
PROGRAMAS
DE ESTUDIO 2011

Educación Básica
Secundarias Generales
Tecnología

Tecnologías de la salud,
los servicios y la recreación:
Ofimática

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 salud,
los servicios y la recreación:
Ofimática

Programas de estudio 2011. Educación Básica. Secundarias Generales. Tecnología. Tecnologías de la salud, los servi-

cios y la recreación: Ofimática fue elaborado por personal académico de la Dirección General de Desarrollo Curricular,

que pertenece a la Subsecretaría de Educación Básica de la Secretaría de Educación Pública.

La Secretaría de Educación Pública agradece la participación, en la elaboración de este documento, de las maestras

y los maestros de educación secundaria, los directivos, los coordinadores estatales de Asesoría y Seguimiento, y los

responsables de Tecnología en las entidades federativas.

Coordinación 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
Oscar Arturo Cruz Félix

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

ISBN: 978-607-467-392-0

Hecho en México
MATERIAL GRATUITO/Prohibida su venta

Coordinación general
Hugo Balbuena Corro

Coordinación académica
Daniel Guillén Guillén

Responsables de contenidos
Blanca Irene Guzmán Silva
Elizabeth Lorenzo Flores

REVISIÓN TÉCNICO-PEDAGÓGICA
Elvia Diego Guzmán
Nohemí Preza Carreño

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

67

69

71

81

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 poten-

cian las capacidades humanas, en correspondencia con las características de los mate-

riales 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 a 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 de acuerdo con su contexto e intereses.

También se pretende el estudio de la técnica como sistema y conjunto de acciones orientadas a satisfacer necesidades e intereses.
Se promueve el análisis de la relación de las necesidades e intereses de los grupos sociales con la creación y el uso de las técnicas.
Desde esta perspectiva, se propone 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 ne-
cesidades 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 familiar y
escolar: objetos técnicos,
procesos y servicios.

La ofimática y sus principales
técnicas para la satisfacción
de necesidades e intereses
sociales.

La gestión y la atención al
cliente como parte de las
actividades administrativas
de la ofimática.
•	Modelos de servicio al

cliente.

•	Técnica.
•	 Intervención técnica.
•	Necesidades e

intereses sociales.

Organizar una mesa redonda para identificar los objetos de uso cotidiano
en el hogar y la escuela que son productos de la técnica. Analizar su
relación con la satisfacción de necesidades. Priorizar los que están rela-
cionados con la ofimática.

Realizar, por equipos, una investigación documental sobre qué es la ofi-
mática, sus principales técnicas, instrumentos, reglas, procedimientos y
conocimientos que emplea. Elaborar un cuadro clasificatorio al respecto
y comentarlo en plenaria.

Puntualizar cómo este campo tecnológico emplea técnicas para satisfacer
necesidades e intereses específicos de las personas y las organizaciones.

Indagar, en diferentes fuentes de información, sobre algunos modelos de
atención al cliente o usuario y los componentes que lo integran. Represen-
tarlos a partir de un esquema y compartirlos en plenaria.

Ofimática

29

Temas y subtemas Conceptos relacionados Sugerencias didácticas

Los componentes del servicio
al cliente:
•	El nivel del servicio

ofrecido.
•	El nivel del servicio

proporcionado.
•	El nivel de servicio

percibido por el cliente.

La computadora, una
herramienta básica para la
organización del trabajo en
las organizaciones.

Realizar un recorrido de campo para describir y esquematizar las fases
de la prestación de un servicio de una organización pública o privada, por
ejemplo, solicitud de créditos, cambio de propietario de un auto; pagos
de servicios: luz, agua, teléfono, televisión satelital, y expedición de pasa-
porte, entre otros. Identificar las diferentes fases del proceso, así como los
componentes del servicio ofrecido.

Identificar los componentes de una computadora: CPU y periféricos (mou-
se, teclado) y representarlos con ilustraciones.

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

La técnica como sistema
en las actividades de uso
cotidiano: acciones, medios
y fines.

El campo tecnológico de los
servicios: características y
elementos comunes.

Las técnicas de la ofimática
para la organización del
trabajo en la oficina:
•	Técnicas de recepción,

procesamiento y
almacenamiento de la
información mediante
dispositivos de entrada
y salida de equipos
informáticos.

Manejo de paquetería Office
e Internet, creación de
respaldos, reproducción de
información, entre otros.
•	Técnicas de

atención al cliente y
la comunicación: manejo
de correspondencia,
atención al público en
general, por medio de
call center, conmutador,
teléfono y fax, entre otros.

•	Técnicas administrativas:
gestión y organización
de procedimientos para
ejecutar trámites, registro
y control de documentos
(archivo), citas y
solicitudes, entre otros.

•	El diseño y manejo de
documentos de una
organización.

•	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.

Simular en el grupo la prestación de un servicio; cada uno de los partici-
pantes elige un papel. Al final, reflexionar sobre el papel que cada integran-
te asumió en el proceso, las acciones que realizan, los medios requeridos
y el tipo de productos intangibles que se generan al prestar el servicio.

Identificar, por medio de un mapa conceptual, los componentes técnicos
que interactúan en un servicio administrativo (acciones, medios y fines):
•	 El cliente.
•	 El prestador de servicios.
•	 Los medios técnicos.
•	 La información.

Clasificar en un cuadro comparativo las clases de técnicas de la ofimática
utilizadas por el personal administrativo en una organización, enunciar las
acciones estratégicas, instrumentales y de control empleadas en cada
una de ellas.

Comentar en una lluvia de ideas los diferentes tipos de documentos admi-
nistrativos que se manejan para llevar la gestión y organización de proce-
dimientos, registro y control de recursos financieros de una empresa. Con
los comentarios crear un esquema o cuadro.

Identificar los elementos que componen algunos de los siguientes docu-
mentos:
•	 Notas informativas.
•	 Recados, memorandos.
•	 Cartas, informes, folletos.
•	 Agenda, registro de solicitudes.
•	 Manejo de archivo y correspondencia.

Realizar prácticas en la computadora para identificar las principales fun-
ciones que integran el sistema operativo Windows: inicio, uso del escri-
torio, menú, panel de control, bandeja de reciclaje, instalación y desins-
talación de software, ventanas, acceso directo, instalación de hardware
(aparatos electrónicos) y apagado, entre otros.

Demostrar los caracteres del teclado de una PC: conocimiento de sus
cuatro zonas.

Primer grado. Tecnología I

30

Temas y subtemas Conceptos relacionados Sugerencias didácticas

•	Gestión y organización de
procedimientos para la
ejecución de trámites.

•	Registro y control de
recursos financieros
asignados a la
dependencia: fondo fijo y
caja chica, entre otros.

•	Registro y control de
correspondencia.

El uso y manejo del
ordenador para el desarrollo
de las técnicas de la
ofimática en la organización.

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

Los antecedentes de los
servicios administrativos de
la ofimática como práctica
sociocultural e histórica.

La gestión y planificación de
los servicios que ofrece la
ofimática y su modificación
en el tiempo y de acuerdo
con el contexto.

El registro y control de
registros financieros en las
organizaciones.

•	Técnica.
•	Cultura.
•	Transformación de la

naturaleza.

Realizar una entrevista, por equipos, a personas que hayan laborado en
organizaciones públicas o privadas desempeñando actividades adminis-
trativas de 1940 a 1970. Resaltar aspectos sobre la manera en que lle-
varon a cabo el diseño, registro y control de todo tipo de documentos.
Compartir los resultados, en plenaria, y comparar dicho proceso a lo largo
del tiempo. Reflexionar acerca de las técnicas empleadas por los entrevis-
tados en relación con el contexto cultural del momento.

Representar, mediante un dibujo, las teclas que integra un teclado de PC,
como: minúsculas, de bloqueo de mayúsculas, barra espaciadora y tecla
de retroceso, entre otras. Describir la función que tiene cada una de las
teclas.

Exponer y ejemplificar algunos procesos de organización técnica desarro-
llados en una pequeña organización; por ejemplo, cómo se lleva a cabo
el manejo del archivo y la correspondencia, cuántas personas intervienen
en el desarrollo de dichas tareas, y cómo se organizan para poder desa-
rrollarlas.

Demostrar la manera en que se realiza el llenado de órdenes de pago
por diferentes conceptos, como: control de pagos, pago a proveedores,
pagos de servicios, llenado de facturas, alquileres, manejo de cuentas y
tarjetas de crédito, entre otras asignaciones especiales.

Realizar prácticas básicas de trabajo con ordenador para la elaboración
de documentos y registros financieros en Word o Excel.

Las técnicas y los procesos
técnicos artesanales

Los procesos técnicos arte-
sanales de la comunidad.

El proceso técnico artesanal:
empleo de herramientas
e intervención del ser
humano en los procesos
de producción de la
organización.

La organización de las tareas
en las oficinas: tiempos y
actividades.

•	Técnica.
•	Proceso técnico

artesanal.

Identificar procesos técnicos artesanales en la comunidad, como: hila-
do, curtido, herrería, alfarería, cerámica y orfebrería, entre otros. Resaltar
cómo el ser humano interviene en cada una de las fases del proceso.

Realizar un recorrido de campo a una pequeña oficina para indagar sobre
los procesos técnicos artesanales (elaborados por una sola persona) que
se presentan respecto al uso y manejo de la información. Presentar un
reporte escrito.

Planificar una tarea de oficina de acuerdo con la distribución y tiempos de
la misma. Se sugiere llevar el registro y control de agenda.

Reproducir ejercicios de iniciación de mecanografía en PC: teclado alfanu-
mérico de la primera a la segunda fila. Se sugiere utilizar software para
realizar dichos ejercicios.

Ofimática

31

Temas y subtemas Conceptos relacionados Sugerencias didácticas

1.2. Tecnología

La tecnología como campo
de conocimiento

La Tecnología y su objeto de
estudio: la técnica.

Las técnicas de la ofimática
y su función en los procesos
producción.

El papel de la técnica en
la prestación de servicios
administrativos en las
organizaciones.

•	Tecnología.
•	Técnica.

Recuperar los saberes previos de los alumnos respecto a lo que entien-
den sobre tecnología, anotar las ideas y organizarlas de acuerdo con sus
semejanzas y diferencias. Ampliar la interpretación del término indicando
que el objeto de estudio de la tecnología es la técnica.

Proponer la resolución de un problema a partir de tres situaciones distin-
tas; se sugiere plantear un problema en torno al registro y control de la
información en una organización. Organizar al grupo en equipos y asignar
una de las siguientes alternativas para la solución del problema:
•	 Hacer uso solamente de las capacidades corporales, y sin posibi-

lidad de comunicación entre los integrantes de un equipo; utilizar
papel, plumas o lápices. Identificar el tipo de acciones empleadas
tanto estratégicas como instrumentales y de control.

•	 Establecer la comunicación entre los integrantes de un equipo y dis-
poner de algunos medios técnicos, los cuales deberán proponerse
como los que podrían tener las funciones para resolver el proble-
ma, pero sin ser de uso específico, por ejemplo, folder, etiquetas y
marcadores, entre otros.

•	 Disponer de las herramientas específicas para la resolución del
problema, por ejemplo, computadora, hojas de cálculo, fotocopia-
dora y otros.

