprender las características contextuales que influyen en el cambio técnico, se consideran los antecedentes y los consecuentes, así como sus posibles mejoras, de modo que la delegación de funciones se estudie desde una perspectiva técnica y social.

Asimismo, se analiza la delegación de funciones en diversos grados de complejidad mediante la exposición de algunos ejemplos para mejorar su comprensión.

PROPÓSITOS

- 1. Reconocer la importancia de los sistemas técnicos para la satisfacción de necesidades e intereses propios de los grupos que los crean.
- 2. Valorar la influencia de aspectos socioculturales que favorecen la creación de nuevas técnicas.
- 3. Proponer soluciones para el cambio técnico de acuerdo con diversos contextos locales, regionales y nacionales.
- 4. Identificar la delegación de funciones de herramientas a máquinas y de máquinas a máquinas.

- Emplean de manera articulada diferentes clases de técnicas para mejorar procesos y crear productos técnicos.
- Reconocen las implicaciones de la técnica en las formas de vida.
- Examinan las posibilidades y limitaciones de las técnicas para la satisfacción de necesidades según su contexto.
- Construyen escenarios deseables como alternativas de mejora técnica.
- Proponen y modelan soluciones a posibles necesidades futuras.

Temas y subtemas	CONCEPTOS RELACIONADOS	Sugerencias didácticas		
2. CAMBIO TÉCNICO Y CAME	2. CAMBIO TÉCNICO Y CAMBIO SOCIAL			
LA INFLUENCIA DE LA SOCIEDAD EN EL DESARROLLO TÉCNICO Las necesidades e intereses del ser humano y su	 Necesidades sociales. Procesos técnicos. Sistemas técnicos. 	Identificar y clasificar grupalmente, con recortes de revistas o fotografías, las necesidades básicas de los seres humanos (alimentación, abrigo, vivienda, esparcimiento, afecto, salud, educación, comunicación, transporte y seguridad, entre otras). Relacionar las necesidades con las tecnologías que permiten satisfacerlas.		
satisfacción por medio de sistemas técnicos de la confección del vestido y la industria textil.		Investigar la importancia de la industria textil en México, enfatizando los límites y posibilidades de la misma en cuanto a la satisfacción de necesidades sociales, económicas y de salud en la comunidad. Presentar los resultados en plenaria y, en función de ellos, diseñar un periódico mural.		
El diseño de vestimenta para satisfacer necesidades de la vida material, social y		Recopilar recortes de revistas de moda de distintos modelos de blusas que llamen la atención. Compartirlos en plenaria y, a partir de ellos, elaborar un catálogo de las mismas.		
psicológica: abrigo, confort, consumo-moda.		Diseñar un figurín de una blusa en función de la necesidad e interés del alumno; considerar en su diseño el tipo de tela, color y material a utilizar.		
La industria textil: su importancia y utilidad en la economía nacional.		Diseñar un producto textil en función de una necesidad especifica; considerar en el diseño el tipo de materiales a emplear. Se sugiere el empleo de software.		
		Realizar el descrude de fibras de algodón o lana a partir de baño en detergente y solución de hidróxido de sodio al 50 por ciento.		

Temas y subtemas	Conceptos relacionados	Sugerencias didácticas
Cambios técnicos, ARTICULACIÓN DE TÉCNICAS Y SU INFLUENCIA EN LOS PROCESOS TÉCNICOS Los cambios en los procesos técnicos operados en la confección del vestido y la industria textil:	Cambio técnico. Procesos técnicos.	Visitar una fábrica textil o mostrar un video para observar y analizar los procesos técnicos desarrollados. Ubicar el papel de los trabajadores en el proceso, de las máquinas e instrumentos empleados y los cambios operados en los últimos años. Entrevistar a algún trabajador o mando para ubicar la importancia del cambio técnico en los procesos técnicos y cómo ello posibilita la satisfacción de necesidades sociales. Redactar un informe técnico de las actividades observadas en la fábrica textil y presentarlo en un periódico mural.
Cambios en la materia prima (el desarrollo de los insumos artificiales). Desarrollo de nuevas		Entrevistar a un profesionista en diseño de modas o a un sastre para ubicar, de acuerdo con su experiencia, los principales cambios técnicos operados en esa profesión u oficio. Si es posible, grabar la entrevista para presentarla a sus compañeros de clase.
herramientas y máquinas. Cambio en los procesos técnicos; producción en serie y cambio en las prácticas textiles y de organización.		Analizar los procesos técnicos artesanales e industriales para la obtención de un producto textil; por ejemplo, el acabado de una tela o tejido: blanqueo. Construir un cuadro comparativo donde se aprecien las operaciones que se realizan para su creación artesanal e industrial. Establecer las diferencias más importantes entre dichos procesos.
El cambio técnico y la delegación de funciones,		Confeccionar una prenda de vestir a partir del figurín realizado para la blusa; diseñar los patrones.
su impacto en los procesos técnicos de la confección del vestido y la industria textil.		Efectuar técnicas de acabado de fibras de algodón y lana; considerar los diferentes materiales y técnicas que se requieren para ello (oxidantes, hipoclorito de sodio, peróxido de hidrógeno y silicato de sodio).
LAS IMPLICACIONES DE LA TÉCNICA EN LA CULTURA Y LA SOCIEDAD El papel de la técnica en los cambios y transformaciones	Técnica.Sociedad.Cultura.Formas de vida.	Organizar un debate grupal acerca de qué pasaría si el conocimiento tec- nológico no estuviera presente en la vida cotidiana, y cómo ha cambiado éste las costumbres y tradiciones ancestrales de nuestra cultura. Se su- giere presentar un video que muestre la transición de la era industrial a la era de la informática, entretenimiento y ergonomía.
de las costumbres y tradiciones de la comunidad: • El saber técnico y el cambio en la cultura. • La tradición, costumbres y el pensamiento mítico		Visitar una fábrica textil para conocer el funcionamiento y características de alguna máquina textil, como bobinadora, hiladora, devanadora, de teñido y acabado, de cardado y de carrete, entre otras. Realizar un análisis morfológico y funcional de la misma y representar en un esquema su funcionamiento. Reflexionar cómo la creación de estas máquinas ha repercutido en la satisfacción de necesidades en la sociedad.
como fuentes de la técnica. Cambios en la concepción del mundo y en los modos de vida como consecuencia de la técnica.		Seleccionar un objeto técnico artesanal o típico de la comunidad que refleje una influencia o tradición cultural, para identificar en él la modificación de costumbres y tradiciones en su elaboración, ya sea a partir del uso de distintos materiales, su funcionalidad y uso de carácter religioso o festivo.
El diseño y la moda: su impacto en la modificación de las formas de vida.		
LOS LÍMITES Y POSIBILIDADES DE LOS SISTEMAS TÉCNICOS PARA EL DESARROLLO SOCIAL	Sistemas técnicos. Formas de vida. Desarrollo social.	Valorar, en grupo, las repercusiones de la industria textil, su utilidad en la vida cotidiana y sus efectos en el fenómeno económico actual (por ejemplo, como bien y consumo), y en la creación de empleos, entre otros.
El impacto de los sistemas técnicos en el desarrollo social, natural, cultural y económico-productivo.	Calidad de vida.	Diseñar un cartel de modas que muestre el pasado y el presente de las formas de vestir de las personas; por ejemplo, la vestimenta del hombre primitivo y la moda en la década de los veinte respecto a modas actuales. Valorar grupalmente la forma y funcionalidad de las prendas y accesorios, su costo y significados (religiosos y jerárquicos, entre otras).

TEMAS Y SUBTEMAS	CONCEPTOS RELACIONADOS	Sugerencias didácticas
Los sistemas técnicos de la industria del vestido y su impacto en la calidad de vida de los seres humanos: funcionalidad, eficiencia, costo, impacto ambiental y dispendio de energía.		Identificar los límites y posibilidades de la industria textil en el mejoramiento de la calidad de vida de los sujetos en prendas de confort, textiles en la higiene personal y médica, aeronáutica y decoración, entre otras. Ilustrar con fotografías, dibujos, esquemas, planos o maquetas.
LA SOCIEDAD TECNOLÓGICA ACTUAL Y LA DEL FUTURO: VISIONES DE LA SOCIEDAD TECNOLÓGICA	Técnica.Sociedad.Tecnoutopías.Técnica-ficción.	Buscar en la Biblioteca Escolar los libros <i>Un mundo feliz</i> , de Aldous Huxley, y <i>Veinte mil leguas de viaje submarino</i> , de Julio Verne. Leerlos para situar la relevancia de la tecnología y las repercusiones éticas de su uso.
La visión retrospectiva y la prospectiva de la sociedad tecnológica.		Elaborar un <i>proyecto</i> de vestido futurista que responda a las nuevas necesidades o expectativas individuales de los consumidores de ese momento.
El diseño y confección futuristas del vestido:		Diseñar un cartel de modas (bidimensional o tridimensional) con un mensaje promocional de cómo serán los desfiles de modas en el futuro.
 Nuevas tendencias y estéticas en el diseño de modas. Uso de nuevos materiales. Dispositivos futuristas 		Investigar las innovaciones hechas en el campo de la industria textil; se sugiere consultar la página del Instituto Tecnológico Textil (AITEX) (www. aitex.es/index.php?option=com_content&task=view&id=89&Itemid=146), en su sección "Innovaciones tecnológicas".
integrados.		Elaborar de manera escrita o gráfica un cuento de "técnica-ficción". Considerar las problemáticas que podría enfrentar el mundo a futuro para la creación de prendas de vestir y accesorios (entre otros, de origen natural), si no se cuidan estos recursos.

BLOQUE III. LA TÉCNICA Y SUS IMPLICACIONES EN LA NATURALEZA

En este bloque se pretende el estudio del desarrollo técnico y sus efectos en los ecosistemas y la salud de las personas. Se promueve el análisis y la reflexión de los procesos de creación y uso de diversos productos técnicos como formas de suscitar la intervención con la finalidad de modificar las tendencias de deterioro ambiental, como la pérdida de biodiversidad, contaminación, cambio climático, y afectaciones a la salud.

Los contenidos del bloque se orientan hacia la previsión de los impactos que dañan los ecosistemas. Las actividades se realizan desde una perspectiva sistémica para identificar los posibles efectos no deseados en cada una de las fases del proceso técnico.

El principio precautorio se señala como el criterio formativo esencial en los procesos de diseño, la extracción de materiales, generación y uso de energía, y elaboración de productos. Con esta orientación se pretende promover, entre las acciones más relevantes, la mejora en la vida útil de los productos, el uso eficiente de materiales, generación y uso de energía no contaminante, elaboración y uso de productos de bajo impacto ambiental, y el reúso y reciclado de materiales.

PROPÓSITOS

- 1. Reconocer los impactos en la naturaleza causados por los sistemas técnicos.
- 2. Tomar decisiones responsables para prevenir daños en los ecosistemas generados por la operación de los sistemas técnicos y el uso de productos.
- 3. Proponer mejoras en los sistemas técnicos con la finalidad de prevenir riesgos.

APRENDIZAJES ESPERADOS

- Identifican las posibles modificaciones en el entorno causadas por la operación de los sistemas técnicos.
- Aplican el principio precautorio en sus propuestas de solución a problemas técnicos para prever posibles modificaciones no deseadas en la naturaleza.
- Recaban y organizan información de los problemas generados en la naturaleza por el uso de productos técnicos.

TEMAS Y SUBTEMAS	CONCEPTOS RELACIONADOS	Sugerencias didácticas

3. LA TÉCNICA Y SUS IMPLICACIONES EN LA NATURALEZA

LAS IMPLICACIONES LOCALES, REGIONALES Y GLOBALES EN LA NATURALEZA DEBIDO A LA OPERACIÓN DE SISTEMAS TÉCNICOS

El impacto ambiental generado en cada una de las fases de los procesos técnicos de la industria textil.

La identificación de las fuentes contaminantes en el procesamiento textil:

- Problemas naturales generados como consecuencia del agua residual, por el uso de tintes y compuestos guímicos.
- Fuentes contaminantes de emisión al aire.

- · Recursos naturales.
- Desecho.
- Impacto ambiental.
- Contaminación.
- Sistema técnico.

Debatir, en equipos, las implicaciones sociales, económicas, ambientales y de salud que involucran los avances tecnológicos a partir de las siguientes preguntas: ¿cuál es el principal problema ambiental/social/cultural en el lugar donde vivo?, y ¿cómo podemos minimizarlos? Presentar de forma oral el resultado de las discusiones y reflexionar las posibles soluciones.

Reflexionar el desempeño de una sociedad influenciada por la tecnología y su impacto en la vida cotidiana, en la escuela y en el hogar. Se sugiere presentar un video que muestre cómo los avances en el Internet, el correo electrónico, la revolución digital del CD y el DVD han impactado los usos y costumbres de nuestra sociedad.

Debatir grupalmente las repercusiones de los procesos técnicos de la industria textil en la naturaleza: en la producción de fibras, en los procesos de hilandería, tejeduría, tintorería, acabados y confección, entre otros.

Organizar una mesa redonda para comentar el impacto creado al ambiente natural y social por los procesos técnicos industrializados de confección del vestido e industria textil; por ejemplo, por la generación y acumulación de desechos, uso de materiales no biodegradables, desperdicio de agua en el lavado, blanqueo, acabados o teñido de textiles, entre otros

Elaborar un mapa tridimensional de las industrias manufactureras o textiles de México. Estudiar el impacto que pueden generar en el ser humano, en la naturaleza y en la sociedad. Enlistar las posibles afectaciones a la salud de la población por la contaminación ambiental generada.

Realizar técnicas de confección de una prenda de vestir; se sugiere retomar los figurines del bloque anterior de otro modelo de blusa. Diseñar patrones mediante el uso de software especializado.

Temas y subtemas	CONCEPTOS RELACIONADOS	Sugerencias didácticas
LAS ALTERACIONES PRODUCIDAS EN LOS ECOSISTEMAS DEBIDO A LA OPERACIÓN DE LOS SISTEMAS TÉCNICOS Los impactos generados en la naturaleza debido a los procesos técnicos en la industria textil: • En la obtención de materia prima. • En la transformación, extracción de recursos, preparación e industrialización de productos textiles (hilos, telas y tejidos). • En los desechos y los residuos generados.	Alteración en los ecosistemas. Extracción. Transformación. Desechos. Sistemas técnicos.	Por medio de carteles, proponer soluciones para reducir los niveles de alteración ocasionados al ambiente debido a la operación de sistemas técnicos. Investigar los procesos técnicos empleados en la industria en general que fomenten el uso de procedimientos que no dañen o no agoten los recursos y permitan el ahorro de energía. Se sugiere presentar un video que aborde el tema de uso de la tecnología ambiental. Realizar un diagrama de flujo del proceso de acabado de una tela en una fábrica, como blanqueo, desmonte, teñido y estampado en una fábrica. Identificar en cada una de las fases las alteraciones frecuentes que se presentan en la operación de los sistemas técnicos; por ejemplo, desde la obtención de la materia prima, su transformación para la obtención de la fibra y el hilo, su conservación, preparación o industrialización, hasta el desecho de residuos generados tras la obtención del producto. Se sugiere presentar un video que muestre un proceso de producción textil completo para explicar lo anterior.
EL PAPEL DE LA TÉCNICA EN LA CONSERVACIÓN Y CUIDADO DE LA NATURALEZA La interacción del hombre con el sistema natural y social. La confección del vestido e industria textil para la conservación y cuidado de la naturaleza mediante nuevas técnicas y prácticas. • Principios precautorios para el desarrollo de los procesos de manufactura textil. • Modificación de los procesos técnicos. • Manejo de residuos en la industria textil. La industria textil sustentable.	 Principio precautorio. Técnica. Preservación. Conservación. Impacto ambiental. 	Identificar, analizar y valorar los diferentes papeles que tenemos en la participación y responsabilidad del cuidado de la naturaleza para disminuir los impactos negativos en ella. Elaborar una planificación de tareas para el desarrollo estratégico y sustentable de la confección del vestido e industria textil. Realizar un recorrido de campo en tiendas que vendan telas para seleccionar el tipo de tela (natural, sintética, artificial o combinada) que se empleará para la confección de la prenda de vestir diseñada en la actividad anterior. Comparar el precio de las telas naturales y el de las sintéticas. Indagar las formas de producción que previenen impactos ambientales no deseados. Presentar un informe al respecto. Elaborar un accesorio o prenda textil con material de reúso o reciclado.
LA TÉCNICA, LA SOCIEDAD DEL RIESGO Y EL PRINCIPIO PRECAUTORIO Las nociones de la sociedad del riesgo. La técnica en la salud y seguridad de las personas: previsión de riesgos y seguridad en el laboratorio de tecnología. Las técnicas de producción en la industria textil: riesgos y previsiones.	 Sociedad del riesgo. Principio precautorio. Riesgo. Situaciones imprevistas. Salud y seguridad. 	Documentar los principales riesgos a que se está expuesto en el laboratorio de tecnología de la escuela. Proponer, en equipo, las medidas de seguridad e higiene básicas a seguir. Identificar los impactos generados por emplear las técnicas de la industria textil en la salud del ser humano, por la exposición a los contaminantes químicos utilizados. Elaborar un diagrama de flujo y un manual de procedimientos que contengan las condiciones necesarias para el respeto del orden, seguridad, salud-higiene de los alumnos en el laboratorio de tecnología de confección del vestido e industria textil. Diseñar carteles y señalamientos para la prevención de accidentes y la seguridad en el laboratorio de tecnología. Proponerlos para su ubicación en el salón de clases. Elaborar un plano de la distribución, instalación y equipamiento de maquinaria del laboratorio de tecnología de confección del vestido e industria textil. Ubicar, por medio de flechas, los espacios donde es necesario prever riesgos. Proponer soluciones para la salud y la seguridad óptimas.

