
PROGRAMAS
DE ESTUDIO 2011

Educación Básica
Secundarias Generales
Tecnología

Tecnologías de la producción:
Electrónica, comunicación
y sistemas de control

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:
Electrónica, comunicación
y sistemas de control

Programas de estudio 2011. Educación Básica. Secundarias Generales. Tecnología. Tecnologías de la producción: Elec-

trónica, comunicación y sistemas de control fue elaborado por personal académico de la Dirección General de Desarro-

llo 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 editorial
Gisela L. Galicia
Marisol G. Martínez Fernández

CUIDADO DE EDICIÓN
Erika Lozano Pérez

CORRECCIÓN DE ESTILO
Sonia Ramírez Fortiz
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: 978-607-467-365-4

Hecho en México
MATERIAL GRATUITO/Prohibida su venta

Coordinación general
Hogo 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

Índice

Introducción

I. Fundamentación

II. Formación tecnológica básica

III. Enfoque pedagógico

Contenidos

Primer grado. Tecnología I

Segundo grado. Tecnología II

Tercer grado. Tecnología III

Bibliografía

Anexos

I. Conceptos básicos de la asignatura de Tecnología

II. Orientaciones didácticas generales

7

7

12

16

25

27

41

55

69

71

73

83

7

Introducción

En 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 instrumen-

tales 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 labora-

les. 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 nacio-

nal del momento, ya que el desarrollo de los procesos industriales demandaba personas

con conocimientos y habilidades técnicas sobre diversas ramas de la industria.

8

Tradicionalmente, la educación tecnológica se ha orientado hacia una formación

para el trabajo, y entre sus referentes disciplinarios prevalece una concepción de tec-

nología limitada a la aplicación de los conocimientos científicos. Esta forma de con-

cebir 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 curricu-

lares, 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 pedagógi-

ca 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 op-

ciones para abordar la tecnología –en los ámbitos de salud, producción agropecuaria,

social, cultural y ambiental– que permitieran conocer, analizar y responder a las situa-

ciones 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 formati-

vas de los alumnos y las dinámicas escolares. De esta manera, se define un marco con-

ceptual 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:

9

•	 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 per-

tenece.

•	 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 tie-

nen 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 materia-

les 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 descrip-

tivo (sobre las propiedades generales de los materiales, características de las herra-

mientas, 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 históri-

cos, 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 instru-

mentales, estratégicas y de control para satisfacer necesidades e intereses; incluye

formas de organización y gestión, así como procedimientos para utilizar herramientas,

instrumentos y máquinas.

10

Como construcción social e histórica, la técnica cambia y se nutre constantemen-

te, 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 incorpora-

ción 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 cons-

cientes de sus actos, así como de las implicaciones de sus decisiones e interven-

ciones 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 cultu-

ra tecnológica para comprender e intervenir en procesos y usar productos técnicos

de manera responsable.

11

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 re-

cíprocamente 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 tan-

to 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 inter-

vención 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.

TECNOLOGÍA

TÉCNICA

Funciones
técnicas

Procesos
técnicos

Insumos

Implicaciones de la intervención técnica

Influencia de la

naturaleza en la

creación técnica

Influencia de los aspectos

socioculturales en la creación

y uso de la técnica Sistemas
tecnológicos

Medios técnicos
Intervención técnicaInfluencia de la

técnica en las
formas de vida

Desarrollo histórico de la técnica
Comunicación

técnica

12

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 inte-

ligente, donde los alumnos comprenden las herramientas, conocen sus lógicas de fun-

cionamiento 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, organi-

zan 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 Tec-

nología. 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 Educa-

ción 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 alum-

nos los siguientes propósitos:

13

1.	 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 com-

prender los procesos y productos técnicos creados por el ser humano.

4.	 Reconocer los aportes de los diferentes campos de estudio y valorar los cono-

cimientos 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 pen-

samiento 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 tecno-

lógicos 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 in-

teracción 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 conoci-

mientos 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 esta-

blece 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 cua-

les los alumnos afrontan situaciones y problemas del contexto donde confluyen los

14

factores personal, social, natural y tecnológico. Esta definición orienta a entender que

las competencias se caracterizan por:

•	 Integrar diferentes tipos de conocimiento: disciplinares, procedimentales, actitudi-

nales 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 constan-

temente cuando los alumnos afrontan diversas situaciones de índole técnica. Así, se-

gún las características de dichas situaciones, las competencias se integran de manera

distinta.

Integración de las cuatro competencias de la asignatura de Tecnología

Resolución
de problemas

Intervención

Gestión

Diseño Situación

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 infor-

madas 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

15

productos y servicios –con base en criterios de eficiencia, eficacia y desarrollo susten-

table– 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 expli-

quen 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 rela-

ciones 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, ar-

gumentan, 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 conocimien-

tos, habilidades y actitudes para prefigurar diversas y nuevas propuestas, representar-

las gráficamente y ejecutarlas. El objetivo es resolver problemas y satisfacer necesida-

des 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, requerimien-

tos y condiciones del contexto, las cuales se incorporan a la imagen-objetivo de la

situación que debe cambiarse o del problema que se resolverá.

16

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 propo-

nen 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 cri-

terios 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 es-

tablecen 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 finali-

dades, 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 en-

lazar 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 rela-

ción 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.

17

Los propósitos de la asignatura se concretarán y alcanzarán si los alumnos desa-

rrollan procesos técnicos, resuelven problemas y participan activamente en el desarrollo

de proyectos y prácticas educativas fundamentales cuya finalidad sea satisfacer nece-

sidades e intereses personales y colectivos.

La enseñanza de la tecnología
La asignatura de Tecnología no debe entenderse sólo como la colección de herramien-

tas 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 in-

cluye tres dimensiones para distinguir e integrar diferentes aproximaciones para estudiarla:

•	 La educación para la tecnología se centra sobre todo en los aspectos instrumen-

tales de la técnica que favorecen el desarrollo de las inteligencias lógico-matemá-

ticas y corporal-kinestésicas.

•	 La educación sobre la tecnología se enfoca en los contextos culturales y organi-

zativos que promueven el desarrollo de las inteligencias personales y lingüísticas.

•	 La educación en tecnología, una concepción que articula los aspectos instrumen-

tales, de gestión y culturales con particular interés en la formación de valores,

permite el desarrollo de las inteligencias múltiples y relaciona la educación tecno-

lógica 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 téc-

nicos 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 instru-

mental, cognitivo y sistémico como elementos estratégicos que definen los propósitos

generales, las competencias y los aprendizajes esperados.

18

Con el fin de apoyar el trabajo de los docentes, en el anexo II del presente docu-

mento 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 proce-

sos 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 de-

rivadas 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 conoci-

miento de intereses, finalidades, implicaciones y medidas precautorias.

•	 Equidad en el acceso al conocimiento tecnológico. Es necesario promover la parti-

cipación 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 secto-

res 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

19

deben guiarla, fundamentalmente, los intereses y aspiraciones personales por en-

cima 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 situa-

ciones 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 em-

plean 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 descri-

ben en el anexo II.

El papel del alumno
La asignatura de Tecnología considera al alumno como actor central del proceso edu-

cativo 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

20

en situaciones de aprendizaje que les permitan diseñar y ejecutar proyectos para resol-

ver 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 pro-

puestas, 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 de-

sarrollo de procesos técnicos, como respuesta a situaciones problemáticas en las

cuales el diseño es un elemento fundamental para la implementación de sus pro-

yectos.

•	 Desarrollen valores y actitudes como respeto, equidad y responsabilidad, y tam-

bién 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 (conocimien-

tos sobre planeación, estrategias para la enseñanza y tipos e instrumentos para eva-

luar) 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.

21

•	 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 docen-

tes 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 contex-

to, y pongan a prueba modelos, prototipos y simulaciones de acuerdo con las propues-

tas 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 tecno-

lógicas 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 labora-

torios. El objetivo es incorporar aspectos pedagógicos y didácticos que permitan

prácticas educativas relevantes y pertinentes en congruencia con el enfoque de la

asignatura.

22

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 aprendi-

zajes esperados, que permitan al docente y al alumno aprovechar sus posibilidades

de interacción al máximo. Por tanto, es necesario buscar nuevas configuraciones res-

pecto 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, con-

tinuo 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.

23

•	 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 lo-

gren 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 elabo-

ración 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 de-

berá 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.

24

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
tecnológico

Técnica y tecnología
Tecnología y su relación

con otras áreas del
conocimiento

Tecnología,
información
e innovación

II
Sociedad,

cultura y técnica
Medios técnicos

Cambio técnico
y cambio social

Campos tecnológicos
y diversidad cultural

III Técnica y
naturaleza

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

V 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 téc-

nico 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 orien-

tan la visión prospectiva de un futuro deseable. Considera la técnica como elemen-

to de articulación entre la sociedad y la naturaleza, considera el principio precauto-

rio 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, or-

ganización, 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 alum-

nos resolver problemas o situaciones relacionadas con la satisfacción de necesi-

dades e intereses de su comunidad.

Contenidos

27

Primer grado. Tecnología I

En 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 po-

tencian 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 insu-

mos en los procesos técnicos y la obtención de productos. Asimismo, se pretende que

los alumnos elaboren representaciones gráficas como medio para comunicar sus crea-

ciones 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.

Primer grado. Tecnología I

28

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 estraté-
gico, instrumental y de control, para actuar sobre el medio y satisfacer sus necesidades conforme a 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 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 la técnica como objeto de estudio de la Tecnología.
2.	Distinguir la técnica como un sistema constituido por un conjunto de acciones para la satisfacción de necesidades e intereses.
3.	Identificar 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 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. Técnica y tecnología

1.1. Técnica

La técnica en la vida
cotidiana

Los productos de la técnica
en los contextos escolar y
familiar.

La electrónica como
satisfactor de necesidades e
intereses en la sociedad.

Los productos de la
electrónica, comunicación y
sistemas de control.

Los diferentes tipos de
circuitos eléctricos.

•	Técnica.
•	 Intervención técnica.
•	Necesidades e

intereses sociales.

Dibujar algunos objetos técnicos de uso cotidiano en el hogar y la escue-
la. Analizar y reflexionar sobre cómo se obtuvieron, reconocer que son
productos de la técnica e identificar entre ellos los productos producidos
por la electrónica y su importancia para la satisfacción de necesidades e
intereses sociales.

Organizar, por equipos, una investigación documental sobre qué es la
electrónica. Caracterizarla e identificar sus principales técnicas, así como
las necesidades sociales que cubre con sus creaciones técnicas. Realizar
un listado de manera individual y compartirlo en clase.

Retomar la actividad anterior para ampliar el tema y puntualizar sobre la
manera en que la electrónica se emplea para satisfacer necesidades e
intereses específicos de las personas y las organizaciones.

Organizar, por equipos, una investigación documental sobre los diferentes
tipos de circuitos que existen, clasificarlos de acuerdo con:
•	 el tipo de información (analógicos, digitales y mixtos),
•	 el tipo de régimen (periódico, transitorios, permanente),
•	 el tipo de señal (de corriente continua, alterna y mixta),
•	 su configuración (serie, paralelo, mixtos).

Electrónica, comunicación y sistemas de control

29

Temas y subtemas Conceptos relacionados Sugerencias didácticas

Organizarlos en un cuadro de manera que se visualicen sus diferencias.

Comentar, en plenaria, sobre la función técnica que realizan los circuitos
electrónicos, como procesar información, generar ondas de radio, extrac-
ción de información, control y operaciones lógicas.

La técnica como sistema,
clases de técnicas y sus
elementos comunes

Las técnicas de uso
cotidiano: conjuntos de
acciones, medios y fines.

Los diferentes tipos
de componentes en la
electrónica, comunicación y
sistemas de control.

El análisis de los diferentes
tipos de componentes según
su función, forma, y material
del que están hechos:
•	Resistencia.
•	Condensador.
•	Transformador.
•	Diodo.
•	Bobina.
•	Pila (acumulador, batería).
•	Relé.
•	Transistores.
•	Circuitos integrados.

Las técnicas en la electrónica
que permiten satisfacer
necesidades e intereses
sociales:
•	Análisis y control de

producción.
•	Diseño de productos

electrónicos (técnicas
de representación,
fundamentos de diseño y
aplicaciones asistidas por
ordenador).

•	Desarrollo y aplicación de
proyectos.

•	Gestión y organización
técnica.

•	Técnica.
•	Acciones estratégicas.
•	Acciones

instrumentales.
•	Acciones de control.
•	Clases de técnicas:

ensamblado,
transporte,
transformación,
modelado, reparación,
preparación, captura,
manejo y servicio,
entre otros.

•	Sistema técnico.

Visitar, por equipos, un taller que se dedique al mantenimiento y/o re-
paración de aparatos electrónicos. Registrar las principales técnicas que
emplean y elaborar una tabla en el que se organicen éstas, identificar sus
principales acciones (estratégicas e instrumentales), así como sus medios
y fines.

Organizar una demostración sobre los diferentes componentes básicos
(dispositivo que forma parte de un circuito electrónico) que existen y se
emplean en la electrónica, como activos, pasivos. Establecer las caracte-
rísticas, fuentes de alimentación, así como sus diferencias.

Reproducir, de manera individual, el diagrama de algunos de los compo-
nentes electrónicos expuestos y que se emplean en la electrónica, como:
condensador, resistencia, diodo, bobina, relé y transistor, entre otros, e
identificar su estructura física, material de fabricación, funcionamiento y
tipo de energía que emplea. Presentar los resultados en plenaria

Investigar, por equipos, las técnicas empleadas para el diseño, produc-
ción y mantenimiento de productos electrónicos. Compartir dicha infor-
mación, en plenaria, para conformar de manera grupal el diseño de un
cuadro clasificatorio de las diferentes técnicas que se emplean.

Realizar una demostración sobre la diferencia que existe entre un circuito
eléctrico digital y uno analógico, realizar un cuadro comparativo que per-
mita identificar sus principales características y diferencias. Compartir los
resultados en plenaria y ampliar sobre el tema a partir de proporcionar
ejemplos de señales digitales o analógicas.

Realizar, por equipos, bajo la supervisión del profesor, el diseño de un
circuito básico en el que se integre el empleo de algún componente ex-
puesto con anterioridad. Considerar algunos elementos teóricos para ello:
corriente eléctrica, ley de ohm, magnetismo, intensidad y potencia, entre
otros.

La técnica como práctica
sociocultural e histórica
y su interacción con la
naturaleza

La electrónica a través de la
historia.

•	Técnica.
•	Cultura.
•	Transformación de la

naturaleza.

Promover una investigación documental sobre el origen y evolución de
la electrónica y su aplicación en la satisfacción de necesidades sociales.
Compartir los resultados en plenaria.

Realizar el análisis sistémico de un dispositivo electrónico, se sugiere el
teléfono móvil. Identificar sus antecedentes y consecuentes técnicos (de
1973 a la fecha). Representar, con gráficas, su estructura, sus componen-
tes, así como su funcionamiento.

