
Tecnología
Secundarias Generales

Programas de Estudio 2006

DOCUMENTO PRELIMINAR

tecnologia_gral 1tecnologia_gral 1 25/9/08 11:56:2125/9/08 11:56:21

Educación básica. Secundaria. Tecnología. Secundarias Generales. Programas de estudio 2006 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 SEP agradece a los profesores y directivos de las escuelas secundarias y a los especialistas de otras instituciones su

participación en este proceso.

Coordinador editorial

Esteban Manteca Aguirre

Corrección

Felipe Sierra Beamonte

Formación
Marisol G. Martínez Fernández

Primera edición, 2008

© SECRETARÍA DE EDUCACIÓN PÚBLICA, 2008

Argentina 28

Col. Centro, C.P. 06020

México, D.F.

ISBN 978-970-829-028-9

Impreso en México

MATERIAL GRATUITO. PROHIBIDA SU VENTA

DOCUMENTO PRELIMINAR

tecnologia_gral 2tecnologia_gral 2 25/9/08 11:56:2325/9/08 11:56:23

Índice

Presentación 5

Introducción 7

Fundamentación 9

Propósitos 15

Enfoque pedagógico 17

Organización de los contenidos
para Escuelas Secundarias Generales 23

Tecnología I 27

Tecnología II 43

Tecnología III 59

Bibliografía 71

Anexos 77

DOCUMENTO PRELIMINAR

tecnologia_gral 3tecnologia_gral 3 25/9/08 11:56:2325/9/08 11:56:23

tecnologia_gral 4tecnologia_gral 4 25/9/08 11:56:2425/9/08 11:56:24

5

DOCUMENTO PRELIMINAR

Presentación

La Secretaría de Educación Pública edita el Plan
de Estudios para la Educación Secundaria 2006
y los programas correspondientes a las asignatu-
ras que lo conforman con el propósito de que los
maestros y directivos conozcan sus componen-
tes fundamentales, articulen acciones colegiadas
para impulsar el desarrollo curricular en sus es-
cuelas, mejoren sus prácticas docentes y contri-
buyan a que los alumnos ejerzan efectivamente
el derecho a una educación básica de calidad.

Desde 1993 la educación secundaria fue decla-
rada componente fundamental y etapa de cierre
de la educación básica obligatoria. Mediante ella
la sociedad mexicana brinda a todos los habi-
tantes de este país oportunidades formales para
adquirir y desarrollar los conocimientos, las ha-
bilidades, los valores y las competencias básicas
para seguir aprendiendo a lo largo de su vida;
enfrentar los retos que impone una sociedad en
permanente cambio, y desempeñarse de manera
activa y responsable como miembros de su co-
munidad y ciudadanos de México y del mundo.

Durante más de una década la educación se-
cundaria se ha benefi ciado de una reforma cu-
rricular que puso el énfasis en el desarrollo de
habilidades y competencias básicas para seguir
aprendiendo; impulsó programas para apoyar
la actualización de los maestros; realizó accio-
nes de mejoramiento de la gestión escolar y del

equipamiento audiovisual y bibliográfi co. Sin
embargo, estas acciones no han sido sufi cientes
para superar los retos que implica elevar la ca-
lidad de los aprendizajes, así como atender con
equidad a los alumnos durante su permanencia
en la escuela y asegurar el logro de los propósitos
formativos plasmados en el currículo nacional.

Con base en el artículo tercero constitucional
y en cumplimiento de las atribuciones que le
otorga la Ley General de Educación, la Secreta-
ría de Educación Pública plasmó en el Programa
Nacional de Educación 2001-2006 el compromiso
de impulsar una reforma de la educación secun-
daria que incluyera, además de una renovación
del plan y de los programas de estudio, el apoyo
permanente y sistemático a la profesionalización
de los maestros y directivos del nivel, el mejora-
miento de la infraestructura y del equipamiento
escolar, así como el impulso a nuevas formas de
organización y gestión que fortalecieran a la es-
cuela como el centro de las decisiones y acciones
del sistema educativo.

Para llevar a cabo la renovación del currículo,
cuyo resultado se presenta en el Plan y en los Pro-
gramas de Estudio 2006, se impulsaron diversos
mecanismos que promovieran la participación de
maestros y directivos de las escuelas secundarias
de todo el país, de equipos técnicos estatales res-
ponsables de coordinar el nivel, y de especialistas
en los contenidos de las diversas asignaturas que
conforman el plan de estudios. En este proceso se
contó con el apoyo y compromiso decidido de las
autoridades educativas estatales.

De igual manera, y con el propósito de contar
con evidencias sobre la pertinencia de los conte-
nidos y de los enfoques para su enseñanza, así
como de las implicaciones que tiene aplicar una
nueva propuesta curricular en la organización

tecnologia_gral 5tecnologia_gral 5 25/9/08 11:56:2425/9/08 11:56:24

6

DOCUMENTO PRELIMINAR

de las escuelas y en las prácticas de los maestros,
durante el ciclo 2005-2006 se desarrolló en es-
cuelas secundarias de 30 entidades federativas
la Primera Etapa de Implementación (PEI) del
nuevo currículo. Los resultados del seguimiento
a esa experiencia permiten atender con mejores
recursos la generalización de la reforma curricu-
lar a todas las escuelas del país.

En el caso de la asignatura de Tecnología, la
PEI iniciará en el ciclo escolar 2007-2008 y se pre-
tende llevar a cabo la generalización escalona-
da a partir del próximo ciclo escolar, de manera
que hacia 2010 se aplicará en todas las escuelas
secundarias del país.

Es innegable el valor que tiene el proceso de
construcción curricular arriba expresado. Por
ello, y a fi n de garantizar que en lo sucesivo se
favorezca la participación social en la revisión
y el fortalecimiento continuo de este servicio,
la Secretaría de Educación Pública instalará
Consejos Consultivos Interinstitucionales, con-
formados por representantes: de instituciones
educativas especializadas en la docencia y la
investigación, referente a los contenidos de los
programas de estudio; de las instituciones res-
ponsables de la formación inicial y continua; de
asociaciones y colegios, tanto de maestros como
de padres de familia; y de organizaciones de la
sociedad civil vinculadas con la educación bási-
ca. El funcionamiento de los Consejos en la eva-

luación permanente del plan y de los programas
de estudio y de sus resultados permitirá atender
con oportunidad las necesidades y retos que se
presenten, instalar una política de desarrollo cu-
rricular apegada a las necesidades formativas de
los ciudadanos, así como fortalecer en las escue-
las la cultura de la evaluación y de la rendición
de cuentas.

La Secretaría de Educación Pública reconoce
que el currículo es básico en la transformación de
la escuela; sin embargo, reconoce también que la
emisión de un nuevo plan y programas de estu-
dio es únicamente el primer paso para avanzar
hacia la calidad de los servicios educativos. Por
ello, en coordinación con las autoridades estata-
les, la SEP brindará los apoyos necesarios a fi n
de que los planteles, así como los profesores y
directivos, cuenten con los recursos y las condi-
ciones necesarias para realizar la tarea que tie-
nen encomendada y que constituye la razón de
ser de la educación secundaria: asegurar que los
jóvenes logren y consoliden las competencias
básicas para actuar de manera responsable con-
sigo mismos, con la comunidad y con la natura-
leza de la que forman parte, para que participen
activamente en la construcción de una sociedad
más justa, más libre y democrática.

Secretaría de Educación Pública

tecnologia_gral 6tecnologia_gral 6 25/9/08 11:56:2425/9/08 11:56:24

7

DOCUMENTO PRELIMINAR

Introducción

La práctica y el estudio de la tecnología van más
allá del saber hacer de una especialidad técnica
o de la descripción de las actividades de inno-
vación. A través de la asignatura de Tecnología
se pretende promover una visión amplia del
campo de estudio que considera los aspectos
instrumentales de las técnicas, sus procesos de
cambio, de gestión, de innovación y su relación
con la sociedad y la naturaleza.

Esta visión está ligada a la búsqueda de la
participación social en la defi nición y el control
de la propia tecnología, que además permite ga-
rantizar la participación de los diferentes grupos
sociales involucrados. En suma, los contenidos
de la asignatura de Tecnología en la educación
secundaria reconocen la importancia de la pers-
pectiva humanista, para el desarrollo de un pro-
ceso formativo desde un referente instrumental,
sistémico y holístico en la construcción, aplica-
ción y valoración de la tecnología.

En este documento se presenta el programa
de la asignatura de Tecnología para la educa-
ción secundaria general. Está conformado por
cuatro secciones y cuatro anexos. En la primera
se enuncian los fundamentos de la asignatura,
que incluye los antecedentes, la naturaleza de
la tecnología y la conceptualización de la técni-
ca y tecnología, entre otros temas; en la segun-
da se describen los propósitos generales; en la

tercera parte se expone el enfoque pedagógi-
co de la asignatura, y en la cuarta se presenta
la estructura de los tres grados de Tecnología
para la escuela secundaria general.

En cuanto a los anexos, el primero contiene
los conceptos básicos que serán de utilidad en
el momento de interpretar los contenidos de la
asignatura. En el anexo II presentan las orienta-
ciones didácticas generales, que son un referente
para el abordaje de la asignatura de Tecnología.
En el anexo III se describe la construcción de pro-
yectos en tecnología como estrategia educativa.
En el anexo IV se dan a conocer los lineamientos
generales para la seguridad e higiene en el aula-
taller para los alumnos y docentes.

Finalmente es preciso señalar que el diseño
curricular de los programas de estudio de la
asignatura de Tecnología se presenta de manera
genérica, sin embargo, para el desarrollo espe-
cífi co en las escuelas se propone el trabajo con
actividades tecnológicas articuladas a los campos
tecnológicos propuestos en el Acuerdo Secreta-
rial 384 y presentadas en el Catálogo Nacional
de Actividades Tecnológicas para la Educación
Secundaria, formulado por la Dirección General
de Desarrollo Curricular.

El objetivo del planteamiento referente a las
actividades tecnológicas es orientar el diseño
de los programas de estudio con base en la or-
ganización de contenidos, enfoques didácticos
y estrategias de enseñanza y de aprendizaje
para contribuir al logro de los propósitos for-
mativos en cada uno de los grados, desde la
especifi cidad de los procesos técnicos y pro-
ductos desarrollados.

Con base en ello, las actividades tecnológi-
cas promueven el desarrollo de un conjunto de
acciones, el manejo de saberes, información y

tecnologia_gral 7tecnologia_gral 7 25/9/08 11:56:2525/9/08 11:56:25

8

DOCUMENTO PRELIMINAR

conocimientos, así como el uso de técnicas que
permiten resignifi car la idea de capacitación para
el trabajo, con una formación tecnológica básica
que habilita a los alumnos en la comprensión e
intervención en procesos técnicos, el trabajo por
proyectos, el diseño y la innovación, como base
para el aprendizaje de saberes prácticos, habili-
dades técnicas, cognitivas y actitudinales.

tecnologia_gral 8tecnologia_gral 8 25/9/08 11:56:2525/9/08 11:56:25

9

DOCUMENTO PRELIMINAR

Fundamentación

Antecedentes

En su origen, la educación tecnológica en México
apareció estrechamente vinculada con las activi-
dades laborales. Surgió así la necesidad de for-
mar a los estudiantes de secundaria con alguna
especialidad tecnológica, en la perspectiva de
su consecuente incorporación a las actividades
productivas. El espíritu práctico de estas activi-
dades era explicable por el contexto nacional del
momento, donde el desarrollo de las activida-
des productivas requería de personas con cono-
cimientos y habilidades técnicas sobre diversos
aspectos laborales y la mayor parte de los egre-
sados de este nivel educativo se incorporaría casi
de manera inmediata a estas actividades.

Todavía en años recientes, la educación tec-
nológica se ha orientado hacia una formación
para el trabajo, y entre sus referentes disciplina-
rios se tiene una concepción de tecnología como
aplicación de los conocimientos científi cos.

Estas maneras de concebir la educación tec-
nológica en el nivel de secundaria fueron en su
momento congruentes respecto de las necesida-
des de formación y las expectativas de los estu-
diantes. Estos planteamientos tuvieron relevan-
cia en función del desarrollo histórico del país y
de los contextos regionales y locales.

Actualmente, la educación tecnológica presen-
ta características especiales con respecto al resto
del currículo en secundaria, ya que no existe un

programa único que se aplique en todas las se-
cundarias, sino una diversidad de programas
correspondientes a seis campos tecnológicos que
enfatizan el trabajo en diferentes aspectos técni-
cos y se imparten de manera diferenciada en las
distintas modalidades de la educación secunda-
ria: General, Técnica y Telesecundaria. Para el
caso particular de esta última se incorpora el tra-
bajo con proyectos comunitarios.

En la reforma de la educación secundaria lle-
vada a cabo en 1993 no se formularon progra-
mas de estudio para la educación tecnológica,
sin embargo, en lo referente a la carga horaria
se propuso la disminución de seis a tres horas a
la semana para esta asignatura.

En el caso de las secundarias generales, du-
rante la década de los 90 se propusieron algu-
nas modifi caciones a la educación tecnológica,
denominadas “programas ajustados”, los cuales
incorporaron nuevos componentes, como enfo-
que, fi nalidades, objetivo general, lineamientos
didácticos y elementos para la evaluación y
acreditación, sin embargo hubo pocos cambios
en los contenidos escolares.

En la modalidad de las secundarias técnicas
se llevó a cabo una renovación curricular en 1995.
En su modelo curricular hubo un avance impor-
tante al concebir el concepto de cultura tecnoló-
gica y seis ejes como parte de los componentes
que responden a la actualización pedagógica de
esta asignatura. El planteamiento se caracteriza
por ofrecer a los estudiantes los elementos básicos
para la comprensión, elección y utilización de pro-
cesos y medios técnicos, así como el acercamiento
a un ámbito tecnológico particular, a partir de una
actividad tecnológica concreta. En el caso particu-
lar de esta modalidad, se proponen cargas hora-
rias diferenciadas de 8, 12 y 16 horas semanales

tecnologia_gral 9tecnologia_gral 9 25/9/08 11:56:2525/9/08 11:56:25

10

DOCUMENTO PRELIMINAR

de clase para los diferentes ámbitos tecnológicos
defi nidos en su modelo curricular.

Respecto a la modalidad de Telesecundaria, en
2001 se incorporó un nuevo material de Tecnolo-
gía para primer grado. La propuesta establece op-
ciones para abordar la tecnología en los ámbitos
de salud, producción agropecuaria, social, cultu-
ral y ambiental, que permitieran conocer, analizar
y responder a las situaciones enfrentadas en los
contextos rurales y marginales, sitios en donde se
ubican la mayoría de las telesecundarias.

La naturaleza de la tecnología

A lo largo de la historia, el ser humano ha inter-
venido y modifi cado el entorno para satisfacer
sus necesidades e intereses o resolver algún pro-
blema; para alcanzar estos propósitos ha tenido
que refl exionar en varios aspectos, como:

La necesidad o el problema que se le presen-
taba y cómo superarlo, en otras palabras, lo
que quería lograr.
La relación entre el entorno y sus necesidades.
Cómo aprovechar los recursos naturales.
Sus capacidades corporales y cómo aumen-
tarlas.
Cómo encauzar sus acciones de manera más
rápida, sencilla y precisa.
Las consecuencias de su acción, para sí mis-
mo y para el grupo al que pertenece.
Las formas de organización social.
La manera de transmitir y conservar el co-
nocimiento técnico.