BLOQUE IV. PLANEACIÓN Y ORGANIZACIÓN TÉCNICA

En este bloque se estudia el concepto de gestión técnica y se propone el análisis y la implementación de los procesos de planeación y organización de los procesos técnicos: la definición de las acciones, su secuencia, ubicación en el tiempo y la identificación de la necesidad de acciones paralelas, así como la definición de los requerimientos de materiales, energía, medios técnicos, condiciones de las instalaciones y medidas de seguridad e higiene, entre otros.

Se propone el diagnóstico de los recursos con que cuenta la comunidad, la identificación de problemas ligados a las necesidades e intereses, y el planteamiento de alternativas, entre otros factores, que permitan mejorar los procesos técnicos de acuerdo con el contexto. Asimismo, se promueve el reconocimiento de las capacidades de los individuos para el desarrollo de la comunidad, y los insumos provenientes de la naturaleza, e identificar las limitaciones que determina el entorno, las cuales dan pauta para la selección de materiales, energía e información necesarios.

Este bloque brinda una panorámica para contextualizar el empleo de diversas técnicas en correspondencia con las necesidades e intereses sociales; representa una oportunidad para vincular el trabajo escolar con la comunidad.

PROPÓSITOS

- 1. Utilizar los principios y procedimientos básicos de la gestión técnica.
- 2. Tomar en cuenta los elementos del contexto social, cultural y natural para la toma de decisiones en la resolución de los problemas técnicos.
- 3. Elaborar planes y formas de organización para desarrollar procesos técnicos y elaborar productos, considerando el contexto en que se realizan.

- Planifican y organizan las acciones técnicas según las necesidades y oportunidades indicadas en el diagnóstico.
- Usan diferentes técnicas de planeación y organización para la implementación de los procesos técnicos.
- Aplican las recomendaciones y normas para el uso de materiales, herramientas e instalaciones, con el fin de prever situaciones de riesgo en la operación de los procesos técnicos.
- Planean y organizan acciones, medios técnicos e insumos para el desarrollo de procesos técnicos.

TEMAS Y SUBTEMAS	CONCEPTOS RELACIONADOS	Sugerencias didácticas
4. Planeación y organización técnica		
La GESTIÓN EN LOS SISTEMAS TÉCNICOS El concepto de gestión técnica y su importancia en los procesos fabriles. La gestión en la confección del vestido e industria textil para la eficiencia y eficacia de sus procesos fabriles. El diagnóstico de necesidades en la comunidad respecto a: Las actividades productivas. El empleo en los procesos de producción. La vestimenta.	 Gestión técnica. Diagnóstico de necesidades sociales. Organización técnica. Calidad de vida. 	Recuperar las ideas previas de los alumnos de qué es la gestión técnica y cómo se identifica ésta en los sistemas técnicos de la confección del vestido e industria textil. En equipos, consultar varias fuentes de información para ampliar el concepto y, a partir de lo encontrado, comentar en plenaria cómo la gestión técnica implica planear, organizar y controlar procesos fabriles para hacerlos más eficientes y eficaces. Diseñar, en equipos, cuestionarios y/o guiones de observación para el diagnóstico de necesidades sociales en la comunidad, ya sea en situaciones cotidianas o simuladas. Organizar el trabajo de campo para aplicar los cuestionarios a miembros de la comunidad y observar de manera participativa los procesos sociales desarrollados en la comunidad. Elaborar un informe técnico que muestre los resultados obtenidos con el diagnóstico de necesidades de la comunidad y determinar el producto o proceso técnico a diseñar. Promover de manera grupal la simulación de una industria textil o del vestido, con el fin de distinguir las diferentes áreas o sistemas de producción que se integran en ella; identificar las diferentes funciones de cada área y la importancia de planear, organizar y llevar el control de los procesos y áreas de manera integral para obtener un producto técnico eficiente y
		la importancia de planear, organizar y llevar el control de los procesos y áreas de manera integral para obtener un producto técnico eficiente y eficaz.

Temas y subtemas	CONCEPTOS RELACIONADOS	Sugerencias didácticas
La planeación y la organización de los procesos técnicos La planeación de proyectos	 Planeación técnica. Organización técnica. Ejecución. Control de procesos técnicos. 	Valorar la factibilidad del proceso o producto técnico a diseñar de la confección del vestido e industria textil para considerar si es técnicamente posible crearlo. Consultar los antecedentes técnicos del mismo que permitan evaluar si es posible satisfacer necesidades de la comunidad.
en la confección del vestido e industria textil: Organización y administración del proceso		Diseñar, modelar, bocetar o crear modelos con el uso de software en el proceso técnico o producto a crear que resalte sus características y se relacione con la satisfacción de necesidades resultantes del diagnóstico de la comunidad.
de elaboración. Implemetación y control del proceso de elaboración. Evaluación y control de calidad.		Elaborar el plan (gestión) de la implementación del diseño. Orientar el mismo con los siguientes cuestionamientos: ¿con qué se cuenta?, ¿qué hace falta?, y ¿cómo se pueden organizar los costos del diseño (administración de recursos y diseño de cronograma de las acciones estratégicas e instrumentales a desarrollar)? Indagar los costos de los insumos a emplear.
		Implementar o simular el desarrollo del plan anterior. Tener en cuenta los resultados arrojados en el diagnóstico de necesidades, el presupuesto, las acciones técnicas a realizar, los responsables y los tiempos a emplear. Comunicar los resultados al grupo. Presentar el plan en un diagrama de flujo.
		Someter el diseño del proceso o producto técnico a pruebas de uso para identificar posibles fallas y hacer mejoras en el mismo. Rediseñar.
LA NORMATIVIDAD Y LA SEGURIDAD E HIGIENE EN LOS PROCESOS TÉCNICOS El acercamiento a las normas	Normatividad. Seguridad y procesos técnicos. Higiene y procesos técnicos.	Investigar los principales organismos, leyes y normas que regulan, en el ámbito nacional, la calidad de los productos y procesos de producción textiles. Se sugiere indagar la norma oficial mexicana (NOM) en el campo de la manufactura. Elaborar un resumen y comentar en clase la importancia de dichas normas en la confección del vestido e industria textil.
mexicanas en los procesos técnicos de la confección e industria textil: • Uso de insumos según las		Identificar los aspectos que impliquen problemas de higiene y seguridad en el laboratorio de tecnología del énfasis y proponer soluciones para res- ponder adecuadamente a los mismos.
NOM. • El concepto de calidad aplicado a la producción de los procesos fabriles de		Debatir, en equipos, cómo promover la cultura de la prevención para reducir la incidencia de accidentes en el laboratorio de tecnología; proponer alternativas al respecto.
la confección del vestido e industria textil.		Utilizar las herramientas y máquinas según los manuales del fabricante y mantener libres de escombro las áreas de trabajo.
La higiene y seguridad en los procesos técnicos como requisito necesario para la creación de objetos técnicos.		
La organización y seguridad en el laboratorio de tecnología de confección del vestido e industria textil: Normatividad (reglamento interno). Normas de higiene y seguridad. Forma de trabajo (individual y colectivo). Mantenimiento industrial		

(preventivo y correctivo).

BLOQUE V. PROYECTO DE DISEÑO

En este bloque se incorporan los temas del diseño y la gestión para el desarrollo de proyectos de diseño. Se pretende el reconocimiento de los elementos contextuales de la comunidad que contribuyen a la definición del proyecto. Se identifican oportunidades para mejorar un proceso o producto técnico respecto a su funcionalidad, estética y ergonomía. Se parte de problemas débilmente estructurados en los que es posible proponer diversas soluciones.

Asimismo, se trabaja el tema del diseño con mayor profundidad y como una de las primeras fases del desarrollo de los proyectos con la idea de conocer sus características.

En el desarrollo del proyecto se hace hincapié en el diseño y su relación con los procesos fabriles, cuya característica fundamental es la organización técnica del trabajo. Estas acciones se pueden realizar de manera secuencial o paralela, según las fases del proceso y los fines que se buscan.

Para el desarrollo de las actividades de este bloque, el análisis de los procesos fabriles puede verse limitado ante la falta de infraestructura en los planteles escolares, por lo que se promueve el uso de modelos, la simulación y la creación de prototipos, así como las visitas a industrias.

El proyecto y sus diferentes fases constituyen los contenidos del bloque, con la especificidad de la situación en la cual se intervendrá o cambiará; deberán evidenciarse los conocimientos técnicos y la resignificación de los conocimientos científicos requeridos, según el campo tecnológico y el proceso o producto a elaborar.

PROPÓSITOS

- 1. Identificar las fases del proceso de diseño e incorporar criterios de ergonomía y estética en el desarrollo del proyecto de diseño.
- 2. Elaborar y mejorar un producto o proceso cercano a su vida cotidiana, teniendo en cuenta los riesgos e implicaciones en la sociedad y la naturaleza.
- 3. Modelar y simular el producto o proceso seleccionado para su evaluación y mejora.

APRENDIZAJES ESPERADOS

- Identifican y describen las fases de un proyecto de diseño.
- Implementan las fases del proceso de diseño para la realización del proyecto.
- Evalúan el proyecto de diseño para proponer mejoras.

TEMAS Y SUBTEMAS	CONCEPTOS RELACIONADOS	Sugerencias didácticas

5. Proyecto de diseño

5.1. CARACTERÍSTICAS DEL PROYECTO DE DISEÑO

LOS PROCESOS FABRILES Y LA DELEGACIÓN DE FUNCIONES

La caracterización de los procesos fabriles en la confección del vestido e industria textil.

- Organización en los procesos del trabajo artesanal y fabril.
- Cambios generados en las herramientas, máquinas y procesos de ejecución en el trabajo artesanal y fabril.
- El papel de los sujetos.
- Delegación de funciones en los procesos fabriles (de sistema personamáquina y de sistema máquinaproducto).

- Sistema máquinaproducto.
- Procesos fabriles.
- Planeación.
- Gestión.

Identificar las diferentes operaciones que se llevan a cabo en un proceso fabril a partir de un video documental o visita dirigida a una industria. Elaborar un diagrama de flujo de dicho proceso. Caracterizar los procesos fabriles y distinguirlos de los artesanales; hacer énfasis en el sistema máquina-producto.

Analizar las fases y actividades de los proyectos de diseño para:

- Elaborar un mapa conceptual de los conocimientos fundamentales para su realización.
- Elaborar un diagrama de flujo de actividades que muestre el desarrollo lógico de sus fases.
- Analizar la importancia de la modelación, los prototipos y las pruebas en el desarrollo de los proyectos de diseño.

TEMAS Y SUBTEMAS	Conceptos relacionados	Sugerencias didácticas
DISEÑO, ERGONOMÍA Y ESTÉTICA EN EL DESARROLLO DE LOS PROYECTOS La utilidad del diseño, la representación y el lenguaje técnico para el desarrollo de los procesos técnicos de la confección del vestido e industria textil. Los criterios del diseño: • Ergonomía. • Estética.	Proyecto. Diseño. Ergonomía. Estética.	Indagar qué es el diseño, la ergonomía y la estética; elaborar un cuestionario: • ¿Cuál es su importancia? • ¿Qué información se requiere para llevarlos a cabo? • ¿Qué papel tiene la información para el diseño, la ergonomía y la estética? • ¿Qué importancia tiene la representación grafica en los procesos de diseño? • ¿Cómo se integran la ergonomía y la estética en el diseño del énfasis de campo? Establecer conclusiones al respecto y reflexionar la importancia del diseño y su planeación en los procesos técnicos del énfasis de campo. Plantear un problema relacionado con el énfasis de campo que responda a los intereses de los alumnos y a las necesidades del contexto, en el que se privilegie el diseño de un proceso o producto.
EL DISEÑO Y EL CAMBIO TÉCNICO: CRITERIOS DE DISEÑO El diseño de productos y procesos técnicos de la confección del vestido e industria textil. La elaboración de modelos, prototipos y simulación de productos técnicos.	 Diseño. Cambio técnico. Toma de decisiones. Necesidades e intereses. Función técnica. Estética. Ergonomía. Aceptación social y cultural. 	Proponer soluciones mediante el uso del lenguaje técnico y la representación gráfica de modelos, simulaciones o prototipos de productos derivados de los procesos de producción de la confección del vestido e industria textil; para ello, considerar el empleo de software de diseño. Valorar los resultados en plenaria para su realimentación; planear el diseño del proyecto de diseño en confección del vestido e industria textil para su implementación.
5.2. EL PROYECTO DE DISE	ŇO	
EL DISEÑO EN LOS PROCESOS TÉCNICOS Y EL PROYECTO DE DISEÑO La implementación de las fases del proyecto de producción industrial. La evaluación del proyecto y el diseño de propuestas de mejora.	 Diseño. Procesos técnicos. Proyecto. Fases del proyecto. Modelación. Simulación. Prototipo. 	Diseñar e implemetar el proyecto de producción industrial de confección del vestido e industria textil; considerar para ello los siguientes elementos, los cuales pueden ser modificados por el profesor de acuerdo con su pertinencia y experiencia en el laboratorio de tecnología: • Investigar las necesidades e intereses individuales, comunitarios y sociales para la planeación del proyecto. • Identificar y delimitar el campo problemático (fundamentación). • Buscar, recolectar y analizar información. • Construir la imagen-objetivo. • Buscar, seleccionar y proponer alternativas. • Planear el proyecto del énfasis de campo. • Implementar la alternativa seleccionada mediante simulación y creación de modelos o prototipos. • Evaluar cualitativamente los productos o procesos industriales obtenidos. • Elaborar un informe y comunicar los resultados en plenaria mediante el uso del lenguaje técnico.

TERCER GRADO. TECNOLOGÍA III

n el tercer grado se estudian los procesos técnicos desde una perspectiva holística, en la conformación de los diversos campos tecnológicos y la innovación técnica, cuyos aspectos sustanciales son la información, el conocimiento y los factores culturales. Se promueve la búsqueda de alternativas y el desarrollo de proyectos que incorporen el desarrollo sustentable, la eficiencia de los procesos técnicos, la equidad y la participación social.

Se proponen actividades que orientan las intervenciones técnicas de los alumnos hacia el desarrollo de competencias para el acopio y uso de la información, así como para la resignificación de los conocimientos en los procesos de innovación técnica. Se pone especial atención a los procesos de generación de conocimientos en correspondencia con los diferentes contextos socioculturales, para comprender la difusión e interacción de las técnicas, además de la configuración y desarrollo de diferentes campos tecnológicos.

También se propone el estudio de los sistemas tecnológicos a partir del análisis de sus características y la interrelación entre sus componentes. Asimismo, se promueve la identificación de las implicaciones sociales y naturales mediante la evaluación interna y externa de los sistemas tecnológicos.

En este grado, el proyecto técnico pretende integrar los conocimientos que los alumnos han venido desarrollando en los tres grados, para desplegarlos en un proceso en el que destaca la innovación técnica y la importancia del contexto social.

Descripción, propósitos y aprendizajes por bloque

TERCER GRADO

BLOQUE I. TECNOLOGÍA, INFORMACIÓN E INNOVACIÓN

Con los contenidos de este bloque se pretende el reconocimiento de las características del mundo actual como la capacidad de comunicar e informar en tiempo real los acontecimientos de la dinámica social de los impactos en el entorno natural, así como de los avances en diversos campos del conocimiento.

En este bloque se promueve el uso de medios para acceder y usar la información en procesos de innovación técnica, con la finalidad de facilitar la incorporación responsable de los alumnos a los procesos de intercambio cultural y económico.

Se fomenta que los alumnos distingan entre información y conocimiento técnico e identifiquen las fuentes de información que pueden ser de utilidad en los procesos de innovación técnica, así como estructurar, utilizar, combinar y evaluar dicha información, y aprenderla para resignificarla en las creaciones técnicas. También se fomenta el uso de las tecnologías de la información y la comunicación (TIC) para el diseño e innovación de procesos y productos.