Primer grado. Tecnología I

30

Temas y subtemas Conceptos relacionados Sugerencias didácticas

Los dispositivos electrónicos:
el teléfono móvil.

Las técnicas de electrónica
como prácticas históricas,
culturales y sociales.

Realizar un análisis de la función de un aparato electrónico empleado en
diversos ambientes, identificar la influencia de los factores naturales (tem-
peratura, humedad, presión, disponibilidad de material) que repercuten en
su funcionamiento, así como las técnicas empleadas para su fabricación.

Elaborar una línea del tiempo de los distintos componentes electrónicos
creados a través de la historia que se emplean en la electrónica de los tu-
bos de vacío, los transistores al circuito integrado y dispositivos de trans-
ductores.

Continuar con el diseño del circuito básico del subtema anterior.

Las técnicas y los procesos
técnicos artesanales

Los procesos técnicos
artesanales en la comunidad.

Las características de un
proceso técnico artesanal:
empleo de herramientas e
intervención del ser humano
en todas las fases del
proceso técnico.

Los procesos técnicos
artesanales empleados
en los distintos equipos
electrónicos.

•	Técnica.
•	Proceso técnico

artesanal.

Identificar y caracterizar los procesos técnicos artesanales de la comu-
nidad, reflexionar acerca de la intervención del ser humano en todas las
fases del proceso. Se sugiere indagar sobre procesos artesanales de-
sarrollados en el contexto: hilado, curtido, herrería, alfarería, cerámica y
orfebrería, entre otros. Presentar un reporte ilustrado.

Realizar, por equipos, una representación gráfica acerca de la manera en
que está conformado un equipo electrónico de orden:
•	 informático,
•	 de telecomunicaciones (telefonía, radio, Internet, TV por satélite y fax),
•	 de consumo (TV, videocámaras, equipos de audio, etcétera),
•	 de alumbrado,
•	 herramientas eléctricas,
•	 juguetes y
•	 médico, entre otros.

Identificar, según el equipo, el tipo de dispositivos o componentes que lo
integran y compartir los resultados en clase.

Llevar al laboratorio un radio o televisión antigua y realizar por equipos
un análisis estructural del mismo. Presentar los resultados en plenaria.
Indagar cómo se fabricaban y se les daba mantenimiento, representar el
proceso con gráficas y enfatizar sobre los conocimientos, habilidades y
técnicas empleadas para ello.

1.2. Tecnología

La tecnología como campo
de conocimiento

Las diversas acepciones de
tecnología.

Las características de los
circuitos de corriente alterna
y continua.

La tecnología: medios,
acciones y su interacción
con el contexto natural y
social para la satisfacción
de necesidades mediante
los productos técnicos de la
electrónica.

•	Tecnología.
•	Técnica.

Organizar una lluvia de ideas grupal sobre el significado de la tecnología,
de acuerdo con los saberes previos de los alumnos, y posteriormente, de
manera individual, investigar sobre las diferentes acepciones del concep-
to de tecnología y elaborar un listado sobre las mismas. Organizar, por
equipos, al grupo y compartir los conceptos encontrados de manera in-
dividual para orientar la construcción del concepto a partir de las ideas
previas de los alumnos y los conceptos investigados. Orientar la interpre-
tación de la tecnología como campo de conocimiento que tiene como
objeto de estudio la técnica.

Demostrar las características que poseen los circuitos de corriente con-
tinua y alterna, e indicar los cálculos que deben considerarse para su
diseño.

Propiciar la resolución de un problema en el que se realicen algunas ope-
raciones o cálculos básicos para el diseño de un circuito electrónico bá-
sico. Organizar al grupo en equipos de trabajo para resolverlo a partir de
tres situaciones diferenciadas:

Electrónica, comunicación y sistemas de control

31

Temas y subtemas Conceptos relacionados Sugerencias didácticas

•	 Mediante el uso solamente de las capacidades mentales y sin posi-
bilidad de comunicación entre los integrantes de un equipo, para lo-
grar la tarea. Identificar el tipo de acciones empleadas: estratégicas,
instrumentales y de control;

•	 Disponer de algunos medios técnicos a partir de establecer la comu-
nicación entre los integrantes de un equipo;

•	 Disponer de las herramientas específicas para la resolución del pro-
blema.

En plenaria, comentar la experiencia para resolver la tarea. Resaltar las
técnicas empleadas, establecer la relación estrecha que existe entre he-
rramientas, materiales y resultados.

El papel de la tecnología
en la sociedad

La tecnología para la
satisfacción de necesidades
e intereses sociales y para:
•	La operación y control de

procesos.
•	La organización y

administración de
procesos técnicos.

La satisfacción de
necesidades e intereses
sociales de la electrónica,
comunicación y sistemas de
control.

•	Tecnología.
•	Técnica.
•	Necesidades e

intereses sociales.

Debatir, en equipos, sobre la relación que existe entre la tecnología y la so-
ciedad, así como la importancia que tiene la industria electrónica en la vida
cotidiana. Realizar un collage en donde se represente la función social de
la tecnología en el diseño y producción de la electrónica, comunicación y
sistemas de control.

Organizar, por equipos, un recorrido de campo a talleres de mantenimien-
to y reparación de aparatos electrónicos en la comunidad. Identificar el
tipo de materiales o productos que emplean, dónde se producen y si se
dispone fácilmente de ellos en la región o localidad; sino es así, cuáles son
las maneras más efectivas para resurtirse de ellas. Realizar un informe y
compartir los resultados en plenaria.

Comentar, en plenaria, la importancia de la tecnología y la técnica en la
vida contemporánea, resaltar los efectos sociales, naturales y culturales
provocados por el avance de las mismas, específicamente en el campo
de la electrónica, comunicación y sistemas de control. Se sugiere presen-
tar el fragmento de un video documental sobre ello.

Realizar un análisis de la función de los circuitos integrados y de aparatos
empleados para el almacenamiento de la información, como un reloj digi-
tal, juego electrónico o computadora portátil.

Elaborar una tabla en la que se especifique la contribución de los produc-
tos de la electrónica y su relación con el desarrollo social para el acceso a
servicios y la mejora de la calidad de vida: sistemas de seguridad y cajeros
automáticos, entre otros.

Primer grado. Tecnología I

32

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 fun-
cional y en la delegación de funciones corporales a las herramientas –como proceso y como fundamento del cambio técnico–, se pre-
tende 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 movimien-
to, el operador y las acciones de control, así como la transformación de los insumos en productos. En el 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 a través de la creación y uso de he-
rramientas 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 que se

delegan 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.

Temas y subtemas Conceptos relacionados Sugerencias didácticas

2. Medios técnicos

Herramientas, máquinas
e instrumentos como
extensión de las
capacidades humanas

Los procesos de creación
de herramientas y máquinas
según sus funciones en
las sociedades antiguas y
sus procesos de cambio:
las acciones y los gestos
técnicos empleados.

La delegación de funciones en
herramientas e instrumentos
del énfasis de campo.

Las herramientas como
extensión de las capacidades
humanas en las técnicas de
la electrónica.

•	Herramientas.
•	Máquinas.
•	 Instrumentos.
•	Delegación de

funciones.
•	Gesto técnico.
•	Sistema ser humano-

producto.

Promover una lluvia de ideas para rescatar los conocimientos previos que
los alumnos poseen sobre las herramientas empleadas en las sociedades
antiguas. Dibujar las primeras herramientas utilizadas por el ser humano
en diversos procesos técnicos.

Investigar e ilustrar la diversidad de herramientas y máquinas que se utilizan
en la vida cotidiana; posteriormente, identificar aquéllas que son exclusivas
del énfasis de campo de electrónica, comunicación y sistemas de control.

Realizar una demostración acerca de cómo se emplean las principales he-
rramientas del énfasis de electrónica, comunicación y sistemas de control,
como lima, pinzas, llaves, desarmador, destornillador, cautín y alicates,
entre otros. Enfatizar sobre el gesto técnico y la delegación de funciones
que en ellas se emplean.

Demostrar qué es y cómo funciona un multímetro o voltímetro. Destacar
sus características, realizar una representación gráfica de los mismos y
llevar a cabo algunas prácticas básicas de uso.

Elaborar un catálogo de los instrumentos de medición empleados en elec-
trónica, clasificándolos de acuerdo con su función, velocidad, grado de
especialización u otro aspecto importante, por ejemplo: galvanómetro,
óhmetro, amperímetro, osciloscopio, capacímetro y contador eléctrico,
entre otros.

Emplear un cautín para unir alambre galvanizado del núm. 22 utilizando
soldadura de estaño. Ejemplificar cuáles son los gestos técnicos desple-
gados en el proceso.

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 humano-

máquina.

Llevar a cabo un análisis morfológico de las máquinas empleadas en los
procesos técnicos de la electrónica, por ejemplo un tornillo de banco, sol-
dadores, taladros, entre otras. Presentar los resultados en plenaria.

Realizar una demostración de la delegación de funciones empleadas en
las máquinas en la actividad anterior.

Electrónica, comunicación y sistemas de control

33

Temas y subtemas Conceptos relacionados Sugerencias didácticas

Las herramientas,
instrumentos y máquinas
empleadas en la electrónica y
la función que cumplen.

El mantenimiento
preventivo y correctivo de
herramientas y máquinas
empleadas en la electrónica.

•	Mantenimiento
preventivo y correctivo.

Elaborar un catálogo de las máquinas y herramientas empleadas en el
laboratorio de electrónica, clasificándolas de acuerdo con su función, ve-
locidad, grado de especialización e incluir las acciones para su manteni-
miento.

Proponer un cronograma para el mantenimiento preventivo de las herra-
mientas, instrumentos y máquinas utilizadas en el laboratorio de electróni-
ca, comunicación y sistemas de control.

Las acciones técnicas en
los procesos artesanales

La caracterización de los
procesos artesanales de la
mecánica automotriz.

De los procesos artesanales
a los procesos industriales.

Las acciones instrumentales
y las acciones estratégicas.

Las acciones de regulación y
control, y su importancia en
las técnicas de electrónica.

Los instrumentos de
medición en las técnicas de
electrónica.

•	Proceso técnico
artesanal.

•	Sistema ser humano-
producto.

•	Sistema ser humano-
máquina.

•	Acciones estratégicas.
•	Acciones

instrumentales.
•	Acciones de

regulación y control.

Investigar y representar mediante dibujos o recortes qué es un proceso
técnico artesanal, cuáles son sus fases y cuáles las acciones humanas in-
volucradas. Resaltar cómo se caracteriza el proceso en la relación directa
que establece el operador con los materiales, y cómo se lleva a cabo la
transformación de los insumos.

Visitar un taller en el que se lleve a cabo el mantenimiento o reparación
de algún aparato electrónico de manera artesanal (con medios técnicos
artesanales realizados por una sola persona) y una compañía o centro
de atención a clientes especializado, en donde se realice el proceso de
manera industrial (mediante el empleo de instrumentos especializados y
diferentes áreas de trabajo). Observar y representar, en gráficas, las dife-
rencias entre los procesos artesanales e industriales, las acciones huma-
nas involucradas, la delegación de funciones en herramientas y máquinas,
así como el cambio en los medios técnicos.

Ejemplificar el desarrollo de una técnica de la electrónica, mediante dos
procedimientos: con el uso de instrumentos para la regulación y control,
y sin su uso.

Realizar prácticas empleando el sistema internacional de medidas en ejer-
cicios de conversión.

Llevar a cabo la construcción de un kit de electrónica para identificar la
función técnica de un actuador y su importancia en la construcción de
aparatos electrónicos.

Conocimiento, uso
y manejo de las
herramientas, máquinas
e instrumentos en los
procesos artesanales

Las técnicas tradicionales
para el diseño de los circuitos
impresos.

Los conocimientos y
habilidades para el uso y
manejo de herramientas y
máquinas empleadas en el
diseño de circuitos impresos.

La descripción de las
acciones estratégicas e
instrumentales:
•	La toma de decisiones para

alcanzar los fines deseados
en las fases del proceso.

•	Los gestos técnicos en el
manejo de herramientas y
máquinas.

•	Herramientas.
•	Máquinas.
•	 Instrumentos.
•	Acciones estratégicas.
•	Acciones

instrumentales.
•	Acciones de

regulación y control.

Demostrar un proceso técnico artesanal propio del énfasis de campo,
por ejemplo, el diseño de un circuito impreso, mediante alguna técnica
tradicional (de tinta indeleble, con logotipo, de serigrafía o fotográfica) para
operar herramientas y máquinas; identificar las acciones: estratégicas,
instrumentales y de control. Representarlas de manera gráfica.

Reproducir el uso adecuado de las herramientas y máquinas disponibles
en el laboratorio de tecnología de electrónica, comunicación y sistemas
de control para el diseño de un circuito impreso, mediante alguna técnica
tradicional de diseño.

Proponer el desarrollo de técnicas de soldado con cautín, la interpretación
de diagramas y la identificación de características en los componentes
electrónicos en el desarrollo de procesos técnicos del énfasis de campo
para la satisfacción de necesidades e intereses.

Primer grado. Tecnología I

34

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 los 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 funciona-
miento 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 mate-
riales.

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 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.

Temas y subtemas Conceptos relacionados Sugerencias didácticas

3. Transformación de materiales y energía

3.1. Materiales

Origen, características
y clasificación de los
materiales

Los materiales empleados
y su función técnica en los
objetos de uso cotidiano.

Las características
técnicas de los materiales
empleados en los procesos y
productos de la electrónica,
comunicación y sistemas
de control.

Los materiales con que están
hechas las herramientas y su
relación con los materiales
sobre los que actúan.

•	Materiales naturales y
sintéticos.

•	Propiedades físicas y
químicas.

•	Propiedades técnicas
•	 Insumos.

Elaborar un listado de objetos del hogar y establecer la relación que po-
seen con el material del que están hechos y la función que cumplen.
Comparar el mismo objeto con distintos tipos de materiales, distinguir la
función que desempeñan los materiales en la construcción de los objetos.

Promover una investigación documental, por equipos, sobre las caracte-
rísticas técnicas de los materiales usualmente empleados en el diseño de
circuitos y tarjetas de impresión, por ejemplo: la fibra fenólica (baquelita)
y la fibra de vidrio.

Realizar, un análisis estructural, por equipos, de un aparato electrónico,
para identificar los materiales con los cuales está construido e indicar sus
características técnicas.

Demostrar las características de los materiales usados en los compo-
nentes electrónicos para conocer sus propiedades técnicas como: ca-
pacidad de ser polarizados, emisión termoiónica, para la conducción,
semiconducción, resistencia a la corrosión y a la oxidación, entre otros.