Estos aspectos han posibilitado la creación de
medios para satisfacer necesidades. La capacidad

•

•
•
•

•

•

•
•

de desarrollar medios técnicos es una construc-
ción social, histórica y cultural a través de la cual
los seres humanos resuelven sus necesidades de
acuerdo con sus intereses e ideales. A su vez, los
medios técnicos se caracterizan por su relación
con el entorno natural y expresan el uso ordena-
do y sistematizado de los diferentes saberes que
operan en la solución de problemas de distinta
naturaleza.

El desarrollo de medios técnicos es un pro-
ceso social, en tanto es una construcción colec-
tiva que requiere de la organización y el acuer-
do político, económico o ideológico del grupo o
grupos que intervienen. Es un proceso histórico
porque responde al desarrollo continuo de los
pueblos en el tiempo, transformando sus modos
de ser, así como las formas y los medios de inter-
vención en la naturaleza.

También es un proceso cultural porque se
expresa en las diversas relaciones que los seres
humanos establecen con los aspectos social, na-
tural, material y simbólico; es decir, las formas
en que se construyen, transmiten y desarrollan
el saber, los valores y las formas de organización
social, los bienes materiales y los procesos de
creación y transformación para la satisfacción
de necesidades.

En la actualidad, la tecnología se ha empezado
a confi gurar como un área específi ca del saber con
un cuerpo de conocimientos propio. En este espa-
cio se articulan acciones y conocimientos de diver-
sos campos relacionados con el saber hacer. Entre
estos conocimientos, podemos identifi car los de
tipo descriptivo (sobre las propiedades generales
de los materiales, características de las herramien-
tas, información técnica) y los de tipo operativo
o procedimental. Los conocimientos de diversos
campos de la ciencia se articulan en el área tecno-

tecnologia_gral 10tecnologia_gral 10 25/9/08 11:56:2625/9/08 11:56:26

11

DOCUMENTO PRELIMINAR

lógica y se resignifi can según las diferentes situa-
ciones de aplicación, en correspondencia con los
distintos contextos históricos, sociales y culturales.
Esta situación infl uye en la defi nición del enfoque
de la asignatura y en las orientaciones metodoló-
gicas para su enseñanza y aprendizaje.

Técnica y tecnología

Se denomina técnica al proceso de creación de
medios o acciones instrumentales, estratégicas
y de control para satisfacer necesidades e inte-
reses, que incluyen formas de organización y
gestión, así como las maneras de utilizar herra-
mientas, instrumentos y máquinas. En tanto, la
refl exión sobre los medios, las acciones y sus in-
teracciones con los contextos natural y social se
conoce como tecnología.

Como construcción social e histórica, el cono-
cimiento tecnológico cambia y se nutre constan-
temente en una relación indisoluble entre teoría
y práctica, mediante el acopio permanente de la
información que posibilita la innovación tecno-
lógica. Por ello es posible concebir nuevos espa-
cios orientados hacia una práctica social concreta
para la satisfacción de necesidades e intereses, y
la toma de decisiones en cuestiones que afectan la
vida personal y colectiva.

Desde esta concepción, la tecnología lleva im-
plícita una profunda función social que permite
comprender e intervenir en los procesos técni-
cos para procurar mejorar la calidad de vida de
la población de manera equitativa.1

El programa de Tecnología hace énfasis en
los siguientes aspectos:

Cómo resuelven sus necesidades y atienden
sus intereses los grupos humanos.
Los saberes, medios técnicos e insumos que
dichos grupos requieren y cómo los utilizan
en forma ordenada y sistematizada.
Los procesos de cambio técnico.
Cuáles son los efectos de la técnica en la so-
ciedad y la naturaleza.

Importancia
de la educación tecnológica

Desde hace varias décadas se ha puesto en mar-
cha en diversos países la incorporación de la
educación tecnológica en los programas escola-
res de educación básica, proponiendo mejoras
en la defi nición 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, sociocul-
tural y educativa:

En el sector económico se destaca el papel
de los conocimientos técnicos en los proce-
sos productivos como motor de desarrollo y
por su importancia en la preparación de los
jóvenes para la vida y el trabajo.
En el ámbito sociocultural destaca la necesi-
dad de que las personas e instituciones sean

•

•

•
•

•

•

1 Entendemos por calidad de vida las condiciones ideales
deseadas por una persona en relación con sus necesidades
fundamentales en las diversas dimensiones de la vida: bien-

estar emocional, bienestar material, desarrollo personal, bi-
enestar físico, autodeterminación, inclusión social y garantía
de sus derechos sociales.

tecnologia_gral 11tecnologia_gral 11 25/9/08 11:56:2625/9/08 11:56:26

12

DOCUMENTO PRELIMINAR

conscientes de sus actos, de las implicacio-
nes de sus decisiones e intervenciones en re-
lación con las actividades tecnológicas, tanto
para la sociedad como para la naturaleza, y
destaca el papel de la adquisición y genera-
ción 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 se con-
sidera un medio que contribuye al desarro-
llo de capacidades de las personas y a que
se reconozcan como creadores y usuarios
de los procesos y productos técnicos; los
jóvenes, entonces, deberán adquirir o de-
sarrollar una cultura tecnológica para com-
prenderlos, usarlos e intervenir en ellos de
manera responsable.

El diseño curricular

La asignatura de Tecnología en la educación se-
cundaria promueve el manejo instrumental de
objetos y procesos técnicos y la comprensión de
carácter sistémico que le permita al estudiante la
explicación de su entorno de esta manera propi-
cia la formación de valores y favorece que prevea
las implicaciones del uso de la técnica en el am-
biente. Asimismo, impulsa aspectos formativos
necesarios para que el alumno sea capaz de res-
ponder a las demandas actuales y futuras de su
vida, respecto al desarrollo de capacidades para
la resolución de problemas, el diseño, la planea-
ción, el desarrollo y la evaluación de proyectos
en contextos socioproductivos cambiantes.

A través del trabajo de los contenidos de la
asignatura de Tecnología se pretende el reco-
nocimiento y la comprensión de esta disciplina

•

como un campo de conocimientos y prácticas
con identidad propia, que genera maneras de
pensar y actuar para intervenir en contextos de
uso y de reproducción de técnicas, y permite la
comprensión de los procesos técnicos, de sus
cambios e interacción con otros aspectos de la
cultura y la naturaleza.

El desarrollo de competencias

A partir del Perfi l de Egreso de la Educación Bási-
ca se establecen las competencias para la vida
como una forma de mejorar el nivel educativo
de los alumnos y obtener un mejor desempeño
académico de los docentes. Las competencias
se defi nen como “conjuntos de conocimientos,
habilidades, disposiciones y conductas que po-
see una persona, que le permiten la realización
exitosa de una actividad”. Esta defi nición nos
orienta a entender que las competencias:

Son características permanentes de la persona.
Se ponen de manifi esto cuando se ejecuta
una tarea o se realiza una actividad.
Están relacionadas con la ejecución exitosa en
una actividad, sea educativa o de otra índole.
Tienen una relación causal con el rendi-
miento laboral; es decir, no están solamente
asociadas con el éxito, se asume que real-
mente contribuyen a lograrlo.
Pueden ser generalizables a más de una ac-
tividad.

Los diversos desempeños en los que se ma-
nifi esta el desarrollo de habilidades, valores y
actitudes pueden ser designados como compe-
tencias. La competencia, por tanto, se refi ere al

•
•

•

•

•

tecnologia_gral 12tecnologia_gral 12 25/9/08 11:56:2725/9/08 11:56:27

13

DOCUMENTO PRELIMINAR

dominio de una práctica, sustentado en el de-
sarrollo de conocimientos, habilidades, valores
y actitudes. Se considera que el conocimiento,
la comprensión de la situación, el discernimien-
to, la discriminación y la acción inteligente sub-
yacen en la actuación y en la competencia. La
competencia supone transferencia, respuestas a
situaciones nuevas, valores humanos puestos en
práctica, conocimiento técnico inteligente y desa-
rrollo de las habilidades que sustentan su logro.
Se evidencia situacionalmente en íntima relación
con un contexto, y generalmente es evaluada por
algún agente social del entorno.

Las competencias permiten activar recursos
en diversos tipos de situaciones, principalmente en
las problemáticas. Por eso no se puede hablar de
competencias sin asociarlas al desarrollo de algún
grado de autonomía en el uso del saber.

En el contexto de la educación básica, las com-
petencias deben entenderse como la expectativa
formativa de los alumnos y como referencias
nacionales para el trabajo de los maestros en las
aulas. En el Plan de Estudios 2006 se establecen
tres características básicas de las competencias:

1. Movilización de saberes.
2. Integración de aprendizajes.
3. Aplicabilidad en todos los ámbitos.

Con estas características se busca contribuir a
alcanzar el perfi l de egreso de la educación bá-
sica y agregar valor y posibilidades al proceso
educativo mediante la articulación de conteni-
dos con las diversas asignaturas del mapa curri-
cular para la formación integral de los estudian-
tes de la educación secundaria.

tecnologia_gral 13tecnologia_gral 13 25/9/08 11:56:2725/9/08 11:56:27

tecnologia_gral 14tecnologia_gral 14 25/9/08 11:56:2725/9/08 11:56:27

15

DOCUMENTO PRELIMINAR

Propósitos

El estudio de la tecnología en la educación se-
cundaria deberá favorecer en los alumnos la
búsqueda de los siguientes propósitos:

Identifi car y resolver problemas relaciona-
dos con la satisfacción de necesidades, en
los cuales el proceso técnico ofrece diversas
alternativas.
Analizar y refl exionar en torno a los procesos
técnicos y sus condiciones de vida, de modo
que puedan tener una intervención respon-
sable e informada.

•

•

Diseñar, planear, construir, manipular y trans-
formar objetos y materiales diversos con el fi n
de atender una necesidad o resolver un pro-
blema; todos estos aspectos son relevantes
para la comprensión de los procesos y pro-
ductos creados por el ser humano.
Desarrollar proyectos técnicos que permitan
el pensamiento refl exivo, así como la promo-
ción de valores y actitudes relacionadas con la
colaboración, la convivencia, la curiosidad, la
iniciativa, la autonomía, el respeto, la equidad
y la responsabilidad.
Responder a situaciones imprevistas, afron-
tar y desarrollar mejoras a las condiciones de
vida actuales y futuras.
Mantener una relación armónica entre la so-
ciedad y la naturaleza, a partir de la promo-
ción de hábitos responsables de uso y crea-
ción de objetos, así como la valoración de los
efectos sociales y naturales de la técnica.
Comprender la relación entre el desarrollo
técnico y los cambios en las formas de vida.

•

•

•

•

•

tecnologia_gral 15tecnologia_gral 15 25/9/08 11:56:2825/9/08 11:56:28

tecnologia_gral 16tecnologia_gral 16 25/9/08 11:56:2825/9/08 11:56:28

17

DOCUMENTO PRELIMINAR

Enfoque pedagógico

El enfoque pedagógico de esta asignatura pre-
tende promover el estudio de los aspectos ins-
trumentales de la técnica, sus procesos de cam-
bio, de gestión, de innovación y su relación con
la sociedad y la naturaleza como base para la
toma de decisiones en situaciones problemáti-
cas y contextos diferentes. Ello implica analizar
y poner en práctica cómo resuelve el ser huma-
no en sociedad 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, así como
reconocer que los temas y problemas de la acti-
vidad tecnológica están relacionados con la vida
y el entorno de los adolescentes. Para dar conti-
nuidad y fortalecer la naturaleza de la tecnolo-
gía se pretende que los estudiantes desarrollen
procesos técnicos, resuelvan problemas y parti-
cipen activamente en el desarrollo de proyectos,
como prácticas educativas fundamentales, con
la fi nalidad de satisfacer necesidades e intereses
personales y colectivos.

A continuación se muestra un esquema que
representa la visión sistémica para el estudio de
la tecnología, donde se observa la manera en que
interactúan la sociedad, la técnica y la naturaleza.

Procesos y conceptos

tecnologia_gral 17tecnologia_gral 17 25/9/08 11:56:2825/9/08 11:56:28

18

DOCUMENTO PRELIMINAR

Diversas acepciones
del concepto tecnología

Es necesario tener presente que existen diversas
acepciones que comúnmente se asocian al sig-
nifi cado tecnología. En el contexto de la escuela
secundaria se puede concebir como la realiza-
ción de actividades prácticas que se distinguen
de las “académicas” porque no se reconoce su
cuerpo teórico-conceptual.

Otra interpretación considera a la tecnología
como aplicación de la ciencia en la resolución de
problemas, es decir, como un espacio práctico
de experimentación científi ca, que sigue méto-
dos científi cos y es dependiente de los avances
en esos campos. Sin embargo, múltiples ejem-
plos demuestran que el desarrollo de la tecno-
logía no necesariamente depende del desarrollo
científi co. Por ejemplo, la máquina a vapor, que
fue construida retomando máquinas preceden-
tes en un momento en el que aún no se conocían
los principios científi cos de su funcionamiento.
Tiempo después, y una vez que fueron estable-
cidas las leyes de la termodinámica, este conoci-
miento fue utilizado para proponer el desarrollo
de los motores de combustión interna, que son
sus consecuentes técnicos.

También suele entenderse a la tecnología como
el conjunto de las nuevas tecnologías de la informa-
ción y la comunicación (como las computadoras y
todo aparato electrónico moderno); no obstante, se
trata de medios que forman parte del complejo pro-
ceso de creación técnica del ser humano, los cuales,
al igual que otros, pueden y deben ser estudiados
desde el punto de vista de la tecnología. La inter-
pretación más adecuada en el contexto educativo
es la de considerarlos como medios para mejorar el
proceso de enseñanza y aprendizaje.

Otra de las acepciones supone que la tecno-
logía es por sí misma útil y efi caz, independien-
temente de los diversos contextos, de esta forma
se supone que un objeto o proceso determinado
puede ser de utilidad en cualquier lugar y tiem-
po, sin embargo, la creación de medios responde
a intereses y necesidades particulares con fi nes
específi cos, en contextos en los cuales se priori-
zan valores que pueden limitar su uso por parte
de los distintos sectores sociales.

Hoy en día es cada vez más intensa la interac-
ción entre la ciencia y la tecnología, a tal grado
que el desarrollo técnico es potencializado por
los conocimientos científi cos, pero también es
cierto que muchos desarrollos científi cos parten
de antecedentes técnicos, o bien son posibilita-
dos por el desarrollo técnico.

El programa considera a la tecnología como
el campo que se ocupa del estudio de la técnica,
y a la técnica como un proceso sociocultural, y
como un medio de articulación con la naturale-
za, cuya fi nalidad es la satisfacción de necesida-
des e intereses. Así, la estructura de conocimien-
tos de la tecnología guarda una estrecha relación
con otras disciplinas y asignaturas.

La enseñanza de la tecnología

La asignatura de Tecnología no puede ser en-
tendida únicamente como la colección de he-
rramientas o máquinas en general. Tampoco se
identifi ca exclusivamente con los conocimientos
prácticos o teóricos que puedan sustentar la ac-
tividad tecnológica o los que la propia tecnolo-
gía contribuya a construir.

Los nuevos programas de estudio de la asig-
natura de Tecnología se fundamentan en una

tecnologia_gral 18tecnologia_gral 18 25/9/08 11:56:2925/9/08 11:56:29

19

DOCUMENTO PRELIMINAR

actualización disciplinaria y pedagógica, como
un espacio curricular que considera tres di-
mensiones para distinguir e integrar diferentes
aproximaciones para su estudio:

La primera dimensión es la llamada educa-
ción para la tecnología, centrada principal-
mente en los aspectos instrumentales de la
técnica que favorecen el desarrollo de las
inteligencias lógico-matemáticas y corpo-
ral-cinestésicas.
La segunda dimensión es la denominada
educación sobre la tecnología, centrada en
los contextos culturales y organizativos, que
promueve el desarrollo de las inteligencias
personales y lingüísticas.
Por último, la educación en tecnología, es de-
cir, una concepción que articula los aspectos
instrumentales, de gestión y culturales con
énfasis en la formación de valores, que per-
mite el desarrollo de las siete inteligencias y
relaciona a la educación tecnológica con las
dos dimensiones previamente descritas y
con una visión sistémica de la propia tecno-
logía. En otras palabras, la educación en tec-
nología permite el desarrollo de habilidades
cognitivas, instrumentales y valorativas.