Las actividades se orientan al reconocimiento de las diversas fuentes de información –tanto en los contextos de uso como de reproducción de las técnicas – como insumo fundamental para la innovación. Se valora la importancia de las opiniones de los usuarios sobre los resultados de las técnicas y productos, cuyo análisis, reinterpretación y enriquecimiento por parte de otros campos de conocimiento, permitirá a los alumnos definir las actividades, procesos técnicos o mejoras para ponerlas en práctica.

PROPÓSITOS

- 1. Reconocer las innovaciones técnicas en el contexto mundial, nacional, regional y local.
- 2. Identificar las fuentes de información en contextos de uso y de reproducción para la innovación técnica de productos y procesos.
- 3. Utilizar las TIC para el diseño e innovación de procesos y productos.
- 4. Organizar la información proveniente de diferentes fuentes para utilizarla en el desarrollo de procesos y proyectos de innovación.
- 5. Emplear diversas fuentes de información como insumos para la innovación técnica.

APRENDIZAJES ESPERADOS

- Identifican las características de un proceso de innovación como parte del cambio técnico.
- Recopilan y organizan información de diferentes fuentes para el desarrollo de procesos de innovación.
- Aplican los conocimientos técnicos y emplean las TIC para el desarrollo de procesos de innovación técnica.
- Usan la información proveniente de diferentes fuentes en la búsqueda de soluciones a problemas técnicos

• Osarria información proveniente de diferentes identes en la busqueda de soluciones a problemas tecnicos.		
TEMAS Y SUBTEMAS	CONCEPTOS RELACIONADOS	Sugerencias didácticas
1. Tecnología, informaci	ÓN E INNOVACIÓN	
Innovaciones TÉCNICAS A TRAVÉS DE LA HISTORIA La innovación como proceso: Innovaciones trascendentales que han impulsado el desarrollo de la tecnología en el mundo. Innovaciones tecnológicas en la industria textil.	Innovación. Cambio técnico.	Realizar una <i>lluvia de ideas</i> acerca del significado de "innovación", de acuerdo con sus experiencias. Presentar varias acepciones del mismo y, a partir de éstas, identificar las características y elementos que contempla un proceso de innovación técnica. <i>Investigar</i> en Internet o en revistas varios ejemplos de innovación tecnológica que se implementen en la actualidad en cualquier área de conocimiento, como nanotecnología, informática y biotecnología, entre otras. Presentar en clase y explicar cómo funcionan y se aplican dichas innovaciones tecnológicas.
La historia de la alta costura como parte de las innovaciones técnicas en el arte textil y el vestir: del		Identificar, en equipos, en un video o exposición las invenciones o innovaciones que se han hecho respecto a la industria textil; se sugiere presentar un video que aborde las características de los tejidos inteligentes y funcionales.
vestido largo a la minifalda y el pantalón como prendas básicas de un guardarropa femenino.		Investigar el origen y evolución de la moda (alta costura) de 1825 hasta la fecha. Ubicar en un cuadro las principales innovaciones y cambios técnicos realizados a las prendas de vestir; por ejemplo, cuando se creó la minifalda, el traje de baño y la ropa de corte masculino para dama, entre

otras.

TEMAS Y SUBTEMAS	CONCEPTOS RELACIONADOS	Sugerencias didácticas
		Reflexionar de manera grupal cómo se confeccionaba una prenda de vestir en el pasado (antes de crearse la moda) y una en el presente; identificar el tipo de textiles que se usaban, y modelo y colores predominantes, entre otros aspectos. Enfatizar las diferencias y mejoras en el proceso técnico de la confección y uso de materiales textiles.
		Diseñar una prenda de vestir a partir de un figurín en movimiento a color. Por ejemplo, un traje sastre; considerar los detalles en el mismo, como textura de la tela, color y accesorios, entre otros. Se sugiere presentar un video que muestre algunas técnicas de diseño de figurines.
		Valorar las ventajas y desventajas del modo de producción artesanal del laboratorio de tecnología (costos y uso de maquinaria, entre otros) con uno de producción en serie de una industria.
CARACTERÍSTICAS Y FUENTES DE LA INNOVACIÓN TÉCNICA: CONTEXTOS DE USO Y DE REPRODUCCIÓN La aceptación social, elemento fundamental para la consolidación de los	 Innovación técnica. Fuentes de innovación técnica. Contexto de uso de medios técnicos. Contexto de reproducción 	Exponer las condiciones necesarias que debe tener un proceso, sistema o producto técnico para ser considerado innovación; enfatizar cómo la aceptación social es un elemento fundamental para ello. Reflexionar que no todas las invenciones o modificaciones (cambio técnico) pueden considerarse como innovaciones. Se sugiere presentar un video que muestre algunos inventos que no trascendieron; analizar las razones por las que no lograron consolidarse como innovaciones.
procesos de innovación en tecnología. El uso y resignificación de conocimientos para el cambio técnico en nuestra sociedad.	de técnicas.	Identificar y representar gráficamente, en equipos, las oportunidades y problemas que se presentan en el diseño y composición de las fibras textiles en la actualidad. Reflexionar cómo responden éstas a las actividades laborales que desempeñan las personas en sus oficios o profesiones; por ejemplo, un atleta, un bombero, un corredor de autos y un médico, entre otros.
La información y sus fuentes para la innovación técnica. Los contextos de uso y		Diseñar y aplicar un cuestionario o <i>entrevistas</i> para averiguar las motivaciones de consumo, hábitos de compra y opinión que tienen los usuarios respecto un determinado tipo de producto, proceso o sistema técnico del énfasis de campo.
reproducción de sistemas técnicos en la confección del vestido y la industria textil como fuente de información para la innovación.		Utilizar los métodos en tecnología (análisis sistémico, análisis de costos, comparativo y estructural-funcional, entre otros) para conocer el antecedente y consecuente del producto, proceso o máquina que se enuncia en la actividad anterior.
		Indagar en diferentes fuentes de información los aspectos técnicos que permitan aportar a la mejora de productos, procesos o medios técnicos seleccionados.
		Discutir en plenaria las necesidades e intereses que lleven al desarrollo, mejoramiento y aceptación de un producto, como prendas de vestir y fibras textiles.
		Realizar, en equipos, un muestrario de fibras textiles (telas) para su consulta al diseñar prendas de vestir.
Uso de conocimientos TÉCNICOS Y DE LAS TIC PARA LA INNOVACIÓN El uso y resignificación de conocimientos para el cambio técnico.	 Innovación. TIC. Conocimientos técnicos. 	 Investigar las innovaciones que se han realizado en el ámbito del deporte respecto a la vestimenta de los deportistas que compiten en las olimpiadas. Presentar los resultados en plenaria. Se sugiere construir una tabla con cinco columnas donde se identifique: Año o competencia en que se dio a conocer. Nombre con que se identifican. Institutos o laboratorios que intervinieron en su diseño. Propiedades del traje (tejido y costuras). Ventajas en su uso. Aspectos considerados para su diseño.

Temas y subtemas	Conceptos relacionados	Sugerencias didácticas
La innovación de materiales y fibras textiles utilizados en los procesos técnicos de la industria del vestido: propiedades técnicas y calidad. La innovación en los procesos técnicos de diseño de prendas y telas: las tecnologías de la informática y el uso de software. Las diferencias entre conocimiento técnico e información para la creación de innovaciones en la confección de vestido e industria textil.		Enfatizar las diferencias que se presentan en un traje convencional y uno con innovaciones. Comentar en plenaria los cambios que se han presentado en los procesos de diseño de prendas de vestir y telas, debido al uso de software especifico. Indagar en la red algunos tipos de software que existen en el mercado y son empleados en los procesos de producción automatizados y pequeños talleres artesanales. Puntualizar las implicaciones de dicho avance y las posibilidades de que esta herramienta se extienda para su uso común. Procesar y analizar los datos obtenidos del cuestionario aplicado en el subtema anterior para definir las especificaciones técnicas y satisfacer al usuario del producto; se sugiere retomar el análisis técnico del objeto realizado en la actividad anterior. Utilizar software específico para el diseño de las mejoras. Establecer la diferencia entre conocimiento técnico e información (recuperada de la información de campo en los usuarios); reflexionar la utilidad de las mismas en los procesos de innovación del énfasis de campo. Estimular la innovación en el uso y el manejo eficiente de materiales textiles alternativos para impulsar la búsqueda de soluciones y atender los desafíos del desarrollo sostenible respecto a la optimización de recursos, innovación en materiales, disminución del uso de energía, menor costo y satisfacción de las necesidades de los usuarios. Realizar un figurín de una prenda de vestir; diseñar los patrones y el corte de los mismos.

BLOQUE II. CAMPOS TECNOLÓGICOS Y DIVERSIDAD CULTURAL

En este bloque se analizan los cambios técnicos y su difusión en diferentes procesos y contextos como factor de cambio cultural, por lo que se promueve el reconocimiento de los conocimientos técnicos tradicionales y la interrelación y adecuación de las diversas innovaciones técnicas con los contextos sociales y naturales, que a su vez repercuten en el cambio técnico y en la configuración de nuevos procesos técnicos.

Se implementa un conjunto de técnicas comunes a un campo tecnológico y a las técnicas que lo han enriquecido, es decir, la reproducción de las creaciones e innovaciones que se originaron con propósitos y en contextos diferentes. Se pretende analizar la creación, difusión e interdependencia de diferentes clases de técnicas y el papel de los insumos en un contexto y tiempo determinados.

Mediante el análisis sistémico de las creaciones técnicas se propone el estudio del papel desempeñado por la innovación, el uso de herramientas y máquinas, los insumos y los cada vez más complejos procesos y sistemas técnicos, en la configuración de los campos tecnológicos.

PROPÓSITOS

- 1. Reconocer la influencia de los saberes sociales y culturales en la conformación de los campos tecnológicos.
- 2. Valorar las aportaciones de los conocimientos tradicionales de diferentes culturas a los campos tecnológicos y sus transformaciones a través del tiempo.
- 3. Considerar las aportaciones de diversos grupos sociales en la mejora de procesos y productos.

- Identifican las técnicas que conforman diferentes campos tecnológicos y las emplean para desarrollar procesos de innovación.
- Proponen mejoras a procesos y productos incorporando las aportaciones de los conocimientos tradicionales de diferentes culturas.
- Plantean soluciones a problemas técnicos de acuerdo con el contexto social y cultural.

Temas y subtemas	Conceptos relacionados	Sugerencias didácticas		
2. Campos tecnológicos y	2. Campos tecnológicos y diversidad cultural			
Las alternativas de producción en la confección del vestido con la alta • Cambio técnico. • Construcción social. • Sistemas técnicos.	Analizar una fibra textil tradicional (natural) y otra que presente alguna in- novación (sintética o artificial). Identificar la importancia que tiene su as- pecto y los materiales con que está hecha, su tamaño, utilidad y función social; se sugiere analizar el tejido con un cuentahilos. Representar el aná- lisis final mediante un mapa conceptual.			
costura: técnicas y medios de producción. Los sistemas técnicos como		Elaborar una exposición acerca del papel de las nuevas tecnologías aplicadas a la alta costura en el mundo actual. Ubicar los límites y posibilidades de su producción.		
producto cultural: métodos y cambios técnicos en los procesos de diseño, corte y confección del vestido, y su repercusión en las formas de vida y las costumbres.		Consultar revistas, películas, novelas históricas o museos donde se muestre la vestimenta de una determinada época. Seleccionar una prenda que llame la atención e identificar grupalmente los cambios técnicos operados respecto al diseño y elaboración de dicha prenda con los que se presentan en una prenda en la actualidad; por ejemplo, la minifalda, el traje de baño y el pantalón, entre otros.		
		Diseñar un figurín con movimiento de una prenda de vestir a color, considerando los detalles de diseño de la prenda: accesorios, color y tipo de tela, entre otros. Se sugiere una blusa o vestido con talle francés.		
LAS GENERACIONES TECNOLÓGICAS Y LA CONFIGURACIÓN DE CAMPOS TECNOLÓGICOS La conformación de los campos tecnológicos y sus características.	 Cambio técnico. Trayectorias técnicas. Generaciones tecnológicas. Campos tecnológicos. 	Representar gráficamente los tipos de organización del trabajo que existen en la comunidad; ¿qué procesos técnicos utilizan?, ¿para qué?, ¿a qué campo tecnológico pertenece (construcción, agropecuaria y pesquera, producción, servicios, alimentos, información y comunicación)? Señalar las técnicas que se emplean y que caracterizan dichos campos tecnológicos, así como la convergencia o relación de las mismas con el énfasis de campo de corte y confección del vestido e industria textil.		

TEMAS Y SUBTEMAS	Conceptos relacionados	Sugerencias didácticas
Las generaciones tecnológicas como producto de la innovación técnica. La trayectoria técnica e histórica de las técnicas empleados en la confección		Realizar una línea del tiempo para identificar la evolución de las técnicas y medios técnicos empleados en la confección del vestido y la industria textil: a) época prehispánica; b) época colonial; c) el siglo XIX; d) los años veinte; e) los cincuenta; f) los sesenta, y g) los ochenta. Compartir los resultados en clase e indicar cómo esta trayectoria ha permitido la conformación del énfasis de campo.
del vestido e industria textil. El mejoramiento de los productos de la industria textil como base del cambio técnico.		Realizar un análisis comparado entre las nuevas tecnologías aplicadas en la industria textil respecto a los procesos de producción artesanales. Se sugiere comparar el uso de los telares en relación con las nuevas máquinas empleadas en la industria textil. Valorar sus ventajas y desventajas. Elaborar los patrones de la prenda diseñada anteriormente y confeccionarla.
LAS APORTACIONES DE LOS CONOCIMIENTOS TRADICIONALES DE DIFERENTES CULTURAS EN LA CONFIGURACIÓN DE LOS CAMPOS TECNOLÓGICOS	Conocimientos tradicionales. Campos tecnológicos.	Ubicar el uso e impacto en la vida cotidiana y en el bienestar de la sociedad de los procesos técnicos y productos derivados de la industria textil para la satisfacción de necesidades. Elaborar un ensayo. Recuperar los conocimientos de las aportaciones e impacto de las cul-
Las actividades económicas y tecnológicas de cada región del país.		turas tradicionales de nuestro país en el diseño y confección del vestido; por ejemplo, en el diseño y confección de prendas con base en el uso de métodos tradicionales de patronaje indígena.
Las contribuciones de las culturas tradicionales en la		Realizar el boceto de una prenda de vestir indígena. Presentar la propuesta al grupo.
culturas tradicionales en la confección del vestido. Las innovaciones en los procesos técnicos desarrollados en la industria textil: de la producción manual a la		Recuperar los conocimientos de los procesos técnicos tradicionales utilizados para el teñido de fibras textiles. Identificar y comentar en plenaria las diversas plantas tintóreas, las técnicas para obtener el tinte, los modos de lavado, amortiguado y teñido, alternativas de tinción con otros productos de origen vegetal o animal, el reconocimiento del valor económico, ambiental y sociocultural de las mismas.
producción industrial. De los tintes naturales a los tintes artificiales y sintéticos en la industria textil.		Valorar los usos y saberes conservados y transmitidos de generación en generación, desarrollados por las comunidades artesanales que los ejecutan, recrean y transmiten.

BLOQUE III. INNOVACIÓN TÉCNICA Y DESARROLLO SUSTENTABLE

En este bloque se pretende desarrollar sistemas técnicos que consideren los principios del desarrollo sustentable, que incorporen actividades de organización y planeación compatibles con las necesidades y características económicas, sociales y culturales de la comunidad, y que consideren la equidad social y mejorar la calidad de vida.

Se promueve la búsqueda de alternativas para adecuar y mejorar los procesos técnicos, como ciclos sistémicos orientados a la prevención del deterioro ambiental, que se concretan en la ampliación de la eficiencia productiva y de las características del ciclo de vida de los productos.

Se incorpora un primer acercamiento a las normas y reglamentos en materia ambiental, como las relacionadas con el ordenamiento ecológico del territorio, los estudios de impacto ambiental y las normas ambientales, entre otros para el diseño, planeación e implementación del proyecto técnico.

Se incide en el análisis de alternativas para recuperar la mayor parte de materias primas, y tener menor disipación y degradación de energía en el proceso de diseño e innovación técnica.

PROPÓSITOS

- 1. Tomar decisiones para emplear de manera eficiente materiales y energía en los procesos técnicos, con el fin de prever riesgos en la sociedad y en la naturaleza.
- 2. Proponer soluciones a problemas técnicos para aminorar los riesgos en su comunidad, de acuerdo con criterios del desarrollo sustentable.

- Distinguen las tendencias en los desarrollos técnicos de innovación y las reproducen para solucionar problemas técnicos.
- Aplican las normas ambientales en sus propuestas de innovación con el fin de evitar efectos negativos en la sociedad y en la naturaleza.
- Plantean soluciones a problemas técnicos y elaboran proyectos de innovación.