Realizar un análisis morfológico de las herramientas y máquinas utilizadas
en electrónica, y relacionar sus características técnicas con la función
que cumplen y los gestos técnicos empleados en el procesamiento de
diferentes materiales. Destacar la función y propiedades técnicas de los
actuadores.

Electrónica, comunicación y sistemas de control

35

Temas y subtemas Conceptos relacionados Sugerencias didácticas

Uso, procesamiento
y aplicaciones de los
materiales naturales y
sintéticos

Los materiales: origen y
propiedades técnicas para la
satisfacción de necesidades
de uso.

Los nuevos materiales
empleados en los procesos y
productos de la electrónica.

Historia del cambio técnico
en los materiales naturales
y artificiales utilizados en la
electrónica.

•	Materiales: naturales y
sintéticos.

•	Proceso técnico.

Elaborar una línea del tiempo en donde se identifiquen los materiales utili-
zados a lo largo de la historia y las técnicas empleadas para la construc-
ción de aparatos electrónicos.

Elaborar un análisis funcional de un circuito integrado actual con el fin
de identificar y comentar las técnicas de ensamble y medios técnicos
empleados en su construcción. Analizar sus características, funciones
y costos.

Realizar una investigación documental acerca de las características técni-
cas y formas de uso de los nuevos materiales empleados en el énfasis de
campo; por ejemplo, el cristal líquido, cerámica, materiales ferroeléctricos,
polímeros, recubrimientos antiestáticos y plásticos con propiedades semi-
conductoras, entre otros. Presentar un informe ilustrado por equipos.

Previsión del impacto
ambiental derivado de
la extracción, uso y
procesamiento de los
materiales

Los resultados esperados
e inesperados en la
naturaleza como resultado
de los procesos y productos
técnicos de la electrónica.

Los problemas generados
en los ecosistemas debido
a la extracción, uso y
procesamiento de los
materiales.

La previsión de los
problemas ambientales
mediante nuevas técnicas y
prácticas: el reúso y reciclaje
de materiales de artefactos
electrónicos.

•	Materiales.
•	Desecho.
•	 Impacto ambiental.
•	Resultados esperados

e inesperados.
•	Procesos técnicos.

Realizar una investigación documental acerca del impacto ambiental de
los plásticos en los ecosistemas. Presentar un reporte con los resultados
y compartirlos en clase.

Proponer el reúso o reciclaje de dispositivos electrónicos, mediante carte-
les o folletos. Valorar, en grupo, la importancia del procesamiento eficien-
te en la reducción de residuos.

Realizar un análisis sistémico de baterías portables, incluidas en aparatos
electrónicos y en las fuentes de energía portable. Realizar una sesión
plenaria acerca del uso adecuado, reciclado y disposición para prevenir
impactos negativos en la naturaleza.

Llevar a cabo actividades de reúso y reciclado de residuos de metales,
como cobre, aluminio, estaño y plomo, entre otros.

Comentar y analizar, en plenaria, los impactos ambientales generados por
utilizar aparatos electrónicos en la vida cotidiana. Proponer el uso respon-
sable de los mismos o bien formular alternativas de solución al respecto.

3.2. Energía

Fuentes y tipos de energía
y su transformación

Los tipos y fuentes de
energía en los procesos
técnicos.

Los tipos de energía
empleada en la operación
y funcionamiento de
herramientas y máquinas, y
la delegación de funciones.

Los tipos de energía
utilizados en la electrónica y
la función de los conversores
de energía para su
disposición:

•	Fuentes de energía.
•	Tipos de energía.
•	Transformación de

energía.
•	Procesos técnicos.

Identificar, mediante una investigación documental, los diferentes tipos
de energía que hay, sus fuentes y su uso en los procesos técnicos; por
ejemplo, la hidráulica (agua) solar, del mar (térmica), del viento (eólica), la
fuerza humana, la tracción animal y los combustibles, entre otros.

Elaborar un diagrama de flujo en el que se relacionen los tipos de energía
con sus usos, fuentes y tecnologías para su captación o producción,
transformación, acumulación y distribución.

Elaborar una tabla, de manera grupal, para clasificar las tecnologías ami-
gables con el ambiente y no amigables, y así proponer las más adecua-
das para utilizar en los procesos de la electrónica.

Realizar una investigación documental para identificar el origen y apro-
vechamiento de la energía en diversos contextos, considerando la ubi-
cación geográfica y recursos técnicos, entre otros. Realizar una sesión
plenaria para construir una opinión y postura acerca del tema.

Primer grado. Tecnología I

36

Temas y subtemas Conceptos relacionados Sugerencias didácticas

•	Aerogeneradores.
•	Hidrogeneradores.
•	Celdas solares.

Construir un dispositivo electrónico, seleccionar el tipo de energía, siste-
ma de control, materiales y herramientas a emplear para su construcción.

Funciones de la energía en
los procesos técnicos y su
transformación

Las funciones de la energía
en los procesos técnicos:
activación de mecanismos y
transformación de materiales.

La corriente eléctrica:
continua y alterna.

La transformación de
corriente alterna en continua.

Los circuitos en serie, en
paralelo y mixtos.

Los conversores de energía
en la electrónica.

La energía en las actividades
cotidianas: fuentes de
energía y su función.

La transformación, regulación
y control de la energía en
los procesos técnicos de
electrónica.

•	Tipos de energía.
•	 Insumos.
•	Procesos técnicos.
•	Conversor de energía.

Representar en un diagrama un circuito de corriente continua y sus ele-
mentos: generador, hilo conductor, condensadores, partes y accesorios
como interruptor y fusible.

Organizar una lluvia de ideas para construir y analizar el concepto de
corriente eléctrica.

Realizar una investigación documental acerca de los tipos de corriente y
su comportamiento en los circuitos serie, paralelo y mixto. Realizar una
demostración, por parte del docente, acerca del comportamiento de la
energía en los circuitos.

Elaborar un esquema para analizar la transformación de la corriente al-
terna en continua.

Realizar una representación gráfica sobre el uso de la energía en las ac-
tividades del hogar.

Hacer una investigación documental acerca del uso de la energía en los
procesos técnicos, considerar la fuerza humana, la energía eléctrica,
los combustibles de origen orgánico e inorgánico, la fuerza del viento y el
flujo del agua, entre otros.

Analizar los efectos de la energía en los materiales: golpes, calor, empuje,
presión, como el golpeteo con un martillo al acero y al plástico, entre otros.

Elaborar un cuadro comparativo acerca del uso de la energía y su trans-
formación, como ejemplo, el uso de conversores de energía, en distintas
actividades en la comunidad, como en el caso de:
•	 El transporte.
•	 La iluminación.
•	 Los aparatos domésticos.
•	 Las máquinas.

Elaborar un análisis de costos acerca de los beneficios económicos de-
rivados de los procesos de transformación y producción de energía, así
como su impacto en el contexto social.

Previsión del impacto
ambiental derivado del uso
y transformación de la
energía

Los problemas generados
en los ecosistemas derivados
de la generación, conversión
y uso de la energía y su
previsión.

Las fuentes de energía
sustentable.

Las baterías de materiales no
contaminantes como fuente
de energía.

•	Procesos técnicos.
•	 Impacto ambiental.
•	Conversor de energía.

Investigar sobre fuentes alternativas para la generación de energía y rea-
lizar un análisis comparado sobre su eficiencia. Presentar un reporte por
escrito con los resultados.

Realizar una tabla para comparar la eficiencia de diversas fuentes de
energía.

Realizar un análisis sistémico de los generadores de viento. Se sugiere
la utilización de un generador eólico a escala para realizar el análisis co-
rrespondiente. Analizar en el proceso la importancia del uso de energías
alternativas para el desarrollo de procesos productivos con base en el
desarrollo sustentable.

Llevar a cabo una práctica para generar electricidad usando diversas
fuentes no contaminantes, con el objetivo de demostrar alternativas que
prevengan el deterioro ambiental. Se sugiere la transformación de la ener-
gía del viento en energía eléctrica.

Elaborar una batería utilizando materiales recuperados, como:
•	 Un vaso.
•	 Una botella de vinagre.
•	 Un trozo de tubería de cobre.
•	 Un sacapuntas o afilalápices metálico.
•	 Cables eléctricos.

Presentar los resultados en plenaria.

Electrónica, comunicación y sistemas de control

37

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 su trans-
ferencia en los contextos de reproducción de las técnicas, del diseño y uso de 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.

Aprendizajes esperados

•	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

La importancia de la
comunicación técnica

Los elementos de un sistema
de comunicación: fuente,
codificación, transmisor,
decodificador y destinatario.

El lenguaje técnico empleado
en el énfasis de campo:
instructivos para el uso y
reproducción de técnicas.

La electrónica y los sistemas
de comunicación para la
satisfacción de necesidades
sociales.

•	Comunicación técnica.
•	Lenguaje técnico.
•	Códigos técnicos.

Realizar una investigación documental acerca de los sistemas de comuni-
cación empleados en diferentes culturas y épocas. Presentar un informe
ilustrado.

Comunicar un mismo mensaje empleando medios diferentes. Identificar
en el proceso la fuente de información, el codificador, los medios de co-
municación empleados para el proceso de transmisión, y el decodificador
y receptor.

Diseñar un mapa o plano del laboratorio de tecnología para identificar las
diversas áreas de trabajo. Destacar los signos y símbolos que se emplean
para la identificación de las áreas.

Elaborar un instructivo como medio de comunicación y representación
para identificar el uso de un aparato electrónico, generando dos versio-
nes: una para el uso de un técnico y otro con instrucciones propias para
un usuario.

Elaborar un esquema gráfico acerca del armado de un aparato electróni-
co; describir y presentar los resultados en plenaria.

Elaborar un listado de la simbología empleada en el diseño de diagramas
electrónicos. Analizar los diferentes componentes y niveles de empleo de
la simbología, de manera grupal, por ejemplo, para indicar conexiones.

La representación técnica
a lo largo de la historia

Los medios de
representación y
comunicación en diferentes
culturas y tiempos.

Las funciones de la
representación técnica:
•	Para la transmisión de los

conocimientos técnicos.

•	Representación
técnica.

•	 Información técnica.

Realizar una investigación documental sobre la utilidad de la representa-
ción técnica en las civilizaciones antiguas. Con base en los resultados,
realizar un periódico mural con las diversas representaciones empleadas
en diferentes culturas y épocas de la antigüedad a la actualidad.

Llevar a cabo prácticas para el diseño de bocetos, croquis, esquemas,
diagramas para representar el lenguaje técnico empleado en el laboratorio
de tecnología, utilizando señalamientos, símbolos, dibujo de herramientas
y máquinas, organización del proceso técnico y otros.

Describir el procedimiento para la reproducción de una técnica básica del
énfasis de campo, utilizando lenguaje coloquial y lenguaje técnico, por
ejemplo, el diseño y construcción de un circuito electrónico a partir del
empleo de un determinado dispositivo. Considerar los cálculos físicos y
matemáticos al respecto.

Primer grado. Tecnología I

38

Temas y subtemas Conceptos relacionados Sugerencias didácticas

•	Para la reproducción de
técnicas y procesos.

•	Para dar a conocer
la operación de los
productos.

•	Para el diseño y
proyección de procesos
y productos.

El diseño y la representación
gráfica en la electrónica.

Realizar una visita a un taller de electrónica para reconocer el lenguaje téc-
nico empleado en la comunicación e interpretación de diagramas. Hacer
un reporte escrito de las observaciones y comentarios de la visita.

Elaborar un manual de uso de un producto de la electrónica para dar a
conocer su forma de ensamble y uso. Representar el producto mediante
escalas de reducción, aumento o acotaciones.

Llevar a clase manuales de aparatos electrónicos para identificar la infor-
mación técnica contenida en ellos y su importancia en el uso, ensamble,
construcción o mantenimiento del producto técnico.

Lenguajes y representación
técnica

Lenguajes y códigos en las
representaciones de los
procesos y productos de
electrónica.

La representación gráfica
en la electrónica.

Los símbolos en la
numeración y el lenguaje
escrito como formas
de representación de la
información.

•	Comunicación técnica.
•	Lenguaje técnico.
•	Códigos técnicos.

Elaborar un catálogo de la simbología empleada en la electrónica, comu-
nicación y sistemas de control.

Elaborar diagramas de diferentes circuitos electrónicos para su instalación
y adecuación dentro de otros aparatos electrónicos.

Interpretar diagramas de circuitos electrónicos, como el caso de una re-
sistencia, para identificar sus funciones y características técnicas de fun-
cionamiento.

Emplear un tutorial sobre diagramas para la instalación y operación de un
circuito electrónico.

Usar el lenguaje propio del énfasis de campo y ponerlo en práctica en el
desarrollo de los procesos técnicos.

Electrónica, comunicación y sistemas de control

39

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 bien para crear un producto; se definirán las acciones a realizar; las
herramientas, los materiales y la energía que se emplearán, así como la representación del proceso y su ejecución. El proyecto deberá
hacer hincapié en los procesos técnicos artesanales, donde el técnico tiene el conocimiento, interviene y controla todas las fases del
proceso.

El proyecto representa una oportunidad para promover la creatividad e iniciativa de los alumnos, por lo tanto 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 ejecución del proyecto.
3.	Representar gráficamente el proyecto de reproducción artesanal y el proceso a seguir para llevarlo a cabo.
4.	Reproducir un producto o 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.

Aprendizajes esperados

•	Definen los propósitos y describen las fases de un proyecto de reproducción artesanal.
•	Ejecutan 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 reproducción artesanal

5.1. El proyecto como estrategia de trabajo en Tecnología

Procesos técnicos
artesanales

Las características
de los procesos técnicos
artesanales: sistema ser
humano-producto.

•	Procesos técnicos.
•	Procesos artesanales.

Visitar un taller de electrónica con el fin de registrar y representar gráfica-
mente los procesos técnicos artesanales que ahí se presentan.

Identificar cómo el ser humano interviene en cada una de las fases del
proceso de reproducción artesanal, las técnicas que emplea, los insumos,
medios técnicos y lenguaje técnico.

Los proyectos en
tecnología

La introducción al proyecto
de reproducción artesanal:
la delimitación de un
problema técnico y sus
posibles alternativas de
solución.

La planeación de las fases
del proyecto.

•	Proyecto técnico.
•	Alternativas de

solución.

Organizar una lluvia de ideas para identificar las ideas previas de los alum-
nos sobre qué es un proyecto, anotar en el pizarrón y complementar la
interpretación enunciando las fases que lo constituyen y precisar la idea
de planear un proyecto artesanal por equipos.

Identificar un problema técnico propio del énfasis de campo y darle so-
lución; indagar y proponer sobre las posibles alternativas de solución
considerando el tipo de herramientas y máquinas a emplear, el lenguaje
técnico, el tipo de energía y materiales a utilizar, el análisis de las posibles
necesidades del usuario, así como del contexto.