Debatir, en grupo, sobre la diversidad de soluciones para resolver un
problema y la relación estrecha que hay entre herramientas, materiales
y resultados.

El papel de la tecnología
en la sociedad

La tecnología y su papel en la
satisfacción de necesidades.

La función de la planeación,
organización, dirección y con-
trol en la oficina.

La ofimática en la satisfacción
de necesidades e intereses en
la sociedad.

•	Tecnología.
•	Técnica.
•	Necesidades e

intereses sociales.

Realizar un juego de roles con el fin de identificar las necesidades básicas
para prestar un servicio administrativo: necesidades de información, re-
cursos económicos, tiempo, ejecución, tipo de servicio y otros.

Visitar una oficina o empresa pequeña para ubicar la importancia de la
tecnología en la calidad del servicio que se brinda. Identificar la organi-
zación de trabajo, la integración del personal (una o más personas), los
procesos de trabajo, medios técnicos que emplean para desarrollar sus
funciones. Presentar un informe técnico al respecto.

Imaginar y representar, por medio de bocetos o dibujos, lo que pasaría si
no existiera la ofimática en nuestra sociedad. Reflexionar sobre el tipo de
necesidades que satisfacen sus servicios.

Realizar algunos ejercicios de mecanografía en PC teclado alfanumérico
de la tercera a la cuarta fila. Se sugiere el uso de software para realizar
dichos ejercicios.

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
funcional y en la delegación de funciones corporales a las herramientas —como proceso y como fundamento del cambio técnico—, se
pretende que las actividades que realicen los alumnos permitan una construcción conceptual y así facilitar la comprensión de los proce-
sos 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 mediante la creación y uso de herra-
mientas 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

La creación de herramientas
según sus funciones en
las sociedades antiguas: las
acciones y los gestos
técnicos.

La delegación de funciones
humanas en herramientas
y máquinas utilizadas en
los servicios que presta la
ofimática.

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

funciones.
•	Gesto técnico.
•	Sistema ser

humano-producto.

Comentar, en plenaria, a partir de dibujos y modelos, la creación de herra-
mientas en las sociedades antiguas y sus funciones técnicas.

Desarrollar ejercicios de reproducción de documentos utilizando diferen-
tes herramientas, instrumentos o máquinas; por ejemplo, una máquina de
escribir, ordenador, fotocopiadora o escáner. Destacar los gestos técnicos
empleados en cada una de ellas para cumplir su función.

Realizar, por equipos, un análisis estructural y de función de una herra-
mienta y máquina utilizada en la ofimática; por ejemplo, la computadora.
Explicar su funcionamiento, la delegación de funciones, la función de la
energía, el actuador y las precauciones para utilizarla.

Elaborar un catálogo con los instrumentos, herramientas y máquinas que
emplea la ofimática para el almacenamiento de la información, por ejem-
plo, dispositivos USB disco externo, CD, entre otros; ubicar su importancia
como extensión de las capacidades humanas. Clasificarlas de acuerdo con
sus características técnicas, y describir su morfología y funciones.

Utilizar software para realizar algunos ejercicios de mecanografía: fila nor-
mal, para identificar la delegación de funciones empleadas en la compu-
tadora al realizar dichas prácticas.

Herramientas, máquinas e
instrumentos: sus funciones
y mantenimiento

Las máquinas simples y
su papel en los procesos
de producción en las
organizaciones.

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

funciones.
•	Sistema ser

humano-máquina.
•	Mantenimiento

preventivo y correctivo.

Realizar el dibujo de una herramienta o máquina utilizada en el laborato-
rio de tecnología de ofimática. Identificar sus componentes y funciones,
resaltar las funciones de regulación y control que se delegan en ellas; se
sugiere utilizar un escáner.

Diseñar un catálogo, en grupo, de los medios técnicos que emplea una
organización que presta servicios administrativos, como: engargoladora,
engrapadora, máquina de escribir, discos externos, calculadora, conmu-
tador y teléfono móvil, entre otros. Clasificarlos de acuerdo con su función
técnica, grado de especialización u otro aspecto importante, incluyendo
las acciones para su mantenimiento preventivo y correctivo.

Ofimática

33

Temas y subtemas Conceptos relacionados Sugerencias didácticas

Las funciones de las
herramientas de la oficina de
acuerdo con su finalidad.

El uso de medios técnicos
para la gestión y organización
de procedimientos para
ejecutar trámites, registro y
control de documentos.

El mantenimiento básico
de las máquinas y
herramientas utilizadas
en las organizaciones:
mantenimiento preventivo
y correctivo.

Realizar el análisis estructural funcional de una herramienta o máquina,
citadas en la actividad anterior.

Utilizar una impresora para identificar sus componentes (fuente de la
energía y actuador, entre otros), funciones, mantenimiento y precauciones
para su uso.

Analizar la función que cumplen los medios técnicos utilizados en las or-
ganizaciones para llevar a cabo el registro y control de la información: trá-
mites, archivo, solicitudes, citas, entre otros, con el objeto de proporcionar
un buen servicio.

Realizar prácticas en PC (personal computer) para el diseño de documen-
tos administrativos tales como: gestión de peticiones, actas y boletines,
entre otros.

Las acciones técnicas en
los procesos artesanales

Los procesos técnicos
artesanales:
•	La caracterización de los

procesos artesanales en la
ofimática.

•	El empleo de
herramientas y máquinas
y la intervención del ser
humano en todas las fases
del proceso técnico.

•	Acciones de regulación
y control en el uso de las
herramientas y máquinas.

Las acciones de regulación
y control en el uso de
herramientas y máquinas
en las actividades de la
ofimática.

•	Proceso técnico
artesanal.

•	Sistema ser
humano-producto.

•	Sistema ser
humano-máquina.

•	Acciones estratégicas.
•	Acciones

instrumentales.
•	Acciones de

regulación y control.

Representar, mediante esquemas o dibujos, procesos técnicos artesa-
nales para identificar sus fases y las acciones humanas involucradas en
ellos.

Visitar una pequeña empresa administrativa en la que se lleven a cabo pro-
cesos de recepción, procesamiento y almacenamiento de la información
de manera artesanal (realizados por una sola persona), y otra en donde
se realicen los procesos de manera industrial (en la que intervengan más
personas y/o diferentes áreas o departamentos de trabajo). Observar y re-
presentar, en forma gráfica, las diferencias entre los procesos artesanales
e industriales, las acciones humanas involucradas, la delegación de fun-
ciones en herramientas y máquinas, y el cambio en los medios técnicos.

Representar en un mural las fases de la intervención humana en un proce-
so de recepción, procesamiento y almacenamiento de la información de
una pequeña oficina o empresa. Indicar las acciones técnicas involucra-
das: estratégicas, instrumentales y de control.

Realizar ejercicios de diseño y llenado de formatos financieros en hoja de
cálculo: Office-Excel.

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

Las herramientas y máquinas
propias de la ofimática.

Las acciones estratégicas e
instrumentales en el manejo
de herramientas de la oficina.

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

instrumentales.
•	Acciones de

regulación y control.

Practicar el uso de software específico para actividades de afianzamiento.

Conocer la importancia de la ejecución y control en la realización de las
actividades desarrolladas en una oficina, por ejemplo, en el uso de un
conmutador, fax y la computadora con el mouse, entre otros.

Realizar acciones estratégicas, instrumentales y de regulación para el di-
seño de hojas de cálculo en el ordenador: aspectos básicos para el ma-
nejo de fórmulas matemáticas y tratamiento de datos.

Demostrar en qué consisten las acciones de regulación y control en la ope-
ración de una fotocopiadora. Representarlas en un cuadro o esquema.

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 la 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 en un campo tecnológico y su relación con ma-
teriales 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 funcionamiento
de los procesos o la elaboración de productos; de esta manera será necesario identificar las fuentes y tipos de energía, así como los me-
canismos para su conversión y su relación con los motores. También es necesario abordar el uso de la energía en los procesos técnicos,
principalmente en el empleo y efecto del calor, además de otras formas de energía para la transformación de diversos materiales.

Propósitos

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

Los materiales en la
prestación de los servicios
en las organizaciones de
acuerdo con su uso y
finalidad.

Las características y
propiedades funcionales
de los materiales en las
empresas u organizaciones

•	Materiales naturales y
sintéticos

•	Propiedades físicas y
químicas

•	Propiedades técnicas
•	 Insumos

Elaborar una tabla que muestre la relación de los materiales con que están
hechos los objetos del hogar con su función. Comparar el mismo objeto
elaborado con un material distinto.

Identificar las propiedades morfológicas de los distintos materiales que se
emplean comúnmente en el laboratorio de tecnología de ofimática, como:
fragilidad, plasticidad, maleabilidad de acuerdo con sus usos frecuentes, en
las tecnologías de los servicios. Elaborar una tabla para su comparación.

Investigar el tipo de materiales con que se han elaborado las máquinas
de escribir a lo largo de la historia, de acuerdo con la función técnica que
realizaban. Comparar, a la par, la evolución de los materiales empleados
para el registro de la información, como tipo de papeles y tintas.

Realizar diferentes modelos de cartas: tradicional, comercial y moderna
en distintos tipos de papel y con varias máquinas (ordenador, máquina de
escribir). Comentar, en plenaria, las diferencias y limitaciones del empleo
de dichos medios técnicos e insumos.

Realizar prácticas en la computadora utilizando Internet para la configu-
ración de una cuenta de correo electrónico (Outlook), e identificar las fun-
ciones principales.

Uso, procesamiento
y aplicaciones de los
materiales naturales y
sintéticos
La importancia y el uso de
materiales e insumos en
los procesos técnicos de la
ofimática.

Analizar los diferentes tipos de materiales: naturales y sintéticos, como
metal, madera, plástico, entre otros, de los que se componen los medios
técnicos que se emplean en la ofimática, con el fin de determinar la fun-
ción que cumplen en la prestación de los servicios.

Ofimática

35

Temas y subtemas Conceptos relacionados Sugerencias didácticas

Los nuevos materiales: origen
y propiedades técnicas
para la satisfacción de las
necesidades de uso en la
ofimática.

La función y uso de insumos,
materiales y herramientas en
el trabajo administrativo de
las organizaciones.

El procesamiento de
la información en las
organizaciones.

•	Materiales: naturales y
sintéticos.

•	Proceso técnico.

Realizar una investigación documental sobre los procesos técnicos des-
plegados para la obtención de un determinado tipo de material utilizado
en la ofimática, como papel o goma. Comentar, en plenaria, las implica-
ciones sociales y naturales al llevar a cabo dicho proceso técnico. Se
sugiere investigar sobre la elaboración de encuadernaciones, carpetas o
archiveros.

Comentar, en plenaria, acerca de los insumos y materiales de nueva gene-
ración utilizados para el registro de la información en las organizaciones;
por ejemplo, el uso del papel carbón y el papel autocopiante.

Reflexionar, en pequeños grupos de trabajo, sobre el tipo de insumos,
materiales y herramientas empleadas en el trabajo administrativo de las
organizaciones u empresas. Señalar de qué están compuestos y cómo
interactúan con el entorno para cumplir con su función; por ejemplo, la
goma de borrar, ¿de qué está hecha?, ¿cómo se ha modificado la acción
de corregir un documento?, ¿qué tipos de materiales se han utilizado para
satisfacer esta necesidad en las organizaciones? Se sugiere ver un video
sobre la elaboración de las gomas de borrar.