TEMAS Y SUBTEMAS	CONCEPTOS RELACIONADOS	Sugerencias didácticas
3. INNOVACIÓN TÉCNICA Y D	ESARROLLO SUSTENTABLE	
VISIÓN PROSPECTIVA DE LA TECNOLOGÍA: ESCENARIOS DESEABLES	Impacto ambiental.Sistema técnico.Costo ambiental.	Elaborar con gráficas, bocetos, dibujos, maquetas y croquis, los escenarios futuros que se imaginen acerca del campo de la industria textil en México.
Los escenarios del futuro de la confección del vestido y la industria textil en México.		Realizar un recorrido por la comunidad para identificar los impactos y costos ambientales que se generan por el uso de materiales y energía en los procesos de producción del vestido o textil.
El desarrollo tecnológico y el remplazo de recursos naturales en peligro de		Visitar una industria textil o fábrica para identificar los principales impactos ambientales generados por sus procesos de producción, así como su utilidad social. Realizar una gráfica al respecto.
extinción por artificiales de fácil fabricación.		Elaborar un figurín a color con movimiento de una prenda de vestir; por ejemplo, un vestido de noche. Considerar los detalles.
La previsión de impactos sociales y ambientales de los procesos de producción de la industria textil.		Diseñar e implementar un proyecto relacionado con el cuidado del ambiente, para la resolución de problemas comunitarios (reforestación, reciclaje, vivero y consumo responsable). Elaborar carteles para difundir el proyecto y promover la participación ciudadana.
Los escenarios de futuro del campo de la industria textil: • Producción de nanofibras. • Los tejidos inteligentes y la ropa del futuro.		Diseñar el boceto de una prenda futurista; describir y detallar ésta. Presentar las propuestas al grupo y reflexionar el impacto ambiental que podría causar al elaborarse y desecharse.
Las tendencias de la moda.		

TEMAS Y SUBTEMAS CONCEPTOS RELACIONADOS SUGERENCIAS DIDÁCTICAS LA INNOVACIÓN TÉCNICA · Sistema técnico. Propiciar la recuperación de saberes previos de los alumnos mediante EN LOS PROCESOS TÉCNICOS Innovación técnica. una lluvia de ideas respecto a lo que entienden por desarrollo sustentable. • Ciclos de la innovación Hacer la síntesis de las ideas mediante un esquema o cuadro sinóptico. Los principios y propósitos técnica. Presentar un video documental de lo que es el desarrollo sustentable con del desarrollo sustentable: · Procesos técnicos. el fin de complementar la interpretación del concepto. Enfatizar los prin-• Equidad en el acceso a los cipios básicos con que se rige: económico, social, cultural y ambiental. medios de producción y a Realizar un mapa conceptual y comentar cómo puede trasladarse el conlos productos de trabajo. • Uso eficiente de insumos cepto al énfasis de campo de la industria del vestido y textil. (materiales y energía). Realizar procesos técnicos de prevención correctiva en el laboratorio de Calidad de vida tecnología para el diseño y confección de accesorios y prendas de vestir. (alimentación, educación y Elaborar un listado de las normas de control de calidad que se deben participación social). considerar para la elaboración de prendas de vestir y fibras textiles. La utilización de técnicas Retomar el diseño del figurín anterior y confeccionar la prenda (diseño de tradicionales y de alta tecnología en las diferentes patrones v corte). fases del diseño de prendas de vestir. La innovación técnica en el desarrollo de los procesos de producción de la confección del vestido y la industria textil. LA INNOVACIÓN TÉCNICA PARA Innovación. Proponer, en equipos, la planeación y gestión de proyectos técnicos de EL DESARROLLO SUSTENTABLE • Ciclos de la innovación desarrollo sustentable para la comunidad referentes al énfasis de campo. técnica. Valorar grupalmente la viabilidad y factibilidad de los proyectos. La innovación técnica en el • Desarrollo sustentable. desarrollo de los procesos de Debatir en pequeños grupos el género (femenino y masculino) que pre-• Equidad. producción para la gestión dominó antiguamente en las diferentes actividades económicas y produc-• Calidad de vida. sustentable: tivas del mundo y de nuestro país, como agricultura, pesca, ganadería, · Normas ambientales. • Diseño de nuevos industria manufacturera, mecánica y metalúrgica, entre otros. productos. Identificar el o los géneros que actualmente se desempeñan en dichas ac-• Mejorar las características tividades económicas y cuestionarse: ¿ha cambiado?, ¿por qué?, ¿cuáde los productos les fueron las condiciones o aspectos que se presentaron para que ello existentes. sucediera?, y ¿qué implica que un género desarrolle tal o cual actividad? • Diseño de productos para Compartir los resultados con el grupo y establecer conclusiones. satisfacer necesidades futuras. Desarrollar prácticas con base en el aprovechamiento de materia prima e Meiorar la competitividad insumos de la comunidad o región. Propiciar la participación de hombres de los productos. y mujeres por igual. Satisfacción de Evaluar los recursos utilizados por la industria textil y manufacturera: enernecesidades sociales. gía, materiales y desechos generados. Los procesos de gestión Planear una estrategia para el diseño de una prenda de vestir con innovasustentable en la confección ciones técnicas. Señalar las características técnicas y materiales a utilizar. del vestido y la industria textil para elevar la calidad de los procesos de producción y el cuidado del ambiente con el uso eficiente de materiales

y energía.

BLOQUE IV. EVALUACIÓN DE LOS SISTEMAS TECNOLÓGICOS

En este bloque se promueve el desarrollo de habilidades relacionadas con la valoración y capacidad de intervención en el uso de productos y sistemas técnicos. De esta manera se pretende que los alumnos puedan evaluar los beneficios y los riesgos, y definir en todas sus dimensiones su factibilidad, utilidad, eficacia y eficiencia, en términos energéticos, sociales, culturales y naturales, y no sólo en sus aspectos técnicos o económicos.

Se pretende que, como parte de los procesos de innovación técnica, se consideren los aspectos contextuales y técnicos para una producción en congruencia con los principios del desarrollo sustentable. Si bien el desarrollo técnico puede orientarse con base en el principio precautorio, se sugiere plantear actividades y estrategias de evaluación, de los procesos y de los productos, de manera que el diseño, operación y uso de un producto cumplan con la normatividad, tanto en sus especificaciones técnicas como en su relación con el entorno.

Para el desarrollo de los temas de este bloque es importante considerar que la evaluación de los sistemas tecnológicos incorpora normas ambientales, criterios ecológicos y otras reglamentaciones, y emplea la simulación y los modelos, por lo que se sugiere que las actividades escolares consideren estos recursos.

Para prever el impacto social de los sistemas tecnológicos es conveniente un acercamiento a los estudios de costo-beneficio, tanto de procesos como de productos, por ejemplo, evaluar el balance de energía, materiales y desechos, y el empleo de sistemas de monitoreo para registrar las señales útiles para corregir impactos, o el costo ambiental del proceso técnico y el beneficio obtenido en el sistema tecnológico, entre otros.

PROPÓSITOS

- 1. Elaborar planes de intervención en los procesos técnicos, considerando los costos socioeconómicos y naturales en relación con los beneficios.
- 2. Evaluar sistemas tecnológicos en sus aspectos internos (eficiencia, factibilidad, eficacia y fiabilidad) y externos (contexto social, cultural, natural, consecuencias y fines).
- 3. Intervenir, dirigir o redirigir los usos de las tecnologías y de los sistemas tecnológicos teniendo en cuenta el resultado de la evaluación.

APRENDIZAJES ESPERADOS

- Identifican las características y componentes de los sistemas tecnológicos.
- Evalúan sistemas tecnológicos considerando los factores técnicos, económicos, culturales, sociales y naturales.
- Plantean mejoras en los procesos y productos a partir de los resultados de la evaluación de los sistemas tecnológicos.
- Utilizan los criterios de factibilidad, fiabilidad, eficiencia y eficacia en sus propuestas de solución a problemas técnicos.

Temas y subtemas Conceptos relacionados Sugerencias didácticas

4. EVALUACIÓN DE LOS SISTEMAS TECNOLÓGICOS

LA EQUIDAD SOCIAL EN EL ACCESO A LAS TÉCNICAS

El alcance de los objetos técnicos de la confección del vestido e industria textil a todos los niveles socioeconómicos de la localidad.

La conformación de los diferentes sistemas tecnológicos de la industria textil y la confección del vestido para la satisfacción de bienes.

Las nuevas formas de organización social y productiva para promover la equidad entre hombres y mujeres en la confección del vestido y la industria textil.

- Procesos técnicos.
- Evaluación de los procesos técnicos.
- Equidad social.

Realizar un recorrido por la comunidad para identificar la distribución de los servicios y quiénes tienen acceso a ellos. En plenaria, dar sus opiniones al respecto y, en *lluvia de ideas*, proponer un procedimiento donde se garantice el acceso equitativo a bienes y servicios.

Investigar los diferentes sistemas técnicos que conforma una empresa textil o del vestido. Se sugiere seleccionar una a nivel mundial o nacional e indagar en ella los diferentes sistemas técnicos que la conforman, como, entre otros:

- Procesos de gestión y organización (negocios internacionales).
- Generación, extracción y abastecimiento de insumos (proveedores).
- Centros de investigación (creación o mejoras de productos y maquinaria para los procesos de producción automatizados).
- Selección y procesamiento de insumos (proveedores).
- Procesos de producción para la creación de nuevos o mejores productos (tejidos y modelos, entre otros).
- Evaluación (control de calidad).

Representarlos mediante un esquema y analizar las interacciones que cada uno de estos sistemas establecen entre sí (clases de técnicas de otros campos tecnológicos), con la naturaleza y la sociedad para la obtención de un producto o proceso. Reflexionar cómo estas interacciones tornan complejo el proceso de producción, conformando así los sistemas tecnológicos.

Temas y subtemas	Conceptos relacionados	Sugerencias didácticas
La evaluación de los sistemas tecnológicos en la confección del vestido e industria textil.		Observar y describir el tipo de actividades que realizan hombres y mujeres en una industria manufacturera o textil. Discutir las diferencias de las actividades que desempeña cada género y, en plenaria, proponer ideas para evitar las diferencias de género en los procesos laborales. Proponer un estudio de caso para evaluar las principales problemáticas de los procesos técnicos desarrollados por la producción del vestido y textil en México. Realizar una gráfica al respecto.
La evaluación interna y EXTERNA DE LOS SISTEMAS TECNOLÓGICOS La evaluación interna de los procesos técnicos de la confección del vestido y la industria textil: eficacia y eficiencia de máquinas y procesos. La evaluación externa de los procesos técnicos de la confección del vestido y la industria textil: previsión del impacto en los ecosistemas y en la sociedad. La evaluación de los productos de la confección del vestido y la industria textil: Durabilidad. Funcionamiento. Estética. Utilidad social para la satisfacción de necesidades. Impacto ambiental.	 Procesos técnicos. Evaluación. Monitoreo ambiental. Sistemas tecnológicos. Análisis costobeneficio. Eficacia. Eficiencia. Fiabilidad. Contexto social y natural. 	Propiciar, en grupo, una <i>lluvia de ideas</i> para recuperar lo que se entiende por eficiencia y eficacia. Diseñar un cuadro de doble entrada para establecer las diferencias de los conceptos. Investigar en un diccionario o en Internet los conceptos y comparar ambas ideas. Ejemplificar cómo la eficiencia y la eficacia pueden ser identificados en el énfasis de campo; se sugiere evaluar diferentes máquinas de coser (de marcas distintas) respecto al tipo de resultados que se obtienen de ellas en un proceso de producción; comparar diferentes sistemas de trazo (software y manual) respecto a su uso, tiempo y resultados. Identificar los problemas que se presentan en el laboratorio de tecnología respecto a los productos y/o procesos técnicos que se han elaborado a lo largo de los bloques. Evaluar los beneficios, riesgos, utilidad, eficacia y eficiencia de los procesos técnicos desarrollados. Proponer soluciones a los problemas detectados en los objetos y productos técnicos elaborados en el laboratorio de tecnología de confección del vestido e industria textil. Diseñar cambios, mejoras e innovaciones. Rediseñar. Realizar un <i>análisis económico</i> de los suministros empleados en el diseño de las prendas de vestir realizadas en el curso. Se sugiere indagar los costos de los insumos, la energía empleada y la mano de obra, entre otros. Elaborar un estudio de mercado de las preferencias que los consumidores adolescentes tienen respecto al tipo de prendas que usan y que les gustaría que hubiera.
EL CONTROL SOCIAL DE LOS SISTEMAS TECNOLÓGICOS PARA EL BIEN COMÚN Los proyectos autogestivos para el desarrollo de procesos de producción de confección del vestido. Los aspectos sociales a considerar para la aceptación de productos en la industria textil: Oferta y demanda. Costos. Modas. Satisfacción de necesidades. Utilidad social.	 Control social. Intervención. Evaluación. Participación ciudadana. 	Visitar un taller de confección de ropa o sastrería. Dibujar los procesos técnicos desarrollados y señalar su utilidad en la comunidad. Evaluar los insumos y productos de la manufactura y la industria textil. Visitar una tienda departamental y comparar productos elaborados con los mismos materiales textiles respecto a costos, durabilidad de la prenda, diseño, calidad y utilidad. Presentar los resultados en plenaria y proponer mejoras a los mismos.

BLOQUE V. PROYECTO DE INNOVACIÓN

En la primera parte del bloque se analizan los procesos de innovación tecnológica y sus implicaciones en el cambio técnico. Se destacan las fuentes de información que orientan la innovación y el proceso para recabar información generada por los usuarios respecto a una herramienta, máquina, producto o servicio con base en su función, desempeño y valoración social.

Se propone el estudio de los procesos técnicos fabriles más complejos en la actualidad, cuya característica fundamental es la flexibilidad en los procesos técnicos, un creciente manejo de la información y la combinación de procesos artesanales e industriales.

El proyecto pretende la integración de los contenidos de los grados anteriores; en particular busca establecer una relación de experiencia acumulativa en el bloque V, destinado a proyectos de mayor complejidad. El proyecto de innovación debe surgir de los intereses de los alumnos, según un problema técnico concreto de su contexto, orientado hacia el desarrollo sustentable y buscando que las soluciones articulen técnicas propias de un campo y su interacción con otros.

PROPÓSITOS

- 1. Utilizar las fuentes de información para la innovación en el desarrollo de sus proyectos.
- 2. Planear, organizar y desarrollar un proyecto de innovación que solucione una necesidad o un interés de su localidad o región.
- 3. Evaluar el proyecto y sus fases, considerando su incidencia en la sociedad, la cultura y la naturaleza, así como su eficacia y eficiencia.

APRENDIZAJES ESPERADOS

- Identifican y describen las fases de un proyecto de innovación.
- Prevén los posibles impactos sociales y naturales en el desarrollo de sus proyectos de innovación.
- Recaban y organizan la información sobre la función y el desempeño de los procesos y productos para el desarrollo de su proyecto.
- Planean y desarrollan un proyecto de innovación técnica.
- Evalúan el proyecto de innovación para proponer mejoras.

Temas y subtemas	CONCEPTOS RELACIONADOS	Sugerencias didácticas

5. PROYECTO DE INNOVACIÓN

5.1. CARACTERÍSTICAS DEL PROYECTO DE INNOVACIÓN

LA INNOVACIÓN TÉCNICA EN EL DESARROLLO DE LOS PROYECTOS

La introducción al proyecto de innovación.

Las fuentes de información para la innovación.

- Innovación.
- Desarrollo sustentable.
- Proyecto técnico.
- Alternativas de solución.
- Innovación técnica.
- Ciclos de innovación técnica.
- Cambio técnico.

Identificar y valorar un proceso, producto o acción técnica a mejorar del énfasis de campo; considerar el contexto de uso y de reproducción del *proyecto*.

Reflexionar y valorar el proceso, producto, acción y función técnica, así como el contexto de uso y de reproducción del proyecto. Presentar los resultados en plenaria.

Diseñar y aplicar entrevistas o cuestionarios para indagar las necesidades de los usuarios respecto al proceso o producto técnico a mejorar; integrar la información recolectada para el diseño del proyecto de innovación de confección del vestido e industria textil. Analizar los resultados y presentar las tablas de frecuencia para conocer la información recabada.

Investigar la información necesaria para proponer modificaciones o mejoras al producto. Se recomienda usar los métodos en tecnología (análisis sistémico, comparativo, de producto y estructural-funcional, entre otros) para conocer los antecedentes y consecuentes de los procesos o productos técnicos que se desea mejorar.

Diseñar la propuesta de mejora al producto o proceso. Evaluar grupalmente las propuestas; enfatizar las fuentes de información que posibilitan la innovación:

- · Los usuarios de los productos.
- Los conocimientos técnicos del que desarrolla la innovación.
- Los resultados de la evaluación interna o externa de los procesos o productos técnicos.
- Libros, artículos de revistas o periódicos y reportes de investigaciones, entre otros.