Elaborar, en grupo, un diagrama de flujo respecto a las fases de un proyecto
de reproducción artesanal y plantear los propósitos del mismo. Presentar el
proyecto en una sesión plenaria para analizarlos e identificar posibles me-
joras para su rediseño.

Primer grado. Tecnología I

40

Temas y subtemas Conceptos relacionados Sugerencias didácticas

5.2. El proyecto de reproducción artesanal

Acercamiento al trabajo
por proyectos: fases del
proyecto de reproducción
artesanal

La ejecución de las fases
que integran el proyecto de
reproducción de electrónica,
comunicación y sistemas de
control.

•	Proceso técnico
artesanal.

•	Fases del proyecto
técnico.

Ejecutar el proyecto de reproducción artesanal de electrónica, comunica-
ción y sistemas de control; 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 sobre las necesidades e intereses individuales, comunita-

rios y sociales para la planeación del proyecto.
•	 Identificar y delimitar el campo problemático (fundamentación).
•	 Recolectar, buscar 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, instru-

mentales y de control.
•	 Evaluar de manera cualitativa los productos o procesos técnicos ob-

tenidos.
•	 Elaborar el informe y comunicar los resultados, en plenaria, a partir

del uso de lenguaje técnico.

41

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 fabri-

les. 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 conocimien-

tos de las ciencias naturales y sociales, para que los alumnos comprendan su impor-

tancia 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 dise-

ño tomando en cuenta la ergonomía y la estética como aspectos fundamentales.

Segundo grado. Tecnología II

42

Descripción, propósitos y aprendizajes por bloque

Segundo grado

Bloque I. 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 so-
ciales 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 reco-
nozcan 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 las finalidades y los 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 la tecnología para establecer sus diferencias.
•	Describen la forma en que los conocimientos técnicos y los conocimientos de las ciencias se resignifican en el desarrollo de procesos

técnicos.
•	Utilizan conocimientos técnicos y de las ciencias para proponer alternativas de solución a problemas técnicos, así como mejorar pro-

cesos y productos.

Temas y subtemas Conceptos relacionados Sugerencias didácticas

1. Tecnología y su relación con otras áreas de conocimiento

La Tecnología como
área de conocimiento y
la técnica como práctica
social

Los conocimientos previos
sobre 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 electrónica,
comunicación y sistemas
de control como práctica
social y cultural para la
satisfacción de necesidades.

Los conocimientos técnicos
tradicionales y los actuales
en la electrónica.

•	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,
sobre sus diferencias con la tecnología. Registrar las ideas en un rotafolio
y dejarlas a la vista.

Solicitar, por equipos, que investiguen acerca de los métodos y fines que
emplea la ciencia y la tecnología en diferentes fuentes de información,
y con los resultados hacer un cuadro comparativo al respecto. Resaltar
cómo la tecnología está orientada a la satisfacción de necesidades e inte-
reses 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 producción de productos del énfasis de campo de manera industrial.
Representar un proceso de producción mediante un esquema o diagrama
y señalar en cada una de sus fases los conocimientos que se emplean
para su obtención. Hacer hincapié en la interacción entre conocimientos
técnicos y científicos para la obtención de productos.

Organizar una mesa redonda para comentar sobre el valor personal, so-
cial y cultural que poseen los productos de la electrónica, comunicación
y sistemas de control para la satisfacción de las necesidades en la vida
cotidiana.

Electrónica, comunicación y sistemas de control

43

Temas y subtemas Conceptos relacionados Sugerencias didácticas

Las características técnicas
de un protoboard.

Realizar, de manera grupal, un listado de los principales avances logrados
por la electrónica en la satisfacción de necesidades de la sociedad. Se su-
giere abordar ejemplos de la electrónica en la resolución de necesidades,
como es el caso de los ordenadores, reproductores de música y cámaras
digitales, entre otros.

Recuperar los conocimientos previos de primer grado mediante una llu-
via de ideas sobre las técnicas tradicionales aplicadas en los procesos y
productos técnicos de la electrónica. Mencionar las técnicas artesanales,
insumos y motivos por los que se elaboraban. Identificar el valor social de
los mismos, así como las propiedades técnicas de los materiales. Com-
parar estas técnicas tradicionales con los avances técnicos actuales; des-
tacar lo que cambia y lo que permanece.

Demostrar el funcionamiento de un protoboard (placa de pruebas), su es-
tructura o distribución (canal central, pistas y buses), así como recomen-
daciones para su uso y ensamble.

Relación de la Tecnología
con las ciencias naturales
y sociales:
la resignificación y uso
de los conocimientos

Las demandas sociales y el
conocimiento técnico para el
desarrollo científico.

La resignificación de los
conocimientos científicos:
ciencias naturales y sociales
en la producción.

La electrónica y los procesos
de cambio en sus máquinas
y herramientas.

La influencia de las
creaciones técnicas en
nuestra sociedad.

•	Ciencias naturales.
•	Ciencias sociales.
•	Creaciones técnicas
•	Avance de las

ciencias.
•	Cambio técnico.

Organizar una mesa redonda para reflexionar sobre la relación de la tec-
nología 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, se sugiere la invención del telescopio electrónico
empleado en la astronomía.

Presentar, en plenaria, un ejemplo propio del énfasis de campo en el que
se identifique de manera explícita la resignificación de los conocimien-
tos científicos dentro de los procesos de producción de la electrónica,
comunicación y sistemas de control; por ejemplo, la física-mecánica, las
matemáticas y la informática, entre otras. Reflexionar sobre la interacción
que establecen la ciencia y la tecnología.

Representar, de manera gráfica, los cambios generados en un instrumen-
to, herramienta o máquina de la electrónica y los sistemas de control.

Elaborar un análisis sistémico de algún producto elaborado por la industria
electrónica, por ejemplo, el celular; presentar sus orígenes y la manera en
que evolucionaron sus dispositivos y componentes hasta hacerse más
eficientes. Presentar los resultados en plenaria.

Organizar un debate grupal para identificar la influencia de las creaciones
técnicas de la electrónica en diversos ámbitos de nuestra sociedad, por
ejemplo en:
•	 La prestación de los servicios y su formas de organización.
•	 Los procesos de producción.
•	 Los medios de transporte.
•	 Las formas de entretenimiento.
•	 Las herramientas, instrumentos y máquinas que se emplean en el

hogar, la oficina, el trabajo y la escuela, entre otros.
•	 El confort y seguridad.
•	 Las formas de comunicación.

Realizar algunas prácticas de diseño de circuitos con una placa de pruebas.

Segundo grado. Tecnología II

44

Temas y subtemas Conceptos relacionados Sugerencias didácticas

Desarrollo Tecnológico,
integración tecnología-
ciencia

La acepción de
tecnociencia: la integración
de la ciencia y la tecnología

La tecnociencia, una nueva
modalidad y organización
de la actividad científica y
tecnológica.

La tecnociencia y su impacto
en los procesos técnicos de
la electrónica, comunicación
y sistemas de control: las
aplicaciones de la robótica en
otras áreas del conocimiento
humano: la medicina.

•	Desarrollo tecnológico.
•	Tecnociencia.

Realizar una asociación de palabras para acordar qué se entiende por
tecnociencia. Anotar las ideas de manera que éstas sean visibles a todos
los alumnos e investigar sobre el término para comprender e interpretarlo
dentro del énfasis de campo.

Organizar una investigación documental, por equipos, para indagar cómo
la tecnociencia se integra con las técnicas de la electrónica u otros cam-
pos tecnológicos, como el de la construcción, el agrícola y la informática,
entre otros. Identificar ejemplos y comentarlos en plenaria.

Proyectar el fragmento de un video sobre las aportaciones de la robótica
al campo de la medicina. Identificar las implicaciones y técnicas emplea-
das para el diseño y aplicación de prótesis inteligentes. Reflexionar sobre
la interacción de la tecnología y la ciencia.

Realizar un diagrama acerca de una tableta de circuito impreso recupera-
do para identificar las técnicas que se emplean en su fabricación y para su
uso dentro de un aparato electrónico.

Elaborar un análisis estructural de un diodo y de un transistor para repre-
sentar los objetos y sus componentes, sus articulaciones y la manera en
que contribuyen al funcionamiento global de un aparato electrónico.

Electrónica, comunicación y sistemas de control

45

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 determi-
nados 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 cómo las técnicas constituyen la respuesta a las necesidades apremiantes
de un tiempo y contexto determinados.

También se propone analizar la operación de las herramientas y máquinas en correspondencia con sus funciones y materiales sobre los
que actúa, 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 manera que la delegación de funciones se estudie desde una perspectiva técnica
y social.

Asimismo, se analiza la delegación de funciones en distintos grados de complejidad mediante la exposición de diversos 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 diferentes alternativas de solución 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.

Aprendizajes esperados

•	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 alternativas de solución a posibles necesidades futuras.

Temas y subtemas Conceptos relacionados Sugerencias didácticas

2. Cambio técnico y cambio social

La influencia de la
sociedad en el desarrollo
técnico

Las necesidades e intereses
del ser humano y su
satisfacción por medio de
sistemas técnicos de la
electrónica, comunicación y
sistemas de control.

Los productos de
la electrónica como
satisfactores de necesidades
de la comunidad.

Las nuevas demandas de la
sociedad y las necesidades
actuales para la construcción
de productos de la
electrónica.

•	Necesidades sociales.
•	Procesos técnicos.
•	Sistemas técnicos.

Identificar y clasificar, en grupo, por medio de recortes de revista o fotogra-
fías, las necesidades básicas de los seres humanos (alimentación, abrigo,
vivienda, esparcimiento, afecto, salud, educación, comunicación, trans-
porte y seguridad, entre otras.) Ubicar las necesidades con las tecnologías
que permiten satisfacerlas.

Elaborar un análisis estructural-funcional de dos electrodomésticos mo-
dernos, compartir los resultados en plenaria y reflexionar cómo aquéllos
son considerados satisfactores de necesidades de la sociedad.

Realizar una investigación documental acerca del origen de los cajeros
automáticos. Analizar su funcionamiento, las necesidades, intereses y re-
percusiones económicas benéficas o negativas que trajo su invención.
Llevar a cabo un debate grupal acerca de los principales aportes a los
modos de vida cotidiana con su aplicación y creación.

Demostrar cómo funciona el receptor de un radio que permita la recupe-
ración de señales vocales o de cualquier otro tipo. Identificar sus compo-
nentes y representarlos mediante un esquema o dibujo.

Identificar y demostrar los principales sistemas de comunicación inalám-
brica, de redes y de bluetooth que se encuentran en el contexto de los
alumnos.

Segundo grado. Tecnología II

46

Temas y subtemas Conceptos relacionados Sugerencias didácticas

Cambios técnicos,
articulación de técnicas
y su influencia en los
procesos técnicos

Los procesos de cambio
de las técnicas de la
electrónica, en las principales
etapas de su historia:

Los cambios en los procesos
técnicos en la producción
de la electrónica, desde lo
artesanal hasta lo industrial:
•	Máquinas.
•	Herramientas.
•	Materiales.
•	Acciones humanas.

La electrónica como conjunto
de técnicas que se fusionan
con técnicas de otras
actividades tecnológicas en
procesos de producción.
La electrónica en la
construcción de sistemas
de control electrónicos.

•	Cambio técnico.
•	Procesos técnicos.

Realizar una visita a una empresa o industria para identificar el uso de dis-
positivos electrónicos empleados en sus procesos de producción. Elabo-
rar un reporte escrito acerca de los principales componentes que forman
parte de máquinas y/o herramientas dentro de los procesos observados.

Entrevistar a un ingeniero en electrónica para ubicar, de acuerdo con su
experiencia, cuáles son los principales cambios técnicos operados en esa
profesión. Si es posible grabar en cualquier formato la entrevista para pre-
sentarla a sus compañeros de clase.

Analizar los procesos técnicos artesanales e industriales para la obtención
de un producto de la electrónica. Construir un cuadro comparativo en el
que se aprecien las operaciones que se realizan para su creación artesa-
nal e industrial.

Establecer las diferencias más importantes entre dichos procesos para la
creación del producto.	

Realizar en equipos un análisis sistémico o de cambio técnico sobre algún
aparato electrónico; señalar lo que permanece y lo que cambia.

Desarrollar una práctica en la que se lleve a cabo el diseño de un circui-
to electrónico, por ejemplo, para un sistema de seguridad. Se sugiere el
empleo de software.

Las implicaciones de la
técnica en la cultura y
la sociedad

Los productos de la
electrónica y el cambio
en las formas de vida y
organización productiva.

El papel de la técnica en los
cambios y transformaciones
de las costumbres y
tradiciones de la comunidad:
•	El saber técnico de

las culturas o sectores
sociales de la región.

•	Cambios en la concepción
del mundo y en los
modos de vida como
consecuencia de la
técnica.

•	La electrónica y sus
implicaciones sociales.

Los circuitos integrados y su
aplicación en los objetos de
uso cotidiano.
•	Automóviles
•	Televisores
•	Telefonía
•	Computadoras

•	Técnica.
•	Sociedad.
•	Cultura.
•	Formas de vida.

Organizar un debate grupal acerca de lo que pasaría si el conocimiento
tecnológico no estuviera presente en la vida cotidiana y cómo éste ha
cambiado las costumbres y tradiciones ancestrales de nuestra cultura. Se
sugiere presentar un video que aborde la transición de la era industrial a la
de informática, entretenimiento y ergonomía.

Elaborar una línea del tiempo acerca de los principales avances logrados
por la electrónica en la especialidad del ensamblaje de automóviles, e iden-
tifica cómo estos cambios han modificado el uso de las técnicas, ambiente
social y la comunidad en donde se incorporan estos objetos.

Llevar a cabo el análisis sistémico del circuito integrado (CI), identificar
su origen, evolución y componentes. Reflexionar sobre la necesidad que
éstos satisfacen con su aplicación en los objetos de uso cotidiano.

Electrónica, comunicación y sistemas de control

47

Temas y subtemas Conceptos relacionados Sugerencias didácticas

Los límites y posibilidades
de los sistemas técnicos
para el desarrollo social

El impacto de los sistemas
técnicos para mejorar la
calidad de vida de los seres
humanos: funcionalidad,
eficiencia, costo e impacto
ambiental, entre otros.

Las limitantes y posibilidades
sociales y naturales para el
desarrollo técnico de
la electrónica.

El diseño de productos
y procesos, y sus
repercusiones en el
ambiente.

•	Sistemas técnicos.
•	Formas de vida.
•	Desarrollo social.
•	Calidad de vida.

Valorar, en grupo, las repercusiones de la ingeniería electrónica, su utilidad
en la vida cotidiana y sus efectos en el fenómeno económico actual; por
ejemplo, bien y consumo, en la creación de empleos, entre otros.

Proponer un cartel que muestre las limitantes y las posibilidades que ge-
nera la electrónica, comunicación y sistemas de control respecto a sus
productos y procesos en la sociedad, para una mejor calidad de vida y
desarrollo social en la localidad.