Entrevistar a empleados administrativos de una empresa acerca de la
forma en que procesan la información, los insumos, los materiales y ma-
quinaria que emplean; comentar la importancia de la información y su
procesamiento en las organizaciones.

Realizar ejercicios sobre el uso y manejo de información en el correo elec-
trónico e Internet: archivar o almacenar el correo electrónico en un equipo
de cómputo, enviar y bajar archivos y guardar páginas web.

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

El impacto ambiental
generado por los procesos
técnicos de la ofimática y
el uso de materiales en las
organizaciones.

La prevención de impactos
ambientales relacionados con
los insumos materiales y los
procesos técnicos a partir de
nuevas técnicas y prácticas
en las empresas.

Los diferentes dispositivos
para el almacenamiento
de la información en las
organizaciones.

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

e inesperados.
•	Procesos técnicos.

Presentar un estudio de caso sobre los impactos ambientales provocados
por los desechos generados al emplear técnicas de la ofimática y en la
fabricación de los materiales que se emplean.

Propiciar una lluvia de ideas sobre alternativas para prevenir las posibles
implicaciones en la salud y la naturaleza de los procesos técnicos (servi-
cios) de la ofimática.

Organizar un recorrido de campo para indagar respecto a si en la localidad
se presentan acciones de prácticas ambientales en las organizaciones e
identificar los resultados a corto y largo plazo de las mismas. Realizar un
informe técnico, por equipos, y compartir los resultados en plenaria.

Elaborar carteles que propongan estrategias para recuperar, reusar y re-
ciclar materiales residuales generados por los procesos administrativos de las
empresas; por ejemplo: clasificar y canalizar adecuadamente los dese-
chos que se generan, promover prácticas conducentes de ahorro de ener-
gía y materiales –en particular, el papel–, seleccionar proveedores que
ofrezcan productos provenientes de recursos renovables, obtenidos o
fabricados por medio de procesos que supongan un mínimo empleo de
agua y energía, entre otras estrategias.

Realizar algunas prácticas en PC para almacenar información a partir de
diferentes dispositivos de entrada y salida de los equipos informáticos:
CD, DVD, USB y discos externos, entre otros.

3.2. Energía

Fuentes y tipos de energía
y su transformación

Las fuentes y tipos de
energía empleados en la
comunidad, el hogar y la
escuela.

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

energía.
•	Procesos técnicos.

Identificar los diferentes tipos de energía que se utilizan en el hogar, la
escuela, el campo y la oficina. Representar, en forma gráfica, el tipo de
energía que hace funcionar las diferentes herramientas o máquinas em-
pleadas en dichos ámbitos e investigar sobre el proceso de transforma-
ción y obtención de energía.

Primer grado. Tecnología I

36

Temas y subtemas Conceptos relacionados Sugerencias didácticas

La estructura funcional
básica de las máquinas y
herramientas utilizadas en
ofimática, como tipos de
motor mecánico, eléctrico,
hidráulico y eólico.

Los tipos de energía utilizada
en los servicios de oficina.

Analizar, en un esquema, el proceso de transformación de un tipo de ener-
gía y relacionarlo con los recursos naturales que emplea y el beneficio
social que se obtiene con su uso.

Representar en forma gráfica y analizar, por equipos, la estructura funcio-
nal de un medio técnico utilizado en la oficina. Reflexionar sobre el tipo de
energía que lo hace funcionar, se sugiere:
•	 La fotocopiadora: realizar una investigación sobre cómo generar

copias y el tipo de energía utilizada en cada momento.
•	 El teléfono: ¿cómo funciona el teléfono?, ¿qué papel tiene la electri-

cidad para que el teléfono funcione?
•	 El escáner, entre otros.

Funciones de la energía en
los procesos técnicos y su
transformación

La energía en los procesos
técnicos de la comunidad y
sus fuentes de energía.

Los principales tipos de
conversores de energía.

Las funciones de la
energía en los medios
y procesos técnicos:
activación de mecanismos y
transformación de recursos
propios de la oficina.

La regulación y control de
los tipos de energía en los
procesos técnicos de la
ofimática.

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

Proponer un video documental en el que se identifiquen las diferentes
fuentes de energía que existen y su uso en los procesos técnicos, como
electricidad, fuerza del viento, calor, flujo de agua, la fuerza humana y los
combustibles de origen orgánico, entre otros. Diseñar un cuadro compa-
rativo de las fuentes indicando sus limitaciones y posibilidades.

Realizar una investigación, por equipos, de los principales tipos de con-
versores de energía que se emplean, como refinerías, centrales térmicas,
nucleares y de gas, entre otras. Identificar sus mecanismos de transfor-
mación y representarlos en un esquema.

Organizar un recorrido de campo para identificar las fuentes y tipos de
energía que se emplean en los diferentes procesos técnicos de la comu-
nidad. Realizar una representación gráfica al respecto. Analizar el uso de
la energía empleada.

Identificar el tipo de energía que se emplea para realizar el archivo y con-
trol de documentos de un área, e investigar su origen y proceso de trans-
formación hasta que es utilizada.

Simular procesos técnicos de tramitación de citas, entrevistas y solicitu-
des de audiencia.

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

Las nuevas fuentes y
alternativas para el uso
eficiente de la energía.

Los riesgos ambientales
generados por los
conversores de energía.

Los problemas ambientales
generados por el uso de
la energía y su previsión
mediante las nuevas
prácticas técnicas en la
oficina.

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

Investigar sobre las nuevas fuentes y alternativas de uso eficiente de la
energía; por ejemplo, el redescubrimiento del viento, la energía solar y la ener-
gía de las olas. Se recomienda el empleo de equipo didáctico especiali-
zado para que los alumnos puedan experimentar este tipo de energías y
comprendan su funcionamiento.

Indagar por qué se recomienda reducir el consumo de energía y cuáles
son las fuentes que hacen eficiente y costeable dicho proceso. Elaborar
un periódico mural sobre el uso eficiente de la energía en la vida cotidiana
y en el laboratorio de tecnología.

Proponer estudios de casos diversos a nivel nacional e internacional rela-
cionados con la implementación de prácticas sustentables en la ofimática.
Identificar y comentar, en plenaria, los siguientes aspectos:
•	 Estrategia general implementada.
•	 Difusión de la estrategia.
•	 Cantidad de recursos financieros empleados.
•	 Los resultados obtenidos.

Realizar ejercicios básicos en el ordenador con la hoja de cálculo Office-
Excel para el procesamiento de información: manejo de base de datos.

Ofimática

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 hace hincapié en el estudio del lenguaje y la representación desde una perspectiva histórica y su
función para el registro y la transmisión de la información que incluye diversas formas, como los objetos a escala, el dibujo, el diagrama
y el manual, entre otros.

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

Propósitos

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

de registro.

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 antecedentes de
la representación y la
comunicación técnica.

Las funciones de la
comunicación técnica:
•	El aprendizaje de los

conocimientos técnicos.
•	La reproducción de

técnicas y procesos.
•	El uso de productos.
•	El diseño y la proyección.

La comunicación técnica en
las organizaciones.

La atención y comunicación
en una empresa: el uso del
lenguaje telefónico para
la prestación de un mejor
servicio.

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

Representar, de manera gráfica, las diferentes técnicas que las socieda-
des han empleado para comunicarse, de manera gráfica y escrita. Pre-
sentar los resultados en un periódico mural de manera grupal. Comentar,
en plenaria, la utilidad de la representación técnica en las civilizaciones
antiguas.

Visitar una organización para identificar y describir las diferentes formas
de comunicación que emplean para la prestación de un servicio admi-
nistrativo.

Representar procesos técnicos de la ofimática con dibujos o esquemas,
en los que se identifiquen las entradas de información, insumos y materia-
les, así como las salidas: productos obtenidos y los residuos generados
durante el proceso técnico.

Distinguir el uso adecuado del lenguaje de acuerdo con el ámbito en que
se encuentran, y el uso correcto de la comunicación oral en el ámbito
escolar y profesional.

Simular algunas técnicas relacionadas con la atención y comunicación co-
mercial al cliente: el uso y manejo de teléfono o conmutador. Representar
su proceso mediante un esquema y exponer los elementos a considerar
en el lenguaje telefónico: sonreír, articular bien las palabras, hablar lenta-
mente, escuchar, explicar las acciones, empleo de fórmulas de cortesía y
uso efectivo del tiempo.

Realizar, por equipos, un manual de procedimiento para la atención tele-
fónica a clientes. Compartir los resultados en plenaria.

La representación técnica a
lo largo de la historia

La importancia de la
representación técnica
para el diseño y mejora de
productos y procesos de la
ofimática:
•	La redacción y ortografía.

•	Representación
técnica.

•	 Información técnica.

Debatir sobre la importancia de la redacción y la ortografía para la ejecu-
ción de técnicas administrativas en las empresas u organizaciones. Re-
flexionar sobre las implicaciones que se presentan en la elaboración de
documentos administrativos, como la gestión y organización de procedi-
mientos para ejecutar trámites, solicitudes, registro y control de archivos,
entre otros.

Primer grado. Tecnología I

38

Temas y subtemas Conceptos relacionados Sugerencias didácticas

Los métodos gráficos
de representación en los
procesos técnicos: el papel
de la taquigrafía en los
procesos administrativos.

La función de la
representación gráfica en los
procesos administrativos de
las organizaciones.

Las representaciones gráficas
en la prestación de servicios.

Realizar una demostración gráfica sobre el alfabeto taquigráfico y su sig-
nificado, llevar a cabo algunos ejercicios y reflexionar sobre las ventajas y
limitaciones del sistema para el registro de la información en las organiza-
ciones en la actualidad.

Realizar algunas prácticas básicas de transcripción o dictado mediante el
uso de la grabadora digital y establecer las ventajas y limitaciones de la
técnica para el registro de la información.

Propiciar una lluvia de ideas sobre la manera en que los seres humanos se
comunican en la vida cotidiana. Realizar las siguientes preguntas-guía al
respecto: ¿cómo encontrar dentro de una organización o empresa el área
de teléfonos?, ¿el área de quejas de un edificio público?, ¿los sanitarios de un
restaurante?, ¿los probadores de una tienda de ropa?, ¿el área de ventas
o de crédito de una tienda comercial? Reflexionar sobre el papel de los
diferentes tipos de comunicación gráfica, tanto en la vida cotidiana como
en la prestación de algún servicio.

Lenguajes y representación
técnica

El uso de lenguajes y
códigos, señas en la
representación de la
comunicación técnica.

La utilidad de la
representación en los
procesos de organización
de las empresas.

Los procesos técnicos
empleados en las
organizaciones para la
transmisión de mensajes.

El lenguaje técnico de la
ofimática para la presentación
de informes.

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

Crear un código de comunicación en el laboratorio de tecnología de ofi-
mática, por medio de símbolos y señales.

Conocer e interpretar los organigramas de diferentes empresas de la lo-
calidad y su funcionalidad.