La educación para la tecnología está centrada
en lo instrumental y pone el acento en el saber
hacer. La educación sobre la tecnología relaciona
los procesos técnicos con los aspectos contextua-
les. La tercera dimensión, la educación en tec-
nología, hace énfasis 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 re-
sultados, la previsión de riesgos o consecuencias

•

•

•

nocivas para el ser humano o la naturaleza, y el
cambio social y los valores culturales asociados a
la dinámica de los diversos campos tecnológicos.

El diseño curricular de la asignatura de Tec-
nología considera las tres aproximaciones para
la enseñanza de la tecnología: educación para, so-
bre y en tecnología, e incluye las consideraciones
de carácter instrumental, cognitivo y sistémico
como elementos estratégicos que defi nen los pro-
pósitos generales y los logros de aprendizaje.

La visión sistémica
en la asignatura de Tecnología

Los temas y problemas propios de la actividad
tecnológica están relacionados con la vida y el
entorno de los seres humanos; ello exige una
aproximación que articule distintos aspectos y
conocimientos... es decir, se requiere de una vi-
sión sistémica.

Un sistema es una totalidad percibida cuyos ele-
mentos se organizan, interactúan y se afectan recí-
procamente a lo largo del tiempo y operan con un
propósito común. En este contexto, la asignatura de
Tecnología se concibe como un espacio integrador
de saberes, en tanto se interrelaciona con diferentes
aspectos de la técnica, la naturaleza y la sociedad.
En suma, la visión sistémica se presenta como una
manera de aproximarse a la comprensión e inter-
vención de la realidad. Así, se pretende que los es-
tudiantes de secundaria puedan utilizar la visión
sistémica como una herramienta que les permita
analizar desde los objetos técnicos hasta las interac-
ciones que se establecen entre la innovación técnica
y los aspectos sociales y naturales, de manera que
puedan intervenir de forma responsable e informa-
da en el mundo tecnológico actual y futuro.

tecnologia_gral 19tecnologia_gral 19 25/9/08 11:56:2925/9/08 11:56:29

20

DOCUMENTO PRELIMINAR

La visión formativa de la asignatura

Las habilidades relacionadas con el conocimiento
tecnológico involucran, por una parte, el porqué y
el para qué de un desarrollo técnico; por otra, las
posibles y distintas alternativas para obtenerlo.

Al mismo tiempo se busca promover una acti-
tud responsable en el uso de las diferentes técnicas.
Los alumnos habrán de comprender el papel de la
tecnología desde una perspectiva histórica, presen-
te y futura para la sociedad y para la naturaleza. De
ahí la importancia de la asignatura de Tecnología,
que busca fomentar la refl exión sobre la técnica y
su relación con el entorno social y natural.

Por todo esto se promueve una educación
en tecnología que incluya aspectos culturales,
de organización y técnicos, que facilitan en los
alumnos el desarrollo de diferentes habilidades.
Asimismo, que les permita aprender a lo largo
de la vida a refl exionar sobre el desarrollo tec-
nológico e intervenir con responsabilidad en el
entorno en que viven.

Aspectos para la enseñanza
y el aprendizaje de la tecnología

La asignatura de Tecnología considera en el proceso
educativo los siguientes aspectos (otros se han incor-
porado explícitamente en la defi nición de contenidos):

El contexto social. Debido a que los aspec-
tos locales, regionales e históricos infl uyen
en la elección de una alternativa técnica,
se pretende que los alumnos visualicen las
causas sociales que favorecen la creación de
un objeto o el desarrollo de un proceso téc-
nico, así como las consecuencias que dichos

•

cambios técnicos originan en la vida del ser
humano y en la naturaleza.
La 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 con dicha elección. En
otras palabras, el uso de técnicas debe tomar en
cuenta los entornos natural y cultural de una
región en particular, con el propósito de que los
alumnos comprendan que el uso de determina-
dos medios técnicos supone el conocimiento de
los intereses, las fi nalidades, las implicaciones y
las medidas precautorias.
La equidad. Es necesario promover la par-
ticipación y el benefi cio en el uso y en los
procesos de desarrollo técnico. Esto tiene
que ver con la construcción y promoción de
mecanismos y espacios de toma de decisio-
nes informadas y responsables, en las que
todos los ciudadanos conozcan los efectos
positivos y negativos que pueden tener las
creaciones técnicas para los diversos grupos
sociales, y se asuma el compromiso de faci-
litar el acceso y los benefi cios a los sectores
sociales menos favorecidos. Históricamente,
en el trabajo técnico y en la enseñanza de la
técnica se han marcado grandes diferencias
y estereotipos en relación con prácticas, es-
pacios y contenidos para alumnas y alum-
nos (por ejemplo, actividades de productos
alimentarios versus electrotecnia). Esta pro-
puesta pretende promover un acercamiento
equitativo al conocimiento tecnológico.
La equidad de género. Tradicionalmente se ha
pensado que los hombres adolescentes de-
ben encaminar sus intereses a campos tecno-
lógicos relacionados con: carpintería, mecá-
nica automotriz, máquinas y herramientas,

•

•

•

tecnologia_gral 20tecnologia_gral 20 25/9/08 11:56:3025/9/08 11:56:30

21

DOCUMENTO PRELIMINAR

estructuras metálicas, es decir, aquellas en
las que se prevé pueden desarrollar mejor
sus capacidades de género, según los pa-
peles establecidos. En el mismo sentido se
piensa que la elección de las mujeres adoles-
centes debe estar dirigida hacia actividades
típicas como ofi mática, confección del vesti-
do e industria textil, preparación y conser-
vación de alimentos, entre otros.

El programa de la asignatura de Tecno-
logía pretende promover la equidad de gé-
nero. Por lo tanto, la elección de la actividad
tecnológica por parte de las alumnas y alum-
nos debe estar guiada fundamentalmente
por sus intereses y aspiraciones personales
por encima de la visión tradicional. En este
sentido, el docente de la asignatura deberá
participar activamente en la promoción de
esta visión y, en caso necesario, solicitar los
apoyos institucionales para lograr que los
adolecentes participen en las actividades tec-
nológicas con igualdad de oportunidades.
Seguridad e higiene. La seguridad y la higiene
en el aula-taller abarcan una serie de nor-
mas –generales y particulares– encaminadas
a evitar accidentes y enfermedades en los
alumnos y profesores. Los accidentes no son
nunca producidos por la fatalidad. Si se in-
vestigan las causas de su origen se llegará a
la conclusión de que se han producido por la
conducta improcedente de una o más perso-
nas, o por la existencia de condiciones peli-
grosas, siempre previsibles, en el aula-taller.
Para que la seguridad y la higiene en el aula-
taller se consideren en los tres grados de se-
cundaria como una situación de aprendizaje,
el docente debe poner énfasis en la importan-
cia del cuidado y la seguridad de los alum-

•

nos, así como del equipo con que se cuenta en
el aula-taller. También es recomendable que
este tema lo retome a lo largo de los bloques
junto con los alumnos para reiterar las indica-
ciones y lineamientos básicos, que contribui-
rán a un mejor desempeño de las actividades
tecnológicas (véase el Anexo IV).

La evaluación
de la asignatura de Tecnología

Con demasiada frecuencia el concepto de eva-
luación se entiende y se lleva a la práctica como
un mecanismo de control, de presión, asocia-
do a exámenes, como una actividad realizada
al fi nal del curso, y por ello como sinónimo
de califi cación. Aunada a estas concepciones
–y prácticas– los sujetos evaluados tienen una
percepción negativa tanto de los instrumentos
como de los sujetos que evalúan (usualmente
los profesores).

Esta concepción de la evaluación afecta los
procesos de enseñanza y aprendizaje, debido
a que no permite obtener una visión amplia y
profunda de los elementos y circunstancias que
pudieran afectar dichos procesos, y por lo tan-
to limita las posibilidades de mejorarlos. Por
ello, es importante buscar una defi nición y una
práctica más comprensiva de la evaluación en
el ámbito de la educación tecnológica.

En este proceso de búsqueda se propone con-
siderar a la evaluación como un proceso perma-
nente, continuo –durante todo el ciclo escolar– y
sistemático que le permita al docente obtener in-
formación de los conocimientos, habilidades y
actitudes de los estudiantes, además de detectar
si las estrategias y recursos empleados fueron

tecnologia_gral 21tecnologia_gral 21 25/9/08 11:56:3125/9/08 11:56:31

22

DOCUMENTO PRELIMINAR

2 Usualmente se considera que la evaluación está centrada
en los estudiantes, sin embargo conviene tener en cuenta
que el objeto de la evaluación es el aprendizaje o los apre-
ndizajes que han logrado los estudiantes, y que también se
puede evaluar a las instituciones, al sistema educativo, a los
programas o proyectos, al proceso de enseñanza, etcétera.

los adecuados y conocer los factores que posi-
blemente interfi rieron en el logro de los propósi-
tos. Todo ello con la respectiva retroalimentación
para conocer efectiva y progresivamente al obje-
to de la evaluación,2 para adentrarse en aspectos
que de otra forma sólo se conocerían de manera
superfi cial o incluso pudieran pasar desaperci-
bidos, así como sus causas y consecuencias, con
el fi n de mejorar el proceso educativo.

La evaluación no sólo representa grandes ven-
tajas para al maestro, también implica benefi cios
para el estudiante porque arroja información acer-
ca de los avances respecto a sus conocimientos,
sus habilidades y sus actitudes, como resultado
del proceso de aprendizaje, lo cual se manifi esta
durante la elaboración de trabajos, en la resolu-
ción de problemas y el desarrollo de proyectos.

Los alumnos deben utilizar la evaluación
como una herramienta de aprendizaje, como
orientador de sus avances y también para preci-
sar sus defi ciencias.

Todo proceso de evaluación debe considerar
los siguientes elementos:

La búsqueda de indicios visibles, que permitan
acercarse a aspectos más complejos de ob-
servar, por ejemplo, el desarrollo de habili-
dades y actitudes, ya que éstas son difíciles
de evaluar por sí mismas, por lo que hay que
buscar indicios externos de su desarrollo en
la actividad, las acciones y respuestas del es-
tudiante. Incluso la evaluación del contenido

•

conceptual implica difi cultades, debido a que
por medio de pruebas escritas lo que se pue-
de valorar es la memorización del contenido,
pero no si los estudiantes lo han aprendido
en forma signifi cativa; de esto habrá que bus-
car pruebas de otra manera.
Diferentes formas de registrar y analizar los
indicios. Existen múltiples instrumentos que
permiten esta labor y es recomendable utili-
zar varios de ellos –los más adecuados a cada
situación–, pues todos tienen sus ventajas y
desventajas, tanto en el proceso de registro
y análisis, como en la difi cultad de aplicar
algunos de ellos.
Los criterios son elementos que permiten
acercarse a las características del objeto de
evaluación. Tienen que estar relacionados
necesariamente con los propósitos del curso.
Los juicios de valor, que son básicamente el
objetivo de la evaluación y permiten tomar
decisiones. Todos los elementos de la eva-
luación tienen sentido y deben estar plan-
teados de tal forma que permitan formular
juicios de valor para no quedarse única-
mente en una acción descriptiva.

Para llevar a cabo el proceso de evaluación
se proponen diversos instrumentos y recursos
que aportan información sobre el avance de los
alumnos. Es importante conocer distintas mane-
ras de evaluar y utilizarla con pertinencia según
las características de los estudiantes y sobre todo
tomando en cuenta que la evaluación deberá
distinguirse de una visión tradicional como “ca-
lifi cación”, más bien deberá considerarse como
una herramienta de enseñanza y aprendizaje
que se incluye en diversas etapas del proceso
educativo y con una función formativa.

•

•

•

tecnologia_gral 22tecnologia_gral 22 25/9/08 11:56:3225/9/08 11:56:32

23

DOCUMENTO PRELIMINAR

Grado 1o 2o 3o

Nivel
de análisis

Criterios

Técnico
instrumental

Socioambiental
sistémico

Tecnológico
 holístico

I Cognitivo Técnica y tecnología. Tecnología y otras áreas
de conocimiento.

Tecnología, información
e innovación.

II Sociocultural Medios técnicos. Cambio técnico y
cambio social.

Campos tecnológicos
y diversidad cultural.

III Naturaleza Transformación de
materiales y energía.

La técnica y sus implica-
ciones en la naturaleza.

Innovación técnica
y desarrollo sustentable.

IV Gestión Representación y
comunicación técnica.

Técnica y gestión. Evaluación de los
sistemas tecnológicos.

V Intervención Proyecto de reproducción. Proyecto de diseño. Proyecto de innovación.

Organización de los contenidos
para Escuelas Secundarias Generales

A continuación se muestra la organización de
los bloques de la asignatura de Tecnología de
Escuela Secundaria General.

tecnologia_gral 23tecnologia_gral 23 25/9/08 11:56:3225/9/08 11:56:32

tecnologia_gral 24tecnologia_gral 24 25/9/08 11:56:3325/9/08 11:56:33

1grado
er

tecnologia_gral 25tecnologia_gral 25 25/9/08 11:56:3325/9/08 11:56:33

tecnologia_gral 26tecnologia_gral 26 25/9/08 11:56:3325/9/08 11:56:33

127

DOCUMENTO PRELIMINAR

Tecnología I

Propósito del curso

En primer grado se estudia la tecnología como cam-
po de conocimientos, con énfasis en aquellos aspec-
tos que son comunes a todas las técnicas y permiten
caracterizar a la técnica como su objeto de estudio.

Se propone desarrollar un conjunto de habi-
lidades que le permiten al alumno el reconoci-
miento de las capacidades del cuerpo humano
para poner en práctica un conjunto de acciones
de carácter estratégico e instrumental orienta-
das a un propósito determinado. Asimismo, se
analiza el concepto de delegación de funciones,
como la construcción, uso de herramientas y de
máquinas que potencian las capacidades huma-
nas en correspondencia con las características
de los materiales sobre los cuales se actúa, los
tipos de energía y las acciones realizadas. Tam-
bién se motiva el desarrollo de capacidades para
el empleo de la representación de los procesos y
productos tecnológicos como una actividad fun-
damental para registrar y comunicar las caracte-
rísticas de los mismos.

Estas actividades permitirán un acercamien-
to al análisis de los factores contextuales, tanto
del entono natural como sociocultural: intere-
ses, necesidades, conocimientos e información.
En el quinto bloque se propone la ejecución de
un proyecto basado en la reproducción técnica,
que permita articular y analizar todos los conte-
nidos desde una perspectiva sistémica con énfa-
sis en los procesos productivos.

tecnologia_gral 27tecnologia_gral 27 25/9/08 11:56:3325/9/08 11:56:33

tecnologia_gral 28tecnologia_gral 28 25/9/08 11:56:3325/9/08 11:56:33

129

DOCUMENTO PRELIMINAR

Bloque I. Técnica y tecnología3

Propósitos

Este bloque presenta un primer acercamiento a la tecnología como refl exión de la técnica, para lo
cual es recomendable desarrollar una serie de actividades de reproducción de técnicas simples que
permiten caracterizar, desde una perspectiva sistémica, la unidad básica de una técnica. Se preten-
de el reconocimiento del ser humano como creador de técnicas, que desarrolla una serie de acti-
vidades de carácter estratégico para la toma de decisiones, y de carácter instrumental para actuar
sobre el medio y satisfacer sus necesidades conforme a su contexto e intereses.