Desarrollar prácticas sobre el diseño de circuitos auxiliares y fuentes de
poder para la conexión de diferentes tarjetas de circuito experimentales,
con el fin de mejorarlos respecto a su funcionalidad. Se recomienda el uso
de equipamiento didáctico.

La sociedad tecnológica
actual y del futuro:
visiones de la sociedad
tecnológica

La visión retrospectiva y
prospectiva de la electrónica
como respuesta a las
necesidades de la sociedad
del pasado y del futuro.

La articulación de nuevas
técnicas en la producción
industrial de la electrónica.

Los sistemas de
comunicación y control
futurista.

•	Técnica.
•	Sociedad.
•	Tecnoutopías.
•	Técnica-ficción.

Leer un fragmento de Un mundo feliz, de Aldous Huxley y Veinte mil leguas
de viaje submarino, de Julio Verne. Situar la relevancia de la tecnología y
las repercusiones éticas de su uso.

Construir y representar escenarios futuros mediante alguna representa-
ción gráfica en donde la tecnología de la producción desempeñe un papel
fundamental. Se sugiere elaborar propuestas de sistemas de control que
se podrían emplear en un futuro.

Diseñar un circuito electrónico básico que transmita señales digitales en el
que se considere las nuevas necesidades del ser humano que se cubrirá
con él; se recomienda el empleo de software de diseño.

Elaborar un cuento de “técnica-ficción” que considere los siguientes ele-
mentos: calidad de vida, nuevas alternativas de diseño y construcción
de sistemas de control sustentables que cuiden del medio social y del
ambiente.

Analizar los componentes y funcionamiento de algunos sistemas de tele-
comunicaciones, armarios, tableros, postes de amarre de comunicación
móvil y cable de extensión, entre otros.

Segundo grado. Tecnología II

48

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 son la pérdida de biodiversidad, contaminación, cambio climático,
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, la generación
y el uso de energía, y la 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 de los sistemas técnicos en la naturaleza.
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 sobre 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

Los problemas ambientales
ocasionados por los
residuos de la electrónica,
comunicación y sistemas
de control.

Los impactos generados
en el ambiente debido a la
producción de sistemas
de comunicación y control de
electrónica en la localidad.

El uso de productos
reciclados y materiales para
la producción de productos
y proceso técnicos de la
electrónica.

•	Recursos naturales.
•	Desecho.
•	 Impacto ambiental.
•	Contaminación.
•	Sistema técnico.

Analizar, por equipos, las implicaciones sociales, económicas, ambienta-
les y de salud que involucran los avances tecnológicos en la comunidad;
se sugiere proponer algunas de las siguientes preguntas, según sea el
caso, ¿cuál es el principal problema ambiental, social y cultural en el lugar
donde vivo?, ¿cómo podemos minimizarlos?, ¿cuáles son los impactos
ambientales generados por la industria de la construcción: deforestación,
contaminación, hacinamiento? Compartir los resultados obtenidos y, en
función de ellos, crear alternativas de solución.

Comentar, en plenaria, sobre el impacto generado al ambiente natural y
social por los procesos de producción de aparatos electrónicos (por la
generación y acumulación de desechos, uso de materiales no biodegra-
dables, utilización de la energía y de los recursos naturales en los proce-
sos de producción, entre otros). Con los resultados obtenidos elaborar un
periódico mural.

Programar un recorrido de campo para identificar las aplicaciones de la
electrónica, comunicación y sistemas de control que más se emplean
en la localidad. Analizar el impacto que pueden generar en la naturaleza
y en la sociedad.

Elaborar un listado de forma grupal sobre los distintos procesos de reci-
clamiento de componentes electrónicos, considerando los espacios des-
tinados para la recolección en la localidad.

Electrónica, comunicación y sistemas de control

49

Temas y subtemas Conceptos relacionados Sugerencias didácticas

Las alteraciones producidas
en los ecosistemas debido
a la operación de los
sistemas técnicos

Los impactos generados
por la extracción y
transformación de insumos
en cada una de las fases de
los procesos técnicos:
•	En la extracción de los

materiales empleados en
la producción de sistemas
de comunicación y
control de la electrónica.

•	En el consumo energético
empleado en cada una de
las fases del proceso.

Las afectaciones a la
naturaleza a consecuencia de
la generación de desechos
y residuos derivados de las
tecnologías de la producción.

•	Alteración en los
ecosistemas.

•	Extracción.
•	Transformación.
•	Desechos.
•	Sistemas técnicos.

Proponer alternativas de solución para reducir los niveles de alteración
provocados al ambiente debido a la operación de sistemas técnicos de
electrónica, comunicación y sistemas de control, mediante la elaboración
de carteles.

Elaborar un esquema que ilustre los niveles de alteración generados en
cada una de las fases de los procesos técnicos a consecuencia de la ex-
tracción, transformación, uso y residuos por la producción de productos
del énfasis de campo.

Ilustrar, con recortes de periódico o fotografías, las diferentes formas en
que la industria de la electrónica afecta a la naturaleza, debido a la ope-
ración de diversos sistemas técnicos; por ejemplo, los tipos de material
utilizado en su producción, la durabilidad y eficiencia de los materiales de
los que están hechos los productos o sistemas de comunicación y control
y el coste energético para su mantenimiento, entre otros.

Simular los niveles de alteración producidos en la naturaleza debido a la
producción de sistemas de comunicación y control en una empresa o
casa en las grandes urbes.

El papel de la técnica en
la conservación y cuidado
de la naturaleza

La interacción del ser
humano con el sistema
natural y social.

La producción de sistemas
de comunicación y
sistemas de control para la
conservación y cuidado de la
naturaleza mediante nuevas
técnicas y prácticas:
•	La utilización de materiales

reciclables.
•	La eficiencia en el

consumo de energía en
los sistemas de control y
comunicación: calefacción,
refrigeración e iluminación.

El manejo de residuos en la
electrónica.

•	Principio precautorio.
•	Técnica.
•	Preservación.
•	Conservación.
•	 Impacto ambiental.

Elaborar una planificación de tareas y principios precautorios para el de-
sarrollo estratégico y sustentable en los procesos de producción de la
electrónica. Se sugiere realizar una valoración sobre la vulnerabilidad de
los sistemas de comunicación y control:
•	 Humanas (operación inadecuada de los productos, máquinas y he-

rramientas).
•	 Naturales (humedad, sismos, inundaciones, incendios).
•	 Tecnológicas (fallas en los sistemas y componentes, desgaste, man-

tenimiento, uso de materiales inadecuados).

Presentar un informe técnico, por equipos, y proponer alternativas de so-
lución a los problemas técnicos detectados mediante la elaboración de
bocetos.

Realizar un análisis sistémico de un sistema de comunicación y sistemas
de control en electrónica. Identificar cuáles son las implicaciones de la
energía utilizada, los recursos empleados (agua, recursos naturales para
la alimentación), desechos generados (basura, contaminación) y energía
eléctrica utilizada en las instalaciones.

Investigar cuál es la vida útil de un producto o sistema, así como su im-
pacto ambiental debido al tipo de material con que está diseñado y cómo
fue elaborado.

La técnica, la sociedad
del riesgo y el principio
precautorio

Las nociones sobre la
sociedad del riesgo.

La técnica en la salud y
seguridad de las personas:

•	Sociedad del riesgo.
•	Principio precautorio.
•	Riesgo.
•	Situaciones

imprevistas.
•	Salud y seguridad.

Documentar los principales riesgos a los cuales se está expuesto en el la-
boratorio de tecnología de electrónica, comunicación y sistemas de con-
trol. Proponer, en equipo, las medidas de seguridad básicas a seguir por
medio de un manual de procedimientos con las condiciones necesarias
para el respeto del orden, seguridad y salud-higiene, entre otros.

Realizar un croquis de un sistema técnico de comunicación y control de la
electrónica de una casa-habitación (oficinas o escuelas); considerar para
ello las normas de seguridad necesarias.

Segundo grado. Tecnología II

50

Temas y subtemas Conceptos relacionados Sugerencias didácticas

•	Previsión de riesgos y
seguridad en el laboratorio
de tecnología de
electrónica, comunicación
y sistemas de control.

Las técnicas de producción
en la electrónica,
comunicación y sistemas
de control: riesgos y
previsiones.

Hacer un listado de los elementos a considerar para evitar situaciones
imprevistas en el uso y empleo de productos electrónicos; por ejemplo, el
diseño de sistemas de seguridad, sensores de humo, sistemas de control
de tráfico, sistemas de calefacción, iluminación y sistemas de redes, entre
otros.

Llevar a cabo una sesión plenaria para identificar y proponer alternativas
a los usuarios para el consumo de productos o aparatos electrónicos de
mala calidad y que pongan en riesgo la salud al emplearlos.

Proponer el uso de software para la simulación de riesgos en el diseño de
sistemas técnicos de comunicación y control.

Diseñar un prototipo de un sistema de comunicación y control. Se sugiere
que las características técnicas se propongan de manera conjunta.

Proponer el análisis estructural de una pila alcalina y una de litio, identi-
ficar sus principales componentes y representarlos mediante un dibujo.
Destacar la importancia de promover una cultura de desecho adecuado
en la localidad.

Electrónica, comunicación y sistemas de control

51

Bloque IV. Planeación y organización técnica

En este bloque se estudia el concepto de gestión técnica y se propone el análisis y la puesta en práctica 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 los 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 con-
texto. Asimismo, se promueve el reconocimiento de las capacidades de los individuos para el desarrollo de la comunidad y los insumos
provenientes de la naturaleza, y la identificación de las limitaciones que determina el entorno, mismas que 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 inte-
reses 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, tomando en cuenta el contexto

en que se realizan.

Aprendizajes esperados

•	Planifican y organizan las acciones técnicas según las necesidades y oportunidades indicadas en el diagnóstico.
•	Usan diferentes técnicas de planeación y organización para la ejecución 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 electrónica,
comunicación y sistemas
de control para la eficiencia
y eficacia de sus procesos
fabriles.

La importancia de las
necesidades y demandas de
los usuarios de los objetos
para la producción técnica.

El diagnóstico de
necesidades en la
comunidad respecto a:
•	Las actividades

productivas.
•	El empleo en los procesos

de producción.
•	Los productos de la

electrónica.

•	Gestión técnica.
•	Diagnóstico de

necesidades sociales.
•	Organización técnica.
•	Calidad de vida.

Recuperar las ideas previas de los alumnos sobre qué es la gestión técnica
y cómo ésta se identifica con los sistemas técnicos del énfasis de campo.
Por equipos, consultar varias fuentes de información para ampliar el con-
cepto y, a partir de lo encontrado, comentar en plenaria cómo la gestión
técnica implica planear, organizar y controlar procesos técnicos con el fin de
hacerlos más eficientes y eficaces.

Elaborar, por equipos, cuestionarios y/o guiones de observación para el
diagnóstico de necesidades sociales en la comunidad, ya sea en situacio-
nes cotidianas o simuladas.

Organizar el trabajo de campo para aplicar los cuestionarios a miembros
de la comunidad y observar de manera participativa los procesos socia-
les desarrollados en la comunidad.

Elaborar un informe técnico que muestre los resultados arrojados por el
diagnóstico de necesidades de la comunidad, y determinar en función de
ello el producto o proceso técnico a diseñar.

Promover, de manera grupal, la simulación de una industria electrónica,
con el fin de distinguir las diversas 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 eficiente y eficaz.

Investigar cuál es el ciclo de vida de un sistema de comunicación o control.
Representar los resultados en forma gráfica.

Segundo grado. Tecnología II

52

Temas y subtemas Conceptos relacionados Sugerencias didácticas

La planeación y la
organización de los
procesos técnicos

La planeación de los
procesos técnicos en la
electrónica:
•	La organización y

administración del
proceso.

•	Las herramientas y
máquinas a emplear.

•	Los insumos: materiales y
energía.

•	La ejecución y control del
proceso técnico.

•	La evaluación y el control
de calidad.

•	Planeación técnica.
•	Organización técnica.
•	Ejecución.
•	Control de procesos

técnicos.

Valorar la factibilidad del proceso o producto técnico a diseñar de la elec-
trónica, comunicación y sistemas de control, para identificar si técnica-
mente es posible crearlo. Consultar los antecedentes técnicos del mismo
que permitan ver si es posible satisfacer necesidades de la comunidad.

Diseñar, modelar o bocetar modelos a escala sobre el proceso técnico
o producto a crear, que resalte sus propias características y se relacione
con la satisfacción de necesidades demandadas en el diagnóstico de la
comunidad.

Elaborar el plan de tareas (gestión) para llevar a cabo el diseño del sistema
de comunicación o control en electrónica: organizar costos, administrar
materiales, definir medios técnicos a emplear, realizar un cronograma de
las acciones estratégicas e instrumentales a desarrollar, establecer tiem-
pos y definir las medidas de seguridad e higiene. Presentar los resultados
en un informe técnico.

Ejecutar o simular el desarrollo del plan anterior. Tomar en cuenta los re-
sultados arrojados en el diagnóstico de necesidades, el presupuesto, las
acciones técnicas a realizar, responsables y tiempos a emplear. Comuni-
car los resultados al grupo.

Someter el diseño (del proceso o producto técnico) a pruebas de uso,
para identificar posibles fallas y hacer mejoras en el mismo. Rediseñar.

Realizar una mesa de debate sobre el consumo responsable y uso inteli-
gente de la técnica en los procesos técnicos de la electrónica.

Evaluar en la práctica la calidad de diferentes piezas empleadas en un
proceso técnico de mantenimiento en el laboratorio de tecnología de elec-
trónica, comunicación y sistemas de control.

Representar en un esquema la organización de un proceso técnico de
la electrónica, comunicación y sistemas de control, por ejemplo, la pro-
ducción de un producto electrónico. Identificar quiénes participan en el
proceso, qué tipo y número de actividades realizan, tiempos y el tipo de
medios técnicos que se emplean.

La normatividad y la
seguridad e higiene en los
procesos técnicos

La creación de la norma
oficial mexicana (NOM) para la
regulación y certificación de
los procesos de producción.

El planteamiento de normas
de seguridad del técnico en
el proceso de elaboración
de objetos técnicos de la
industria electrónica.

La organización y seguridad
en el laboratorio de
tecnología de electrónica,
comunicación y sistemas de
control:
•	Normatividad: Reglamento

interno.
•	Normas de higiene y

seguridad.
•	Mantenimiento industrial

(preventivo y correctivo).

•	Normatividad.
•	Seguridad y procesos

técnicos.
•	Higiene y procesos

técnicos.

Realizar una investigación documental acerca de las principales normas
que regulan la calidad de los productos elaborados por la electrónica. Se
sugiere realizar la investigación tomando como referentes las normas ofi-
ciales mexicanas (NOM). Presentar un reporte escrito de la investigación
desarrollada.