Analizar y representar, en forma gráfica, los procesos técnicos, lenguajes y
códigos empleados para la transmisión de mensajes en una organización.
Se sugiere analizar el uso del correo electrónico, el fax, la correspondencia
o mensajería, el conmutador o call center (respuesta inmediata).

Realizar tareas administrativas, aplicando instrucciones recibidas al efecto
mediante el uso del ordenador (Office-Excel), como la elaboración de es-
tadísticas, cuadro de mando, histogramas y esquemas, entre otros.

Practicar algunos ejercicios de mecanografía en PC, mediante el empleo
de software especializado: fila inferior.

Ofimática

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 para crear un producto; se definirán las acciones a realizar; las herra-
mientas, 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 es una oportunidad para promover la creatividad e iniciativa de los alumnos, por lo tanto se sugiere que se relacione con su
contexto, intereses y necesidades. Se propone la reproducción de un proceso técnico que integre los contenidos de los bloques ante-
riores, 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 para realizarlo.
4.	Elaborar un producto o desarrollar un proceso técnico cercano a su vida cotidiana como parte del proyecto de reproducción artesanal.
5.	Evaluar el proyecto de reproducción artesanal y comunicar los resultados.

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 una oficina familiar con el fin de registrar y representar, en forma
gráfica, 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, los medios técnicos y el lenguaje técnico.

Los proyectos en
tecnología

La introducción a los
proyectos de reproducción
artesanal: el planteamiento
de problemas técnicos de la
ofimática y sus alternativas
de solución a partir del
diseño de proyectos de
reproducción.

La planeación de las fases
del proyecto.

•	Proyecto técnico.
•	Alternativas de solución.

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

Identificar un problema o situación técnica del énfasis de campo para
darle solución, indagar y proponer diversas alternativas de solución
considerando el tipo de herramientas y máquinas a emplear, el lengua-
je técnico, el tipo de energía y materiales, así como el análisis de las
posibles necesidades del usuario y del contexto.

Elaborar, en grupo, un diagrama de flujo respecto a las fases de un
proyecto de reproducción artesanal y plantear sus propósitos. Presen-
tar el proyecto en una sesión plenaria para analizarlo e identificar posi-
bles mejoras 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 del
proyecto de reproducción
artesanal de ofimática.

•	Proceso técnico
artesanal.

•	Fases del proyecto
técnico.

Desarrollar el proyecto de reproducción artesanal de ofimática, en función
de lo ya investigado y considerar los siguientes elementos, los cuales pue-
den modificarse por el profesor de acuerdo con su pertinencia y experien-
cia en el laboratorio de tecnología:
•	 Investigar las necesidades e intereses individuales, comunitarios y

sociales para la planeación del proyecto.
•	 Identificar y delimitar el campo problemático (fundamentación).
•	 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

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

del uso del 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 de 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 los

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

procesos y productos.

Temas y subtemas Conceptos relacionados Sugerencias didácticas

1. 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 ofimática como actividad
cotidiana y como práctica
social, y su impacto en las
formas de trabajo.

La empresa: objetivo y
funciones.

La planeación administrativa.

•	Tecnología.
•	Técnica.
•	Conocimiento

tecnológico.
•	Conocimiento

científico.
•	Métodos.

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

Solicitar a los equipos que investiguen en diferentes fuentes de informa-
ción acerca de los métodos y fines que emplea la ciencia y la tecnología,
con los resultados crear un cuadro comparativo. Destacar cómo la tecno-
logía está orientada a la satisfacción de necesidades e intereses sociales,
mientras que la ciencia busca aumentar la comprensión y explicación de
fenómenos y eventos.

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

Llevar a cabo una investigación documental acerca de las técnicas tradi-
cionales empleadas para el registro, la administración y la organización de
bienes y servicios; además es posible reproducir algunas de estas técnicas
y describir cómo se han incorporado otras técnicas en la actualidad para
obtener los mismos fines. Identificar lo que cambia y lo que permanece.

Proponer el llenado de una solicitud de empleo y luego analizar cómo
se organiza la información de los aspirantes a un empleo. Comentar los
resultados en plenaria.

Simular, en clase, las técnicas que deben manejar para organizar la infor-
mación del personal de una empresa de acuerdo con su perfil.

Ofimática

43

Temas y subtemas Conceptos relacionados Sugerencias didácticas

Distinguir los elementos de la planeación y en qué consisten: propósitos,
objetivos, estrategias, políticas, programas, presupuestos y procedimien-
tos. Reflexionar en grupo cuál es su función en la empresa.

Proponer el ejercicio de usos diversos del correo electrónico en una em-
presa. Destacar la compresión de archivos y conversión en formato PDF
(portable document format) para envío de información.

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

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

Las técnicas de la oficina y
su relación con otros campos
del conocimiento con el fin de
apoyar y mejorar sus
prácticas. La organización
para el logro de planes.

Las necesidades sociales y
su influencia en las formas de
organización y planeación de
la empresa:

Las tecnologías de
la información y la
comunicación (TIC) en el
desarrollo de la ofimática.

El cambio técnico en las
técnicas de la ofimática.

•	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 en plenaria ejemplos propios del énfasis de campo en los que
se identifique de manera explícita la resignificación de los conocimientos
de las ciencias, como sociología, mercadotecnia, derecho, administración,
economía, estadística e informática para la prestación de servicios.

Realizar una investigación documental respecto al origen de la informá-
tica; analizar el proceso en cuanto a innovaciones, el papel de la electri-
cidad, electrónica y microelectrónica, así como las necesidades sociales
que la impulsaron.

Elaborar un esquema, en equipos, en donde se observe los beneficios de
las TIC al desarrollo de la técnica. Hacer un ejercicio con un conmutador
de líneas telefónicas, la utilización de un fax y correo electrónico, con el
propósito de identificar diversas posibilidades en dichas técnicas.

Identificar en una organización los productos de la informática para el desem-
peño de algunas actividades en la ofimática; enlistar las herramientas y
describir los procesos administrativos que asisten; por ejemplo, la utiliza-
ción de la hoja de cálculo, base de datos, presentaciones y otras.

Elaborar, con el apoyo de un procesador de palabras, una carta de re-
comendación de una empresa considerando la redacción y la ortografía.
Realizar ejercicios de redacción actual que buscan la eficiencia y claridad
en los documentos.

Simular el proceso de reclutamiento y selección de una secretaria, un ad-
ministrativo, un capturista y una recepcionista. Los alumnos espectadores
realizarán una descripción por escrito de las características, sus ventajas
y limitaciones para sugerir posibles mejoras.

Seleccionar dos o tres técnicas de la ofimática y establecer las compara-
ciones entre el antes y el después de éstas mediante una tabla. Describir
lo que cambia y lo que permanece.

Utilizar diversos buscadores de información en Internet y elaborar una ta-
bla para describir sus ventajas y limitaciones.

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 tecno-
lógica.

La relación de las técnicas de
la oficina con otros y la admi-
nistración de empresas.

La contabilidad y las necesi-
dades en la oficina.

La informática y las necesida-
des de comunicación y el pro-
cesamiento de información.

•	Desarrollo tecnológico.
•	Tecnociencia.

Organizar una asociación de palabras para poner en común qué se en-
tiende por tecnociencia. Anotar las ideas de manera que éstas sean visi-
bles a todos los alumnos y ampliar sobre el término para comprender e
interpretarlo dentro del énfasis de campo.

Organizar una investigación documental, por equipos, para indagar cómo
la tecnociencia (la integración de ciencia y tecnología) se presenta en di-
versos campos tecnológicos, como el de la construcción y la producción,
entre otras. Presentar ejemplos al respecto y comentarlos en plenaria.

Realizar una investigación documental sobre las actividades en la adminis-
tración de empresas, contabilidad e informática.

Construir un cuadro para describir los aportes de la administración de
empresas, la contabilidad y la informática a las actividades de la ofimática.

Describir a qué se refiere el trabajo interdisciplinario para el buen funciona-
miento de una empresa. Proponer la elaboración de un esquema.

Ofimática

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 el uso 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 consecuen-
tes, 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 diversos 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 del servicio
y el proceso de producción
en la comunidad.

La empresa como alternativa
organizacional y de sistemas
técnicos como forma de
satisfacer necesidades:

•	Estructura y organización.
•	Los departamentos de la

empresa: funciones en el
proceso técnico.

•	Relaciones internas y
externas.

El cambio social como
promotor de modificaciones
en la constitución, proceso
o servicios de la ofimática en
una empresa o institución.

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

Describir los procesos para mejorar un servicio cotidiano respecto a la
optimización de tiempos y costos.

Visitar o investigar una empresa para saber sobre su organización y fun-
ciones de los departamentos: ventas, compras, administración y finanzas.
Reflexionar acerca de las actividades de los departamentos y las necesi-
dades que cubren.

Simular la organización y distribución del trabajo de una empresa de inte-
rés. Representar las funciones de los diferentes departamentos incluyen-
do el servicio otorgado y el proceso administrativo.

Practicar técnicas propias de cada uno de los departamentos de una ofi-
cina o empresa; por ejemplo, recursos humanos, recursos financieros y
recursos materiales, entre otros.

Desarrollar algunos ejercicios de mecanografía: fila normal y superior, me-
diante el empleo de software especializado.

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 cambios técnicos en la
planeación y organización
de servicios administrativos:
adaptativos, eficiencia y
cambios de interacción e
integración.

La ofimática y su
incorporación en los
departamentos de la
empresa y su articulación
para brindar un servicio.

Los cambios en los procesos
técnicos de la empresa:
•	Técnicas administrativas.
•	Medios técnicos.
•	Materiales.

Registro y procesamiento de
la información.

•	Cambio técnico.
•	Procesos técnicos.

Identificar los diferentes cambios técnicos que se presentan en los medios
técnicos y se emplean en las empresas, y clasificarlos de acuerdo con lo
siguiente:
•	 Herramientas de mano que reproducen acciones humanas.
•	 Herramientas que reproducen acciones de control.
•	 Máquinas con mecanismos de regulación y control.

Elaborar el organigrama de una empresa (puede ser una simulada) e iden-
tificar la manera en que se relacionan los diferentes departamentos para
prestar un servicio comercial o administrativo. Identificar la importancia del
trabajo colaborativo para el cumplimiento de los objetivos de la empresa.

Visitar una empresa para distinguir la forma en que los diferentes depar-
tamentos realizan algunas actividades y cuestionar sobre procesos ante-
riores; por ejemplo, registros contables, comunicación interna, registro de
clientes, entre otros, para compararlos. Realizar la visita personal o virtual.

Elaborar un cuadro con las diferentes técnicas de la ofimática utilizadas en
una institución pública como un hospital, y compararlas con las técnicas
para prestar servicios financieros. Presentar las conclusiones del ejercicio
de manera grupal.

Investigar en Internet la organización de una empresa. Elaborar una des-
cripción general en un procesador de palabras e incluir imágenes.

Realizar una actividad de oficina con diferentes herramientas, especificando
condiciones; por ejemplo, elaborar un documento con copia para los diver-
sos departamentos, sin errores y cuidando la presentación; de ser posible
utilizar la máquina mecánica, la eléctrica y el procesador de palabras.

Las implicaciones de la
técnica en la cultura y la
sociedad

El papel de la técnica en los
cambios y transformaciones
de las costumbres y
tradiciones de la comunidad:
•	La técnica y su influencia

en las formas de
organización social.