Se parte del reconocimiento de las propias capacidades corporales e intelectuales para después
analizar cómo éstas le permiten al ser humano la construcción de medios e instrumentos que ex-
presan una cultura material y que infl uyen en los modos de vida. Una de las características de la
naturaleza humana es la creación de medios técnicos, por lo tanto uno de los propósitos de este
bloque es que los alumnos se reconozcan como seres con capacidades para la creación de técnicas,
y por lo tanto de cultura.

El trabajo en el aula-taller considera la intervención en diversas actividades técnicas productivas
de manera grupal que propicien en el alumno la refl exión sobre sus capacidades corporales y acerca
de la creación de medios para satisfacer sus necesidades e intereses.

1. Distinguir a la técnica como un sistema constituido por un conjunto de acciones para la satis-
facción de necesidades e intereses.

2. Caracterizar a los sistemas técnicos como el conjunto articulado de acciones humanas intencio-
nadas, materia, energía y artefactos.

3. Reconocer a la técnica como objeto de estudio de la tecnología.
4. Demostrar la estrecha relación que existe entre las necesidades sociales y la creación de técnicas

que las satisfacen.

3 Las orientaciones didácticas de los tres grados de la asignatura de Tecnología serán abordadas a partir de las actuales

especialidades o actividades tecnológicas de la educación secundaria, tanto en la modalidad de generales como en la de

técnicas. El Anexo I del presente documento contiene sugerencias didácticas para esta asignatura.

tecnologia_gral 29tecnologia_gral 29 25/9/08 11:56:3425/9/08 11:56:34

130

DOCUMENTO PRELIMINAR

Tema 1.1. Técnica

Subtema Conceptos relacionados

Las técnicas en la vida cotidiana. Técnica.
Intervención técnica.
Necesidades e intereses sociales.

–
–
–

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

Técnica.
Acciones estratégicas, acciones instrumentales.
Clases de técnicas: ensamblado, transporte, transforma-
ción, modelado, reparación, preparación, captura, manejo,
servicio, etcétera.

–
–
–

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

Técnica.
Cultura.
La técnica como cultura.
Transformación de la naturaleza.

–
–
–
–

Las técnicas y los procesos productivos
artesanales.

Técnica.
Proceso productivo.
Proceso técnico artesanal.

–
–
–

Tema 1.2. Tecnología

Subtema Conceptos relacionados

La tecnología como campo de estudio
y como refl exión sobre la técnica.

Tecnología.
Técnica.

–
–

El papel de la tecnología en la sociedad. Tecnología.
Técnica.
Necesidades e intereses sociales.

–
–
–

tecnologia_gral 30tecnologia_gral 30 25/9/08 11:56:3425/9/08 11:56:34

131

DOCUMENTO PRELIMINAR

Aprendizajes esperados al fi nal del bloque I

Identifi can a la técnica como práctica social que forma parte importante de su vida cotidiana.
Reconocen los componentes de las técnicas: acciones estratégicas y acciones instrumentales
para el logro de determinados fi nes.
Relacionan las necesidades e intereses de los grupos sociales y la creación y uso de las técni-
cas en diferentes contextos sociales e históricos.
Caracterizan a la tecnología como el área de conocimiento que estudia las técnicas.
Utilizan la metodología de resolución de problemas en la satisfacción de una necesidad o un interés.

•
•

•

•
•

tecnologia_gral 31tecnologia_gral 31 25/9/08 11:56:3425/9/08 11:56:34

tecnologia_gral 32tecnologia_gral 32 25/9/08 11:56:3525/9/08 11:56:35

133

DOCUMENTO PRELIMINAR

Bloque II. Medios técnicos

Propósitos

En este bloque se aborda la elaboración y el análisis de herramientas, de máquinas y su operación.
Se promueve la refl exión sobre los procesos de creación de herramientas, con énfasis en el análisis
funcional y en la delegación de funciones corporales a las herramientas. Se pretende el análisis de
la delegación de funciones como proceso y como fundamento del cambio técnico, de manera que
las actividades permitan una construcción conceptual que posibilite la comprensión de los pro-
cesos de creación técnica, desde las herramientas más simples hasta las máquinas y procesos de
mayor complejidad.

El estudio de las herramientas deberá construirse a partir de las tareas en que son empleadas,
de los materiales que son procesados y de los gestos técnicos requeridos. En el análisis de las má-
quinas destacan los siguientes componentes: el motor, la transmisión del movimiento, el operador
y las acciones de control, así como la transformación del insumo en productos. Se promueve el
reconocimiento de las herramientas y máquinas o medios técnicos (artefactos, procesos, productos,
etcétera) como construcción social, cultural e histórica, y como una interacción de los seres huma-
nos con el entorno natural.

1. Reconocer la delegación de funciones como una forma de extender las capacidades corporales a
través de la creación y uso de herramientas y máquinas.

2. Utilizar las herramientas y las máquinas en diversos procesos técnicos.
3. Considerar que las herramientas y las máquinas son productos de la construcción social, histó-

rica y cultural.

tecnologia_gral 33tecnologia_gral 33 25/9/08 11:56:3525/9/08 11:56:35

134

DOCUMENTO PRELIMINAR

Tema 2.1. Medios instrumentales

Subtema Conceptos relacionados

Herramientas y máquinas como
extensión de las capacidades humanas.

Herramientas.
Máquinas.
Delegación de funciones.
Gesto técnico.
Sistema ser humano-producto.

–
–
–
–
–

Herramientas y máquinas:
sus funciones y su mantenimiento.

Herramientas.
Máquinas.
Delegación de funciones.
Sistema ser humano-máquina.
Mantenimiento: correctivo y preventivo.

–
–
–
–
–

Las acciones técnicas
en los procesos artesanales.

Proceso técnico artesanal.
Sistema ser humano-producto.
Sistema ser humano-máquina.
Acciones estratégicas.
Acciones instrumentales.
Acciones de regulación y control.

–
–
–
–
–
–

Conocimiento y habilidades para el
manejo de herramientas y máquinas.

Herramientas.
Máquinas.
Acciones: estratégicas, instrumentales, y de regulación
y control.
Gesto técnico.

–
–
–

–

Aprendizajes esperados al fi nal del bloque II

Conocen el papel de las herramientas y de las máquinas en los procesos técnicos.
Emplean herramientas como extensión de las capacidades humanas e identifi can las funciones
delegadas.
Examinan cómo las herramientas y las máquinas cambian y se adaptan a nuevos entornos
culturales a lo largo del tiempo.
Utilizan las herramientas y las máquinas de forma creativa en la solución de problemas técnicos.

•
•

•

•

tecnologia_gral 34tecnologia_gral 34 25/9/08 11:56:3525/9/08 11:56:35

135

DOCUMENTO PRELIMINAR

Bloque III. Transformación de materiales y energía

Propósitos

En este bloque se retoman y articulan los contenidos de los bloques I y II para analizar los materiales desde
dos perspectivas: la primera retoma las características de los materiales con que están elaboradas las diferentes
partes de una herramienta, haciendo énfasis en la relación de sus características con la función que cumplen; la
segunda propone el análisis de la diversidad de materiales, tanto naturales como producto de la transforma-
ción. Se propone el análisis de las características funcionales de los productos desarrollados para una actividad
tecnológica, así como de su importancia en diversos procesos productivos. Asimismo, se revisarán los posibles
impactos y su prevención, tanto de la extracción como de la generación y uso de los materiales.

La energía se analiza a partir de la fuerza y el movimiento que posibilitan el funcionamiento de los procesos o
para la elaboración de un producto; será necesario identifi car los tipos de energía y sus fuentes, así como los meca-
nismos para su conversión en energía mecánica (movimiento) y su relación con los motores. También es necesario
abordar el uso de la energía en los procesos productivos; en este sentido, el análisis se enfoca fundamentalmente al
empleo y efecto del calor y de otras formas de energía sobre diversos materiales para su transformación.

1. Identifi car el uso, el origen, la diversidad y las posibilidades de transformación de materiales.
2. Emplear los materiales en diversos procesos, de acuerdo con sus funciones técnicas.
3. Utilizar técnicas de transformación de la energía para su empleo en diversos procesos técnicos.
4. Prever los posibles efectos en el ambiente derivados del uso de los materiales y de la energía; intervenir

para disminuir o evitar los efectos negativos.

Tema 3.1. Materiales

Subtema Conceptos relacionados

Características funcionales de los
materiales y clasifi cación por sus usos.

Materiales.
Propiedades técnicas de los materiales.
Insumos.

–
–
–

tecnologia_gral 35tecnologia_gral 35 25/9/08 11:56:3625/9/08 11:56:36

136

DOCUMENTO PRELIMINAR

Uso, procesamiento y nuevas aplicaciones
de los materiales naturales y sintéticos.

Materiales: naturales y sintéticos.
Procesos técnicos.

–
–

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

Materiales.
Desafío.
Impacto ambiental.
Resultados esperados e inesperados.
Procesos técnicos.

–
–
–
–
–

Tema 3.2. Energía

Subtema Conceptos relacionados

Diversos tipos y fuentes de energía
y su trasformación.

Tipos de energía.
Fuentes de energía.
Transformación de energía.
Proceso técnico.

–
–
–
–

Las funciones de la energía en los
procesos técnicos y su transformación.

Energía: movimiento, calor, luz, electricidad, magnetismo.
Insumos.
Proceso técnico.

–
–
–

Previsión del impacto ambiental
derivado del uso de la energía.

Proceso técnico.
Impacto ambiental.
Resultados esperados e inesperados.

–
–
–

Aprendizajes esperados al fi nal del bloque III

Comprenden la función de los materiales y de la energía en los procesos técnicos.
Emplean de manera efi ciente los materiales y la energía en diversos procesos técnicos.
Construyen diversos mecanismos para trasformar y aprovechar de manera efi ciente la ener-
gía en la resolución de problemas técnicos.

•
•
•

tecnologia_gral 36tecnologia_gral 36 25/9/08 11:56:3625/9/08 11:56:36

137

DOCUMENTO PRELIMINAR

Bloque IV. Comunicación y representación técnica

Propósitos

La representación y el análisis de los objetos y procesos técnicos se construirá desde una perspec-
tiva de cambio, estableciendo el paralelismo con la escritura desde sus orígenes, ante las funciones
que cumple para la comunicación, y que incluye la representación de los objetos a escala, el empleo
de diversas formas de representación–simbólica y especializada–, como el dibujo, el diagrama, el
manual, etcétera.

Se da especial énfasis al papel que cumple la representación técnica en el registro de los saberes
y la generación de la información y a la importancia de su comunicación en los contextos de repro-
ducción de las técnicas, del diseño y del uso de los productos.

1. Reconocer la importancia de los medios de representación como formas de registro de la infor-
mación técnica y como medio de comunicación.

2. Utilizar diferentes lenguajes para la representación del conocimiento técnico.
3. Elaborar y utilizar croquis, diagramas, manuales, planos, diseños, modelos, esquemas, símbolos

y medios informáticos para comunicar sus ideas y creaciones técnicas.

Subtema Conceptos relacionados

Las representaciones técnicas a través de
la historia.

Representación.
Representación técnica.
Información técnica.

–
–
–

Tema 4.1. Importancia de la comunicación
 y representación técnica

tecnologia_gral 37tecnologia_gral 37 25/9/08 11:56:3625/9/08 11:56:36

138

DOCUMENTO PRELIMINAR

La importancia de la comunicación y la
representación técnica.

Representación técnica.
Lenguaje técnico.
Códigos técnicos.

–
–
–

Comunicación técnica: lenguajes
y códigos.

Representación técnica.
Lenguaje técnico.
Códigos técnicos.

–
–
–

Aprendizajes esperados al fi nal del bloque IV

Entienden el papel de la representación técnica para la comunicación de los procesos técnicos.
Analizan cómo las representaciones técnicas cambian a lo largo de la historia y entienden su
importancia como registro de información y comunicación.
Usan y aplican diferentes tipos de representaciones técnicas.
Construyen y reproducen representaciones y lenguajes técnicos en la resolución de problemas
técnicos.

•
•

•
•

tecnologia_gral 38tecnologia_gral 38 25/9/08 11:56:3725/9/08 11:56:37

139

DOCUMENTO PRELIMINAR

Bloque V. Proyecto de reproducción

Propósitos

Los contenidos de este bloque representan una introducción al trabajo con proyectos, de tal modo
que se reconozcan sus diferentes fases: la identifi cación de una mejora o de un problema técnico
a resolver, ya sea para hacer más efi ciente un proceso o bien para crear un producto de manera
diferente. Se defi nirán las acciones a realizar, las herramientas, los materiales y energía que se
emplearán, así como la representación del proceso y su ejecución. Las actividades deberán hacer
énfasis en los procesos artesanales, donde el técnico tiene el conocimiento y dominio de todas las
fases del proceso.

El proyecto representa una oportunidad para promover la creatividad e iniciativa de los alum-
nos con el fi n de proponer un proyecto relacionado con su contexto e intereses. Se reproducirá un
proceso técnico de tal manera que permita recrear los contenidos de los bloques anteriores, o bien,
para la resolución de un problema técnico de interés para la comunidad en que se ubica la escuela.

1. Reconocer las fases, características y fi nalidades de un proyecto técnico orientado a la satisfac-
ción de necesidades e intereses.

2. Reproducir un objeto o proceso técnico cercano a su vida cotidiana.
3. Considerar desde una perspectiva sistémica los insumos, los medios técnicos y el contexto social

y natural para la ejecución del proyecto.
4. Representar gráfi camente el proyecto técnico y el proceso a seguir en su reproducción.
5. Elaborar y evaluar el proyecto técnico de acuerdo con el plan y las similitudes o diferencias res-

pecto del modelo elegido, y comunicar los resultados.

tecnologia_gral 39tecnologia_gral 39 25/9/08 11:56:3725/9/08 11:56:37

140

DOCUMENTO PRELIMINAR

Subtema Conceptos relacionados

Los proyectos en tecnología. Procesos técnicos.
Proyecto técnico.
Alternativas de solución.
Fases del proyecto técnico.

–
–
–
–

Tema 5.1. El proyecto técnico como método
de trabajo en tecnología

Tema 5.2. Proyecto de reproducción

Aprendizajes esperados al fi nal del bloque V

Conocen los propósitos y las fases de un proyecto técnico.
Ejecutan un proyecto técnico de reproducción como alternativa de solución en la satisfacción
de una necesidad o interés.

•
•

Subtema

Fases del proyecto de reproducción.

tecnologia_gral 40tecnologia_gral 40 25/9/08 11:56:3725/9/08 11:56:37

141

DOCUMENTO PRELIMINAR

2grado
0

tecnologia_gral 41tecnologia_gral 41 25/9/08 11:56:3825/9/08 11:56:38

tecnologia_gral 42tecnologia_gral 42 25/9/08 11:56:3825/9/08 11:56:38

243

DOCUMENTO PRELIMINAR

Tecnología II

Propósito del curso

En el segundo grado se propician el análisis de
los procesos técnicos y la intervención en ellos
como procesos productivos. Con base en esto se
busca establecer la relación entre el desarrollo
de los conocimientos técnicos y los conocimien-
tos científi cos y sociales para la confi guración de
diversos campos tecnológicos.

Se propone que a través de diversas intervencio-
nes técnicas, de un determinado campo, se identi-
fi quen las relaciones entre el conocimiento tecnoló-
gico y los conocimientos científi cos, y los alumnos
comprendan su importancia y resignifi cación en
los procesos de cambio técnico.