Elaborar un esquema de la organización y normas dentro del laboratorio
de tecnología de electrónica. Se sugiere realizar esta actividad de manera
grupal para identificar las responsabilidades en el manejo y uso de los
medios técnicos presentes del laboratorio de tecnología.

Desarrollar prácticas en el laboratorio de tecnología: electrónica, comu-
nicación y sistemas de control con base en las normas definidas para el
desarrollo de los procesos técnicos del énfasis.

Electrónica, comunicación y sistemas de control

53

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 alternativas de solución.

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.

Respecto al desarrollo de las actividades de este bloque el análisis de los procesos fabriles puede verse limitado ante la falta de infraes-
tructura en los planteles escolares, por lo que se promueve el uso de la modelación, 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, tomando 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.
•	Ejecutan 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:
•	La organización y en

los procesos del trabajo
artesanal e industrial.

•	Los cambios generados
en las herramientas,
máquinas y procesos de
ejecución en el trabajo
artesanal e industrial.

•	El papel de los sujetos.
•	La delegación de

funciones en los procesos
industriales:

–– De sistema persona-
máquina.

–– De sistema máquina-
producto

•	Sistema máquina-
producto.

•	Procesos fabriles.
•	Planeación.
•	Gestión.

Identificar las diferentes operaciones que se llevan a cabo en un proceso
de producción fabril a partir de un video documental o visita dirigida a una
industria. Elaborar un diagrama de flujo de dicho proceso. Caracterizar los
procesos de reproducción fabril y distinguirlos de los artesanales, hacer
hincapié 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 desarro-

llo lógico de sus fases y actividades.
•	 Analizar la importancia de la modelación, los prototipos y las pruebas

en el desarrollo de los proyectos de diseño.

Segundo grado. Tecnología II

54

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
electrónica, comunicación y
sistemas de control.

•	Proyecto.
•	Diseño.
•	Ergonomía.
•	Estética.

Indagar sobre qué es el diseño, y elaborar un guión de preguntas para
ello:
•	 ¿Cuál es su importancia?
•	 ¿Quiénes lo realizan?
•	 ¿Cuál es la información que se requiere para ello?,
•	 ¿Qué papel juega la información en el diseño?
•	 ¿Qué importancia tiene la representación gráfica, así como la estética

y ergonomía en los procesos de diseño?

Debatir acerca de las respuestas al respecto e iniciar el proceso de diseño
a partir de las ideas encontradas.

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

La elaboración de modelos,
prototipos y simulación
de productos técnicos del
énfasis de campo.

•	Diseño.
•	Cambio técnico.
•	Toma de decisiones.
•	Necesidades e

intereses.
•	Función técnica.
•	Estética.
•	Ergonomía.
•	Aceptación social y

cultural.

Elaborar modelos o prototipos de productos derivados de los procesos
fabriles de la electrónica.

Diseñar un producto o proceso productivo de la electrónica, comunica-
ción y sistemas de control.

Representar las fases de construcción de un producto, considerando los
siguientes componentes:
•	 Representación gráfica del diseño del objeto/sistema, considerando

la ergonomía requerida para su elaboración.
•	 Selección del lenguaje técnico para su representación.
•	 Elaboración del producto/sistema.
•	 Evaluación del producto.
•	 Comercialización y aceptación en el mercado del producto.

Elaborar modelos o prototipos de productos derivados de los procesos
fabriles de la electrónica. Considerar el empleo de software en 2D y 3D.

Valorar los resultados en plenaria para su retroalimentación, y planear el
diseño del proyecto de diseño de electrónica, comunicación y sistemas
de control para su ejecución.

5.2. El proyecto de diseño

El diseño en los procesos
técnicos y el proyecto de
diseño

El diseño y la ejecución del
proyecto de electrónica,
comunicación y sistemas
de control.

La presentación del proyecto
de diseño.

•	Diseño.
•	Procesos técnicos.
•	Proyecto.
•	Fases del proyecto.
•	Modelación.
•	Simulación.
•	Prototipo.

Diseñar y ejecutar el proyecto de producción en electrónica, comunica-
ción y sistemas de control, 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 sobre las necesidades e intereses individuales, comunita-

rios y sociales para la planeación del proyecto.
•	 Identificar y delimitar el campo problemático (fundamentación).
•	 Recolectar, buscar y analizar información.
•	 Construir la imagen objetivo.
•	 Buscar, seleccionar y proponer alternativas.
•	 Planear el proyecto del énfasis de campo.
•	 Ejecutar la alternativa seleccionada: mediante simulación, creación

de modelos o prototipos.
•	 Evaluar de manera cualitativa los productos o procesos industriales

obtenidos.
•	 Elaborar el informe y comunicar los resultados, en plenaria, mediante

el empleo del lenguaje técnico.

55

Tercer grado. Tecnología III

E
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, cu-

yos 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 partici-

pación 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 corres-

pondencia 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.

Tercer grado. Tecnología III

56

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 comu-
nicar e informar en tiempo real los acontecimientos de la dinámica social de los impactos en el entorno natural, además 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 juzgar dicha información, y aprehenderla 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 reproduc-
ción 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 la 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 alternativas de solución a problemas técnicos.

Temas y subtemas Conceptos relacionados Sugerencias didácticas

1. Tecnología, información e innovación

Innovaciones técnicas a lo
largo de la historia

El concepto de innovación y
sus características.

Las innovaciones técnicas
en los procesos de
producción a lo largo del
tiempo.
•	 Innovación técnica en los

sistemas de comunicación
en los procesos de
producción.

La estructura y las funciones
de los componentes de
la electrónica aplicados a
diversos productos y su
evolución.

•	 Innovación.
•	Cambio técnico.

Realizar una lluvia de ideas sobre el significado del concepto de innova-
ción, de acuerdo con sus experiencias. Presentar varias concepciones del
mismo, y a partir de éstas identificar las características y elementos que
contempla un proceso de innovación.

Investigar en Internet o en revistas sobre varios ejemplos de innovación
tecnológica que se implementen en la actualidad en cualquier área de
conocimiento como la nanotecnología, informática, biotecnología, entre
otras. Presentar en clase y explicar cómo funcionan y se aplican esas
innovaciones tecnológicas. Presentar un video que aborde las caracterís-
ticas de los tejidos inteligentes y funcionales.

Identificar, por equipos, en un video o exposición las invenciones o innova-
ciones que se han presentado en el campo de la electrónica, por ejemplo,
en el diseño de los teléfonos celulares, los televisores de plasma y LCD,
las computadoras, los satélites y los reproductores de música entre otros.

Organizar, por equipos, una investigación documental sobre el origen y
evolución de la electrónica y la comunicación. Ubicar gráficamente, en un
cuadro, las principales innovaciones y cambios técnicos realizados en
dicho campo tecnológico. Por ejemplo, cómo han evolucionado las redes
de comunicación empleadas en las telecomunicaciones y en el envío de
información con el empleo de la fibra óptica y la red inalámbrica.

Electrónica, comunicación y sistemas de control

57

Temas y subtemas Conceptos relacionados Sugerencias didácticas

Reflexionar, de manera grupal, cómo se creaban los dispositivos electróni-
cos en el pasado y compararlos con los del presente, identificar el tipo de
materiales, técnicas y medios técnicos empleados, entre otros aspectos.
Hacer hincapié en las diferencias y mejoras de las técnicas en el énfasis
de campo.

Promover un debate, por equipos, sobre los niveles de cobertura, inver-
sión económica y beneficio social que trae el uso de redes de comunica-
ción, por ejemplo, el uso de Internet en América Latina y específicamente
el caso de México.

Características y fuentes
de la innovación técnica:
contextos de uso y de
reproducción

La aceptación social,
elemento fundamental para
la consolidación de los
procesos de innovación en
tecnología.

La información y sus fuentes
como insumos para la
innovación técnica.

La innovación y el cambio
técnico como fuentes de
crecimiento en la electrónica.

La electrónica en la sociedad
y su relación con
el crecimiento económico.

Los nuevos materiales:
•	La fibra óptica.
•	El rayo láser

•	 Innovación técnica.
•	Fuentes de innovación

técnica.
•	Contexto de uso de

medios técnicos.
•	Contexto de

reproducción de
técnicas.

Exponer sobre las condiciones necesarias que debe tener un proceso,
sistema o producto técnico para considerarse una innovación, y resaltar
que la aceptación social es un elemento fundamental. Reflexionar que no
todas las invenciones o modificaciones (cambio técnico) pueden consi-
derarse innovaciones. Se sugiere presentar el fragmento de un video que
ejemplifique algunos inventos que no trascendieron, y analizar cuáles son
las razones por las que no lograron consolidarse como innovaciones.

Diseñar un cuestionario o entrevistas para averiguar las motivaciones de
consumo, hábitos de compra y opinión que tienen los usuarios sobre al-
guna aplicación de un producto de la electrónica, proceso técnico o me-
dio técnico que emplean.

Discutir, en plenaria, las necesidades e intereses que lleven al desarrollo o
mejoramiento de un producto o proceso técnico de la electrónica, comu-
nicación y sistemas de control.

Reflexionar, en plenaria, sobre el uso de los medios de comunicación para
transferir información de cualquier tipo de una manera más rápida y sen-
cilla a partir del tipo de conexión que poseen. Resaltar las ventajas de ello
y su importancia para seguir innovando en éstas.

Analizar los componentes y funcionamiento de un discman o reproductor
de mp3, con el fin de comentar los valores, ideales y necesidades que
favorecieron su invención y mejora.

Comentar acerca de las características importantes de las fibras ópticas,
los routers y módems de señal inalámbrica como principales mejoras y
cambios técnicos realizados en la comunicación. Diseñar un cuadro de
doble entrada en el que se perciban dichas mejoras.

Desarrollar algunas prácticas que aludan al empleo de la electrónica mo-
derna.

Uso de conocimientos
técnicos y de las TIC
para la innovación

Los productos electrónicos
como medios para el
registro, análisis y uso de
la información.

La innovación en el empleo
de materiales para
la elaboración de productos
electrónicos funcionales
y de calidad.

•	 Innovación.
•	TIC.
•	Conocimientos

técnicos.

Promover, por equipos, una investigación documental sobre los avances
logrados por la electrónica respecto a la variedad de productos que exis-
ten en el mercado para almacenar y clasificar información en una compu
tadora (documentos, imágenes y videos) como dispositivos: memorias
externas USB, CD y DVD. Identificar las características principales de los
mismos, sus propiedades y componentes, ventajas y limitaciones de uso,
así como los aspectos materiales y medios técnicos empleados para su
producción.

Comentar, en plenaria, sobre las innovaciones que se han impulsado hoy
en día en el campo de la electrónica a partir del empleo de las TIC; señalar
las implicaciones de dicho avance y las posibilidades de que su aplicación
se extienda.

Tercer grado. Tecnología III

58

Temas y subtemas Conceptos relacionados Sugerencias didácticas

Las diferencias entre
conocimiento técnico
e información para la
creación de innovaciones en
electrónica y sistemas
de control.

Procesar y analizar los datos obtenidos del cuestionario o entrevista apli-
cada en el subtema anterior, con el propósito de definir las especifica-
ciones técnicas y satisfacer al usuario del producto. Con base en los
resultados obtenidos, diseñar en bocetos las mejoras y compartirlos en
clase para establecer las diferencias entre conocimiento técnico e infor-
mación (recuperada de la información de campo en los usuarios) y su
utilidad para las mejoras e innovaciones en los procesos o productos en
la tecnología.

Estimular la innovación en el uso y el manejo eficiente de materiales alter-
nativos del énfasis de campo para impulsar la búsqueda de soluciones
y atender los desafíos del desarrollo sostenible en relación con la opti-
mización de recursos, innovación en materiales, disminución del uso de
energía, menor costo y satisfacción de las necesidades de los usuarios.

Electrónica, comunicación y sistemas de control

59

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, de
ahí que se promueva el reconocimiento de los conocimientos técnicos tradicionales y la interrelación y adecuación de diversas innova-
ciones 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 pone en práctica un conjunto de técnicas comunes a un campo tecnológico y a las técnicas que lo han enriquecido, es decir, la repro-
ducción de aquellas creaciones e innovaciones que se originaron con propósitos y en contextos diferentes. Se busca analizar la creación,
difusión e interdependencia de distintas 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 que han jugado la innovación, el uso de he-
rramientas 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 lo largo del tiempo.
3.	Tomar en cuenta las diversas aportaciones de distintos grupos sociales en la mejora de procesos y productos.

Aprendizajes esperados

•	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 alternativas de solución a problemas técnicos de acuerdo con el contexto social y cultural.

Temas y subtemas Conceptos relacionados Sugerencias didácticas

2. Campos tecnológicos y diversidad cultural

La construcción social de
los sistemas técnicos

Las alternativas electrónicas
para el desarrollo de servicios
y productos.

Los sistemas electrónicos
como producto cultural.

Las innovaciones de la
electrónica en los procesos
de organización del trabajo:
•	Red de computadoras.
•	Comunicación satelital.
•	 Internet.

Los sistemas de localización
vía satelital y chips de
rastreo.

•	Cambio técnico.
•	Construcción social.
•	Sistemas técnicos.

Elaborar una línea del tiempo acerca de los principales avances de la tec-
nología en la oferta de servicios para la sociedad. Se sugiere analizar los
avances y cambios propuestos respecto a las formas de pago y de com-
pras a través del uso de la red inalámbrica.

Elaborar una exposición sobre el papel de las nuevas tecnologías aplica-
das en la electrónica en la actualidad. Ubicar los límites y posibilidades de
su producción.

Visitar una oficina u empresa con el fin de identificar los cambios técnicos
suscitados en los dispositivos de los teléfonos móviles y los juegos inte-
ractivos. Reflexionar sobre los intereses: sociales, económicos inmersos
para su inserción y aceptación social.

Invitar a un experto o especialista con el fin de que realice una demostra-
ción sobre cómo funcionan los sistemas de localización satelital o GPS, sus
características, funciones principales y las normas empleadas para su uso
y construcción en una determinada organización. Realizar algunas activi-
dades técnicas relacionadas mediante el empleo de equipamiento didác-
tico específico.

Las generaciones
tecnológicas y la
configuración de campos
tecnológicos

Las generaciones
tecnológicas y la
innovación técnica.

La trayectoria técnica de
las herramientas en la
electrónica y su desarrollo de
acuerdo con las necesidades
sociales.

•	Cambio técnico.
•	Trayectorias técnicas.
•	Generaciones

tecnológicas.
•	Campos tecnológicos.