TEMAS Y SUBTEMAS	CONCEPTOS RELACIONADOS	Sugerencias didácticas		
LA RESPONSABILIDAD SOCIAL EN LOS PROYECTOS DE INNOVACIÓN TÉCNICA El diseño y uso responsable de la innovación técnica.	 Técnica. Formas de vida. Innovación técnica. Proyecto técnico. Responsabilidad social. 	Debatir en plenaria la responsabilidad social que tiene la confección e industria textil al desarrollar innovaciones, para tomar conciencia de los efectos de sus acciones en el entorno tanto en lo económico, en lo sociocultural, y en el ambiente y en la salud de las personas. Llegar a acuerdos y, de manera individual, entregar un ensayo con las reflexiones derivadas de lo discutido grupalmente.		
		Analizar y seleccionar técnicas con criterios del desarrollo sustentable para el diseño del proyecto de innovación de confección e industria textil: • Planeación participativa. • Uso eficiente de materiales. • Uso de fuentes de energía no contaminante y materiales reciclados. • Beneficios sociales.		
		Proponer el desarrollo del <i>proyecto</i> de innovación con base en las necesidades detectadas e intereses de los alumnos.		
5.2. EL PROYECTO DE INNO	VACIÓN			
PROYECTO DE INNOVACIÓN PARA EL DESARROLLO SUSTENTABLE Las fases del proyecto de innovación. El desarrollo del proyecto de innovación en confección del vestido e industria textil. La valoración del proceso de producción o producto.	 Fuentes de innovación técnica. Fases del proyecto. Ciclos de innovación técnica. Innovación. Proyecto técnico. Desarrollo sustentable. 	Implementar el diseño del proyecto técnico de confección del vestido industria textil con base en: Identificación del problema. Delimitación del problema. Búsqueda y análisis de la información. Alternativas de solución. Diseño (mediante el uso de software). Representación técnica. Ejecución. Evaluación. Presentar los resultados del proyecto en plenaria. Elaborar el rediseño de		
		 proyecto de confección del vestido e industria textil considerando: Cumplimiento de las condiciones planteadas al comienzo de su desarrollo. Cumplimiento de su función. Valoración de costos y materiales utilizados. Valoración de resultados obtenidos. Valoración y mejora en el diseño, elaboración del producto e innovación. Seleccionar una muestra escolar para valorar los productos elaborados en 		

la confección del vestido e industria textil.

BIBLIOGRAFÍA

- Aguirre, G. E. (1999), "Educación tecnológica, nueva asignatura en Latinoamérica", en *Revista Pensamiento Educativo*, vol. 25, diciembre.
- Aibar, E. y M. A. Quintanilla (2002), *Cultura tecnológica. Estudios de ciencia, tecnología y sociedad*, Barcelona, Ediciones ICE HORSORI/Universidad de Barcelona.
- Barón, M. (2004), *Enseñar y aprender tecnología*, Buenos Aires, Ediciones Novedades Educativas.
- Basalla, G. (1988), La evolución de la tecnología, México, Conaculta/Crítica.
- Buch, T. (1996a), "La tecnología, la educación y todo lo demás", en *Revista Propuesta Educativa*, año 7, núm. 15, Buenos Aires, Ediciones Novedades Educativas.
- (1996b), El tecnoscopio, Buenos Aires, Aigue.
- (1999), Sistemas tecnológicos, Buenos Aires, Aique.
- Buxarrais, María Rosa et al. (2004), La educación moral en primaria y en secundaria. Una experiencia española, México, Luis Vives/Progreso/SEP.
- Famiglietti Secchi, M. (s.f.), "Didáctica y metodología de la educación tecnológica", en *Documentos Curriculares*, Buenos Aires, Gobierno de la Ciudad de Buenos Aires, Secretaría de Educación, Dirección General de Planeamiento, Dirección de Currícula.
- García Palacios, Eduardo Marino et al. (2001), Ciencia, tecnología y sociedad: una aproximación conceptual, Madrid, OEI.
- Gennuso, G. (2000), "La propuesta didáctica en tecnología: un cambio que se ha empezado a recorrer", en *Revista Novedades Educativas*, Buenos Aires, junio.
- Gilbert, J. K. (1995), "Educación tecnológica: una nueva asignatura en todo el mundo", en *Enseñanza de las ciencias. Revista de Investigación y Experiencias Didácticas*, vol. 13, Barcelona, Ediciones ICE.

- López Cerezo, José Antonio et al. (eds.) (2001), Filosofía de la tecnología, Madrid, OEI.
- López Cubino, R. (2001), El área de tecnología en secundaria, Madrid, Narcea.
- Municipalidad de la Ciudad de Buenos Aires (1995), *Tecnología*, Documento de trabajo, núm. 1, Buenos Aires, Secretaría de Educación.
- Pacey, A. (1980), El laberinto del ingenio, Barcelona, Gustavo Gili (Tecnología y Sociedad).
- Rodríguez Acevedo, Germán Darío (1998), "Ciencia, tecnología y sociedad: una mirada desde la educación en tecnología", en *Revista Iberoamericana de Educación*, núm. 18 (Ciencia, Tecnología y Sociedad ante la Educación), Madrid, OEI, septiembre-diciembre.

Fuentes de Internet

- Acevedo, D. J. A., "Tres criterios para diferenciar entre ciencia y tecnología", en http://www.campus-oei.org/salactsi/acevedo12.htm (consultado en junio de 2011).
- Elola, N. y L. Toranazos (2000), "Evaluación educativa: una aproximación conceptual", en http://www.oei.es/calidad2/luis2.pdf (consultado en junio de 2011).
- Grupo Argentino de Educación Tecnológica, en http://www.cab.cnea.gov.ar/gaet/ (consultado en junio de 2011).
- López C., José A. y P. Valenti, "Educación tecnológica en el siglo XXI", en http://www.campus-oei.org/salactsi/edutec.htm (consultado en junio de 2011).
- Martín G. M. (2002), "Reflexiones sobre la educación tecnológica desde el enfoque CTS", en *Revista Iberoamericana de Educación*, núm. 28, enero-abril, en http://www.campus-oei.org/revista/rie28a01.htm (consultado en junio de 2011).
- Osorio M., C., "La educación científica y tecnológica desde el enfoque en ciencia, tecnología y sociedad. Aproximaciones y experiencias para la educación secundaria", en http://www.campus-oei.org/salactsi/osorio3.htm (consultado en junio de 2011).
- Rodríguez Acevedo, Germán Darío, "Ciencia, tecnología y sociedad: una mirada desde la educación en tecnología", en http://www.campus-oei.org/oeivirt/rie18a05.htm (consultado en junio de 2011).
- Rodríguez de Fraga, Abel (1996), "La incorporación de un área tecnológica a la educación general", en *Propuesta Educativa*, año 7, núm. 15, diciembre, Flacso, en http://cab.cnea.gov.ar/gaet/Flacso.pdf (consultado en junio de 2011).
- y Silvina Orta Klein, "Documento de trabajo. Tecnología", en http://cab.cnea.gov.ar/ gaet/DocCurr.pdf (consultado en junio de 2011).
- Varios autores (1995), "Documentos de trabajo de actualización curricular de la EGB", Argentina, en http://cab.cnea.gov.ar/gaet/MCBA_5.pdf (consultado en junio de 2011).

Anexos

I. Conceptos básicos de la asignatura de Tecnología

A quí se revisan los principales conceptos relacionados con el objeto de estudio de la asignatura de Tecnología de la educación secundaria.

A partir del estudio de la tecnología como campo de conocimiento se derivan los siguientes principios referidos a las técnicas que orientan la práctica educativa.

- Son parte de la naturaleza humana.
- Se consideran producto de la invención y la creación humanas.
- Representan una forma de relación entre los seres humanos y la naturaleza.
- Están vinculadas de manera directa con la satisfacción de las necesidades e intereses humanos.
- Se desarrolla sobre la base de la comprensión de los procesos sociales y naturales.
- Las innovaciones toman como base los saberes técnicos previos (antecedentes).
- Sus funciones las define su estructura.
- Su estructura básica la determina el ser humano, mediante la manipulación u operación de un medio sobre el que se actúa para transformarlo.
- Pueden ser simples, como cuando se serrucha un trozo de madera, o complejas, como el ensamblaje de autos o la construcción de casas.
- Pueden interactuar en procesos productivos complejos.

Conceptos relacionados

Tecnología

Campo de conocimiento que estudia la técnica, sus funciones, los insumos y los medios que la conforman, sus procesos de cambio y su interacción con el contexto sociocultural y natural.

Técnica

Actividad social centrada en el saber hacer; sistema simple integrado por un conjunto de acciones, las cuales ejerce el operador o usuario para la transformación de materiales y energía en un producto.

CUADRO 1

Niveles de integración y complejidad de las técnicas

Los conceptos incluidos en el cuadro 1 permiten sintetizar, analizar y comprender los grados de integración y complejidad de las técnicas. La estructuración propuesta va de lo simple a lo complejo. Es preciso señalar, según el esquema, que el estudio de la asignatura se centra en los conceptos agrupados en la llave, de abajo hacia arriba, considerando los conceptos básicos de menor a mayor complejidad. La lectura del esquema da cuenta de los elementos descritos a continuación.

Gestos técnicos

Este elemento es la manifestación técnica instrumental y observable más simple. Los gestos técnicos corresponden a las acciones corporales (el uso de partes del cuerpo y los sentidos) con las cuales el ser humano maneja y controla herramientas, artefactos, instrumentos, máquinas, etcétera, e implica, a su vez, que el sujeto despliegue diversos saberes y conocimientos para ejercer dicho manejo y control. Apropiarse de los gestos técnicos no sólo consiste en conocer cómo se manejan las herramientas, sino que supone tomar conciencia de ellos, pues configuran el primer paso en el proceso de mejora o transformación de los artefactos.

Algunos elementos considerados al caracterizar los gestos técnicos son: a) el movimiento presente; b) la potencia; c) la precisión; d) la complejidad del gesto o del conjunto encadenado de gestos. Por ejemplo, los movimientos que se despliegan al escribir, amasar, moldear, cortar con tijeras, etcétera, los cuales demandan potencia, precisión y complejidad del gesto.

Las acciones que involucran un cúmulo de gestos, aunque no se reducen a ellos, las realiza el cuerpo humano, el cual es el elemento central ya que provee las acciones técnicas. Éstas es posible diferenciarlas en *instrumentales*, *estratégicas* y *de control*.

Las acciones instrumentales organizan los medios apropiados, según un criterio de control eficiente de la realidad, e incluye la intervención concreta sobre ésta.

Las acciones estratégicas consideran la valoración racional y la reflexión adecuada de las alternativas de actuación posibles que preceden la realización de cualquier acción y permiten la toma de decisiones.

Las acciones de control representan una interfaz entre las instrumentales y las estratégicas que permite la ejecución de una acción conforme lo planeado; por ejemplo, al cortar una tabla la destreza del operario permite ejecutar los gestos técnicos según lo proyectado, lo que implica la percepción y registro del efecto de cada gesto para corregirlo y reorientarlo si es necesario.

Técnicas simples y tareas

Este tipo de técnicas se conciben como la sucesión y el conjunto de acciones que se desarrollan en el tiempo y mediante las cuales un insumo es transformado en un producto debido a su interacción con personas, artefactos y procedimientos; además, dan cuenta de los elementos que forman parte del proceso y de sus relaciones mutuas. De manera específica, una tarea es la unidad mínima y simple que forma parte del conjunto de acciones de un proceso técnico determinado.

Proceso técnico

Aspectos elementales como acciones, gestos técnicos, tareas, técnicas simples y clases de técnicas se ponen en juego mediante el proceso técnico, cuya especificidad radica en que se despliega de forma secuencial y se articula en un tiempo-espacio concreto. Durante la interacción de estos aspectos elementales los insumos son transformados (materiales, energía, datos) con el propósito de generar diversos productos destinados a satisfacer necesidades e intereses sociales.

De acuerdo con su tipo, encontramos:

- 1. Procesos de elaboración de bienes y servicios, por medio de los cuales se transforma un insumo en un producto.
- Procesos de control de calidad, que se realizan luego de determinar los sistemas de medición y estándares que permiten medir los resultados de un producto o servicio con el fin de garantizar los objetivos para los que fueron creados.
- 3. Procesos de modificación e innovación, mediante los cuales se orienta el cambio para la mejora de procesos y productos.

Campos tecnológicos

Entendidos como sistemas de mayor complejidad, los campos tecnológicos se describen como la convergencia, agrupación y articulación de diferentes clases de técnicas cuya organización tiene un propósito común: obtener un producto o brindar un servicio. Además, los constituyen objetos, acciones, conocimientos, saberes, personas y organizaciones sociales, entre otros elementos, y estructuran diversos procesos productivos.

Delegación de funciones

Delegar tareas es un proceso (racional y sociohistórico) de modificación, cambio y transmisión de las funciones del cuerpo humano en el que se emplean medios y sistemas técnicos con el fin de hacer más eficiente la acción. También permite prolongar

o aumentar la capacidad de locomoción del cuerpo, el alcance de manos y pies, la agudeza de los sentidos, la precisión del control motriz, el procesamiento de la información del cerebro y la eficiencia de la energía corporal, entre otros factores.

La delegación de funciones simplifica las acciones o las agrupa, a la vez que aumenta la complejidad de los medios y sistemas técnicos al modificar la estructura de las herramientas y máquinas o de las organizaciones.

Sistema técnico

La relación y mutua interdependencia entre los seres humanos, las herramientas o máquinas, los materiales y el entorno que tienen como fin la obtención de un producto o situación deseada se denomina sistema técnico, y lo caracteriza la operación organizada de saberes y conocimientos expresados en un conjunto de acciones, tanto para la toma de decisiones como para su ejecución y regulación.

El sistema técnico es *organizado* porque sus elementos interactúan en el tiempo y el espacio de manera intencional; es *dinámico* porque cambia constantemente conforme los saberes sociales avanzan, y es *sinérgico* porque la interacción de sus elementos genera mejores resultados.

Sistema tecnológico

Diferentes subsistemas que interactúan de manera organizada, dinámica y sinérgica componen un sistema tecnológico. Algunos de los subsistemas pueden ser: sistemas de generación y extracción de insumos, de producción, de intercambio, de control de calidad, normativos, de investigación y de consumo, entre otros.

El sistema de este tipo implica la complejización e integración de diversos elementos, como la operación por medio de organizaciones, objetivos o metas comunes; un grupo social para la investigación y el desarrollo de nuevos productos; la participación de otras organizaciones para el abastecimiento de insumos; operarios que participan en diferentes etapas de la producción y evaluación de la calidad; vendedores y coordinadores de venta, entre otros.

Sistema ser humano-máquina

En la práctica, todas las técnicas las define el sistema ser humano-máquina, y describe la interacción entre los operarios, medios técnicos e insumos para la elaboración de un producto.

Las modificaciones que han experimentado los artefactos transforman los vínculos entre las personas y el material o insumo procesado. Así, el *sistema ser humanomáquina* se clasifica en tres grandes categorías:

- a) Sistema persona-producto. A esta categoría la caracteriza el conocimiento completo de las propiedades de los materiales y el dominio de un conjunto de gestos y saberes técnicos para la obtención de un producto. Otro de sus componentes son las relaciones directas o muy cercanas que las personas establecen con el material y los medios técnicos empleados en el proceso de transformación para obtener el producto. Este sistema corresponde a los procesos productivos de corte artesanal.
- b) Sistema persona-máquina. Distingue a esta modalidad el empleo de máquinas –en las cuales se han delegado funciones humanas– y de gestos y conocimientos orientados a intervenir en los procesos técnicos mediante pedales, botones y manijas, entre otras piezas. La relación entre los gestos técnicos y los materiales es directa o indirecta, por lo que los gestos y conocimientos se simplifican y entonces destaca el vínculo de la persona con la máquina. Este sistema es característico de procesos artesanales y fabriles.
- c) Sistema máquina-producto. Esta categoría la integran procesos técnicos que incorporan máquinas automatizadas de diversas clases, en las cuales se han delegado diversas acciones humanas (estratégicas, instrumentales y de control), por tanto no requieren el control directo de las personas. Estos sistemas son propios de la producción en serie dentro de sistemas tecnológicos innovadores.

Máquinas

Artefactos cuyo componente central es un motor; su función principal es transformar insumos en productos o producir datos empleando mecanismos de transmisión o transformación de movimiento y sujetos a acciones de control. Transformar los insumos requiere activar uno o más actuadores mediante el aprovechamiento de energía.

Actuadores

Elementos u operadores de una máquina que, accionados por los mecanismos de transmisión, realizan la acción específica sobre el insumo transformándolo en producto.

Acciones de regulación y control

La técnica se define como la actividad social centrada en el saber hacer o como el proceso por medio del cual los seres humanos transforman las condiciones de su entorno para adecuarlas a sus necesidades e intereses; además, se constituye de un conjunto de acciones estratégicas e instrumentales que se llevan a cabo deliberadamente y con propósitos establecidos. Una función de control se ejecuta cuando se traza una línea o

se emplea una guía para obtener la forma deseada de un corte. Las acciones de regulación consisten en seguir la línea trazada y corregir los posibles desvíos.