•	Las nuevas técnicas y su
impacto costo-beneficio.

•	 Internet: comunicación y
acceso a la información.

Los procesos técnicos y su
influencia en la cultura y la
organización social.

Los servicios en línea como
parte de la ofimática y su
influencia en la calidad de
vida.

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

Hacer una lista con los diferentes tipos de servicios que la comunidad
ofrece e identificar los productos que se obtienen de éstos, la necesidad que
se satisface y los elementos que se requieren; elaborar una tabla con los
datos. Escoger uno de los servicios registrados y enumerar las condicio-
nes necesarias para que el usuario quede satisfecho con el servicio.

Proponer un ejercicio en Excel en el que se utilice información para la ge-
neración de tablas y diversos tipos de gráficas; resaltar el uso pertinente
según el tipo de análisis requerido. Proponer la búsqueda de información
estadística en los periódicos e identificar los gráficos y su función.

Realizar una práctica que compare los beneficios de las nuevas técnicas
de la ofimática en relación con las técnicas tradicionales.

En una lluvia de ideas comentar sobre las ventajas y desventajas del uso
de la informática en la prestación de servicios y de las nuevas necesidades
y conocimientos que demandan los sistemas productivos a la sociedad;
por ejemplo, el cambio de bases de datos, inserción o adecuación para
su ajuste.

Buscar información en Internet sobre:
•	 Venta de insumos de la ofimática: papelería y suministros.
•	 Mantenimiento a computadoras.
•	 Venta de boletos de autobús.
•	 Venta de casas.
•	 Hospitales que ofertan sus servicios.
•	 Restaurantes.

Reflexionar acerca de los beneficios de tener al alcance esta información
y el papel de la ofimática en el mercadeo y en la prestación del servicio.

Ofimática

47

Temas y subtemas Conceptos relacionados Sugerencias didácticas

Simular la venta de boletos de autobús vía telefónica o en línea; analizar
los beneficios y los medios utilizados para acceder a ellos.

Realizar un informe sobre los cambios en la organización del trabajo o
procesos técnicos a partir de la incorporación del uso de la computadora
en las oficinas, con base en la entrevista aplicada a algún empleado.

Elaborar un currículum vítae, analizar cuántos tipos existen y su utilidad.
Llevar a cabo la práctica de envío por correo electrónico entre los alum-
nos. Proponer la revisión de lo enviado para mejorarlo.

Desarrollar algunos ejercicios de mecanografía: fila normal e inferior, me-
diante el empleo de software especializado.

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

El impacto de los sistemas
técnicos en el desarrollo
social, natural, cultural y
económico-productivo.

Los recursos humanos,
naturales y medios técnicos
necesarios en la producción
de bienes y servicios.

Los sistemas técnicos y la
calidad de vida de los seres
humanos: funcionalidad,
eficiencia, costo, impacto
ambiental y dispendio de
energía.

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

Investigar sobre la influencia de políticas de Estado, aspectos culturales,
política económica y organización social, entre otros, en el desarrollo tec-
nológico de nuestro país.

Buscar en Internet, cuántas organizaciones o instituciones se dedican a la
atención de la violencia contra las mujeres, denuncia ciudadana estatal y
federal y la denuncia de problemas ambientales, entre otros.

Realizar un cuadro comparativo de las necesidades fundamentales y qué
instituciones u organizaciones se dedican a su atención; analizar cuál es el
papel de la ofimática. Realizar un análisis del proceso en la prestación de
un servicio administrativo, con la finalidad de identificar fallas y proponer
mejoras.

Identificar los tipos de recursos de la empresa: humanos, naturales, téc-
nicos y financieros, entre otros, y explicar la función que tienen en la pro-
ducción de bienes o servicios.

Llevar a cabo un sociodrama para representar la prestación de un servicio
limitado o poco eficiente, donde la ofimática tenga un papel primordial.
Reflexionar sobre la representación y posibles alternativas para lograr su
eficiencia.

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

La visión retrospectiva y
prospectiva de la sociedad
tecnológica.

Los cambios en los perfiles
laborales a partir de la
incorporación de sistemas
computarizados en los
procesos técnicos y de
servicio.

La computación: hardware
y software en los servicios
administrativos.

La ofimática y el futuro de
los procesos administrativos.

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

Investigar las funciones de la oficina y cómo se realizan. Mediante una
lluvia de ideas manifestar la necesidad de manejar las computadoras de
acuerdo con las necesidades de servicio.

Identificar las herramientas básicas de la ofimática, elaborando una lista
de elementos. Reflexionar sobre el futuro de los archivos de información.

Elaborar una lista de programas computacionales (software) que conoce
el grupo y su uso en los procesos administrativos: procesador de textos,
base de datos, hojas de cálculo y presentación de diapositivas, entre otros.

Reflexionar acerca de los sistemas computacionales, el uso de la red ina-
lábrica y el futuro de los procesos administrativos; elaborar un escrito o
cuento de ficción grupal sobre la organización de las oficinas del futuro.

Investigar acerca de las oficinas virtuales y tarjetas electrónicas de pago,
cuál es el papel de los nuevos oficinistas y las técnicas que se emplean en
estos procesos y en la prestación de un servicio. Visitar sitios de Internet
para analizar cómo es la prestación de servicios en línea.

Realizar una entrevista a los nuevos oficinistas, a partir de un guión de
preguntas orientadas a obtener el perfil y conocimiento de las nuevas
técnicas para la realización de diversas tareas en la oficina. Elaborar un
informe en formato electrónico.

Llevar a cabo algunos ejercicios de mecanografía: tres filas mediante el
empleo de software especializado.

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 la pérdida de biodiversidad, contaminación, cambio climático y
diversas 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 de los problemas generados en la naturaleza por el uso de productos técnicos.

Temas y subtemas Conceptos relacionados Sugerencias didácticas

3. La técnica y sus implicaciones en la naturaleza

Las implicaciones locales,
regionales y globales en la
naturaleza debido a la
operación de sistemas
técnicos
Los problemas ambientales,
sociales y económicos
generados por el cambio
técnico en las actividades de
la ofimática.

El origen y procesamiento de
los insumos de la ofimática
y sus implicaciones en la
naturaleza.

La prestación de un servicio y
sus efectos en la naturaleza.

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

Analizar un proceso técnico de un servicio y sus implicaciones en la na-
turaleza; por ejemplo, producción de papel, cartuchos para impresión,
tóner, pilas de grabadoras y relojes.

Observar los servicios que hay en la comunidad e investigar las implicacio-
nes sociales y naturales que generan.

Reflexionar sobre el uso del procesador de textos y su papel en los riesgos
ambientales, y comparar en un cuadro las ventajas y desventajas.

Investigar en Internet las normas ambientales que debe cumplir una fábri-
ca o empresa según su giro.

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

Los impactos en la naturaleza
debido a la extracción,
transformación y generación
de residuos materiales.

Los impactos ambientales
debido al uso de materiales
y energía utilizados en la
ofimática.

•	Alteración en los
ecosistemas.

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

Investigar en diversas fuentes de información la nomenclatura asignada a
los niveles de impacto ambiental que ha generado el desarrollo tecnoló-
gico. Socializar, en plenaria, la necesidad de limitar la contribución al im-
pacto negativo del ambiente por el desarrollo de artefactos electrónicos.

Identificar las fuentes de insumos de la ofimática en su estado natural y el
proceso de transformación que requieren para su utilización.

Enlistar los impactos ambientales que provoca el desarrollo de una em-
presa en el contexto de la localidad. Determinar, en plenaria, opciones de
desarrollo que no promuevan daños a la naturaleza, como erosión, defo-
restación, contaminación o pérdida de la capacidad productiva.

Elaborar un tríptico informativo para apoyar el uso racional de recursos
empleados en la ofimática.

Ofimática

49

Temas y subtemas Conceptos relacionados Sugerencias didácticas

Las diferentes escalas de
impacto en el ecosistema
por la prestación y uso de
servicios de la ofimática.

Desarrollar algunos ejercicios de mecanografía: ejercicios especiales, me-
diante el empleo de software especializado.

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

La incorporación de criterios
para el desarrollo sustentable
en los procesos técnicos.

Las acciones para la
disminución de impactos en
la naturaleza producto de las
actividades en la ofimática.

Las nuevas técnicas en
la ofimática para reducir
insumos en los procesos
técnicos.

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

Identificar la prestación de un servicio administrativo en la comunidad
y distinguir las fases en que se va desarrollando. Realizar un cuadro en
donde se visualicen las diferentes etapas del proceso y su impacto en la
sociedad y la naturaleza.

Proponer diversas alternativas para su puesta en práctica con el objetivo
de disminuir impactos negativos en la naturaleza. Proponer el aprovecha-
miento adecuado y eficiente de materiales y energía como parte de los
procesos técnicos de la ofimática.

Distinguir las malas prácticas que deterioran el ambiente para proponer
alternativas de solución y aminorar daños al entorno.

Demostrar el futuro de un servicio que no considera el principio precau-
torio.

La técnica, la sociedad
del riesgo y el principio
precautorio

La sociedad del riesgo:
nociones.

La elaboración de objetos
técnicos en la empresa
para la protección física del
usuario.

La planeación y la
organización como medios
de la ofimática para lograr
la seguridad y salud de las
personas.

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

imprevistas.
•	Salud y seguridad.

Investigar en diversos medios sobre la contaminación ocasionada por la
elaboración y uso de los dispositivos electrónicos que se emplean para
construir una computadora. Describir formas de evitar el daño natural y
social y los posibles riesgos de sus alternativas de solución propuestas.

Elaborar una tabla que describa los riesgos en las oficinas y las acciones
para prevenirlos, y proponer su puesta en marcha en el laboratorio de
tecnología.

Investigar acerca de la contaminación ocasionada por la elaboración y uso
de elementos tecnológicos que se encuentran en una empresa u oficina
(papel, aparatos de sonido, pilas e insumos de cómputo, entre otros).

Proponer maneras de evitar el daño natural, social y los posibles riesgos
de las alternativas de solución propuestas. Preparar un cartel en formato
digital para invitar a la protección de la naturaleza en su localidad.

Brindar en una lluvia de ideas alternativas en las técnicas de prestación de
servicios, tomar en cuenta la ecoeficiencia.

Desarrollar ejercicios de algunas prácticas de mecanografía: acento y dié-
resis, mediante el empleo de software especializado.

Segundo grado. Tecnología II

50

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 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, los insumos
provenientes de la naturaleza, y la identificación de las limitaciones que determina el entorno, las cuales dan pauta para la selección de
materiales, energía e información necesarios.

Este bloque brinda una panorámica para contextualizar el empleo de diversas técnicas en correspondencia con las necesidades e 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

La importancia de la gestión
en los procesos técnicos.

La gestión administrativa:
•	Planeación.
•	Organización.
•	Ejecución.
•	Control.

El concepto de gestión
técnica y su importancia
en los procesos
técnico-industriales.

Las necesidades y demandas
sociales para la producción
y su influencia en las formas
de organización para la
producción de bienes y
servicios.

•	Gestión técnica.
•	Diagnóstico de

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

Realizar una investigación de campo en su comunidad, para identificar
posibles necesidades de prestación de un servicio y así mejorar el efecto
social.