Representar, en gráficas, los tipos de organización del trabajo que exis-
ten en la comunidad, qué procesos técnicos utilizan y para qué, a qué
campo tecnológico pertenece (construcción, producción, agropecuarios
y pesqueros, de servicios, de alimentos e información y comunicación).
Identificar las principales técnicas que representan y caracterizan dichos
campos tecnológicos y cómo aquéllas satisfacen las necesidades socia-
les. Comentar, en plenaria, cómo esta variedad de técnicas interacciona
entre sí y señalar de qué manera convergen con la electrónica y los sis-
temas de control.

Tercer grado. Tecnología III

60

Temas y subtemas Conceptos relacionados Sugerencias didácticas

Las empresas y su
interrelación con los
procesos de producción de
la electrónica y la solución
de problemas.

Elaborar una línea del tiempo, por equipos, sobre la trayectoria histórica
de las técnicas y medios técnicos del énfasis de campo en distintas épo-
cas: de 1960 a la actualidad. Debatir, en plenaria, las aportaciones reali-
zadas por cada generación tecnológica para la conformación del campo
tecnológico hoy en día.

Realizar una investigación documental acerca de los nuevos espacios de
interacción social que han surgido a partir del uso de las redes de comu-
nicación, como el Internet y otras formas de comunicación. Compartir los
resultados en plenaria y reflexionar sobre el impacto de las redes sociales,
como Twitter, hi5 y messenger, que han generado en los procesos de
socialización y comunicación en nuestra sociedad.

Comentar, en plenaria, el cambio técnico presentado en los procesos de
producción industrial para la fabricación de productos de diversa índole,
mediante el empleo de aparatos y máquinas con componentes electróni-
cos, por ejemplo, robots en la industria automotriz.

Identificar los objetos técnicos derivados de la electrónica que han modifi-
cado el rumbo de la historia de la humanidad en las diferentes actividades
productivas. Se sugiere abordar ejemplos de aplicaciones de la electró-
nica en campos, como la agricultura, la navegación, el control de tráfico
aéreo y la metalurgia.

Las aportaciones de los
conocimientos tradicionales
de diferentes culturas en
la configuración de los
campos tecnológicos

La producción de materiales
tradicionales empleados para
la construcción de productos
electrónicos.

Los procesos técnicos
innovadores de diversas
culturas aplicados en el
campo de la electrónica. Las
innovaciones en las formas
de comunicarse a distancia.

El uso adecuado de las
tecnologías en procesos de
producción:
•	Calidad en el trabajo.
•	Calidad de las personas.
•	Calidad del sistema

administrativo.
•	Trabajo enriquecido.
•	Calidad de vida.

•	Conocimientos
tradicionales.

•	Campos tecnológicos.

Elaborar un cuadro comparativo acerca del uso de antiguas prácticas
de comunicación y registro de actividades, y contrastarlas con el registro
electrónico en los ordenadores y los procesos de comunicación a distan-
cia. Elaborar un debate grupal acerca de cómo se hereda o transmite el
conocimiento de generación en generación y a otras culturas.

Realizar un análisis sistémico del cambio técnico de un aparato electróni-
co empleado para la mejora de la calidad de vida, para analizar sus ante-
cedentes, los hechos o acciones que los hicieron susceptibles de cambio
y el rediseño para mejorar su eficacia y eficiencia. Por ejemplo, analizar
una antena de televisión tradicional y una antena de televisión para HD.

Realizar entrevistas a personas de la comunidad para conocer los princi-
pales aspectos que se toman en cuenta al momento de hacer la compra
de un aparato electrónico; considerar como categorías:
•	 La calidad del aparato u objeto técnico.
•	 El tipo de energía que emplea.
•	 El diseño ergonómico y presentación.
•	 La apertura de empleos para las personas que laboran en la industria

de la electrónica.

Electrónica, comunicación y sistemas de control

61

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 preven-
ción 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 los 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, la planeación y la eje-
cución 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 la naturaleza.

2.	Proponer alternativas a problemas técnicos para aminorar los riesgos en su comunidad de acuerdo con los criterios del desarrollo
sustentable.

Aprendizajes esperados

•	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 la naturaleza.
•	Plantean alternativas de solución a problemas técnicos y elaboran proyectos de innovación.

Temas y subtemas Conceptos relacionados Sugerencias didácticas

3. Innovación técnica y desarrollo sustentable

Visión prospectiva de la
tecnología: escenarios
deseables

Los escenarios actuales,
futuros y prospectivos de la
electrónica.

El desarrollo tecnológico y el
uso de recursos sintéticos y
artificiales de fácil fabricación.

La electrónica del futuro. La
electrónica, comunicación
y los sistemas de control
como coadyuvante para
la conservación del medio
natural y artificial.

Los residuos domésticos
y de la industria de la
electrónica.

El impacto y costo
socioambiental debido al uso
de la tecnología:
•	Energía eólica.
•	Energía solar.

•	 Impacto ambiental.
•	Sistema técnico.
•	Costo ambiental.

Elaborar, mediante representaciones gráficas (bocetos, dibujos, maque-
tas, croquis), los escenarios futuros que se imaginen acerca del campo
de la industria de la electrónica, comunicación y sistemas de control en
México.

Realizar un estudio de los impactos y costos ambientales originados por
la utilización de materiales y energía de un proceso de producción del
énfasis de campo.

Identificar los principales impactos ambientales que se generan en la co-
munidad con el empleo de dispositivos electrónicos usados cotidiana-
mente en la sociedad. Realizar un informe para compartirlo en clase.

Diseñar el boceto de un sistema de control futurista, describir y detallarlo.
Presentar las propuestas al grupo y reflexionar sobre el impacto ambiental
que podría causar al elaborarse y desecharse.

Diseñar e implementar un proyecto relacionado con el cuidado del am-
biente, para la resolución de problemas comunitarios (reforestación, re-
ciclaje, vivero, consumo responsable). Elaborar carteles para difundir el
proyecto y la participación ciudadana.

Recrear procesos de innovación en el que se empleen dispositivos elec-
trónicos en el hogar que no dañen el ambiente, por ejemplo, el uso de
energía eólica o solar, entre otros.

Tercer grado. Tecnología III

62

Temas y subtemas Conceptos relacionados Sugerencias didácticas

La innovación técnica
en los procesos técnicos

Los principios y propósitos
del desarrollo sustentable:
•	Equidad en el acceso a los

medios de producción y a
los productos de trabajo.

•	Uso eficiente de insumos:
materiales y energía

•	Calidad de vida:
alimentación, educación,
participación social.

Las alternativas en los
procesos técnicos de
la electrónica para la
sustentabilidad.

La eficacia y eficiencia como
elementos de innovación en
los sistemas de producción.

La innovación técnica en
los procesos para mejorar
servicios y productos de la
electrónica.

•	Sistema técnico.
•	 Innovación técnica.
•	Ciclos de la innovación

técnica.
•	Procesos técnicos.

Propiciar una lluvia de ideas para recuperar los conocimientos previos que
los alumnos poseen sobre qué es el desarrollo sustentable. Realizar la sín-
tesis de las ideas a partir del diseño de un cuadro sinóptico o un esquema.

Presentar el fragmento de un video documental sobre qué es el desarrollo
sustentable, a fin de complementar la interpretación del concepto. Identi-
ficar en él los principios básicos bajo los que se rige: el económico, social,
cultural y el ambiental. Realizar un mapa conceptual y comentar cómo el
concepto puede trasladarse al campo de la electrónica, comunicación y
los sistemas de control.

Realizar procesos técnicos de prevención correctiva para el diseño de
sistemas de control en electrónica. Se sugiere presentar un video sobre la
tendencia del diseño, con productos reciclados o procesos de producción
sustentables en el énfasis de campo.

Elaborar un listado de las normas de control de calidad que se deben
contemplar para la elaboración de productos de electrónica, comunica-
ción y sistemas de control. Presentar un reporte escrito de los resultados
obtenidos.

La innovación técnica para
el desarrollo sustentable

La innovación técnica en el
desarrollo de los procesos de
producción para la gestión
sustentable:
•	El diseño de nuevos

productos.
•	Mejorar las características

de los productos
existentes.

•	El diseño de productos
para satisfacer
necesidades futuras.

•	Mejorar la competitividad
de los productos.

•	La satisfacción de
necesidades sociales.

Los procesos de gestión
sustentable en la electrónica,
comunicación y sistemas
de control para elevar la
calidad de los procesos de
producción y el cuidado del
ambiente, mediante el uso
eficiente de materiales y
energía.

•	 Innovación.
•	Ciclos de la innovación

técnica.
•	Desarrollo sustentable.
•	Equidad.
•	Calidad de vida.
•	Normas ambientales.

Planificar y gestionar, en equipos, proyectos de desarrollo sustentable de
electrónica, comunicación y sistemas de control para la comunidad. Valo-
rar, en grupo, la viabilidad de los proyectos.

Debatir, en pequeños grupos, sobre el género –femenino y masculino–
que predominó antiguamente en las diferentes actividades económicas
y productivas del mundo y nuestro país, como la agricultura, la pesca, la
ganadería, la industria manufacturera, la mecánica y la metalúrgica, entre
otras.

Identificar el o los géneros de las personas que actualmente se desempe-
ñan en dichas actividades económicas y cuestionarse sobre lo siguiente:
¿ha cambiado?, ¿por qué?, ¿cuáles fueron las condiciones o aspectos
que se presentaron para que eso sucediera?, ¿qué implica que un género
desarrolle tal o cual actividad? Compartir los resultados con el grupo y
establecer algunas conclusiones.

Desarrollar prácticas con base en el aprovechamiento de materia prima e
insumos de la comunidad o región. Propiciar la participación de hombres
y mujeres por igual.

Realizar una evaluación de los recursos utilizados por la industria electró-
nica: de la energía, los materiales utilizados y los desechos generados.

Planear una estrategia para el diseño de un producto o proceso técnico
del énfasis de campo con innovaciones técnicas. Señalar las característi-
cas técnicas y materiales a utilizar.

Electrónica, comunicación y sistemas de control

63

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 pro-
ductos y sistemas técnicos. De esta manera se pretende que los alumnos puedan evaluar los beneficios y los riesgos, y así 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, tanto de los procesos como de los productos, de
tal manera que el diseño, la operación y el uso de un producto cumplan con la normatividad en sus especificaciones técnicas y en su
relación con el entorno.

Al desarrollar los temas de este bloque es importante considerar que la evaluación de los sistemas tecnológicos incorpora normas am-
bientales, criterios ecológicos y otras reglamentaciones, y emplea la simulación y la modelación, 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 que serán útiles para corregir impactos, o bien 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, tomando en cuenta los costos socioeconómicos y naturales en relación
con los beneficios.

2.	Evaluar sistemas tecnológicos tanto en sus aspectos internos (eficiencia, factibilidad, eficacia y fiabilidad) como en los externos (con-
texto social, cultural, natural, consecuencias y fines).

3.	Intervenir, dirigir o redirigir los usos de las tecnologías y los sistemas tecnológicos tomando en cuenta el resultado de la evaluación.

Aprendizajes esperados

•	Identifican las características y componentes de los sistemas tecnológicos.
•	Evalúan sistemas tecnológicos tomando en cuenta 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 productos
técnicos de la electrónica
a todos los niveles
socioeconómicos de la
localidad.

La conformación de
los diferentes sistemas
tecnológicos de la
electrónica, comunicación y
los sistemas de control para
la satisfacción de bienes.

Las nuevas formas de
organización social y
productiva para promover
la equidad entre hombres y
mujeres en la electrónica
y los sistemas de control.

La evaluación de los
sistemas tecnológicos en la
electrónica, comunicación y
sistemas de control.

•	Procesos técnicos.
•	Evaluación de

los procesos técnicos.
•	Equidad social.

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

Investigar en Internet o alguna otra fuente de información sobre los dife-
rentes sistemas técnicos que integra la industria electrónica. Se sugiere
seleccionar una empresa nacional o mundial e indagar los siguientes sis-
temas:
•	 Procesos de gestión y organización (negocios internacionales).
•	 Selección y procesamiento de insumos (proveedores).
•	 Centros de investigación (creación o mejoras de productos y maqui-

naria para los procesos de producción automatizados).
•	 Procesos de producción para la creación de productos y procesos

técnicos.
•	 Distribución (estrategia de comercialización y venta a los consumi-

dores).
•	 De evaluación (control de calidad), entre otros.

Presentar un reporte por escrito y compartir los resultados en plenaria.
Analizar la manera en que cada uno de los sistemas interacciona entre
sí, (con diversas técnicas pertenecientes a otros campos tecnológicos),
con la naturaleza y la sociedad para ofertar un producto. Reflexionar so-
bre cómo dicha interacción vuelve complejos los procesos de producción
conformando así los sistemas tecnológicos.

Tercer grado. Tecnología III

64

Temas y subtemas Conceptos relacionados Sugerencias didácticas

Observar y describir el tipo de actividades que realizan hombres y mujeres
en la industria. Discutir las diferencias de las actividades que desempeña
cada género y, en plenaria, proponer ideas en torno a cómo evitar las dife-
rencias de género en los procesos laborales.

Proponer un estudio de caso para evaluar las principales problemáticas
de los procesos técnicos desarrollados por la industria de la electrónica en
México. Realizar una representación gráfica al respecto.

La evaluación interna y
externa de los sistemas
tecnológicos

La evaluación en los
procesos técnicos de
la electrónica:
•	Evaluación interna:

eficiencia, eficacia,
factibilidad y fiabilidad.

•	Evaluación externa:
contexto social, cultural
y natural.

La evaluación social y
aceptación de aparatos y
artefactos electrónicos.

Las normas o lineamientos
empleados en la evaluación
de un producto de la
electrónica, para su uso en
el contexto social.

•	Procesos técnicos.
•	Evaluación.
•	Monitoreo ambiental.
•	Sistemas tecnológicos.
•	Análisis

costo-beneficio.
•	Eficacia.
•	Eficiencia.
•	Fiabilidad.
•	Factibilidad.
•	Contexto social y

natural.

Propiciar una lluvia de ideas grupal 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. Realizar por escrito una interpre-
tación de los mismos.

Evaluar la eficacia y eficiencia (evaluación interna) de los procesos y pro-
ductos técnicos elaborados en el énfasis a lo largo de los anteriores blo-
ques, y proponer alternativas para mejorarlos.

Proponer alternativas de solución a los problemas detectados en los pro-
ductos o procesos técnicos evaluados. Diseñar cambios, mejoras e inno-
vaciones. Rediseñar.

Realizar un análisis económico de los suministros empleados en el diseño
de productos de la electrónica y sistemas de control que se hicieron en
el curso. Se sugiere indagar sobre los costos de los insumos, la energía
empleada y la mano de obra, entre otros.

Elaborar un estudio de mercado sobre las preferencias que los consumi-
dores tienen respecto a algún tipo de productos de la electrónica y lo que
les gustaría que hubiera.