Flexibilidad interpretativa

Este concepto se refiere a los saberes y su relación con las funciones técnicas o fines que alcanza un producto o artefacto técnico, así como a las posibilidades de cambio según definan mejoras o adecuaciones los usuarios en diversos procesos. Es decir, los saberes y funciones de un artefacto o producto están sujetos a su adecuación conforme los grupos sociales y contextos establezcan nuevas necesidades; por ejemplo, la bicicleta cumple variantes de su función de acuerdo con los diferentes grupos de usuarios: medio para transportarse, deportivo, recreativo o de transporte de carga, entre otros usos.

Los artefactos, instrumentos, herramientas y máquinas han sido creados para determinadas funciones e implican un conjunto de saberes; por ejemplo, sobre las características de los materiales que se transforman con ellos y las acciones necesarias para manipularlos.

Funciones técnicas

Esta noción refiere a la relación estructural de los componentes de un objeto técnico, como forma y materiales, de manera que se perfeccionen su proyección y desempeño funcional. Por consiguiente, el estudio de la función técnica dentro de la asignatura tiene como fin entender cómo funcionan los objetos o procesos técnicos y determinar la calidad del desempeño de la función técnica y garantizar su operación segura.

Insumos

Este concepto alude a los materiales, la energía y los saberes involucrados en los sistemas técnicos. Los materiales del entorno, sobre los que actúa el ser humano para transformarlos y elaborar diversos productos, incluyen los de origen mineral, vegetal y orgánico (animales), cuyas características físicas (dureza, flexibilidad, conductibilidad, etcétera), químicas (reactividad, inflamabilidad, corrosividad y reactividad, entre otras), y biológicas (actividad de bacterias, hongos, levaduras, etcétera) permiten utilizarlos en diversos sistemas técnicos.

Los saberes sociales incluyen las experiencias de los artesanos, obreros e ingenieros, así como los conocimientos de diversas áreas del saber y la información.

Medios técnicos

El concepto se refiere al conjunto de acciones que ejecuta directamente el cuerpo humano y a las acciones que delega en los artefactos. Éstos se consideran medios técnicos y componentes de los sistemas técnicos que amplían, potencian, facilitan, modifican y confieren precisión a las acciones humanas. También se alude a instrumentos de medición, herramientas y máquinas.

Los medios técnicos permiten la ejecución de acciones simples –golpear, cortar, moldear, comparar, medir, controlar, mover– y complejas, por ejemplo las de los robots que remplazan acciones humanas. Las funciones en que participan los medios técnicos concuerdan con los materiales que se procesan y los gestos técnicos empleados.

Intervención técnica

Esta noción se refiere a la actuación intencionada de una o más personas sobre una situación en la que operan una o varias técnicas con el fin de modificarla por otra más favorable a los intereses de quien o quienes las realizan. En la intervención de este tipo se relacionan tres aspectos: una secuencia de acciones ordenadas en el tiempo, conocimientos y habilidades, y medios técnicos.

La intervención técnica incluye acciones para la detección de la necesidad de intervención, el establecimiento de propósitos, la búsqueda de alternativas considerando criterios de eficiencia y eficacia, el balance de las alternativas, la actuación sobre la realidad, la evaluación del proceso y de los impactos sociales y naturales.

Comunicación técnica

El concepto se refiere a la transmisión del conjunto de conocimientos implicados en las técnicas, ya sea entre el artesano y su aprendiz, de una generación a otra o entre sistemas educativos, por lo que es necesario el empleo de códigos y terminología específica.

Entre los ejemplos de formas de comunicación técnica más usuales destacan las recetas, los manuales, los instructivos y los gráficos, entre otros elementos.

Organización técnica

Este tipo de organización es el conjunto de decisiones con que se define la estrategia más adecuada, la creación o selección de los medios instrumentales necesarios, la programación de las acciones en el tiempo, la asignación de responsables y el control a lo largo del proceso en cada una de las fases, hasta la consecución del objetivo bus-

cado. También representa un medio de regulación y control para la adecuada ejecución de las acciones.

Cambio técnico

Este concepto alude a las mejoras en la calidad, el rendimiento o la eficiencia respecto a acciones, materiales y medios, así como en cuanto a procesos o productos. El cambio es consecuencia de la delegación de funciones técnicas, tanto en las acciones de control como en la manufactura de los productos técnicos.

Innovación

La innovación es un proceso orientado hacia el diseño y la manufactura de productos, actividades en las cuales la información y los conocimientos son los insumos fundamentales para impulsar el cambio técnico. Incluye la adaptación de medios técnicos y la gestión e integración de procesos, así como la administración y comercialización de los productos. La innovación técnica debe concebirse no sólo como los cambios propuestos a los productos técnicos, sino en términos de su aceptación social.

Clases de técnicas

El concepto se refiere al conjunto de técnicas que comparten función y fundamentos o principios; por ejemplo, técnicas para transformar, crear formas, ensamblar, etcétera.

Análisis de la estructura y la función

Este proceso explica las relaciones entre los componentes del sistema técnico; las acciones humanas, la forma, las propiedades y los principios que operan en las herramientas y máquinas, así como los efectos en los materiales sobre los que se actúa. El análisis implica identificar los elementos que componen el sistema y las relaciones e interacciones entre los componentes, así como relacionar ambos aspectos con la función técnica.

Principio precautorio

Esta noción ocupa una posición destacada en los debates sobre la protección de la naturaleza y la salud humana. La Declaración de Río sobre Ambiente y Desarrollo anota el siguiente concepto sobre el principio precautorio: "Cuando haya amenazas de daños

serios o irreversibles, la falta de plena certeza científica no debe usarse como razón para posponer medidas efectivas en costos que eviten la degradación ambiental".

Evaluación de tecnologías

El concepto se refiere al conjunto de métodos que permiten identificar, analizar y valorar los impactos de una tecnología (prevenir modificaciones no deseadas), con el fin de obtener consideraciones o recomendaciones sobre un sistema técnico, técnica o artefacto.

II. ORIENTACIONES DIDÁCTICAS GENERALES

Existe una variedad de estrategias didácticas mediante las cuales abordar los contenidos de la asignatura de Tecnología y articularlos con la vida cotidiana y el contexto de los alumnos. En este apartado se describen algunas; sin embargo, el docente podrá utilizar las que considere pertinentes de acuerdo con los propósitos y aprendizajes esperados de cada bloque.

a) Estrategias didácticas

Resolución de problemas

Esta estrategia exige a los alumnos utilizar conocimientos, habilidades y experiencias de manera conjunta al plantear soluciones técnicas a distintas situaciones de la vida cotidiana, de manera sistemática y organizada.

Aplicar la estrategia requiere proponer a los alumnos diversas situaciones que les permitan identificar y caracterizar un problema técnico con el fin de generar alternativas de solución, y elegir la más adecuada según sus necesidades e intereses. Dichas situaciones deben ser reales e insertarse en un contexto que les dé sentido y proporcione a los alumnos elementos para comprenderlas mejor, pues mientras más conocimiento y experiencia tengan sobre el entorno en que se presentan será más fácil tomar decisiones.

La resolución de problemas resulta más enriquecedora cuando los alumnos trabajan de manera colaborativa, ya que les permite contrastar sus conocimientos, habilida-

des, experiencias y valores. Además, les brinda la oportunidad de considerar diferentes perspectivas para proponer diversas alternativas de solución, y tomarlas en cuenta aunque parezcan simples, inadecuadas o imposibles de realizar, y luego seleccionar la más viable y factible.

Entre las características de los problemas técnicos que se pueden plantear para el trabajo en el laboratorio de tecnología destacan:

- Son un reto intelectual para los alumnos porque presentan un obstáculo o limitación que les exige recurrir a sus conocimientos, habilidades y actitudes para proponer alternativas de solución.
- Son alcanzables, en las condiciones y los contextos donde se definen.
- Permiten la intervención activa de los alumnos.
- Recuperan la experiencia y los conocimientos acerca de situaciones similares de quienes las pretenden resolver.

Una recomendación para abordar los problemas en la asignatura de Tecnología es que el docente proponga dos fases: la primera consiste en plantearlos de manera estructurada débilmente o poco definida, ya que se desconoce de antemano la forma de solucionarlos y podrían tener más de una alternativa para resolverlos; en la segunda, la elección de la alternativa más adecuada implica que los alumnos analicen requerimientos y características del contexto en términos de viabilidad y factibilidad.

Discusión de dilemas morales

El desarrollo de los procesos técnicos siempre se relaciona con los intereses y valores de la sociedad donde se crean. En muchas ocasiones pueden corresponder a los de un grupo, y no necesariamente a los de sectores sociales más amplios. En consecuencia, es necesario que los alumnos desarrollen el juicio moral mediante la interacción con sus pares y la confrontación de opiniones y perspectivas, de manera que reflexionen sobre las razones que influyen en la toma de decisiones y en la evaluación de los proyectos.

Esta estrategia didáctica consiste en plantearles a los alumnos, por medio de narraciones breves, situaciones que presenten un conflicto moral, de modo que sea difícil elegir una alternativa óptima. Para ello es recomendable:

- Presentar el dilema por medio de una lectura individual o colectiva.
- Comprobar que se ha comprendido el dilema.
- Destinar un tiempo razonable para que cada alumno reflexione sobre el dilema y desarrolle un texto que enuncie la decisión que debería tomar el personaje involucrado, las razones para hacerlo y las posibles consecuencias de esa alternativa.

- Promover un ambiente de respeto, en el cual cada alumno tenga la oportunidad de argumentar su opinión y escuche las opiniones de los demás. Después de la discusión en equipos, es importante realizar una puesta en común con todo el grupo, donde un representante de cada equipo resuma los argumentos expresados al interior del equipo.
- Concluir la actividad proponiendo a los alumnos que revisen y, si es necesario, reconsideren su opinión inicial.

Juego de papeles

Esta estrategia consiste en plantear una situación que represente un conflicto de valores con el fin de que los alumnos asuman una postura al respecto y la dramaticen. También deberán improvisar, destacar la postura del personaje asignado y buscar una solución del conflicto mediante el diálogo con los otros personajes. El desarrollo de la estrategia requiere cuatro momentos:

- Presentación de la situación. El docente deberá plantear con claridad el propósito y la descripción general de la situación.
- Preparación del grupo. El docente propondrá la estrategia, convocará la participación voluntaria de los alumnos en la dramatización, preverá algunas condiciones para su puesta en práctica (como la distribución del mobiliario en el salón de clase) y seleccionará algunos recursos disponibles para la ambientación de la situación. Explicará cuál es el conflicto, quiénes son los personajes y cuáles sus posturas. Se recomienda que los alumnos representen un papel contrario a su postura personal; la intención es que reflexionen en torno a los intereses y las necesidades de otros. Los alumnos que no participen en la dramatización deberán observar las actitudes y los sentimientos expresados, los intereses de los distintos personajes y las formas en que se resolvió el conflicto.
- Dramatización. Durante el desarrollo de esta etapa debe darse un margen amplio de tiempo para la improvisación. Tanto los observadores como el docente deberán permanecer en silencio y no intervenir.
- Evaluación o reflexión. Una vez concluida la representación se deberá propiciar la exposición de puntos de vista en torno a la situación presentada, de los participantes y observadores, y alentar la discusión. Al final de la actividad es recomendable que lleguen a un acuerdo y lo expongan como resultado. El uso o creación de la técnica guarda una estrecha relación con el contexto donde se desarrolla, por lo que deberá quedar claro cuál es la necesidad o interés que se satisfará (el problema), las distintas alternativas de solución y quiénes resultarían beneficiados. Es

importante reconocer los aspectos sociales y naturales involucrados y, en su caso, los posibles impactos para la toma de decisiones.

Estudio de caso

Este tipo de estudios tienen como finalidad representar con detalle situaciones que enfrenta una persona, grupo humano, empresa u organización en un tiempo y espacio específicos, generalmente se presentan como un texto narrativo, que incluye información o una descripción. Puede obtenerse o construirse a partir de lecturas, textos de libros, noticias, estadísticas, gráficos, mapas, ilustraciones, síntesis informativas o una combinación de todos estos elementos.

El estudio de caso como estrategia didáctica se presenta como una oportunidad para que los alumnos estudien y analicen ciertas situaciones técnicas presentadas en su comunidad, de manera que logren involucrarse y comprometerse, tanto en la discusión del caso como en el proceso grupal para su reflexión, además de desarrollar habilidades de análisis, síntesis y evaluación de la información, posibilitando el pensamiento crítico, el trabajo colaborativo y la toma de decisiones.

Al emplear este recurso didáctico, el docente debe considerar algunos criterios para seleccionarlos:

- Correspondencia con los temas del programa de Tecnología. Al elegir un caso, debe identificarse la correspondencia de su contenido con los temas y subtemas que el programa plantea. También es importante que el caso utilice, en lo posible, un lenguaje relacionado con los temas del programa.
- Calidad del relato. El caso debe describir procesos o productos técnicos reales, de manera que exponga e integre argumentos realistas.
- Extensión. No debe ser muy extenso porque entonces los alumnos podrían distraerse fácilmente.
- Legibilidad y claridad del texto. Además de la calidad, el lenguaje del caso debe ser comprensible y coherente. Por tanto, el docente tiene la responsabilidad de elegir entre las lecturas adecuadas para los niveles de lectura de los alumnos, y aquellas que los impulsen a alcanzar mayores grados de comprensión y aprendizaje.
- Fuentes. Es importante que el caso seleccionado proceda de libros, periódicos o revistas confiables.
- Carga emotiva. Los relatos del caso se construyen con el fin de producir un impacto emocional en los estudiantes y así éstos se interesen en un tema de coyuntura o problema local; es posible despertar sentimientos de inquietud, preocupación y alarma. La respuesta del docente en estos casos debe ser neutral para considerar todos los puntos de vista de una manera crítica y reflexiva.

 Acentuación del dilema. Un buen caso no presenta una conclusión ni soluciones válidas, sino datos concretos con el fin de analizarlos para reflexionar, analizar y discutir en grupo las posibles salidas que pudieran encontrarse. Así, la mente buscará resolver la situación y hallará un modo de solucionar el dilema inconcluso.

Demostración

Esta estrategia consiste en que algún especialista o el docente exponga una técnica o un proceso. Los alumnos deberán observar y reflexionar acerca de las acciones humanas en los sistemas técnicos en relación con herramientas, instrumentos, máquinas y materiales utilizados; identificar los componentes del proceso; construir representaciones gráficas de sus etapas y, cuando sea pertinente, reproducirlas. Esto es útil al tratar los aspectos prácticos empleados en cualquier actividad técnica.

Entrevista

Mediante esta estrategia los alumnos pueden adquirir información al plantear preguntas a personas conocedoras y experimentadas sobre un tema. Acercar a los alumnos con este tipo de especialistas es un recurso útil con el fin de que conozcan cómo se enfrentaron situaciones en el pasado. Además, les permite aclarar dudas, conocer y ampliar aspectos relacionados con los contenidos planteados.

Es recomendable que los alumnos vayan adquiriendo experiencia y que el docente los ayude a preparar la entrevista al proponerles los aspectos fundamentales para llevarla a cabo:

- · Los contenidos temáticos que se pueden relacionar.
- Las personas que se entrevistarán.
- Las preguntas que se le pueden hacer.
- Las formas de acercarse a las personas que entrevistarán.

También será necesario sugerir las maneras de registro y análisis de la información, así como la forma de presentarla en el salón de clase.

Investigación documental

Con frecuencia a los alumnos se les solicitan investigaciones documentales; sin embargo, pocas veces se les ayuda a que aprendan a realizarlas; por lo tanto, se propone que el docente los oriente en los siguientes aspectos:

- Tipo de documentos en donde pueden encontrar la información.
- Lugar en donde pueden encontrar tales documentos.
- Estrategias necesarias para realizar su búsqueda: uso de ficheros, índices, estrategias para búsquedas en Internet.
- Elaboración de fichas de trabajo.
- Forma de organizar y presentar la información que encontraron.

El docente tendrá que realizar un gran trabajo de apoyo para que en poco tiempo los alumnos realicen sus investigaciones de manera autónoma.

Visitas dirigidas

Esta estrategia proporciona al alumno la oportunidad de observar y analizar la realización de una o varias actividades reales. Siempre que sea posible, es recomendable organizar visitas a talleres artesanales, fábricas, industrias y empresas.