Asimismo, se plantea el reconocimiento de las
interacciones entre la técnica, la sociedad y la natu-
raleza, sus mutuas infl uencias en los cambios cultu-
rales, en la adopción de medidas preventivas y en
una evaluación técnica que permita considerar las
posibles modifi caciones no deseadas en los ecosis-
temas y sus efectos en la salud humana, según las
diferentes fases de los procesos técnicos.

tecnologia_gral 43tecnologia_gral 43 25/9/08 11:56:3825/9/08 11:56:38

tecnologia_gral 44tecnologia_gral 44 25/9/08 11:56:3825/9/08 11:56:38

245

DOCUMENTO PRELIMINAR

Bloque I. Tecnología y su relación con
otras áreas de conocimiento

En este primer bloque se pretende la intervención en diversos procesos técnicos de acuerdo con las
necesidades e intereses sociales que pueden cubrirse desde un determinado campo, de manera que
la visualización de una técnica permitirá a los alumnos defi nir las acciones y seleccionar aquellos
conocimientos que les serán de utilidad.

Como la relación de la tecnología con el desarrollo de la ciencia es, hoy en día, una práctica ge-
neralizada es conveniente destacar que el pensamiento tecnológico está orientado a la satisfacción
de las necesidades e intereses sociales, de modo que se reconozca que los conocimientos empleados
posibilitan el empleo de las técnicas, la transformación del entorno y la resignifi cación de aquellos
conocimientos científi cos que optimizan el diseño de los productos, las funciones de herramientas
y máquinas, y la operación de los sistemas técnicos.

De esta manera, los contenidos del bloque se orientan al reconocimiento y uso de los conoci-
mientos pertinentes de acuerdo con el campo tecnológico estudiado. En cada uno de los campos
tecnológicos se hace énfasis en los conocimientos que constituyen el núcleo de la actividad técnica,
para lo cual se deberán tener claras las actividades que permitan visualizar esta relación; así, por
ejemplo, en las actividades agrícolas serán los conocimientos de la agronomía o la biología los que
deberán ser resignifi cados conforme las fi nalidades buscadas.

Asimismo, es necesario analizar los conocimientos presentes en las actividades periféricas a cada
campo; por ejemplo, en la agricultura los relacionados con la maquinaria agrícola o los agroquími-
cos, cuyos fundamentos estarán en la mecánica o la química.

Otro aspecto que se promueve en el desarrollo de este bloque es el reconocimiento de la relación
entre los conocimientos de la tecnología y las ciencias; para ello, se impulsa la refl exión en torno
a las técnicas que posibilitan los avances de las ciencias: cómo se estandarizan los conocimientos
en procesos técnicos y constituyen el instrumental de las ciencias, los cuales a su vez posibilitan la
generación de nuevos avances.

tecnologia_gral 45tecnologia_gral 45 25/9/08 11:56:3925/9/08 11:56:39

246

DOCUMENTO PRELIMINAR

Propósitos

1. Comprender la interacción de la tecnología con las diferentes ciencias, tanto naturales como sociales.
2. Reconocer los fi nes y métodos del conocimiento tecnológico y compararlos con los de otras formas

de conocimiento.
3. Valorar cómo los conocimientos derivados de la experiencia enriquecen a la tecnología.
4. Demostrar cómo los sistemas técnicos resignifi can otras formas de conocimiento.

Subtema Conceptos relacionados

La tecnología como área de conocimiento
y la técnica como práctica social.

Tecnología.
Técnica.
Conocimiento tradicional.

–
–
–

Infl uencia de las creaciones técnicas
en el desarrollo de las ciencias
naturales y sociales.

Creaciones técnicas.
Ciencias naturales.
Ciencias sociales.

–
–
–

El desarrollo de las ciencias naturales
y sociales y su infl uencia en el
desarrollo de las creaciones técnicas.

Creaciones técnicas.
Cambio técnico.
Ciencias naturales.
Ciencias sociales.

–
–
–
–

Aprendizajes esperados al fi nal del bloque I

Identifi can en la práctica técnica los conocimientos tradicionales emanados de la experiencia,
así como aquellos que se resignifi can, propios de las ciencias.
Intervienen en los procesos productivos, aplicando los conocimientos técnicos y los de otros
campos de conocimiento en las creaciones técnicas.
Valoran las ventajas y desventajas de utilizar conocimientos emanados de la experiencia y los
de las ciencias para mejorar procesos y productos.
Utilizan y resignifi can los conocimientos en la búsqueda de alternativas de solución a problemas
técnicos.

•

•

•

•

Tema 1.1. Tecnología y ciencias

tecnologia_gral 46tecnologia_gral 46 25/9/08 11:56:3925/9/08 11:56:39

247

DOCUMENTO PRELIMINAR

Bloque II. Cambio técnico y cambio social

En este bloque se pretende la intervención en determinadas situaciones técnicas para juzgar y com-
prender las motivaciones económicas, sociales y culturales que llevan a la adopción y operación
de determinados sistemas técnicos, así como a la elección de sus componentes. El tratamiento de
los contenidos deberá permitir la identifi cación de la infl uencia de los aspectos contextuales, tanto
sociales como naturales, en la creación de las técnicas, y el análisis de cómo las técnicas constituyen
la respuesta a necesidades apremiantes en un determinado tiempo y contexto.

También se propone el análisis de las operaciones de herramientas y máquinas en correspon-
dencia con las funciones y los materiales sobre los que actúa, su cambio técnico y la delegación de
funciones, así como las implicaciones en el cambio de operaciones, la organización de los procesos
de trabajo y la infl uencia en los cambios culturales.

En los contenidos del bloque se pondera el análisis medio-fi n y el análisis sistémico de objetos
y procesos técnicos para conocer las características contextuales que posibilitan el cambio técnico,
sus antecedentes y consecuentes, sus mejoras, de modo que la delegación de funciones sea analiza-
da en una perspectiva técnica y social.

Propósitos

1. Reconocer la importancia de los sistemas técnicos para satisfacer necesidades e intereses.
2. Explicar la infl uencia de aspectos socioculturales que favorecen la creación de nuevas técnicas.
3. Proponer y llevar a cabo diferentes soluciones técnicas según diversos contextos (local, regional,

nacional, mundial), e intervenir en el cambio técnico en su propio contexto.
4. Recrear la delegación de funciones de herramientas a máquinas y de máquinas a máquinas.

tecnologia_gral 47tecnologia_gral 47 25/9/08 11:56:3925/9/08 11:56:39

248

DOCUMENTO PRELIMINAR

Subtema Conceptos relacionados

Infl uencia de la sociedad
en el desarrollo técnico.

Necesidades sociales.
Procesos y sistemas técnicos.

–
–

Cambios técnicos, articulación
de técnicas y su infl uencia
en los procesos productivos.

Cambio técnico.
Procesos técnicos.
Procesos productivos.

–
–
–

Las implicaciones de la técnica
en la cultura y la sociedad.

Técnica.
Formas de vida.
Sociedad.
Cultura.

–
–
–
–

La sociedad tecnológica actual
y del futuro; visiones de la sociedad
tecnológica.

Técnica.
Sociedad.
Tecno-utopías.
Técnica-fi cción.

–
–
–
–

Aprendizajes esperados al fi nal del bloque II

Relacionan y articulan diferentes clases de técnicas para mejorar o crear nuevos procesos
técnicos que permitan la satisfacción de las necesidades e intereses sociales.
Explican de manera crítica las implicaciones de la técnica en las formas de vida y refl exionan
sobre las posibilidades y limitaciones de las técnicas según su contexto.
Construyen escenarios deseables como alternativas de mejora técnica, más allá de las posibi-
lidades que les brinda su contexto.
Proponen y modelan alternativas de solución a posibles necesidades futuras.

•

•

•

•

Tema 2.1. Sociedad y desarrollo técnico

tecnologia_gral 48tecnologia_gral 48 25/9/08 11:56:4025/9/08 11:56:40

249

DOCUMENTO PRELIMINAR

Bloque III. La técnica y sus implicaciones
en la naturaleza

En este bloque se aborda el tema del cambio técnico, con el propósito de refl exionar en torno al desa-
rrollo técnico y sus implicaciones no deseadas en los ecosistemas y en la calidad de vida de las perso-
nas. Se intenta contribuir a cambiar las tendencias de deterioro ambiental, como la pobreza, la pérdida
de biodiversidad, la contaminación, el cambio climático, entre otros, que repercuten en la calidad de
vida de la sociedad.

Los contenidos del bloque hacen énfasis en la previsión de los impactos que dañan a los ecosis-
temas. Las actividades permitirán el análisis desde una perspectiva sistémica para identifi car los
posibles efectos no deseados en cada una de las fases del proceso técnico, así como los correspon-
dientes niveles de alteración; por ejemplo, modifi caciones al ambiente por la extracción de mate-
rias primas o insumos para los procesos técnicos, modifi caciones por la generación de desechos o
residuos en los procesos de transformación e impactos por el uso de productos técnicos valorados
de acuerdo con ciertos criterios de efi ciencia, calidad o duración, entre otros.

El principio precautorio se señala como el criterio formativo esencial en los procesos de diseño
técnico, en la extracción de materiales, generación y uso de energía, la elaboración de productos,
entre otros. Con esta orientación se pretende promover el uso efi ciente de materiales, la generación
y uso de energía no contaminante, la elaboración de productos de bajo impacto, el reuso y el reci-
clado de materiales, entre las acciones más relevantes.

Propósitos

1. Reconocer y valorar los impactos ambientales causados por los procesos técnicos.
2. Tomar decisiones responsables e intervenir en la prevención de problemas ambientales genera-

dos por los procesos técnicos.
3. Proponer mejoras en los sistemas técnicos con la intención de prevenir riesgos.

tecnologia_gral 49tecnologia_gral 49 25/9/08 11:56:4025/9/08 11:56:40

250

DOCUMENTO PRELIMINAR

Subtema Conceptos relacionados

Implicaciones locales, regionales y
globales en la naturaleza debido a
la operación de sistemas técnicos.

Recursos naturales.
Residuo.
Contaminación.
Impacto ambiental.
Sistema técnico.

–
–
–
–
–

El papel de la técnica en la conservación
y el cuidado del ambiente.

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

–
–
–
–
–

La técnica y la sociedad del riesgo,
su impacto en la salud y la seguridad
de las personas.

Sociedad del riesgo.
Riesgo.
Situaciones imprevistas.
Salud y seguridad.

–
–
–
–

Aprendizajes esperados al fi nal del bloque III

Reconocen las posibles modifi caciones del entorno en cada una de las fases de los procesos
técnicos.
Aplican el principio precautorio en sus intervenciones técnicas para prever posibles modifi cacio-
nes no deseadas.
Recaban, sistematizan y analizan información sobre el efecto del uso de materiales y produc-
tos técnicos para una intervención responsable.

•

•

•

Tema 3.1. Infl uencia técnica en la naturaleza

tecnologia_gral 50tecnologia_gral 50 25/9/08 11:56:4125/9/08 11:56:41

251

DOCUMENTO PRELIMINAR

Bloque IV. Técnica y gestión

Este bloque brinda una panorámica para contextualizar el empleo de diversas técnicas en corres-
pondencia con las necesidades e intereses sociales; representa una oportunidad para vincular el
trabajo escolar con la comunidad. Se propone el reconocimiento de las características diagnósticas
de la comunidad, la identifi cación de problemas ligados a las necesidades y plantear alternativas
que permitan mejorar los procesos técnicos de acuerdo al contexto. Asimismo, reconocer las ca-
pacidades de los individuos para el desarrollo de la comunidad y a la naturaleza como fuente de
insumos, e identifi car las limitaciones del entorno, mismas que dan la pauta para la obtención de
materiales, energía e información necesarios.

También se aborda el estudio de las formas de organización del proceso técnico, la defi nición de
las acciones, su secuencia y ubicación en el tiempo, y la necesidad de acciones paralelas, así como
la defi nición de los requerimientos de materiales, energía, herramientas y máquinas, condiciones
de las instalaciones y medidas de seguridad e higiene.

Propósitos

1. Utilizar los principios y procedimientos básicos de la gestión técnica.
2. Considerar los elementos del contexto (social, cultural, natural) para la toma de decisiones en la

resolución de los problemas técnicos.
3. Realizar presupuestos para la realización de proyectos técnicos.
4. Elaborar y ejecutar planes de organización para realizar procesos técnicos tomando en cuenta el

contexto en que se realizan.

tecnologia_gral 51tecnologia_gral 51 25/9/08 11:56:4125/9/08 11:56:41

252

DOCUMENTO PRELIMINAR

Subtema Conceptos relacionados

La planeación en los sistemas técnicos. Soluciones sociotécnicas.
Diagnóstico de necesidades sociales.
Organización técnica.
Contexto ambiental.
Calidad de vida.

–
–
–
–
–

La gestión y organización
de procesos técnicos.

Gestión técnica.
Organización del proceso técnico.
Administración del proceso técnico.
Ejecución.
Control.

–
–
–
–
–

La normatividad y la seguridad
e higiene en los procesos técnicos.

Normatividad.
Seguridad y procesos técnicos.
Higiene y procesos técnicos.

–
–
–

Aprendizajes esperados al fi nal del bloque IV

Planifi can las acciones técnicas conforme las necesidades y oportunidades indicadas en el
diagnóstico.
Usan diferentes técnicas de planeación en la organización de los procesos técnicos.
Aplican las recomendaciones y normas para el uso de materiales, herramientas e instalaciones, y
prevén situaciones de riesgo en la operación de los procesos técnicos y el uso de sus productos.

•

•
•

Tema 4.1. Gestión técnica

tecnologia_gral 52tecnologia_gral 52 25/9/08 11:56:4125/9/08 11:56:41

253

DOCUMENTO PRELIMINAR

Bloque V. Proyecto de diseño

En este bloque se aborda el tema del diseño y su integración con la planeación y la gestión para la
ejecución de los proyectos técnicos. Se pretende el análisis de los elementos contextuales que con-
tribuyen a la defi nición del proyecto y sus cualidades sobresalientes. Asimismo, la identifi cación
de las mejoras susceptibles tanto de funcionalidad como de estética y ergonomía de un proceso
o producto técnico, a partir de problemas débilmente estructurados y donde es posible proponer
diversas alternativas de solución.

En el desarrollo del proyecto se hace énfasis en los procesos productivos industriales, cuya ca-
racterística fundamental es la organización técnica del trabajo. Estas acciones se pueden realizar de
manera secuencial o paralela, según las fases del proceso y los fi nes que se buscan.

Es necesario tomar en cuenta que para el desarrollo de las actividades de este bloque el análisis
de los procesos industriales puede limitarse por la falta de infraestructura en los planteles escola-
res, por lo que es necesario promover el uso de la modelación, la simulación y la creación de proto-
tipos como alternativas para el trabajo en el aula-taller, así como proponer visitas a industrias para
orientar su análisis comparativo cuando sea pertinente.

En este bloque se trabaja el tema del diseño con mayor profundidad y como fase del desarrollo de
los proyectos con la idea de conocer sus características y promover las habilidades relacionadas.

El proyecto y sus diferentes fases constituyen los contenidos del bloque con la especifi cidad de
la situación en la cual se intervendrá o cambiará; deberán ponerse de manifi esto los conocimientos
técnicos y la resignifi cación de los conocimientos científi cos requeridos, según el campo tecnológi-
co y el proceso o producto a elaborar.

Propósitos

1. Conocer las características del diseño técnico desde una perspectiva sistémica como fundamen-
to para desarrollar el proyecto.