Llevar a cabo un análisis de funcionamiento de un producto de la electró-
nica, de acuerdo con los siguientes criterios:
•	 Ahorro de energía.
•	 Aprovechamiento de recursos.
•	 Reciclado de materiales.
•	 Uso alterno de materiales.
•	 Emisión de polvos, humos y ruidos.
•	 Contaminación del agua y aire.
•	 Manuales e instructivos.
•	 Normas reguladoras.
•	 Análisis costo-beneficio.
•	 Productividad.
•	 Riesgos.

Presentar los resultados en una sesión grupal.

El control social de los
sistemas tecnológicos para
el bien común

Los proyectos autogestivos
para el desarrollo de
procesos de producción de
la electrónica, comunicación
y sistemas de control.

•	Control social.
•	 Intervención.
•	Evaluación.
•	Participación

ciudadana.

Realizar un debate acerca de la importancia de tener control sobre los pro-
cesos y productos técnicos para evitar riesgos sociales o naturales. Puede
analizarse la contaminación atmosférica, la prohibición de uso del transpor-
te, la restricción de agua, los lineamientos institucionales determinados para
el desarrollo de los procesos técnicos de la electrónica, entre otros.

Visitar un taller o industria de electrónica, comunicación y sistemas de
control. Identificar los procesos técnicos o productos que elaboran y su
implicación social y natural en la localidad y comunidad.

Evaluar los insumos y productos empleados por la industria electrónica.
Visitar una tienda de aparatos electrónicos y comparar los productos res-
pecto a costos, funcionalidad, durabilidad, diseño, calidad y utilidad.

Electrónica, comunicación y sistemas de control

65

Temas y subtemas Conceptos relacionados Sugerencias didácticas

Los aspectos sociales a
considerar para la aceptación
de productos de la
electrónica:
•	Oferta y demanda
•	Costos
•	Satisfacción de

necesidades
•	Utilidad social

Realizar una planificación a futuro para el desarrollo de sistemas de ener-
gía sustentables, con base en:
•	 Las necesidades actuales de la comunidad.
•	 Las necesidades de las generaciones futuras.
•	 El desarrollo urbano y ambiental sustentable.
•	 La mejora en la calidad de vida y la participación de la población.

Tercer grado. Tecnología III

66

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 de mayor complejidad en la actualidad, cuyas características fundamentales son
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 grados anteriores; en especial busca establecer una liga de experiencia acumu-
lativa 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

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 pro-
yecto. Reflexionar y valorar el proceso, producto, acción y función técnica.
Presentar los resultados en plenaria.

Diseñar y aplicar entrevistas o cuestionarios con el fin de indagar sobre
las necesidades de los usuarios respecto al proceso o producto técnico a
mejorar; integrar la información recolectada al diseño del proyecto de in-
novación de electrónica, comunicación y sistemas de control. Analizar los
resultados y presentar gráficas de las tablas de frecuencia para conocer
la información recabada.

Investigar en diferentes fuentes, tanto bibliográficas como en Internet, la
información necesaria para proponer las modificaciones o mejoras al pro-
ducto. Se recomienda utilizar los métodos en tecnología (análisis sisté-
mico, comparativo, de producto y estructural-funcional, entre otros) para
conocer los antecedentes y consecuentes de los procesos o productos
técnicos que se desean mejorar. Diseñar la propuesta de mejora al pro-
ducto y presentar al grupo.

Evaluar, en grupo, las propuestas realizadas con anterioridad y destacar
las fuentes de información que posibilitan la innovación:
•	 De parte de 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 e información en Internet,

entre otros.

Electrónica, comunicación y sistemas de control

67

Temas y subtemas Conceptos relacionados Sugerencias didácticas

La responsabilidad social
en los proyectos de
innovación técnica

El diseño y uso responsable
de las innovaciones técnicas
para el desarrollo de produc-
tos y proyectos.

•	Técnica.
•	Formas de vida.
•	 Innovación técnica.
•	Proyecto técnico.
•	Responsabilidad

social.

Debatir, en plenaria, cuál es la responsabilidad social que tiene la electróni-
ca y sistemas de control al desarrollar innovaciones, para tomar concien-
cia de los efectos de sus acciones en el entorno tanto en lo económico,
sociocultural como en el ambiente y la salud de las personas. Llegar a
acuerdos y entregar un informe de manera individual, con las reflexiones
derivadas de lo discutido en grupo.

Analizar y seleccionar técnicas bajo criterios del desarrollo sustentable
para el diseño del proyecto de innovación de electrónica, comunicación
y sistemas de control:
•	 La planeación participativa.
•	 El uso eficiente de materiales.
•	 El uso de fuentes de energía no contaminante y materiales reciclados.
•	 Los beneficios sociales.

Proponer el diseño y planeación del proyecto de innovación con base en
las necesidades detectadas e intereses de los alumnos.

5.2. El proyecto de innovación

Proyecto de innovación
para el desarrollo
sustentable

Las fases del proyecto de
innovación.

El desarrollo del proyecto de
innovación en electrónica,
comunicación y sistemas
de control: etapas y
formas de operación.

La valoración del proceso de
reproducción del proyecto.

•	Fuentes de innovación
técnica.

•	Fases del proyecto.
•	Ciclos de innovación

técnica.
•	 Innovación.
•	Proyecto técnico.
•	Desarrollo sustentable.

El diseño del proyecto de innovación en electrónica y sistemas de control,
con base en los siguientes pasos:
•	 Identificación del problema.
•	 Delimitación del problema.
•	 Búsqueda y análisis de la información.
•	 Alternativas de solución.
•	 Diseño (mediante el empleo de software).
•	 Representación técnica.
•	 Ejecución.
•	 Evaluación.

Evaluar los resultados del proyecto de innovación, considerando los si-
guientes criterios:
•	 El cumplimiento de las condiciones planteadas al comienzo de su

desarrollo.
•	 Su función.
•	 Los costos y materiales utilizados.
•	 Valoración de los resultados obtenidos.
•	 Valoración y mejora en el diseño, elaboración del producto e innovación.

Realizar una presentación grupal de los productos o modelos elabora-
dos en el énfasis de campo de Electrónica, comunicación y sistemas de
control.

69

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, Aique.

— (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 Do-

cumentos Curriculares, Buenos Aires, Gobierno de la Ciudad de Buenos Aires, Se-

cretaría 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 em-

pezado 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.

70

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, sep-

tiembre-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/ (con-

sultado 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, tecno-

logía 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 edu-

cación 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

73

I. Conceptos básicos de la
asignatura de Tecnología

Aquí 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 inte-

reses 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 ope-

ración 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.

74

Conceptos relacionados

Tecnología
Campo de conocimiento que estudia la técnica, sus funciones, los insumos y los me-

dios que la conforman, sus procesos de cambio y su interacción con el contexto so-

ciocultural 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 materia-

les y energía en un producto.

Cuadro 1
Niveles de integración y complejidad de las técnicas

Campo tecnológico

Proceso técnico

Clases de técnicas

Técnicas simples o tareas

Complejo técnico

Circuito económico

Complejo

Simple

Acciones

Tecnología

1. Gesto técnico

Estratégicas
Control
Instrumentales

75

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 ges-

tos 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, instru-

mentos, 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 con-

ciencia 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 mo-

vimiento 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 adecua-

da 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 es-

tratégicas 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.

76

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 pro-

ducto 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 cla-

ses 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 trans-

formados (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 trans-

forma un insumo en un producto.

2.	 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 ser-

vicio 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 descri-

ben 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 organi-

zaciones 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 sis-

temas técnicos con el fin de hacer más eficiente la acción. También permite prolongar

77

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 au-

menta 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 má-

quinas, 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 organiza-

da 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 confor-

me 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 ele-

mentos, como la operación por medio de organizaciones, objetivos o metas comunes;

un grupo social para la investigación y el desarrollo de nuevos productos; la participa-

ción de otras organizaciones para el abastecimiento de insumos; operarios que parti-

cipan 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 in-

teracción entre los operarios, medios técnicos e insumos para la elaboración de un producto.

Las modificaciones que han experimentado los artefactos transforman los víncu-

los entre las personas y el material o insumo procesado. Así, el sistema ser humano-

máquina se clasifica en tres grandes categorías:

78

a)	 Sistema persona-producto. A esta categoría la caracteriza el conocimiento com-

pleto 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 orien-

tados 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 in-

corporan máquinas automatizadas de diversas clases, en las cuales se han dele-

gado 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 transfor-

mar insumos en productos o producir datos empleando mecanismos de transmi-

sión 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 pro-

ceso 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

79

se emplea una guía para obtener la forma deseada de un corte. Las acciones de regu-

lación 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 con-

forme 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 de-

terminadas funciones e implican un conjunto de saberes; por ejemplo, sobre las carac-

terísticas 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 sis-

temas 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 inge-

nieros, así como los conocimientos de diversas áreas del saber y la información.

80

Medios técnicos
El concepto se refiere al conjunto de acciones que ejecuta directamente el cuerpo huma-

no 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 medi-

ción, herramientas y máquinas.

Los medios técnicos permiten la ejecución de acciones simples –golpear, cortar, mol-

dear, comparar, medir, controlar, mover– y complejas, por ejemplo las de los robots que

remplazan acciones humanas. Las funciones en que participan los medios técnicos con-

cuerdan 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, cono-

cimientos y habilidades, y medios técnicos.

La intervención técnica incluye acciones para la detección de la necesidad de in-

tervención, 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 siste-

mas 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-

81

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 cam-

bio 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 funda-

mentales 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 accio-

nes 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

82

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 va-

lorar los impactos de una tecnología (prevenir modificaciones no deseadas), con el fin

de obtener consideraciones o recomendaciones sobre un sistema técnico, técnica o

artefacto.

83

II. Orientaciones didácticas generales

Existe una variedad de estrategias didácticas mediante las cuales abordar los conteni-

dos 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 al-

ternativas 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-

84

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 limita-

ción que les exige recurrir a sus conocimientos, habilidades y actitudes para pro-

poner 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 es-

tructurada 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 requerimien-

tos 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 na-

rraciones 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 invo-

lucrado, las razones para hacerlo y las posibles consecuencias de esa alternativa.

85

•	 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 gru-

po, 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 va-

lores 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 participa-

ción 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 for-

mas 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 participan-

tes 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 proble-

ma), las distintas alternativas de solución y quiénes resultarían beneficiados. Es

86

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 informa-

ción 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 discu-

sión del caso como en el proceso grupal para su reflexión, además de desarrollar habili-

dades 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 dis-

traerse 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 impac-

to 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.

87

•	 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 huma-

nas en los sistemas técnicos en relación con herramientas, instrumentos, máquinas y

materiales utilizados; identificar los componentes del proceso; construir representacio-

nes 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 pregun-

tas 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 docen-

te 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 informa-

ción, así como la forma de presentarla en el salón de clase.

Investigación documental
Con frecuencia a los alumnos se les solicitan investigaciones documentales; sin em-

bargo, pocas veces se les ayuda a que aprendan a realizarlas; por lo tanto, se propone

que el docente los oriente en los siguientes aspectos:

88

•	 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, estrate-

gias 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 reali-

zación 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 pro-

ducción, el análisis de los papeles y acciones de las personas, la función de las he-

rramientas 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 es-

tudio 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.

89

•	 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 necesa-

rias en el ciclo de diseño y uso de los productos. Analizar un producto significa obser-

varlo 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 es-

tructura 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 po-

sibilita 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 con-

tenidos 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

90

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 distri-

buidas 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 fun-

ción 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 responde-

mos 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 ima-

ginamos 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 defi-

nido, aunque existen objetos que pueden tener funciones diversas o ligeramente adap-

tadas 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.

91

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 activa-

ción 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 per-

mite 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 par-

tes 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 com-

ponentes, 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 fun-

ciones 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 herra-

mienta– 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 elabora-

ción 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 inno-

vación 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.

92

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 requie-

re, fundamentalmente, considerar las funciones que se conservan, delegan o cambian

y, en consecuencia, sus procesos de mejora; este proceso se denomina análisis sisté-

mico 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 organi-

zación, 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 exi-

gen 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.

93

El desarrollo de proyectos toma en cuenta el marco pedagógico propuesto en la

asignatura de Tecnología, el cual considera el trabajo por campos tecnológicos, defini-

dos 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 tra-

bajarlos 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 suce-

sos de su entorno, no sólo de lo cercano y cotidiano, sino incluso de aquellos aconteci-

mientos 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, po-

sibilita y orienta la búsqueda de información (bibliografía, encuestas, entrevistas, es-

tadísticas, 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.

94

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 conteni-

dos de la asignatura más convenientes.

Estas actividades promueven el análisis, la crítica, el pensamiento creativo, la posi-

bilidad 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 plantea-

da, la consecución de tareas y acciones, su ubicación en tiempo y espacio, la desig-

nación 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 técni-

co 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.

95

Evaluación
La evaluación debe ser una actividad constante en cada una de las actividades del pro-

yecto, 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 expresa-

dos por el grupo podrían afectar a algunos grupos sociales; por lo tanto, es recomen-

dable 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 tec-

nológico, 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 seguri-

dad y la salud de los alumnos.

•	 La organización y el desarrollo de las actividades de protección de la salud y pre-

vención 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.

96

Responsabilidades de los alumnos
•	 No emprender tareas sin informar al profesor.

•	 Adoptar las precauciones debidas cuando trabaja cerca de máquinas en funcio-

namiento.

•	 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 míni-

mos necesarios del laboratorio de Tecnología, acorde con el énfasis al que corres-

ponda.

•	 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.

97

•	 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 indepen-

diente 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 estratégi-

camente, 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 lu-

bricantes 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 suje-

ción 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 Tecno-

logía. 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 ocu-

rre en las máquinas herramienta y en las muelas de esmeril; proyección de sustan-

cias químicas agresivas, como combustibles, lubricantes, electrolitos, detergentes

(máquinas de lavado de piezas), líquidos refrigerantes (entre ellos el freón) y los disol-

ventes; 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 he-

rramienta 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 adecua-

da reduce este tipo de accidentes.

98

•	 Intoxicaciones. Las más frecuentes las origina la inhalación de vapores de disolven-

tes 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 equi-

pos, y no suprimirlos o modificarlos sin orden expresa del docente.

•	 No efectuar, por decisión propia, ninguna operación que no sea de su incumben-

cia, 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 prepa-

rados 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 esme-

ril, 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.

99

•	 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, ta-

ladrinas 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 te-

ner 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 man-

tendrá fuera del plano de giro de la herramienta, lo que evitará accidentes en caso

de que éstas se rompan.

100

•	 Durante su funcionamiento, las máquinas portátiles deben asirse con firmeza.

•	 Las herramientas que no se utilicen deben estar limpias y ordenadas en el lugar des-

tinado 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 cum-

plen 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 em-

plaza en algún punto para iluminar la zona de trabajo debe quedar lo suficiente-

mente apartada para que no reciba golpes.

•	 Los operarios que tengan acceso a la instalación de carga de baterías estarán in-

formados 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.