Si se concreta una visita, el docente y los alumnos tendrán que organizar y planificar lo que esperan observar; por ejemplo, las etapas de un proceso de producción, el análisis de los papeles y acciones de las personas, la función de las herramientas y máquinas, las entradas y transformaciones de los insumos, así como las salidas de productos y desechos. También es deseable analizar los elementos sociales y naturales para precisar a quiénes beneficia la organización visitada y qué implicaciones sociales y naturales tiene su actividad. Este tipo de visitas permiten conocer procesos, condiciones y aplicaciones reales de una actividad técnica en el sector productivo.

b) Métodos en Tecnología

Análisis sistémico

Uno de los conceptos centrales planteados en esta propuesta, y fundamental para el estudio de la técnica, es el de *medios técnicos*. En los enfoques tradicionales el estudio se centra en el análisis de la estructura de aparatos, herramientas y máquinas. En esta asignatura se busca favorecer un análisis más amplio, el cual incluya tanto los antecedentes como los consecuentes técnicos de un objeto, y además los diferentes contextos en que fueron creados. Esto permite analizar:

- Los intereses, necesidades, ideales y valores que favorecieron la innovación.
- Las condiciones naturales que representaron retos o posibilidades.
- La delegación de las funciones en nuevas estructuras u objetos.

- El cambio en la organización de las personas.
- El cambio en las acciones y funciones realizadas en las personas.
- Los efectos sociales y naturales ocasionados.

Con ello se pretende promover una estrategia que permita profundizar tanto en las funciones de un sistema como en los mecanismos del cambio técnico.

Análisis de productos

En este tipo de análisis se recurre a diversas fuentes de conocimiento que son necesarias en el ciclo de diseño y uso de los productos. Analizar un producto significa observarlo y examinarlo detalladamente y reflexionar sobre su función.

Una primera aproximación para el *análisis de los productos* es la percepción de su forma, tamaño y utilidad, pero la observación y reflexión a la luz de los contenidos constituye la parte formal del análisis y responde preguntas como: ¿cuál es su función o utilidad social?, ¿qué importancia tiene su aspecto?, ¿de qué materiales está hecho? Así, el análisis de los productos técnicos permite conocer los procesos en contextos de uso y de reproducción de las técnicas, a partir de los cuales el alumno puede movilizar sus saberes.

El análisis de productos debe ser congruente con el tipo de producto; por ejemplo, una computadora no se analiza de la misma forma que un alimento enlatado o una estructura metálica, pues cada elemento tiene particularidades que determinan las tareas de análisis. No obstante, todos los objetos presentan ciertos aspectos comunes que deben examinarse, por ejemplo: función, forma, tamaño y estructura.

Mediante el análisis de este tipo es posible distinguir las ventajas y desventajas de un producto en comparación con otro. Este análisis, denominado análisis comparativo, permite conocer la eficacia y eficiencia en determinadas condiciones; por ejemplo, de un electrodoméstico fabricado por diferentes compañías. La información obtenida posibilita tomar decisiones para usarlo de acuerdo con las condiciones del entorno y los intereses y necesidades sociales.

Análisis morfológico

El análisis morfológico consiste en el estudio de los objetos en cuanto a su estructura, aspecto externo y función, elementos que se expresan en particular como soportes, ejes, superficies, consistencia de los materiales, forma, textura, color y tamaño, entre otros.

En este tipo de análisis los alumnos desarrollan observaciones a luz de los contenidos tecnológicos debido a que proporciona información inicial para interpretar el objeto. Como puede advertirse, los alumnos emplean el sentido de la vista, pero no se limita sólo al acto de observar, sino también al proceso de representación mental que se posee del objeto a partir de los conocimientos de la tecnología.

Con el fin de comunicar sus características y ventajas, todo proceso tecnológico requiere de una representación, por lo que se utilizan diversos métodos para concretar una tarea que constituye una actividad cognitiva complementaria al análisis. En este sentido, la representación es una forma de síntesis y abstracción del objeto o proceso; por ejemplo, la representación de una casa o de sus instalaciones, porque en ella se recompone la totalidad del producto y se complementa con los datos considerados como fundamentales para dar cuenta de su forma y función.

El análisis morfológico es útil para tipificar y clasificar un objeto, y su cometido es relacionar sus componentes y complementar el análisis de productos.

Análisis estructural

Este tipo de análisis permite conocer las partes de un producto, cómo están distribuidas y la forma en que se relacionan entre sí. Por tanto, considera las siguientes acciones:

- Observar y representar un objeto y sus componentes.
- Desarmar el producto en piezas para observar sus relaciones.
- Identificar sus articulaciones o relaciones y la manera en que contribuyen a la función global del objeto.
- Revisar los manuales del usuario para reconstruir la estructura de un objeto, es decir, se reconstruye a partir de sus referencias.
- Identificar las partes que en distintos objetos cumplen la misma función.
- Indagar cambios en las partes de los objetos en distintos momentos históricos.

Análisis de la función

Cuando indagamos para qué sirve un objeto de uso cotidiano, con seguridad respondemos a partir de los referentes socialmente construidos, ya que todo objeto es una creación o construcción humana concebida para solucionar un problema o cumplir una función; por ejemplo, al ver una silla la asociamos a su función, e incluso al pensar en sentarnos imaginamos una silla, es decir, la función es lo que primero viene a la mente. Las preguntas y respuestas en torno a la función de los objetos constituyen un análisis de la función.

El concepto de función en tecnología tiene carácter utilitario y está claramente definido, aunque existen objetos que pueden tener funciones diversas o ligeramente adaptadas a diversos procesos técnicos, por lo cual es frecuente que los objetos técnicos se habiliten para cumplir funciones que no se previeron durante su creación.

Análisis de funcionamiento

Este análisis se refiere al estudio que considera, en un proceso técnico o el uso de un producto, la identificación de las fuentes de energía y su transformación para la activación de mecanismos y la interacción de sus componentes mediante la cual se logra el funcionamiento.

Cuando se relacionan los análisis de la función y del funcionamiento es posible identificar, en diversos mecanismos, el cumplimiento de una misma función. Esto permite caracterizar, a su vez, las condiciones particulares de su actividad, así como la ejecución de una función idéntica con bases diferentes de funcionamiento.

Cuando el propósito del análisis es conocer y explicar cómo contribuyen las partes de un objeto al cumplimiento de la función de un producto, se denomina análisis estructural funcional y es aplicable en todos los objetos técnicos con dos o más componentes, los cuales tienen una función propia y la interacción entre ellos determina la función del conjunto. Por ejemplo, en una mesa se identifican al mismo tiempo las funciones de la parte superior y de cada una de las cuatro patas que posibilitan la función del todo, al cual se denomina mesa.

El análisis técnico consiste en examinar los materiales y sus características en relación con las funciones que cumplen en un objeto técnico –por ejemplo, una herramienta– y, a la vez, analizar éste y sus funciones.

Análisis de costos

Así se denomina el estudio de los gastos de operación de un proceso para la elaboración de un producto; implica los cálculos para conocer la inversión en materias primas, energía, mano de obra, administración, etcétera.

Con este tipo de análisis se conocen los costos de embalaje, mercadotecnia y comercialización y distribución de los productos, entre otros; asimismo, considera la duración del producto en relación con su precio, la relación costo-beneficio, el valor agregado a los productos y el estudio de su desempeño como parte del ciclo de innovación de los artículos.

Análisis relacional

El presente método se refiere al estudio de las condiciones contextuales de elaboración y desempeño de un producto técnico, ya sea para perfeccionar su eficiencia o evitar posibles daños a la naturaleza y las personas. Además, contribuye a la formación de la cultura tecnológica para la prevención de impactos indeseables en la naturaleza y la sociedad.

Análisis sistémico del cambio técnico

Un aspecto fundamental que debe considerarse en el análisis de productos es que los objetos técnicos siempre, o casi siempre, parten de un artículo existente o antecedente técnico susceptible de cambio y rediseño para mejorar su eficacia y eficiencia. Por lo tanto, la investigación de un producto tiene en cuenta una perspectiva histórica que considere los contextos sociales y ambientales. Comprender el cambio técnico requiere, fundamentalmente, considerar las funciones que se conservan, delegan o cambian y, en consecuencia, sus procesos de mejora; este proceso se denomina análisis sistémico del cambio técnico.

Muchos productos persisten en el tiempo casi sin cambios, tal vez debido a su aceptación social relacionada con su particular eficacia y eficiencia en las condiciones de reproducción; otros, por el contrario, presentan diversos cambios, a tal grado que sus antecedentes ya no se reconocen como tales. El teléfono celular, por ejemplo, ha sido un cambio respecto a los primeros teléfonos fijos y sus funciones asociadas son diferentes.

Es importante destacar que el análisis del ciclo que ha cumplido un producto en un contexto social y tiempo determinados arroja información respecto a las funciones que cumplía, la relación con los usuarios, sus hábitos, valores, sus formas de organización, las necesidades satisfechas y su impacto en la naturaleza, entre otros factores.

El proyecto

El trabajo por proyectos en la asignatura de Tecnología permite el desarrollo de las competencias de *intervención, resolución de problemas, diseño* y *gestión*, ya que al trabajar con ellos los alumnos:

- Integran de manera equilibrada el saber, el saber hacer y el saber ser, ya que exigen la reflexión sobre la acción técnica y sus interacciones con la sociedad y la naturaleza.
- Solucionan problemas técnicos mediante propuestas que articulan los campos tecnológicos y conocimientos de otras asignaturas.
- Toman decisiones e intervienen técnicamente diseñando alternativas de solución.
- Elaboran un plan de acciones y medios necesarios para la fabricación de un producto o la generación de un servicio necesario con el fin de coordinarlo y llevarlo a cabo.
- Se sienten motivados a cambiar situaciones de su vida cotidiana para satisfacer sus necesidades e intereses, considerando las diversas alternativas que brinda la técnica para lograrlo y ejecutando alguna de ellas.
- Desarrolla el sentido de cooperación, del trabajo colaborativo y de la negociación.
- Se valora como ser creativo y capaz de autorregularse, e identifica sus logros y limitaciones por medio de la autoevaluación.

El desarrollo de proyectos toma en cuenta el marco pedagógico propuesto en la asignatura de Tecnología, el cual considera el trabajo por campos tecnológicos, definidos como ámbitos en los que convergen y se articulan una serie de técnicas orientadas al logro de un propósito común. De esta manera se pretende que el docente pueda trabajarlos a lo largo del ciclo escolar, considerando las orientaciones generales definidas como parte de la propuesta curricular de la asignatura.

Es necesario tomar en cuenta que la propuesta de campos tecnológicos integra una descripción de competencias generales, que corresponden al logro de aprendiza-jes esperados, los cuales son descripciones particulares sobre qué deben aprender los alumnos por campo tecnológico. El docente está obligado a garantizar que durante el desarrollo de cada fase de los proyectos las actividades tengan relación directa con el logro de los aprendizajes esperados propuestos.

Las fases de la realización de un proyecto pueden variar según su complejidad, el campo tecnológico, los propósitos y los aprendizajes esperados; sin embargo, se proponen algunas fases que es preciso considerar, en el entendido de que no son estrictamente secuenciales, ya que una puede realimentar a las demás en diferentes momentos del desarrollo del proyecto.

Identificación y delimitación del tema o problema

Todo proyecto técnico está relacionado con la satisfacción de necesidades sociales o individuales; en este sentido, es fundamental que el alumno identifique los problemas o ideas a partir de sus propias experiencias, saberes previos, y los exprese de manera clara.

Esta fase permite el desarrollo de habilidades en los alumnos para percibir los sucesos de su entorno, no sólo de lo cercano y cotidiano, sino incluso de aquellos acontecimientos del contexto nacional y mundial con implicaciones en sus vidas.

Recolección, búsqueda y análisis de información

Esta fase permite la percepción y caracterización de una situación o problema, posibilita y orienta la búsqueda de información (bibliografía, encuestas, entrevistas, estadísticas, etcétera), así como el análisis de conocimientos propios del campo para comprender mejor la situación que debe afrontarse.

Algunas de las habilidades que se plantea desarrollar son: formular preguntas, usar fuentes de información, desarrollar estrategias de consulta, y manejo y análisis de la información.

Construcción de la imagen-objetivo

Delimitado el problema, fundamentado con la información y conocimientos analizados, se crean las condiciones adecuadas para plantear la imagen deseada de la situación que debe cambiarse o el problema pendiente de solución; es decir, se formulan el o los propósitos del proyecto.

Definir propósitos promueve la imaginación para la construcción de los escenarios deseables y la motivación por alcanzarlos.

Búsqueda y selección de alternativas

La búsqueda de alternativas de solución permite promover la expresión de los alumnos al explorar y elegir la más adecuada, luego de seleccionar la información y los contenidos de la asignatura más convenientes.

Estas actividades promueven el análisis, la crítica, el pensamiento creativo, la posibilidad de comprender posturas divergentes y la toma de decisiones, las cuales podrán dar la pauta para la generación de nuevos conocimientos.

Planeación

Considera el diseño del proceso y del producto de acuerdo con la alternativa planteada, la consecución de tareas y acciones, su ubicación en tiempo y espacio, la designación de responsables, así como la selección de los medios y materiales. Asimismo, se deben elegir los métodos que deberán formar parte de la ejecución del proyecto: su representación, el análisis y procesamiento de la información, así como la presentación de resultados.

Estas actividades promueven habilidades para establecer prioridades, programar las actividades en el tiempo y organizar recursos y medios.

Ejecución de la alternativa seleccionada

Esta fase la constituyen las acciones instrumentales y estratégicas del proceso técnico que permitirán obtener la situación deseada o resolver el problema. Las acciones instrumentales puestas en marcha en las producciones técnicas siempre se someten a control, ya sea mediante acciones manuales o delegadas en diversos instrumentos, de tal manera que el hacer es percibido y regulado.

Estas acciones posibilitan el desarrollo de habilidades para reflexionar sobre lo que se hace, por ejemplo: la toma de decisiones, la comprensión de los procesos, etcétera.

Evaluación

La evaluación debe ser una actividad constante en cada una de las actividades del proyecto, conforme al propósito, los requerimientos establecidos, la eficiencia y eficacia de la técnica y el producto en cuestión, así como la prevención de daños a la sociedad y la naturaleza. Las actividades de evaluación pretenden realimentar cada una de sus fases y, si es necesario, replantearlas.

Comunicación

Finalmente deberá contemplarse la comunicación de los resultados a la comunidad educativa para favorecer la difusión de las ideas empleando diferentes medios.

Deberá tomarse en cuenta que algunos de los problemas detectados y expresados por el grupo podrían afectar a algunos grupos sociales; por lo tanto, es recomendable que el docente sitúe los aspectos que deberán analizarse desde la vertiente de la tecnología para dirigir la atención hacia la solución del problema y los propósitos educativos de la asignatura. Una vez situado el problema desde el punto de vista tecnológico, deberán establecerse las relaciones con los aspectos sociales y naturales que permitan prever posibles implicaciones.

c) Lineamientos generales para la seguridad e higiene

Responsabilidades del docente

- La planificación y organización de los contenidos de los procesos productivos.
- La introducción de nuevas tecnologías respecto a las consecuencias de la seguridad y la salud de los alumnos.
- La organización y el desarrollo de las actividades de protección de la salud y prevención de riesgos.
- La designación de los estudiantes encargados de dichas actividades.
- La elección de un servicio de prevención externo.
- La designación de los alumnos encargados de las medidas de emergencia.
- Los procedimientos de información y documentación.
- El proyecto y la organización de la formación en materia preventiva.
- Cualquier otra acción que pudiera tener efectos sustanciales sobre la seguridad y la salud de los alumnos en el laboratorio de Tecnología.

Responsabilidades de los alumnos

- No emprender tareas sin informar al profesor.
- Adoptar las precauciones debidas cuando trabaja cerca de máquinas en funcionamiento.
- Emplear las herramientas adecuadas y no utilizarlas para un fin distinto para el que están hechas.
- Utilizar los medios de protección a su alcance.
- Vestir prendas según el proceso técnico que realice.
- Activar los dispositivos de seguridad en casos de emergencia.

Condiciones generales de seguridad en el laboratorio de Tecnología

- Protección eficaz de equipos en movimiento.
- Suficientes dispositivos de seguridad.
- Asegurarse de que no haya herramientas ni equipos en estado deficiente o inadecuado.
- Elementos de protección personal suficientes.
- Condiciones ambientales apropiadas para el desarrollo de los procesos técnicos.

Medidas preventivas

- Espacio con la superficie y el volumen adecuados según los requerimientos mínimos necesarios del laboratorio de Tecnología, acorde con el énfasis al que corresponda.
- Lugares de tránsito con el espacio suficiente para la circulación fluida de personas y materiales.
- Accesos visibles y debidamente indicados.
- El piso debe ser llano, resistente y no resbaladizo.
- Los espacios de producción técnica deben estar suficientemente iluminados, de ser posible con luz natural.
- El laboratorio de Tecnología se mantendrá debidamente ventilado, evacuando al exterior –por medios naturales o mecánicos– los gases procedentes de motores, soldaduras, pinturas y las sustancias cuya concentración pueda resultar nociva para la salud.
- La temperatura ambiente debe ser entre 15 y 18° C, con una humedad relativa de 40 a 60 por ciento.
- Las máquinas y equipos estarán convenientemente protegidos, y distarán unos de otros lo suficiente para que los operarios realicen su trabajo libremente y sin peligro.
- Los fosos estarán protegidos con barandillas, o debidamente cubiertos cuando no se utilicen.