2. Considerar las necesidades e intereses del contexto local y plantear alternativas de solución.
3. Realizar un proceso técnico cercano a su vida cotidiana, con la intención de mejorarlo, tomando

en cuenta los riesgos o las implicaciones en la sociedad y en la naturaleza.
4. Modelar y simular el proyecto seleccionado para evaluar su función e implicaciones sociales,

culturales y naturales, y dar a conocer el resultado.

tecnologia_gral 53tecnologia_gral 53 25/9/08 11:56:4225/9/08 11:56:42

254

DOCUMENTO PRELIMINAR

Subtema Conceptos relacionados

El diseño en el desarrollo
de los proyectos.

Sistema máquina-producto.
Planeación.
Gestión.
Proyecto.
Diseño.
Resolución de problemas.
Alternativas de solución.
Representación gráfi ca.
Procesos productivos.

–
–
–
–
–
–
–
–
–

El diseño y el cambio técnico.

Criterios de diseño:

Necesidades e intereses.
Funcionalidad.
Estética.
Ergonomía.
Aceptación cultural.

•
•
•
•
•

Diseño técnico.
Cambio técnico.
Toma de decisiones.

–
–
–

Tema 5.1. El diseño en el desarrollo de los proyectos

Subtema Conceptos relacionados

El proyecto de diseño. Proyecto.
Fases del proyecto.
Modelación, simulación y prototipo.

–
–
–

Tema 5.2. El proyecto de diseño

tecnologia_gral 54tecnologia_gral 54 25/9/08 11:56:4225/9/08 11:56:42

255

DOCUMENTO PRELIMINAR

Aprendizajes esperados al fi nal del bloque V

Identifi can y comprenden las características de un proyecto de diseño.
Reconocen y ponen en práctica habilidades para el diseño como parte del desarrollo de proyectos.
Proponen y realizan acciones de diseño en la ejecución de los proyectos.

•
•
•

tecnologia_gral 55tecnologia_gral 55 25/9/08 11:56:4225/9/08 11:56:42

tecnologia_gral 56tecnologia_gral 56 25/9/08 11:56:4325/9/08 11:56:43

257

DOCUMENTO PRELIMINAR

3grado
er

tecnologia_gral 57tecnologia_gral 57 25/9/08 11:56:4325/9/08 11:56:43

tecnologia_gral 58tecnologia_gral 58 25/9/08 11:56:4325/9/08 11:56:43

359

DOCUMENTO PRELIMINAR

Tecnología III

Propósito del curso

En tercer grado se atenderán los procesos técni-
cos desde una perspectiva holista para la confor-
mación de los diversos campos y la innovación
técnica, cuyos factores principales son la informa-
ción, el conocimiento y otros factores culturales.

Se propone un conjunto de actividades para
orientar las intervenciones técnicas de los alum-
nos hacia el desarrollo de habilidades cognitivas
y procedimentales para el acopio y uso de la in-
formación, así como para la resignifi cación de los
conocimientos en los procesos de innovación téc-
nica. Se estudian los procesos de generación de co-
nocimientos en correspondencia con los diferentes
contextos socioculturales para comprender la difu-
sión e interacción de las técnicas y la confi guración
y desarrollo de diferentes campos tecnológicos.

El proyecto tecnológico integra las destrezas y
los conocimientos de los tres grados para desarro-
llar un proceso que destaque la innovación técnica
y la importancia del contexto social.

tecnologia_gral 59tecnologia_gral 59 25/9/08 11:56:4325/9/08 11:56:43

tecnologia_gral 60tecnologia_gral 60 25/9/08 11:56:4425/9/08 11:56:44

361

DOCUMENTO PRELIMINAR

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 del ser humano de comunicarse e informarse en tiempo real de los acon-
tecimientos de la dinámica social y su impacto en el entorno natural, así como de los avances en
diversos campos de conocimiento, entre los aspectos más relevantes.

El trabajo con los contenidos de este bloque promueve el conocimiento de instrumentos y el
desarrollo de habilidades cognitivas para acceder y usar la información en procesos de innovación
técnica con la fi nalidad de facilitar la incorporación de los estudiantes, de manera responsable, a los
procesos de intercambio cultural y económico.

Se promueve el desarrollo de habilidades conceptuales y procedimentales para distinguir entre infor-
mación y conocimiento, así como para el manejo de las tecnologías de la información y la comunicación
(TIC), el uso de las fuentes tradicionales y el trabajo grupal, que posibiliten a los estudiantes el acceso a una
gran cantidad de información del campo tecnológico y su conjunto de técnicas, centrales y periféricas.

El énfasis en el tratamiento de los contenidos permite desarrollar habilidades cognitivas para
la identifi cación de las fuentes de información que pueden ser de utilidad en los procesos de in-
novación técnica, así como estructurar, utilizar, combinar y juzgar dicha información, integrarla y
aprehenderla para resignifi carla en las creaciones técnicas.

Las actividades se orientan al desarrollo de las habilidades para reconocer las diversas fuentes
de información -tanto en los contextos de uso como de reproducción de las técnicas- como insumo
fundamental para la innovación. Así se promueve el reconocimiento de las opiniones o visiones
de los usuarios de técnicas y productos en torno a los resultados, cuyo análisis, reinterpretación y
enriquecimiento con otros campos de conocimiento permitirá a los alumnos defi nir las actividades,
los procesos técnicos o las mejoras que se pongan en práctica.

1. Comprender las características del proceso de innovación como parte del cambio técnico en
contextos de uso y reproducción.

2. Desarrollar habilidades para el uso de las diferentes tecnologías de la información y la comuni-
cación (TIC) en la realización de sus proyectos técnicos.

Propósitos

tecnologia_gral 61tecnologia_gral 61 25/9/08 11:56:4425/9/08 11:56:44

362

DOCUMENTO PRELIMINAR

3. Seleccionar y analizar información de diferentes fuentes para aprovecharla en el desarrollo de
procesos y proyectos técnicos.

4. Valorar las diversas fuentes de información como insumos de innovación técnica.

Subtema Conceptos relacionados

Innovaciones técnicas a través
de la historia.

Innovación.
Cambio técnico.

–
–

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

Innovación técnica.
Contexto de uso de artefactos.
Contexto de reproducción de técnicas.

–
–
–

Uso de conocimientos técnicos para la
innovación: búsqueda, análisis y uso de
información.

Innovación.
Conocimientos técnicos.

–
–

Empleo de TIC para la innovación. Innovación.
TIC.

–
–

Aprendizajes esperados al fi nal del bloque I

Comprenden las características de un proceso de innovación como parte del cambio técnico.
Manejan diferentes fuentes y tipos de información conforme a los ciclos de la innovación.
Utilizan las TIC para el desarrollo de procesos de innovación técnica.
Utilizan la información, la creatividad y la imaginación en la búsqueda de alternativas de
solución a problemas técnicos.

•
•
•
•

Tema 1.1. Innovación e información técnica

tecnologia_gral 62tecnologia_gral 62 25/9/08 11:56:4425/9/08 11:56:44

363

DOCUMENTO PRELIMINAR

Bloque II. Campos tecnológicos
y diversidad cultural

En este bloque se analizarán los cambios técnicos y su difusión en diferentes procesos y contextos
como factor de cambio de la cultura; de ahí que se promueva el reconocimiento de la interrelación y
adecuación de las diversas innovaciones técnicas con los contextos sociales y naturales, que reper-
cuten en el cambio técnico, en la confi guración de nuevos procesos técnicos, en las nuevas formas
de organización y administración, así como en los cambios culturales y políticos.

Asimismo, los contenidos del bloque ponen en práctica un conjunto de técnicas comunes a un
campo tecnológico y las técnicas que lo han enriquecido, es decir, la reproducción de aquellas crea-
ciones e innovaciones que se originaron con propósitos y en contextos diferentes. Se busca analizar
la creación, difusión e interdependencia de diferentes clases de técnicas y los insumos en un contexto
y tiempo determinados.

Mediante el análisis sistémico de las creaciones técnicas, de su mejora, su difusión e interdepen-
dencia, del uso de herramientas, de máquinas e insumos, así como de la complejización creciente
de procesos y sistemas técnicos, se propone refl exionar sobre el papel de estos componentes en la
confi guración de los campos tecnológicos.

Propósitos

1. Comprender la infl uencia de los saberes sociales y culturales en la conformación de los campos
tecnológicos.

2. Valorar las aportaciones de las culturas tradicionales en los campos tecnológicos y cómo se han
modifi cado a través del tiempo.

3. Propiciar la participación equitativa de hombres y mujeres en las diversas actividades técnicas.

tecnologia_gral 63tecnologia_gral 63 25/9/08 11:56:4425/9/08 11:56:44

364

DOCUMENTO PRELIMINAR

Subtema Conceptos relacionados

La construcción social
de los sistemas técnicos.

Cambio técnico.
Construcción social.

–
–

Generaciones tecnológicas y
confi guración de campos tecnológicos.

Cambio técnico.
Trayectorias técnicas.
Generaciones tecnológicas.
Campos tecnológicos.

–
–
–
–

Aportaciones de las culturas
tradicionales en la confi guración
de los campos tecnológicos.

Culturas tradicionales.
Campos tecnológicos.

–
–

Aprendizajes esperados al fi nal del bloque II

Relacionan diversos procesos técnicos y reconocen cómo se confi guran los campos tecnológicos.
Participan de manera informada en los debates que surgen de la aplicación de diversos pro-
cesos técnicos y valoran el diálogo y la participación pública en estos asuntos.
Participan en procesos técnicos en igualdad de oportunidades entre hombres y mujeres.
Toman en cuenta los distintos contextos en la búsqueda de alternativas de solución de pro-
blemas técnicos.

•
•

•
•

Tema 2.1. La construcción social
de los campos tecnológicos

tecnologia_gral 64tecnologia_gral 64 25/9/08 11:56:4525/9/08 11:56:45

365

DOCUMENTO PRELIMINAR

Bloque III. Innovación, técnica
y desarrollo sustentable

En este bloque se pretende la identifi cación de los sistemas técnicos que consideran los principios
del desarrollo sustentable. Dichos sistemas se caracterizan porque incorporan conocimientos sobre
los procedimientos, la organización y la planeación, y son compatibles con las prioridades e intere-
ses económicos y socioculturales de la comunidad, de tal manera que promueven la equidad y el
mejoramiento de la calidad de vida.

Se pretende promover la búsqueda de alternativas para adecuar los procesos productivos como
ciclos sistémicos con énfasis en la prevención del impacto ambiental. Se pretende promover la in-
novación técnica desde esta perspectiva para ampliar la efi ciencia productiva y las características
del ciclo de vida de los productos.

También se propone un primer acercamiento a las normas y a los reglamentos en materia am-
biental, como los relacionados con el ordenamiento ecológico del territorio, los estudios de impacto
ambiental, las auditorías ambientales, entre otros, para un adecuado diseño, planeación y ejecución
del proyecto técnico.

Como parte de la innovación, la evaluación se considera un proceso fundamental en el desarro-
llo y operación de los sistemas tecnológicos; con esta orientación se pretende tomar en cuenta algu-
nos aspectos de regulación normativa como criterio para la innovación y la operación de procesos
productivos según el contexto.

En la parte instrumental se destacará el estudio de alternativas para: recuperar la mayor parte
de materias primas, menor disipación y degradación de energía, e innovación en el diseño.

Propósitos

1. Valorar el papel de las técnicas y sus productos conforme a su durabilidad y al uso efi ciente de
materiales y energía, con el fi n de prevenir efectos negativos en la sociedad y en la naturaleza.

2. Proponer alternativas a problemas técnicos para aminorar los riesgos en su comunidad, las cua-
les consideren las normas ambientales.

3. Valorar la participación ciudadana, la promoción de la equidad y la identidad cultural como
factores en la toma de decisiones para la innovación técnica.

tecnologia_gral 65tecnologia_gral 65 25/9/08 11:56:4525/9/08 11:56:45

366

DOCUMENTO PRELIMINAR

Subtema Conceptos relacionados

Una visión prospectiva de la tecnología:
escenarios deseables.

Impacto ambiental.
Costo ambiental.
Sistema técnico.

–
–
–

La innovación técnica
y los procesos productivos.

Sistema técnico.
Innovación técnica.
Ciclos de la innovación técnica.
Desarrollo sustentable.
Procesos productivos.
Procesos técnicos.

–
–
–
–
–
–

Innovación técnica para el desarrollo
sustentable.

Innovación.
Ciclos de la innovación técnica.
Gestión sustentable.
Equidad.
Calidad de vida.

–
–
–
–
–

Aprendizajes esperados al fi nal del bloque III

Reconocen y analizan diversas tendencias en los desarrollos técnicos de innovación, las valo-
ran y ponen en práctica de acuerdo con necesidades e intereses sociales.
Usan de manera efi ciente los materiales y la energía en los procesos técnicos con el fi n de pro-
poner alternativas y evitar efectos negativos en la sociedad y en la naturaleza.
Conocen el papel de las normas ambientales como orientaciones en la elaboración de sus
propuestas de innovación.
Participan en la toma de decisiones para la solución de problemas técnicos y en la ejecución
de proyectos de innovación.

•

•

•

•

Tema 3.1. Técnica y desarrollo sustentable

tecnologia_gral 66tecnologia_gral 66 25/9/08 11:56:4625/9/08 11:56:46

367

DOCUMENTO PRELIMINAR

Bloque IV. Evaluación de los sistemas tecnológicos

A través del trabajo con los contenidos de este bloque se busca desarrollar las habilidades relacionadas
con la valoración y la capacidad de intervenir en el uso de productos y de sistemas sociotécnicos. De
esta manera se pretende que los alumnos puedan evaluar sus benefi cios y riesgos, y defi nir en to-
das sus dimensiones su factibilidad, utilidad, efi cacia y efi ciencia, en términos energéticos, sociales,
culturales y naturales, y no sólo en sus aspectos técnicos o económicos.

Se pretende que como parte de los procesos de innovación técnica se consideren los aspectos
contextuales y técnicos para una producción en congruencia con los principios del desarrollo sus-
tentable. Si bien el desarrollo técnico puede orientarse con base en el principio precautorio, es
necesario considerar un conjunto de estrategias y actividades de evaluación, tanto de los procesos
como de los productos. Los elementos de evaluación tienen un carácter preventivo, de tal manera
que el diseño y la operación o uso de un producto tecnológico cumpla con la normatividad en sus
especifi caciones técnicas y en su relación e impacto hacia el entorno.

La evaluación de los sistemas tecnológicos considera las normas ambientales, los criterios ecoló-
gicos y otras reglamentaciones, y emplea la simulación y la modelación, entre otros recursos.

Para prever el efecto social de los sistemas tecnológicos es conveniente un acercamiento a los
estudios de costo-benefi cio, tanto de procesos como de productos. Se pretende abordar algunos
aspectos que complementan el trabajo con este bloque, por ejemplo, evaluar el balance de energía,
materiales y desechos, y el empleo de sistemas de monitoreo para registrar aquellas señales que
serán útiles para corregir impactos, entre otros.

Propósitos

1. Elaborar planes de intervención en los procesos productivos, tomando en cuenta los costos so-
cioeconómicos y naturales en relación con los benefi cios.

2. Evaluar sistemas tecnológicos tanto en sus aspectos internos (efi ciencia, factibilidad, efi cacia y fi abi-
lidad) como en sus aspectos externos (contexto social, cultural, natural, consecuencias y fi nes).

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

tecnologia_gral 67tecnologia_gral 67 25/9/08 11:56:4625/9/08 11:56:46

368

DOCUMENTO PRELIMINAR

Subtema Conceptos relacionados

Equidad social en el acceso a las técnicas. Procesos técnicos.
Evaluación de los procesos
técnicos.
Equidad social.

–
–
–
–

Evaluación interna y externa de
los sistemas tecnológicos.

Procesos técnicos.
Evaluación.
Sistemas tecnológicos.
Análisis costo-benefi cio:

Efi cacia.
Efi ciencia.
Fiabilidad.
Factibilidad.
Contexto social y natural.