Diseñar y aplicar un cuestionario para indagar sobre las necesidades de
servicio de la población en la comunidad y oficina.

Recuperar las ideas previas de los alumnos sobre lo que entienden por
gestión técnica y cómo ésta se refleja en los sistemas técnicos del énfasis
de campo. Por equipos, consultar varias fuentes de información para am-
pliar el concepto y, a partir de lo encontrado, comentar en plenaria cómo
la gestión implica planear, organizar y controlar procesos técnicos para
hacerlos más eficientes y eficaces.

Visitar una empresa para averiguar acerca de su organización, tipo, fun-
ción y objetivos; posteriormente, identificar las diferentes fases de orga-
nización y gestión.

Seleccionar e investigar tres tipos de organizaciones con diferentes giros
o servicios, para comparar sus diferencias y establecer sus necesidades
(Sociedad Anónima, Sociedad Civil, Cooperativa). Realizar con el proce-
sador de textos un esquema en donde se visualicen los tipos de organi-
zación de las empresas.

Llevar a cabo un ejercicio donde se practiquen técnicas de la ofimática
referidos a la: planeación, organización, ejecución y control.

Desarrollar algunos ejercicios de mecanografía: puntuación, mediante el
empleo de software especializado.

Ofimática

51

Temas y subtemas Conceptos relacionados Sugerencias didácticas

La planeación y la
organización de los
procesos técnicos.

La planeación como
herramienta organizacional
de la empresa y el papel de la
ofimática en la mejora de los
procesos administrativos:

•	Utilidad de la planeación
en la empresa.

•	El proceso de planeación.
•	Modelos de planeación.

Las posibilidades productivas
y de servicios de la ofimática
en la comunidad:

•	Las empresas y su giro.
•	 Insumos: materiales y

energía.

Sistemas de acopio,
empaque, distribución y
mercadeo.

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

técnicos.

Identificar los diferentes tipos de planeación, exponer ventajas y desven-
tajas de cada una: administración por objetivos, estratégica competitiva,
y fuerzas impulsoras, entre otras.

Visitar o acompañar a un adulto a una oficina de prestación de servicios,
anotar los pasos a seguir, y de acuerdo con el proceso para ser aten-
didos, proponer alternativas a alguna o todas las fases para mejorar la
atención al público.

Simular un proceso de impartición de un servicio, demostrando buenas y
malas prácticas. En una lluvia de ideas analizar la importancia del trato al
cliente.

Investigar, en la institución, los formatos o documentos para el área de
almacén (vales de salida, entrada) para la óptima planeación del área.

Realizar los formatos o documentos necesarios para organizar un alma-
cén y sus productos (tarjetas de almacén).

Identificar la planeación y organización de un archivo a partir de la selec-
ción de documentos para un fin determinado. Fases y tratamiento del
documento, transferencias de documentos, y conservación y expurgo.

Diseñar un proyecto para la prestación de servicios para la producción o
comercio. El diseño de proyecto se realiza con base en las necesidades
de servicio de la comunidad; definir características y necesidades de los
consumidores y productores, y seleccionar insumos. Proponer alternati-
vas para la mejora en el procedimiento de elaboración. Calcular los costos
de producción y venta.

La normatividad y la
seguridad e higiene
en los procesos técnicos

Los principios normativos
de empresas productoras de
servicios: normas y
reglamentos empresariales.

La higiene y seguridad en
la producción de bienes y
servicios.

El cumplimiento de las
normas y responsabilidad
organizacional.

•	Normatividad.
•	Seguridad y procesos

técnicos.
•	Higiene y procesos

técnicos.

Realizar el reglamento interno de higiene y seguridad del laboratorio de
tecnología de ofimática; si ya existe, revisar y analizar la posibilidad de mo-
dificarlo, posteriormente, realizar los carteles necesarios para difundirlos.

Analizar, en equipo, el reglamento interno de una empresa, diferenciar
entre lo que corresponde a la higiene y lo que corresponde a la seguridad,
posteriormente, realizar el reglamento de su posible empresa en donde
consideren los dos aspectos.

Identificar en la ley federal del trabajo las reglas mínimas necesarias de
higiene y seguridad en una empresa.

Proponer un plan de contingencia en la oficina y sugerir responsables,
formas de organización y acciones a seguir. Realizar una simulación y
analizar su puesta en práctica para su mejora. Elaborar una presentación
en Power Point y exponerla al grupo.

Desarrollar ejercicios de mecanografía: puntuación y números, mediante
el empleo de software especializado.

Segundo grado. Tecnología II

52

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 de producción
fabril.
•	La organización en los

procesos del trabajo
artesanal y fabril.

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

•	El papel de los sujetos.
•	La delegación de funciones

en los procesos fabriles:
–– 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 reproducción fabril a partir de un video documental o visita dirigida a
una industria. Elaborar un diagrama de flujo de dicho proceso. Caracteri-
zar 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 prue-

bas en el desarrollo de los proyectos de producción industrial.

Ofimática

53

Temas y subtemas Conceptos relacionados Sugerencias didácticas

Diseño, ergonomía y
estética en el desarrollo
de los proyectos

La importancia del diseño en
los procesos técnicos de la
ofimática.

Los aspectos de la
evaluación funcional de los
procesos y productos: la
ergonomía y la disminución
de impactos en la salud.

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

Indagar qué es el diseño, la ergonomía y la estética; elaborar un guión de
preguntas para ello:
•	 ¿Cuál es su importancia?
•	 ¿Cuál es la información que se requiere para llevarlos a cabo?
•	 ¿Qué papel juega la información para el diseño, la ergonomía y la

estética?
•	 ¿Qué importancia tiene la representación gráfica en los procesos de

diseño? y
•	 ¿Cómo se integra la ergonomía y la estética en el diseño del énfasis

de campo?

Establecer conclusiones al respecto y reflexionar sobre la importancia del
diseño y su planeación en los procesos técnicos del énfasis de campo.

Plantear un problema relacionado con el énfasis de campo que responda
a los intereses de los alumnos y a las necesidades del contexto, en el que
se privilegie el diseño de un proceso o producto.

El diseño y el cambio
técnico: criterios de diseño

El diseño de productos y
servicios de la ofimática.

La elaboración de prototipos,
simulaciones y modelos de
procesos técnicos para el
proyecto.

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

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

cultural.

Proponer diversas alternativas de solución mediante el empleo del len-
guaje técnico y la representación gráfica de modelos, simulaciones o
prototipos de productos derivados de los procesos de producción de la
ofimática, considerar el empleo de software de diseño.

Valorar los resultados en plenaria para su retroalimentación, y planear el
diseño del proyecto de producción industrial para su ejecución.

5.2. El proyecto de diseño

El diseño en los procesos
técnicos y el proyecto de
diseño

La ejecución de las fases
del proyecto de diseño de
ofimática.

La evaluación del proyecto y
propuestas de mejora.

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

Simulación.
•	Prototipo.

Diseñar y ejecutar el proyecto de producción industrial de ofimática, y
considerar los siguientes elementos, los cuales pueden ser modificados
por el profesor de acuerdo con su pertinencia y experiencia en el labora-
torio de tecnología de ofimática:
•	 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, en plenaria, el informe y comunicar los resultados, median-

te 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 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

La innovación como proceso.
•	 Innovaciones

trascendentales que han
impulsado el desarrollo de
la tecnología en el mundo.

•	 Innovaciones tecnológicas
en la ofimática a lo largo
de la historia.

Las organizaciones en los
procesos de producción a
lo largo del tiempo:
•	Características.
•	Clasificación.
•	Organización.

•	 Innovación.
•	Cambio técnico.

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

Investigar en Internet o en revistas varios ejemplos de innovación tecno-
lógica que se implementen actualmente en cualquier área, como la nano-
tecnología, informática y biotecnología, entre otras. Presentar en clase y
explicar cómo funcionan y se aplican dichas innovaciones tecnológicas.
Se sugiere presentar el fragmento de un video que aborde algunas in-
novaciones en diferentes campos tecnológicos, específicamente en los
servicios.

Identificar, por equipos, algunas de las innovaciones que se han presen-
tado en las organizaciones como sistemas de producción y provisión de
productos (servicios), gestión, mercado y creación de productos. Resaltar
sus características y su clasificación lineal, funcional y por consejos.

Ofimática

57

Temas y subtemas Conceptos relacionados Sugerencias didácticas

La innovación en la
prestación de servicios:
•	En los procesos.
•	En el producto.

La innovación para
la competitividad de una
empresa.

Elaborar una línea del tiempo en donde se muestren los cambios pre-
sentados en una de las herramientas o máquinas utilizadas en la oficina,
como: computadora, grabadora, calculadora, relojes, fotocopiadora y te-
lefax, entre otros, e investigar dos de ellos (el antecedente y el consecuen-
te inmediato) para observar y analizar la innovación técnica entre ellos.

Realizar una entrevista a empleados de una oficina, con el propósito de
saber cuáles han sido los cambios que se han presentado, respecto a las
formas en que presta el servicio.

Practicar procesos de comunicación para información de comunicados.
Se sugiere el telegrama y los mensajes multimedia, para reflexionar sobre
el procedimiento.

Practicar con el procesador de textos (cambio de márgenes, orientación
del papel, encabezados, pies de página, numeración, formato de fuente,
formato de párrafos, sangrías, tabuladores, interlineado, letra capital, sím-
bolos e imágenes), mediante el diseño de textos en los que se enfatice el
uso de la ortografía y redacción.

Diseñar, de manera personal, procedimientos de atención eficaz a partir
de situaciones simuladas en las que los alumnos enfrenten múltiples y
variadas tareas.

Realizar una investigación documental por equipos sobre qué es la com-
petitividad de las empresas. Presentar el resultado impreso en Power
Point con fuentes de información y conclusiones.

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

La aceptación social,
elemento fundamental para
consolidar los procesos de
innovación.

Las fuentes de información
para la innovación: los
clientes como fuente
de información para la
innovación.

Las innovaciones técnicas en
las organizaciones:

•	Su contexto social.
•	Los sistemas de

comunicación.
•	La sistematización de la

información.

•	 Innovación técnica.
•	Fuentes de innovación

técnica.
•	Contexto de uso de

medios técnicos.
•	Contexto de

reproducción de
técnicas.

Exponer las condiciones necesarias que debe tener un proceso, siste-
ma o producto técnico para ser considerado una innovación; resaltar que
la aceptación social es un elemento fundamental para que se conside-
re como tal. Reflexionar que no todas las invenciones o modificaciones
(cambio técnico) pueden considerarse innovaciones. Se sugiere presen-
tar 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 y aplicar cuestionarios o entrevistas para detectar las necesidades
de uso, prioridades y preferencias de los usuarios que reciben o prestan
un servicio administrativo.

Indagar, en la red o en diferentes fuentes de información bibliográfica,
sobre los procesos de innovación más recientes que se han creado para
mejorar la prestación de los servicios en diferentes organizaciones, como
industrias, bancos, tiendas de autoservicio, empresas públicas y privadas,
entre otras. Hacer hincapié en la importancia del conocimiento técnico
para los procesos de mejora e innovación en la ofimática.