- Las instalaciones eléctricas y la toma de corriente estarán dotadas de dispositivos diferenciales y de tomas de tierra.
- Los lubricantes y líquidos inflamables estarán almacenados en un local independiente y bien ventilado.
- El laboratorio de Tecnología contará con lavabos, duchas y vestuarios adecuados, en función del número de alumnos.

Accesorios de protección y auxilio

- Los extintores de incendios, en cantidad suficiente, estarán distribuidos estratégicamente, en lugares accesibles y bien señalizados.
- Los operarios tendrán a su alcance los medios de protección personal necesarios para el trabajo que desarrollan, por ejemplo: cascos para protegerse la cabeza, orejeras para proteger los oídos del ruido intenso, gafas, mascarillas, pantallas de soldadura, guantes, ropa y calzado de seguridad.

Lesiones comunes

- Lesiones por caídas. Estas contusiones pueden originarlas el espacio insuficiente en el laboratorio de Tecnología o accesos difíciles; abandono de piezas, conjuntos o herramientas en los lugares de paso; piso resbaladizo debido a manchas de lubricantes o de líquidos refrigerantes procedentes de las máquinas, herramientas o vehículos en reparación; falta de protección en los fosos, etcétera.
- Lesiones por golpes. En general, son consecuencia del empleo inadecuado de las herramientas o si éstas presentan defectos; falta de medios apropiados de sujeción y posicionamiento en el desmontaje y montaje de los conjuntos pesados, o falta de precaución en la elevación y transporte de cargas pesadas y de vehículos.
- Lesiones oculares. Este tipo de lesiones es muy frecuente en el laboratorio de Tecnología. En general, se deben a la falta de gafas protectoras cuando se realizan trabajos en los cuales hay desprendimiento de virutas o partículas de materiales, lo que ocurre en las máquinas herramienta y en las muelas de esmeril; proyección de sustancias químicas agresivas, como combustibles, lubricantes, electrolitos, detergentes (máquinas de lavado de piezas), líquidos refrigerantes (entre ellos el freón) y los disolventes; proyección de materias calientes o chispas, como al soldar, cuando además es preciso protegerse de las radiaciones mediante pantallas o gafas oscuras.
- Lesiones de órganos. Las causa la deficiente protección al emplear máquinas herramienta o un manejo descuidado de ellas, y también la falta de precaución en los trabajos efectuados con utillajes o motores en marcha. El empleo de ropa adecuada reduce este tipo de accidentes.

Intoxicaciones. Las más frecuentes las origina la inhalación de vapores de disolventes y pinturas en locales mal ventilados. También se deben a la ingestión accidental de combustibles; por ejemplo, al realizar la mala práctica de extraer carburante de un depósito aspirando con la boca por medio de un tubo flexible.

Normas de carácter general

- Actuar siempre de forma planeada y responsable, evitar la rutina y la improvisación.
- Respetar los dispositivos de seguridad y de protección de las instalaciones y equipos, y no suprimirlos o modificarlos sin orden expresa del docente.
- No efectuar, por decisión propia, ninguna operación que no sea de su incumbencia, y más si puede afectar su propia seguridad o la ajena.
- En caso de sufrir un accidente o atestiguar uno, facilitar la labor investigadora del servicio de seguridad para que puedan corregirse las causas.
- Ante cualquier lesión, por pequeña que sea, acudir lo antes posible a los servicios médicos.

Normas de higiene y protección personal

- No conservar ni consumir alimentos en locales donde se almacenen o se trabaje con sustancias tóxicas.
- En la limpieza de manos no emplear gasolinas ni disolventes, sino jabones preparados para tal fin.
- No restregarse los ojos con las manos manchadas de aceites o combustibles.
- Es obligatorio el uso de gafas cuando se trabaja en máquinas con muelas de esmeril, como afiladoras de herramientas y rectificadoras.
- No efectuar trabajos de soldadura sin la protección de delantal y guantes de cuero, así como gafas o pantalla adecuadas. Si se observa cómo suelda otro operario, también deben emplearse gafas o pantalla.
- Emplear guantes de cuero o de goma cuando se manipulen materiales abrasivos, o piezas con pinchos o aristas.
- Evitar situarse o pasar por lugares donde pudieran desprenderse o caer objetos.

Normas de higiene ambiental

- La escuela tiene la obligación de mantener limpios y operativos los servicios, aseos y vestuario destinados a los alumnos.
- Los alumnos, por su parte, tienen la obligación de respetar y hacer buen uso de dichas instalaciones.

- El servicio médico inspeccionará periódicamente las condiciones ambientales del laboratorio de Tecnología en cuanto a limpieza, iluminación, ventilación, humedad, temperatura, nivel de ruido, etcétera, y en particular las de los puestos de trabajo.
 Si es necesario, propondrá las mejoras indispensables para garantizar el bienestar de los alumnos y evitar las enfermedades.
- El operario tiene la obligación de mantener limpio y ordenado su puesto de trabajo, por lo que solicitará los medios necesarios.

Normas de seguridad aplicadas al manejo de herramientas y máquinas

- Bajo ningún concepto se utilizarán máquinas y herramientas si no se está autorizado.
- Antes de la puesta en marcha de una máquina se asegurará que no haya ningún obstáculo que impida su normal funcionamiento y que los medios de protección están debidamente colocados.
- El piso del área de trabajo estará exento de sustancias que, como los aceites, taladrinas o virutas, pueden causar resbalones.
- Las ropas deben ser ajustadas, sin pliegues o colgantes que pudieran atrapar las partes giratorias de la máquina. Asimismo, se prescindirá de anillos, relojes y todo tipo de accesorios personales susceptibles de engancharse y provocar un accidente.
- Tanto las piezas que se maquinarán como las herramientas involucradas deben estar perfectamente aseguradas a la máquina para evitar que se suelten y lesionen al operario.
- Durante los trabajos con máquinas y herramientas es imprescindible usar gafas de protección para evitar que los desprendimientos de virutas o partículas abrasivas dañen los ojos del operario.
- Evitar el trabajo con máquinas cuando se estén tomando medicamentos capaces de producir somnolencia o disminuir la capacidad de concentración.

Normas de seguridad aplicadas a la utilización de herramientas manuales y máquinas portátiles

- Las máquinas portátiles, como lijadoras, amoladoras y desbarbadoras, deberán tener protegidas las partes giratorias para que no tengan contacto con las manos ni
 las partículas proyectadas incidan sobre el operario. Es obligatorio el uso de gafas
 protectoras siempre que se trabaje con estas máquinas.
- En las máquinas que trabajan con muelas o discos abrasivos el operario se mantendrá fuera del plano de giro de la herramienta, lo que evitará accidentes en caso de que éstas se rompan.

- Durante su funcionamiento, las máquinas portátiles deben asirse con firmeza.
- Las herramientas que no se utilicen deben estar limpias y ordenadas en el lugar destinado para resguardarlas. Si se dejan en el suelo pueden provocar caídas.
- El manejo de las herramientas requiere que estén limpias y secas. Una herramienta engrasada se resbala de las manos e implica el peligro de provocar un accidente.
- Las herramientas deben estar siempre en perfecto estado al utilizarlas; si no cumplen este requisito es necesario sustituirlas.
- En cada trabajo es indispensable emplear la herramienta o el utillaje adecuado.
- Emplear las herramientas únicamente en el trabajo específico para el que han sido diseñadas.
- No depositar herramientas en lugares elevados, donde exista la posibilidad de que caigan sobre las personas.

Normas de seguridad relacionadas con la utilización de equipos eléctricos

- En general, las máquinas accionadas eléctricamente deben tener los cables y los enchufes de conexión en perfecto estado.
- Las lámparas portátiles deben ser del tipo homologado. No se permitirán las que contravengan las normas establecidas.
- Manejar la lámpara portátil requiere empuñarla por el mango aislante, y si se emplaza en algún punto para iluminar la zona de trabajo debe quedar lo suficientemente apartada para que no reciba golpes.
- Los operarios que tengan acceso a la instalación de carga de baterías estarán informados del funcionamiento de los acumuladores y del equipo de carga, así como de los riesgos que entraña la manipulación del ácido sulfúrico y el plomo.
- Los locales dedicados a la carga de baterías tienen que estar bien ventilados e iluminados con lámparas de tipo estanco.
- En caso de incendio de conductores, instalaciones o equipos eléctricos, no debe intentarse apagarlos con agua, sino con un extintor.

La Secretaría de Educación Pública agradece la participación en el proceso de elaboración de los Programas de estudio 2011 de Tecnología, a las siguientes personas e instituciones:

PERSONAS

Abel Rodríguez de Fraga, Adalberto Cervantes Fernández, Anselmo Alejandro Rex Ortega, Carlos G. Ortiz Díaz, Carlos Osorio M., Cristina Rueda Alvarado, Dante Barrera Vázquez, Darío Hernández Oliva, Eduardo Moreno Morales, Eduardo Noé García Morales, Emma Nava Ramos, Estela Rodríguez Suárez, Federico Castillo Salazar, Fernando Martínez, Gabriel Barrera Esquivel, Hans G. Walliser, José Antonio López Cerezo, José Antonio Moreno Cadenas, José Casas Jiménez, José Jesús Castelán Ortega, José Loyde Ochoa, José Luis Almanza Santos, Juan Esteban Barranco Florido, Juan Núñez Trejo, Laura Patricia Jiménez Espitia, Leoncio Osorio Flores, Lizbeth Quintero Rosales, Lucila Villegas López, Luis Fernández González, Luis Lanch, Luz Beatriz Ramos Segura, Luz del Carmen Auld Guevara, María Andrea Alarcón López, María de la Concepción Sánchez Fernández, María Teresa Bravo Mercado, Mario Mendoza Toraya, Ma. de los Ángeles Mercado Buenrostro, Ma. Gloria Domínguez Méndez, Mariano Martín Gordillo, Pedro Castro Pérez, Raquel Almazán Saucedo, Raúl Guerra Fuentes, Reynalda López Frutero, Ricardo Medina Alarcón, Rogelio Flores Moreno, Santos Ortiz Sandoval, Sara Camacho de la Torre, Teresa Granados Piñón y Víctor Florencio Ramírez Hernández.

INTEGRANTES DE LOS EQUIPOS TÉCNICOS ESTATALES DE LAS 32 ENTIDADES FEDERATIVAS

Abraham Melchor Méndez, Adda Lizbeth Ávila Pérez, Adrián Martínez Valenzuela, Alejandro Hernández Jiménez, Alfonso Zapote Palma, Alfredo Castañeda Barragán, Alma Cristina Garza Castillo, Andrés Aguilar Cortex, Anselmo Ramírez de la Cruz, Antonio Velázquez Pérez, Aristeo Raigosa Us, Aurora del Carmen Farrera Armendariz, Azael Jesús Aké Cocom, Bernardo Reyes Ibarra, Camilo Estrada Robles, César Miguel Toscano Bejarano, Cesari Domingo Rico Galeana. Cornelio Cortés Cruz, Daniel González Villaseñor, Daniel Segura Peláez, David Candelario Camacho, Delia Pérez Méndez, Delia Plata Orozco, Dimpna Acela Muñoz Viedas, Dora María Aguilar Gorozabe, Donaciano Arteaga Montalvo, Edith Juárez Osorio, Efrén Córdova Barrios, Eleazar Arriaga Guerrero, Elizabeth Elizalde López, Elsa Marina Martínez Vásquez, Elvira Zamudio Guillén, Emma Hernández Acosta, Enrique Juárez Sánchez, Eulogio Castelán Vargas, Evarista Pérez Corona, Evelyn del Rosario Barrera Solís, Felipe de Jesús Vera Palacios, Felipe Pérez Vargas, Fidel Cruz Isidro, Francisco Germán Reyes Bautista, Francisco Javier Flores Ramos, Francisco Javier Ortega Montaño, Francisco Luna Mariscal, Francisco Raúl Nájera Sixto, Francisco Razo Tafoya, Francisco Revilla Morales, Florentino Solís Cruz, Gaspar Marcos Vivas Martínez, Gisela Castillo Almanza, Gonzalo Alvarado Treviño, Guadalupe Elizabeth Rossete Tapia, Héctor García Hernández, Hilario Estrada Calderón, Hugo Briones Sosa, Hugo Galicia López, Ignacio Ontiveros Quiroga, Irma Hernández Medrano, J. Jesús Sosa Elizalde, J. Martín Villalvazo Mateos, Jaime Escobedo Cristóbal, Javier Castillo Hernández, Jorge Anselmo Ramírez Higuera, Jorge Manuel Camelo Beltrán, José Alcibíades Garfias, José de la Cruz Medina Matos, José de Jesús Báez Rodríguez, José de Jesús Macías Rodríguez, José Octavio Rodríguez Vargas, José Rubén Javier Craules Reyes, Jesús Jáuregui Aguilar, Jesús Machado Morales, Joaquín Ángel Saldívar Silva, Joel Valle Castro, José Juan Espinoza Campos, José Manuel Guzmán Ibarra, José Mario Sánchez Servín, José Luis Adame Peña, José Luis Herrera Cortés, José Luis Pinales Fuentes, José Rubén Javier Craules Reyes, Juan José Soto Peregrina, Juan Manuel Constantino González Arauz, Juan Oreste Rodríguez Hernández, Juana Leticia Belmonte Vélez, Juventino Gallegos García, Karynna Angélica Pizano Silva, Laura Díaz Reséndiz, Laura Elva Espinosa Mireles, Laurentino Oliva Olguín, Leoncio Osorio Fuentes, Leticia Arellano Ortiz, Lilián Araceli García Silva, Lilián Esther Bradley Estrada, Lucas Martínez Morado, Luis Alfonso de León, Ma. Claudia Espinosa Valtierra, Ma. del Rosario Cárdenas Alvarado, Ma. Guadalupe Aldape Garza, Magdaleno Cruz Alamilla, Manuel Chi Canché, Marco Antonio Paleo Medina, Margarita Domínguez Pedral, Margarita Torres Bojórquez, Margarito Hernández Santillán, María Andrea Alarcón López, María de la Concepción Sánchez Fernández, María del Carmen Estela Benítez Peña, María del Socorro Méndez Vera, María Guadalupe Vargas Gómez, María Luisa Elba Zavala Alonso, María Teresa Rodríguez Aldape, Maribel Ramírez Carbajal, Mario Huchim Casanova, Martín Flores Gutiérrez, Mayolo Hernández Cortés, Miguel Ángel Cisneros Ferniza, Moisés Machado Morales, Moisés Nava Guevara, Morena Alicia Rosales Galindo, Néctar Cruz Velázquez, Néstor Mariano Sánchez Valencia, Noé Navarro Ruiz, Octavio Santamaría Gallegos, Oralia Romo Robles, Oscar Becerra Dueñas, Pedro C. Conrado Santiago, Pedro Florencio Alcaraz Vázquez, Pedro José Canto Castillo, Pedro Lara Juárez, Pedro Mauro Huerta Orea, Piedad Hernández Reyes, Rafael Arámbula Enriquez, Ramón Jiménez López, Ramona Beltrán Román, Raúl Espinoza Medina, Raúl Leonardo Padilla García, Raúl Rodríguez, Rita Juárez Campos, Roberto Antonio López Santiago, Roberto Benjamín Tapia Tapia, Rocío Trujillo Galván, Rodolfo García Cota, Rogelio González Torres, Rosa Ramírez Preciado, Rosario Aurora Alcocer Torruco, Rubén Armando González Rodríguez, Samuel Lara Pérez, Sandra Beatriz Macías Robles, Sandra Luz Andrade Amador, Salvador Chávez Ortega, Silverio Bueno Morales, Socorro Monroy Vargas, Sonia Robles García, Teresa Granados Piñón, Tomás Gilberto Reyes Valdez, Urbano López Alvarado, Valentín García Rocha, Vicente Munguía Ornelas, Víctor Moreno Ramírez, Victoriana Macedo Villegas y Wenceslao Medina Tello.

INSTITUCIONES

Centro de Capacitación y Educación para el Desarrollo Sustentable, Cecadesu, Semarnat / Consejo Nacional de Educación Profesional Técnica, Conalep / Coordinación Sectorial de Educación Secundaria, AFSEDF / Dirección General de Educación Secundaria Técnica, AFSEDF / Dirección General de Educación Superior Tecnológica, DGEST / Equipos Técnicos Ampliados de las modalidades de Educación Secundaria General y Técnica / Grupo de renovación pedagógica del proyecto Argo / Gobierno de la Ciudad Autónoma de Buenos Aires, Secretaría de Educación, Dirección de la Currícula / Instituto Politécnico Nacional, IPN / Subsecretaría de Educación Media Superior, SEMS / Universidad Nacional Autónoma de México, UNAM.