–
–
–
–

•
•
•
•
•

Control social de los sistemas
tecnológicos para el bien común.

Control social.
Intervención.
Evaluación.
Participación ciudadana.

–
–
–
–

Aprendizajes esperados al fi nal del bloque IV

Evalúan sistemas tecnológicos tomando en cuenta los factores económicos, culturales, socia-
les y naturales donde se desarrollan.
Utilizan los conceptos de factibilidad, fi abilidad, efi ciencia y efi cacia en la búsqueda de alter-
nativas de solución a problemas técnicos, y en la evaluación de sistemas tecnológicos.
Analizan, de forma sistémica, los valores e implicaciones de los sistemas tecnológicos e inter-
vienen de manera responsable para plantear y solucionar problemas.

•

•

•

Tema 4.1. Los sistemas tecnológicos costo-benefi cio

tecnologia_gral 68tecnologia_gral 68 25/9/08 11:56:4625/9/08 11:56:46

369

DOCUMENTO PRELIMINAR

Bloque V. Proyecto de innovación

En la primera parte de este boque se analizan los procesos de innovación tecnológica y sus impli-
caciones en el cambio técnico, cuyo énfasis está en el reconocimiento de las fuentes de información
que orientan la innovación, el diseño de un sistema para recabar información generada por los
usuarios de un artefacto, herramienta o máquina respecto de su desempeño, y las valoraciones
sociales. Toda esta información se constituirá en la fuente de la innovación técnica.

El bloque hace énfasis en los procesos productivos industriales del mundo actual, cuya caracte-
rística fundamental es la fl exibilidad en los procesos técnicos, un creciente manejo de la informa-
ción y la combinación de procesos artesanales e industriales.

El proyecto busca la integración de los conocimientos y las habilidades adquiridas en los blo-
ques de los distintos grados, en especial la experiencia acumulativa para emplearla en proyectos
más complejos. El proyecto de diseño e innovación debe surgir de los intereses de los alumnos,
según un problema técnico concreto de su contexto particular, buscando que las soluciones estén a
su alcance en términos de creatividad y funcionalidad, y que incluyan las actividades núcleo de un
campo y su interacción con otros campos a través de la innovación sugerida.

Propósitos

1. Conocer y emplear las fuentes y los ciclos de la innovación en los procesos técnicos.
2. Planear, administrar y construir un proyecto tecnológico que solucione una necesidad o un inte-

rés de su localidad o región.
3. Evaluar el proyecto y sus fases, considerando su incidencia en la sociedad, la cultura y la natu-

raleza, así como su efi cacia y efi ciencia.

Subtema Conceptos relacionados

Las fuentes y los ciclos de
innovación técnica.

Innovación.
Desarrollo sustentable.

–
–

Tema 5.1. Características de un proyecto de innovación

tecnologia_gral 69tecnologia_gral 69 25/9/08 11:56:4725/9/08 11:56:47

370

DOCUMENTO PRELIMINAR

Proyecto técnico.
Proyecto productivo.
Fases del proyecto técnico.
Alternativas de solución.
Innovación técnica.
Ciclos de innovación técnica.
Cambio técnico.

–
–
–
–
–
–
–

Proyectos de innovación técnica
y responsabilidad social.

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

–
–
–
–
–

Subtema Conceptos relacionados

Fases del proyecto de innovación
para el desarrollo sustentable.

Fuentes de innovación técnica.
Fases del proyecto.
Ciclos de innovación técnica.
Innovación.
Proyecto técnico.
Desarrollo sustentable.

–
–
–
–
–
–

Tema 5.2. Proyecto de innovación

Aprendizajes esperados al fi nal del bloque V

Identifi can y comprenden las características de un proyecto de innovación.
Comprenden que los procesos técnicos tienen consecuencias e impactos sociales, e incorpo-
ran esta dimensión en sus proyectos de innovación.
Desarrollan un proyecto de innovación técnica y estrategias para recabar y sistematizar la informa-
ción respecto del desempeño de procesos y productos como parte del ciclo de la innovación técnica.

•
•

•

tecnologia_gral 70tecnologia_gral 70 25/9/08 11:56:4725/9/08 11:56:47

71

DOCUMENTO PRELIMINAR

Bibliografía

Aguirre, G. E., “Educación Tecnológica, nueva asig-
natura en Latinoamérica”, en Pensamiento educati-
vo, vol. 25, diciembre de 1999.

Aibar, Eduard y Miguel Ángel Quintanilla, Cultura tec-
nológica. Estudios de ciencia, tecnología y sociedad, Barce-
lona, ICE, Universidad de Barcelona/Horsori, 2002.

Barón, M., Enseñar y aprender tecnología, Buenos Ai-
res, Novedades Educativas, 2004.

Basalla, G., La evolución de la tecnología, México, Cona-
culta/Crítica, 1988.

Buch, T., “La tecnología, la educación y todo lo de-
más”, en Propuesta educativa, año 7, núm. 15, Bue-
nos Aires, Ediciones Novedades Educativas, 1996.

–––––––—, El tecnoscopio, Argentina, Aique, 1996.
–––––––—, Sistemas tecnológicos, Buenos Aires, Aique, 1999.
Famiglietti Secchi, M., “Didáctica y metodología de

la educación tecnológica”, en Documentos curri-
culares, Gobierno de la ciudad de Buenos Aires,
Secretaría de Educación, Dirección General de
Planeamiento, Dirección de Currícula, s. f.

García, P. E. M., Ciencia, tecnología y sociedad: una
aproximación conceptual, Madrid, OEI, 2001.

Gennuso, G., “La propuesta didáctica en tecnología:
un cambio que se ha empezado a recorrer”, en No-
vedades educativas, junio, 2000.

Gilbert, J. K., “Educación tecnológica: una nueva
asignatura en todo el mundo”, en Enseñanza de las
ciencias. Revista de investigación y experiencias didác-
ticas, vol. 13, Barcelona, Ediciones ICE, 1995.

López Cerezo, José Antonio et al. (eds.), Filosofía de la
tecnología, Madrid, OEI, 2001.

López Cubino, R., El área de tecnología en secundaria,
Madrid, Narcea, 2001.

Municipalidad de la ciudad de Buenos Aires/Secre-
taría de Educación, Tecnología. Documento de traba-
jo núm. 1, Buenos Aires, 1995.

Pacey, A., El laberinto del ingenio, Barcelona, Editorial Gus-
tavo Gili, Tecnología y Sociedad, 1980.

Rodríguez Acevedo, Germán Darío, “Ciencia, tecno-
logía y sociedad: una mirada desde la educación en
tecnología”, en Revista Iberoamericana de Educación,
núm. 18, Madrid, España, OEI, sept.-dic. 1998.

Rodríguez de Fraga, Abel, “La incorporación de
un área tecnológica a la educación general”, en
Propuesta educativa, año 7, núm. 15, Flacso, di-
ciembre, 1996.

 Rodríguez de Fraga, Abel y S. Orta, “Educación tec-
nológica. Documento de trabajo núm. 4”, Gobier-
no de la ciudad de Buenos Aires/Secretaría de
Educación, Subsecretaría de Educación, DGP, DC,
1997, pp. 5, 10-12. Disponible en internet: http://
www.buenosaires.gov.ar/educacion/docentes/
planeamiento/docum/areas/edtec

Varios autores, “Documentos de trabajo de actuali-
zación curricular de la EGB”, Argentina, 1995.
Disponible en: http://www.buenosaires.gov.
ar/educacion/docentes/planeamiento/docum/
areas/edtec/doc1.pdf

Internet

Acevedo, D. J. A., “Tres criterios para diferenciar
entre ciencia y tecnología”. Disponible en: http:
www.campus-oei.org/salactsi/acevedo12.htm

Elola, N. y L. V. Toranzos, “Evaluación educativa: una
aproximación conceptual” (2000). Consultado en

tecnologia_gral 71tecnologia_gral 71 25/9/08 11:56:4825/9/08 11:56:48

72

DOCUMENTO PRELIMINAR

mayo de 2006 en: http://www.campus-oei.org/
calidad/saladelectura.htm

Grupo Argentino de Educación Tecnológica: http://
www.cab.cnea.gov.ar/gaet/

López C. J. A. y Valenti P., “Educación Tecnológica en
el siglo XXI”. Disponible en: http://www.campus-
oei.org/salactsi/edutec.htm

Martín G. M., “Refl exiones sobre la educación tecnológi-
ca desde el enfoque CTS”, en Revista Iberoamericana de
Educación, núm. 28, enero-abril, 2002. Disponible en:
http://www.campus-oei.org/revista/rie28a01.htm

Osorio M. C., “La educación científi ca y tecnológica
desde el enfoque en ciencia, tecnología y socie-
dad. Aproximaciones y experiencias para la edu-
cación secundaria”. Disponible en: http://www.
campus-oei.org/salactsi/osorio3.htm

Rodríguez Acevedo, Germán Darío, “Ciencia, tecno-
logía y sociedad: una mirada desde la educación
en tecnología”, en Revista Iberoamericana de Edu-
cación, núm. 18, Madrid, España, OEI, sept.-dic.,
1998. Disponible en: http://www.campus-oei.org/
oeivirt/rie18a05.htm

Documentos curriculares
 internacionales

Currículo Nacional del Reino Unido: http://www.
dfee.gov.uk/nc/

Currículo de Tecnología de Canadá: http://www.edu.gov.
on.ca/eng/document/curricul/bbtech/b-beng.html

Ejemplo de desarrollo de unidades de estudio sobre
textiles. Articula contenidos escolares de historia de
EUA, historia de la técnica, educación tecnológica,
matemáticas y ciencias naturales. Desarrollada por
el Lemenson Institute, SHOT (Society for the Histo-
ry of Technology): http://www.si.edu/lemelson/
centerpieces/whole_cloth/

Organizaciones relacionadas
 con la educación tecnológica/tecnología

Associació del Professorat de Tecnologia de Catalun-
ya: http://www.aptc.arrakis.es

Ministerio de Cultura y Educación de Argentina:
http://www.dgid.mcye.gov.ar

Organización de Estados Iberoamericanos. Sitios, bi-
bliografía, artículos sobre CTS: http://www.oei.
es/cts.htm:

Organización Internacional de Ingenieros en Electri-
cidad y Electrónica: http://www.ieee.org

Universidad de Génova, Facultad de Psicología y
Ciencias Educativas (FPSE): http://tecfa.unige.ch/
info-edu-comp.html:/

Revistas de educación
tecnológica/tecnología

Diario Japonés de Educación Tecnológica (versio-
nes de documentos en inglés): http://scholar.lib.
vt.edu/ejournals/JJSTE

Journal of Technology Education: http://scholar.lib.
vt.edu/ejournals/JTE/jte.html

Journal of Technology Studies: http://scholar.lib.
vt.edu/ejournals/JTS

Revista de Educación en Tecnología, Revista de la
Maestría en Pedagogía de la Tecnología, Universidad
Pedagógica Nacional, Santa Fé de Bogotá, Colom-
bia: http://www.geocities.com/Athens/8478/
index.htm

Museos tecnológicos

Museo de la Historia de las Computadoras de Cali-
fornia: http://www.computerhistory.org/

tecnologia_gral 72tecnologia_gral 72 25/9/08 11:56:4825/9/08 11:56:48

73

DOCUMENTO PRELIMINAR

Museo Nacional de Ciencia e Industria de Inglaterra:
http://www.nmsi.ac.uk/

Museo Norteamericano de Criptografía (National Cryp-
tologic Museum): http://www.nsa.gov/museum/

Museo de la Ciencia y de la Técnica de Cataluña:
http://cultura.gencat.es/museus/mctc.htm

Recorrido por museos industriales en la cuenca del
Ruhr, en Alemania (tiene versión en inglés): www.
route-industriekultur.de

Sitios sobre temas tecnológicos

Historias de las cosas:
http://www.saber.golwen.com.ar/

Juego interactivo sobre las características deseables
de un robot en función de sus usos (se requiere el
programa Shockwave):
http://www.tcm.org/html/galleries/robots/de-
sign/robot.html

Imágenes de elementos históricos relacionados con las
tecnologías de la información y la comunicación:
http://photo2.si.edu/infoage/infoage.html

Konrad Zuse y sus computadoras de la primera mitad de
siglo pasado, fotos de los diseños y reconstrucciones:

http://irb.cs.tu-berlin.de/~zuse/Konrad_Zuse/
en/index.html

Las máquinas de cálculo de Babbage:
http://www.culture.com.au/brain_proj/
babbage.htm
http://www.museums.reading.ac.uk/vmoc/
babbage/
http://www.fourmilab.ch/babbage/

Sitio de Alan Turing con un simulador de una máqui-
na de Turing y ligas de otros simuladores:
http://www.wadham.ox.ac.uk/~ahodges/
Turing.html
http://www.igs.net/~tril/tm/

Recursos didácticos acerca de la educación tecnoló-
gica con numerosos auspiciantes, libros, kits de
robótica, etcétera:
www.technologyindex.com

Reproducciones de patentes originales de Edison (se
pueden bajar algunas en formato pdf):
http://edison.rutgers.edu

Restauraciones de las primeras grabaciones de imá-
genes en movimientos:
http://www.dfm.dircon.co.uk/

Tecnología de la fotografía:
http://www.mhs.ox.ac.uk/cameras/index.htm

tecnologia_gral 73tecnologia_gral 73 25/9/08 11:56:4925/9/08 11:56:49

tecnologia_gral 74tecnologia_gral 74 25/9/08 11:56:4925/9/08 11:56:49

75

DOCUMENTO PRELIMINAR

Anexos
tecnologia_gral 75tecnologia_gral 75 25/9/08 11:56:4925/9/08 11:56:49

tecnologia_gral 76tecnologia_gral 76 25/9/08 11:56:5025/9/08 11:56:50

77

DOCUMENTO PRELIMINAR

Anexo I. Conceptos básicos
 de tecnología

En este anexo se proponen los principales con-
ceptos articulados con el objeto de estudio de
la asignatura de Tecnología de la educación se-
cundaria. A partir del análisis de la tecnología
como campo de estudio se pueden deducir los
siguientes principios para orientar la práctica
educativa:

Referentes a las técnicas:

Son parte de la naturaleza humana.
Se consideran producto de la invención y
creación humanas.
Representan una forma de relación entre los
seres humanos con la naturaleza.
Están vinculadas de manera directa con la
satisfacción de las necesidades y los intere-
ses humanos.
Se desarrolla sobre la base de la compren-
sión de los procesos sociales y naturales.
Las innovaciones toman como base los sa-
beres técnicos previos (antecedentes).
Sus funciones están defi nidas por su estructura.
Su estructura básica está defi nida por el ser
humano, la manipulación u operación de un
medio y la porción del medio sobre la que se
actúa para transformarlo.
Pueden ser simples, como cuando se serrucha
un trozo de madera, o complejas, como el en-
samblado de autos o la construcción de casas.

•
•

•

•

•

•

•
•

•

Pueden interactuar en procesos producti-
vos complejos.

Conceptos

Tecnología

Área del conocimiento que estudia a la técnica, sus
funciones, los insumos y los medios que la confor-
man, sus procesos de cambio, así como su interac-
ción con el contexto sociocultural y natural.

Técnica

Actividad social que se centra en el saber hacer.
Es un sistema simple integrado por un conjun-
to de acciones, ejercidas por las personas para
la transformación de materiales y energía en un
producto.