Desarrollar prácticas con hojas de cálculo: libros y hojas tabulares, organi-
zación, personalización de tablas e impresión.

Realizar prácticas ofimáticas mediante el empleo de software; se sugiere
crear un esquema de procedimientos en hoja de cálculo y otro por medio
de un procesador de textos. Identificar las bondades y limitaciones de
emplear una u otra herramienta para realizar la tarea. Reflexionar sobre el
papel de los usuarios al emplear estas herramientas y las alternativas que
podrán plantear para su mejora e innovación.

Llevar a cabo algunos ejercicios de mecanografía: velocidad, mediante el
empleo de un software especializado.

Tercer grado. Tecnología III

58

Temas y subtemas Conceptos relacionados Sugerencias didácticas

Uso de conocimientos
técnicos y de las TIC
para la innovación

Los conocimientos técnicos
como insumo para el cambio
técnico.

El procesamiento
de la información para la
optimización de
procedimientos.

Las diferencias entre
conocimiento técnico e
información para la creación
de innovaciones en la
ofimática.

Las TIC en los procesos
de diseño de medios y
procedimientos de práctica
organizativa.
•	 Instructivos.
•	Registros.
•	Correspondencia.

•	 Innovación.
•	 TIC.

•	Conocimientos
técnicos.

Investigar las diferentes maneras de buscar, comunicar y difundir informa-
ción, y clasificar los datos obtenidos en la computadora. Abrir una carpeta
por tema y guardar la información en dispositivos externos a la compu-
tadora (memoria externa, CD y otros). Reflexionar y escribir sobre cómo
realizarían las tareas anteriores sin el uso de la computadora.

Procesar y analizar los datos obtenidos del cuestionario aplicado en el
subtema anterior para definir las especificaciones técnicas y satisfacer al
usuario del servicio.

Con base en los resultados obtenidos, diseñar organigramas o esquemas
con las mejoras de los servicios y compartirlos en clase para establecer
las diferencias entre conocimiento técnico e información (recuperada de
los usuarios por la información de campo) y su utilidad para las mejoras
e innovaciones en los procesos o productos en la tecnología. Estimular la
innovación para mejorar los procesos antes abordados.

Manejar diferentes tipos de documentos y formatos de texto, referencias
cruzadas, documentos maestros, creación y edición de ficheros, creación
y edición de la carta a personalizar y combinar correspondencia, entre
otros; por ejemplo, realizar un oficio en donde se invite al grupo a un
evento social, utilizar un documento maestro y personalizar según a quién
vaya dirigido.

Diseñar una base de datos mediante el empleo de software específico,
que incorpore información personal (nombre, dirección y teléfono, entre
otros) de cada integrante del grupo.

Practicar en hojas de cálculo: formato y diseño de hojas de cálculo, intro-
ducir fórmulas y funciones de acuerdo con la necesidad. Con los datos
obtenidos realizar un gráfico y analizar la información.

Investigar en diferentes fuentes de información sobre las redes informá-
ticas, en qué consiste y sus ventajas de uso, y comentar los resultados
en plenaria.

Ofimática

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, por lo que se
promueve el reconocimiento de los conocimientos técnicos tradicionales y la interrelación y adecuación de diversas innovaciones técnicas con
los contextos sociales y naturales, que a su vez repercuten en el cambio técnico y en la configuración de nuevos procesos técnicos.

Se implementa un conjunto de técnicas comunes a un campo tecnológico y a las técnicas que lo han enriquecido, es decir, la reproduc-
ción de las 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 desempeñado por la innovación, el uso de
herramientas y máquinas, los insumos y los cada vez más complejos procesos y sistemas técnicos, en la configuración de los campos
tecnológicos.

Propósitos

1.	Reconocer la influencia de los saberes sociales y culturales en la conformación de los campos tecnológicos.
2.	Valorar las aportaciones de los conocimientos tradicionales de diferentes culturas a los campos tecnológicos y sus transformaciones

a lo largo del tiempo.
3.	Tomar en cuenta las aportaciones de diversos 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 experiencias prácticas y
su relación con los saberes
construidos socialmente.

Los sistemas técnicos como
producto cultural.

Las organizaciones como
sistemas.

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

Recopilar información sobre las formas de organización y distribución del
trabajo de una empresa, en el pasado y en el presente –niveles jerárqui-
cos, áreas de responsabilidad y departamentos–. Realizar la represen-
tación gráfica y compartirla en clase, e indicar los principales cambios
técnicos presentados, así como sus mejoras.

Realizar los formatos requeridos para llevar el control de los procesos
de trabajo de una empresa, como hojas membretadas, numeración de
oficios, estadísticas de ventas y presentaciones multimedia relacionadas
con la organización.

Diseñar un tipo de organización y simularla, y tomar acuerdos para cons-
truir la misión y visión de la misma. Reflexionar sobre la influencia entre el
entorno y el servicio que prestará en ésta, así como en sus propósitos.
Resaltar cómo la construcción de la organización se realizó a partir de
factores sociales.

Elaborar una base de datos con la asignación de puestos e ingresos por
área de una empresa (Organigrama).

Tercer grado. Tecnología III

60

Temas y subtemas Conceptos relacionados Sugerencias didácticas

Las generaciones
tecnológicas y la
configuración de campos
tecnológicos

Las generaciones
tecnológicas como producto
de la innovación técnica.

Las innovaciones en los
medios técnicos de la
ofimática.

Las generaciones
tecnológicas de los equipos
mecánicos y electrónicos de
la oficina.

Las organizaciones y su
interrelación con los procesos
de producción y los servicios
que prestan.

•	Cambio técnico.
•	Trayectorias técnicas.
•	Generaciones

tecnológicas.
•	Campos tecnológicos.

Elaborar un cuadro comparativo sobre los diferentes medios técnicos em-
pleados en las oficinas y enunciar los cambios técnicos que se presentan.

Realizar un informe técnico en el que se señalen las innovaciones técni-
cas que se presentan en los procesos de producción en ofimática, por
ejemplo:
•	 De la taquigrafía a la estenotipia (sistema de taquigrafía computarizada).
•	 De la mecanografía al procesador de textos.
•	 Del ábaco a la calculadora; de la calculadora a las hojas de cálculo.

Representar, en forma gráfica, los tipos de organizaciones de trabajo
que existen en la comunidad; qué procesos técnicos utilizan y para qué;
identificar a qué campo tecnológico pertenece (construcción, producción,
agropecuario y pesquero, de alimentos, comunicación e información, y de
servicios) y cómo satisfacen las necesidades sociales. Reflexionar sobre
las técnicas utilizadas en dichos campos tecnológicos y la convergencia
o relación de éstos con el campo tecnológico de los servicios (ofimática).

En una lluvia de ideas mencionar las clases de técnicas que representan el
campo tecnológico de los servicios; mediante una línea del tiempo señalar
su origen y evolución, así como las más representativas de la ofimática.

Realizar un análisis comparativo de las nuevas tecnologías empleadas
para el almacenamiento de la información con las tradicionales, valorar las
ventajas y desventajas de uso.

Llevar a cabo algunos ejercicios de mecanografía: velocidad, mediante el
empleo de software especializado.

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

Las prácticas de las culturas
ancestrales en el proceso
administrativo.

Las prácticas tradicionales en
los procesos administrativos.

La correspondencia: de los
mensajeros a la telemática.

•	Conocimientos
tradicionales.

•	Campos tecnológicos.

Investigar las aportaciones e impacto que tuvieron las culturas tradicio-
nales en las formas de organizar, procesar y almacenar la información.
Destacar lo que se hereda o transmite a otras culturas.

Elaborar una línea del tiempo ilustrada en la que se detallen las formas y
los medios utilizados en las civilizaciones para comunicarse y transmitir
información; por ejemplo, el empleo de cartas, señales, telégrafo y correo,
entre otros.

Ofimática

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 pre-
vención del deterioro ambiental, que se concretan en la ampliación de la eficiencia productiva y de las características del ciclo de vida
de los productos.

Además se incorpora un primer acercamiento a las normas y los reglamentos en materia ambiental, como las relacionadas con el orde-
namiento ecológico del territorio, los estudios de impacto ambiental y las normas ambientales, entre otros, para el diseño, la planeación
y la ejecución 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 soluciones 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 en la

naturaleza.
•	Plantean soluciones 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

La visión del futuro deseable
y posible en diferentes
procesos administrativos y
organizacionales.

Los escenarios actuales,
tendenciales y prospectivos
del campo de la ofimática.

La oficina y el procesamiento
de la información en el futuro.

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

Realizar un ensayo sobre la gestión y organización administrativa del fu-
turo, tomar en cuenta el desarrollo tecnológico, científico y el desarrollo
sustentable.

Promover una lluvia de ideas sobre el posible desarrollo de las TIC y su
utilización en diferentes procesos técnicos. Se sugiere trabajar en la apli-
cación futura de la informática y sus consecuencias en las herramientas
ofimáticas.

Realizar una investigación documental sobre los materiales empleados
para el desarrollo de los procesos de producción de la ofimática en las
organizaciones. Compartir los resultados en clase y valorar el impacto
ambiental que ocasionan.

Comparar, por equipos, las necesidades de la oficina actual con las nece-
sidades de la oficina del futuro; compartirlo en plenaria y reflexionar sobre
las mismas.

Desarrollar algunos ejercicios de mecanografía: velocidad, mediante el
empleo de software específico.

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

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

técnica.
•	Procesos técnicos.

En una lluvia de ideas recuperar los conocimientos sobre desarrollo sus-
tentable. Elaborar un esquema con las ideas vertidas.

Presentar un video documental acerca de qué es el desarrollo sustentable.
Identificar los principios básicos con los que se rige, como económico, so-
ciocultural y ambiental. Realizar un mapa conceptual, y comentar y debatir
sobre cómo el concepto puede trasladarse al campo de la ofimática.

Analizar un proceso administrativo realizado en una oficina de manera
sistémica para identificar en sus diversas etapas: entradas, procesos y
salidas. Proponer las posibles mejoras.

Tercer grado. Tecnología III

62

Temas y subtemas Conceptos relacionados Sugerencias didácticas

La innovación técnica en
el proceso de producción
para aminorar el deterioro
ambiental.

La innovación para la
competitividad.

Elaborar un esquema que muestre la relación entre la innovación técnica,
la producción y el crecimiento comercial con la calidad de un servicio.

Realizar un cartel en donde se relacione la producción y el crecimiento
comercial con la calidad de un servicio. Reflexionar sobre las acciones
estratégicas e instrumentales que realiza la empresa para lograr la com-
petitividad.

Promover una lluvia de ideas para tratar los factores que influyen en la
estructura competitiva de una organización, como desarrollo técnico, libre
mercado, demanda, calidad y las comunicaciones, entre otros. Poste-
riormente, investigar en diversas fuentes de información al respecto y
enriquecer el tema.

La innovación técnica para
el desarrollo sustentable

La innovación en procesos
técnicos para reducir el
deterioro ambiental.

La innovación técnica para el
desarrollo sustentable en:
•	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.

Las organizaciones
sustentables.

Las prácticas ofimáticas para
el desarrollo sustentable:
ética y responsabilidad social.

•	 Innovación.
•	Ciclos de la innovación

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

Organizar un recorrido de campo para identificar los diferentes servicios
con los que cuenta la comunidad; señalar a los que por sus prácticas y
procesos técnicos empleados afectan al ambiente, y comentar las posi-
bles formas de atender dichos problemas.

Desarrollar prácticas en el laboratorio de tecnología con base en el apro-
vechamiento de las materias primas e insumos de la comunidad o región.
Propiciar la participación de hombres y mujeres por igual.

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

Identificar el o los géneros que actualmente predominan en dichas acti-
vidades económicas, y cuestionarse lo siguiente: ¿han cambiado?, ¿por
qué?, ¿cuáles fueron las condiciones o aspectos que se presentaron para que
sucediera?, ¿qué implica que un género desarrolle tal o cual actividad?
Compartir los resultados al grupo y establecer algunas conclusiones.

Realizar una evaluación de los recursos utilizados por la ofimática: de la
energía, los materiales que se utilizan y los desechos generados.

Presentar un estudio de caso que aluda a las diferentes formas en que
las organizaciones implementan actividades que no generen daños al
ambiente. Comentar, en plenaria, las implicaciones de llevar a cabo di-
chas medidas y generalizarlas, así como la manera de promoverlas y
difundirlas en la comunidad.

Realizar un manual de prácticas que, desde la ofimática, refieran al buen
uso de las diferentes máquinas y herramientas que se emplean, con el fin
de generar el menor daño al ambiente.

Ofimática

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 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 pro-
ducción, en congruencia con los principios del desarrollo sustentable. Si bien el desarrollo técnico puede orientarse con base en el
principio precautorio, se sugiere plantear actividades y estrategias de evaluación de los procesos y de los productos, de manera que el diseño,
la operación y el uso de un producto cumplan con la normatividad en sus especificaciones técnicas y 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 útiles para corregir impactos, o el costo ambiental del proceso técnico y el beneficio obtenido en el sistema
tecnológico, entre otros.

Propósitos

1.	Elaborar planes de intervención en los procesos técnicos, tomando en cuenta los costos socioeconómicos y naturales en relación
con los beneficios.

2.	Evaluar sistemas tecnológicos en sus aspectos internos (eficiencia, factibilidad, eficacia y fiabilidad) y externos (contexto social, cul-
tural, natural, consecuencias y fines).

3.	Intervenir, dirigir o redirigir los usos de las tecnologías y de 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 acceso a los bienes
y servicios de manera
equitativa en la comunidad.

La conformación de
los diferentes sistemas
tecnológicos en las
organizaciones para la
satisfacción de necesidades
y la prestación de servicios.

La equidad en los procesos
de producción y en el uso de
las tecnologías.

Los procesos de producción
y la equidad de género.
Los estereotipos.

La intervención social en la
evaluación de los procesos
de producción en los
prestadores de servicio.

•	Procesos técnicos.
•	Evaluación de los

procesos técnicos.
•	Equidad social.

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

Investigar en Internet o alguna otra fuente de información los diferentes
sistemas técnicos que integra una organización que presta servicios. Se
sugiere seleccionar una empresa e informarse sobre los siguientes as-
pectos:
•	 Procesos de gestión y organización (negocios nacionales o interna-

cionales).
•	 De generación, extracción y abastecimiento de insumos (proveedores).
•	 Procesos de producción para la creación de productos y procesos

técnicos.
•	 De distribución (estrategia de comercialización y venta a consumi-

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

Presentar un reporte escrito y compartir los resultados en plenaria. Hacer
hincapié en la interacción que estos sistemas técnicos establecen entre
sí (con técnicas de otros campos tecnológicos), y con la naturaleza y la
sociedad para ofrecer un servicio o producto. Reflexionar acerca de cómo
esta interacción hace complejos los procesos de producción que confor-
man así los sistemas tecnológicos.

Tercer grado. Tecnología III

64

Temas y subtemas Conceptos relacionados Sugerencias didácticas

Visitar una oficina o empresa para observar las actividades que realizan
hombres y mujeres. En grupo, comentar las diferencias de las actividades
y, en una lluvia de ideas, reflexionar acerca de cómo evitar las diferencias
de género.

Visitar, de preferencia, dos oficinas para observar las diferencias respecto
al equipo utilizado al realizar las actividades administrativas. Comentar, en
grupo, a qué se debe la diferencia y por qué. En dónde se encuentra el
equipo más actualizado y quién lo maneja; reflexionar sobre el producto
final. Se sugiere analizar la forma en que se presta el servicio o el procedi-
miento para realizarlo: calidad, tiempo y atención, entre otros.

Desarrollar prácticas de mecanografía: textos en cincos minutos.

La evaluación interna y
externa de los sistemas
tecnológicos

La evaluación interna de
los procesos técnicos en la
ofimática: eficacia y eficiencia
de máquinas, procesos y
servicios.

La evaluación externa de
los procesos técnicos de
la ofimática: previsión del
impacto en los ecosistemas y
la sociedad.

La evaluación de los
productos de la ofimática:
•	Funcionamiento.
•	Utilidad social para

la satisfacción de
necesidades.

•	 Impacto ambiental.

•	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, y realizar por escrito una interpre-
tación de los mismos dentro del campo de la ofimática.

Evaluar la eficacia y eficiencia (evaluación interna) de los procesos técni-
cos elaborados a lo largo de los bloques anteriores, y proponer alternati-
vas para mejorarlos.

Realizar un análisis económico de los suministros empleados en las ope-
raciones ofimáticas realizadas 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 de los consumi-
dores respecto a los productos o herramientas de la informática que se
emplean en algún tipo de organización.

El control social de los
sistemas tecnológicos para
el bien común

El control de procesos
y técnicas para evitar
consecuencias no deseadas.

Los proyectos autogestivos
para el desarrollo de
empresas sustentables.

Los aspectos sociales a
considerar para la aceptación
de un servicio.

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

ciudadana.

Realizar un debate sobre la importancia de tener control de los procesos
técnicos para evitar riesgos sociales o naturales. Puede analizarse la con-
taminación atmosférica, la prohibición de uso del transporte, la restricción
de agua y los lineamientos institucionales sobre las herramientas ofimáti-
cas, entre otros.

Investigar el producto de una empresa nacional o internacional y la impli-
cación social y natural que conlleva a su entorno, ya sea local, regional o
mundial.

Identificar la importancia de las bases de datos en el sistema de produc-
ción: diseño de consultas y formularios. Diseñar consultas y formularios
de una empresa que con frecuencia brinde información de desarrollo sus-
tentable.

Demostrar la importancia de la calidad en la prestación de un servicio,
mediante una lluvia de ideas en la que se describan diversas situaciones
positivas y negativas.

Plantear un dilema moral respecto al acceso a la información. Reflexionar
sobre el control de la misma en los procesos de producción.

Simular la creación de un servicio para reflexionar acerca de: la oferta y
demanda, los costos, la satisfacción de necesidades, la utilidad social,
y la calidad, entre otros.

Ofimática

65

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 destaca
en las fuentes de información que orientan la innovación, y en 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, cuya característica fundamental es la
flexibilidad en los procesos técnicos, un creciente manejo de la información y la combinación de procesos artesanales e industriales.

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

Propósitos

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

Aprendizajes esperados

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

Temas y subtemas Conceptos relacionados Sugerencias didácticas

5. Proyecto de innovación

5.1. Características del proyecto de innovación

La innovación técnica
en el desarrollo
de los proyectos

La introducción al proyecto
de innovación.

El ciclo de vida de las
organizaciones y su
implicación ambiental.

Las fuentes de información
para la innovación.

•	 Innovación.
•	Desarrollo sustentable.
•	Proyecto técnico.
•	Alternativas de

solución.
•	 Innovación técnica.
•	Ciclos de innovación

técnica.
•	Cambio técnico.

Debatir en una lluvia de ideas sobre los factores que deben considerar
para realizar un proyecto de innovación técnica en el énfasis de campo:
aceptación social, costos, demanda y aspectos culturales, entre otros.

Identificar y valorar un proceso o producto técnico a mejorar del énfasis
de campo, y considerar el contexto de uso y de reproducción del proyec-
to. Elaborar un esquema sobre el procedimiento a innovar, registrar las
etapas o fases que se requieren en un cuadro, y comparar el antes y el
después del mismo.

Diseñar y aplicar entrevistas o cuestionarios para conocer las necesidades
de los usuarios respecto al proceso técnico a mejorar, e integrar la infor-
mación recolectada al diseño del proyecto de innovación de ofimática.
Presentar los resultados en una sesión plenaria. Analizar los resultados y
presentar gráficas de las tablas de frecuencia para conocer la información
recabada.

Investigar en diferentes fuentes, textos e Internet, la información necesaria
para proponer las modificaciones o mejoras al proceso. Se recomienda
utilizar los métodos en tecnología (análisis sistémico, comparativo, de
producto y estructural-funcional, entre otros), con el fin de conocer los
antecedentes y consecuentes de los procesos técnicos que se desean
mejorar. Diseñar la propuesta de mejora al producto y presentar al grupo.

Evaluar, en grupo, las propuestas realizadas en la actividad del tema an-
terior; 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.
•	 Libros, artículos de revistas o de periódicos, reportes de investiga-

ciones e información en Internet, entre otros.

Tercer grado. Tecnología III

66

Temas y subtemas Conceptos relacionados Sugerencias didácticas

La responsabilidad social
en los proyectos de
innovación técnica

El diseño y uso responsable
de la innovación técnica de la
ofimática.

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

social.

Debatir, en plenaria, cuál es la responsabilidad social que tienen las orga-
nizaciones al desarrollar innovaciones en la prestación de los servicios que
ofrecen, con el fin de tomar conciencia de los efectos de sus acciones en
el entorno económico, sociocultural, el ambiente y la salud de las perso-
nas. Llegar a acuerdos y entregar un ensayo, 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 ofimática:
•	 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 la 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.

El desarrollo del proyecto de
innovación en ofimática.

La valoración de los procesos
técnicos del énfasis de
campo.

•	Fuentes de innovación
técnica

•	Fases del proyecto
•	Ciclos de innovación

técnica
•	 Innovación
•	Proyecto técnico
•	Desarrollo sustentable

Elaborar el diseño del proyecto de innovación en ofimática y considerar
los siguientes aspectos:
•	 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.

Presentar los resultados en una sesión plenaria. Valorar el proyecto y redi-
señarlo, considerando los siguientes aspectos:
•	 Cumplimiento de las condiciones planteadas al inicio de su desa-

rrollo.
•	 Cumplimiento de su función.
•	 Valoración de costos e insumos utilizados.
•	 Valoración de los resultados obtenidos.
•	 Valoración y mejora en el diseño, elaboración del producto e inno-

vación.

Seleccionar una muestra escolar para valorar los productos elaborados en
el énfasis de campo de Ofimática.

67

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.

68

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

71

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.

72

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

73

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.

74

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

75

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:

76

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

77

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.

78

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-

79

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

80

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.

81

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-

82

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.

83

•	 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

84

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.

85

•	 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:

86

•	 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.

87

•	 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

88

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.

89

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.

90

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.

91

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.

92

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.

93

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.

94

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.

95

•	 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.

96

•	 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.

97

•	 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.

98

•	 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.