•

Cuadro 1. Niveles de integración y complejidad de las técnicas.

tecnologia_gral 77tecnologia_gral 77 25/9/08 11:56:5025/9/08 11:56:50

78

DOCUMENTO PRELIMINAR

Los conceptos que integran el cuadro 1 nos
permiten sintetizar, analizar y comprender los ni-
veles de integración y complejidad de las técnicas.
Su estructuración va de lo simple a lo complejo. Es
preciso señalar, de acuerdo con el esquema, que
enfatizamos los conceptos agrupados en el cua-
dro sombreado, que van de las técnicas simples
al campo tecnológico, es decir van de los concep-
tos básicos y de mayor amplitud a los de mayor
complejidad y más particulares. En ese sentido, la
lectura del esquema da cuenta de:

Los gestos técnicos

Son la manifestación técnica instrumental y
observable más simple. Los gestos técnicos en-
fatizan las acciones corporales del ser humano
para el manejo y control de las herramientas,
artefactos, instrumentos manuales, máquinas,
etcétera, a partir de los órganos y gestos corpo-
rales a los cuales se asocian e implica a su vez el
despliegue por parte del sujeto de saberes y co-
nocimientos diversos necesarios para ejercerlo.
Apropiarse del gesto técnico no es sólo conocer
cómo se manejan las herramientas, supone to-
mar conciencia de esos gestos técnicos, que se
confi guran como el primer paso en el proceso
de mejorar o transformar los artefactos que son
operados por las personas.

Algunos elementos considerados para su
caracterización son: a) el movimiento presente
en el gesto; b) la potencia del gesto; c) la preci-
sión del gesto; d) la complejidad del gesto o del
conjunto encadenado de gestos. Ejemplo de
ello son los movimientos que se despliegan al
escribir, amasar, moldear, cortar con tijeras, et-
cétera, con la consecuente potencia, precisión y
complejidad del gesto.

Las acciones que incluyen al cúmulo de ges-
tos, aunque no se reducen a ellos, son realizadas
por el cuerpo humano, el cual es el elemento
soporte de las acciones técnicas. Las acciones
se pueden diferenciar: en acciones estratégicas,
acciones de control y acciones instrumentales. Las
acciones estratégicas incluyen la valoración ra-
cional y la refl exión adecuada de las alternativas
de actuación posibles que anteceden a la realiza-
ción de cualquier acción y permiten la toma de
decisiones. Las acciones de control representan
una interfaz entre las acciones instrumentales y
las estratégicas; permiten la ejecución de una ac-
ción conforme lo planeado, por ejemplo, cuando
se corta una tabla la destreza del operario per-
mite ejecutar los gestos técnicos de acuerdo con
lo planeado, lo que implica la percepción y el
registro del efecto de cada gesto para corregir
y reorientarlo, si es necesario. Las acciones ins-
trumentales organizan los medios que resultan
apropiados según un criterio de control efi ciente
de la realidad e incluye la intervención concreta
sobre la realidad.

Las técnicas simples o tareas

Son concebidas como la sucesión y conjunto de
acciones que se desarrollan en el tiempo, por me-
dio de las cuales un insumo es transformado en
un producto. De manera específi ca, una tarea es
el proceso más simple o unidad mínima de un
proceso determinado, se desarrolla en el tiempo
y es entendida como una sucesión o conjunto de
acciones. Por medio de ella un insumo es transfor-
mado en un producto en su interacción con per-
sonas, artefactos y procedimientos. Las técnicas
simples dan cuenta de los elementos que forman
parte de la tarea y de sus relaciones mutuas.

tecnologia_gral 78tecnologia_gral 78 25/9/08 11:56:5025/9/08 11:56:50

79

DOCUMENTO PRELIMINAR

El proceso técnico

El proceso técnico activa procesos elementales,
como las acciones, los gestos técnicos, las tareas
simples, las clases de técnicas. Su especifi cidad
radica en que se despliega de forma secuencial
y es articulada en un tiempo/espacio concreto.
En este proceso los insumos son transformados
(materiales, energía, datos) con el propósito de
producir materiales o artefactos de todo tipo.

De acuerdo con su tipo encontramos:

1. Procesos de elaboración de bienes, por medio
de los cuales se transforma un insumo en un
producto.

2. Procesos para controlar la calidad de lo pro-
ducido mediante estimaciones y comparacio-
nes llevadas a cabo por medio del cuerpo, y de
éste asociado a instrumentos para garantizar
que el producto fi nal y los procesos se ade-
cuen a lo esperado previamente.

3. Procesos de modifi cación e innovación: son
procesos orientados al cambio.

Campo tecnológico

Es un sistema de mayor complejidad; permite la
organización y articulación de un conjunto de téc-
nicas diversas con propósitos comunes; es decir, el
campo tecnológico hace posible la convergencia,
agrupación y articulación de diferentes clases de
técnicas con una organización y un propósito co-
mún, sea para obtener un producto o para brindar
un servicio. Los campos tecnológicos están cons-
tituidos por artefactos, acciones, conocimientos,
saberes, personas, organizaciones sociales y están
ubicados en la base de los procesos productivos.

Delegación de funciones

Proceso (racional y sociohistórico) de modifi ca-
ción, cambio y transmisión de las funciones del
cuerpo humano de acuerdo con los diferentes
medios, con el fi n de hacer más efi ciente la ac-
ción. Este proceso permite prolongar o aumen-
tar la capacidad de locomoción del cuerpo, el
alcance de manos y pies, la agudeza de los sen-
tidos, la precisión de control motriz, así como de
la memoria y el procesamiento de la informa-
ción del cerebro y hacer más efi ciente o sustituir
la energía del cuerpo.

La delegación de funciones simplifi ca las
acciones o las aglutina a la vez que aumenta la
complejidad de los medios y sistemas técnicos,
modifi cando la estructura de las herramientas y
las máquinas o de las organizaciones.

Sistema técnico

Se estructura por la relación y mutua interdepen-
dencia entre los seres humanos, las herramien-
tas o máquinas, los materiales y el entorno para
obtener un producto o una situación deseada.

Es característica de todo sistema técnico la
operación organizada de saberes y conocimien-
tos expresados en un conjunto de acciones, tanto
para la toma de decisiones como para su ejecu-
ción y regulación.

Todo sistema técnico es organizado, porque
sus elementos interaccionan en el tiempo y el
espacio de manera intencional; es dinámico por-
que cambia constantemente conforme los sabe-
res sociales avanzan, y es sinérgico porque de la
interacción de sus elementos se logran mejores
resultados.

tecnologia_gral 79tecnologia_gral 79 25/9/08 11:56:5125/9/08 11:56:51

80

DOCUMENTO PRELIMINAR

Sistema ser humano-máquina

El sistema ser humano-máquina defi ne prácti-
camente a todas las técnicas, describe la interac-
ción entre los artesanos y los artefactos, e inclu-
ye acciones estratégicas, acciones corporales o
gestos técnicos.

Como producto de los cambios que han ex-
perimentado los artefactos, se ha modifi cado el
vínculo entre las personas y el material o insu-
mo procesado.

Así, el sistema ser humano-máquina se clasifi ca
en tres grandes categorías:

a) Sistema persona-producto. Se caracteriza por el
conocimiento completo acerca de las propie-
dades de los materiales, y el dominio de un
conjunto de gestos y saberes técnicos para la
obtención de un producto. En este sistema las
relaciones que se establecen entre las perso-
nas y el material son directas o muy cercanas
en el proceso de transformación para obtener
el producto.

b) Sistema persona-máquina. Se distingue por el
empleo de máquinas, las personas orientan
sus gestos y conocimientos para controlarlas
mediante el uso de pedales, botones, manijas,
entre otros. La relación entre los gestos técni-
cos y los materiales es distante o indirecta; de
esta manera los gestos y los conocimientos se
simplifi can, destacando el vínculo de la per-
sona con la máquina.

c) El sistema máquina-producto. Está integrado por
los procesos técnicos que incorporan máqui-
nas automáticas de diversas clases, las cuales
no requieren el control directo de las personas.
Estos sistemas son propios de la producción
en serie.

Máquinas

Son los artefactos compuestos por un motor que,
mediante el aprovechamiento de cualquier cla-
se de energía, activan uno o más actuadores que
trasforman un insumo en un producto o produ-
cen datos a través de mecanismos de transmisión
o trasformación de movimiento y están sujetos a
acciones de control.

Actuadores

Son los elementos u operadores de una máquina
que, accionados por los mecanismos de transmisión,
llevan a cabo la acción específi ca sobre el insumo,
modifi cándolo o transformándolo en producto.

Acciones de regulación y control

Si bien la técnica es defi nida como la actividad
social del saber hacer o como el proceso por me-
dio del cual los seres humanos transforman las
condiciones de su entorno en otras más apropia-
das a sus necesidades e intereses, toda técnica
está constituida por un conjunto de acciones
que se llevan a cabo deliberadamente y con pro-
pósitos establecidos: estas acciones son tanto de
carácter estratégico como instrumental. Asimis-
mo, se ejecuta una función de control cuando se
traza una línea o se emplea una guía conforme
la forma deseada del corte. Las acciones de re-
gulación consisten en seguir la línea trazada y
corregir los posibles desvíos.

Flexibilidad interpretativa

Se refi ere a los saberes y su relación con las fun-
ciones técnicas o fi nes alcanzados por un pro-

tecnologia_gral 80tecnologia_gral 80 25/9/08 11:56:5225/9/08 11:56:52

81

DOCUMENTO PRELIMINAR

ducto o artefacto técnico, y a las posibilidades de
cambio conforme a las mejoras o adecuaciones
defi nidas por los usuarios en diversos procesos.
Es decir, los saberes y las funciones de un arte-
facto o producto están sujetos a su adecuación a
nuevas necesidades de los grupos sociales y con-
textos, por ejemplo: la bicicleta cumple variantes
de su función conforme a los diferentes grupos de
usuarios, para trasportarse, para las carreras o la
recreación y para trasportar carga.

Los artefactos, instrumentos, herramientas y
máquinas han sido creados para realizar deter-
minadas funciones e implican un conjunto de
saberes, por ejemplo, sobre las características
de los materiales a trasformar y las acciones
para su operación.

Funciones técnicas

Se refi eren a las relaciones estructurales de los
objetos, a los efectos esperados en los materiales
o procesos y fundamentalmente a la función so-
cial de los objetos y procesos.

Insumos

Son los materiales, la energía y los saberes pues-
tos en operación en los sistemas técnicos. Los
materiales del entorno, sobre los que actúa el ser
humano para transformarlos y elaborar diver-
sos productos, incluyen los de origen mineral y
de plantas y animales (orgánicos), cuyas carac-
terísticas físicas (dureza, fl exibilidad, conduc-
tibilidad, entre otros) y químicas (reactividad,
infl amabilidad, corrosividad, reactividad), así
como biológicas (actividad de bacterias, hongos,
levaduras) permiten utilizarlos en diversos sis-
temas técnicos.

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

Medios técnicos

Conjunto de acciones, tanto las ejecutadas direc-
tamente por el cuerpo humano o por un grupo
de personas, como las delegadas en los artefac-
tos. Por lo tanto, los artefactos se consideran
medios técnicos y componentes de los sistemas
técnicos que amplían, potencian, facilitan, mo-
difi can y dan precisión a las acciones humanas.
Incluye los instrumentos de medición, las herra-
mientas y las máquinas.

Los medios técnicos permiten la ejecución de
acciones simples, como golpear, cortar, moldear,
comparar, medir, controlar, mover; así como las de
mayor complejidad, por ejemplo, las ejecutadas por
robots que reemplazan las acciones humanas. Las
funciones en que participan los medios técnicos es-
tán en correspondencia con los materiales que son
procesados y los gestos técnicos empleados.

Intervención técnica

Esta actividad se refi ere a la actuación intencio-
nada de una o más personas sobre una situación
en la que operan una o varias técnicas, para
modifi car dicha situación por otra más cercana
a los intereses de quien o quienes las realizan.
En toda intervención se relacionan tres aspec-
tos: una secuencia de acciones ordenadas en el
tiempo; conocimientos y habilidades, así como
medios técnicos.

Toda intervención técnica incluye acciones
para detección de la necesidad de intervención,

tecnologia_gral 81tecnologia_gral 81 25/9/08 11:56:5225/9/08 11:56:52

82

DOCUMENTO PRELIMINAR

establecimiento de propósitos, búsqueda de al-
ternativas con criterios de efi ciencia y efi cacia,
balance de las alternativas, actuación sobre la
realidad, evaluación del proceso y de impactos
sociales y naturales.

Comunicación técnica

Se refi ere a la transmisión del conjunto de cono-
cimientos implicados en las técnicas ya sea entre
el artesano y su aprendiz, de una generación a
otra o en los sistemas educativos, para ello es
necesario el empleo de códigos y terminología
específi ca.

Son ejemplo de formas de comunicación téc-
nica más usuales como las recetas, los manuales,
los instructivos y los gráfi cos.

Organización técnica

Conjunto de decisiones para la defi nición de la
estrategia más adecuada, la creación o selección
de los medios instrumentales necesarios, la pro-
gramación de las acciones, la asignación de res-
ponsables y el control a lo largo del proceso de
cada una de las fases, hasta la consecución del
objetivo buscado. La organización técnica es un
medio de regulación y control para la adecuada
ejecución de las acciones.

Cambio técnico

Mejoras en la calidad, rendimiento o efi ciencia,
tanto en las acciones, los materiales y los medios,
como en los procesos o productos. El cambio es
una consecuencia de la delegación de funciones
técnicas durante las acciones de control y la ma-
nufactura de los productos técnicos.

Innovación

Es un proceso orientado al diseño y manufac-
tura de productos, en el que la información y
los conocimientos son los insumos fundamen-
tales para impulsar el cambio técnico. Incluye la
adaptación de medios técnicos, la gestión e inte-
gración de procesos, así como la administración
y comercialización de los productos.

Clases de técnicas

Se refi ere a la diversidad de técnicas que cum-
plen funciones distintas. Una clase de técnicas
es, por lo tanto, un conjunto de técnicas que
comparten la función y los mismos fundamen-
tos o principios, por ejemplo, técnicas para tras-
formar, para la creación de formas, de ensam-
blado, entre otras.

Análisis de la estructura y la función

Proceso para explicar las relaciones entre los
componentes del sistema técnico; las acciones
humanas; la forma, las propiedades y los princi-
pios que operan en las herramientas y máquinas,
así como los efectos en los materiales sobre los
que se actúa. El análisis implica identifi car los
elementos que componen el sistema y las relacio-
nes e interacciones entre los componentes, y rela-
cionar ambos aspectos con la función técnica.

Principio precautorio

Ocupa una posición destacada en las discusio-
nes sobre la protección del ambiente y la salud
humana. La Declaración de Río sobre Ambiente
y Desarrollo anota la siguiente noción sobre el

tecnologia_gral 82tecnologia_gral 82 25/9/08 11:56:5325/9/08 11:56:53

83

DOCUMENTO PRELIMINAR

principio precautorio: “Cuando haya amenazas
de daños serios o irreversibles, la falta de ple-
na certeza científi ca no debe usarse como razón
para posponer medidas efectivas en costos que
eviten la degradación ambiental”.

Evaluación de tecnologías

Conjunto de métodos que permiten identifi car,
analizar y valorar los impactos de una tecnolo-
gía (prevenir modifi caciones no deseadas), con
el fi n de obtener consideraciones o recomenda-
ciones sobre un sistema técnico, una técnica o
un artefacto.

tecnologia_gral 83tecnologia_gral 83 25/9/08 11:56:5325/9/08 11:56:53

tecnologia_gral 84tecnologia_gral 84 25/9/08 11:56:5325/9/08 11:56:53

85

DOCUMENTO PRELIMINAR

Anexo II. Orientaciones
didácticas generales

Existe una variedad de estrategias didácticas que
pueden ser utilizadas para abordar y dar sentido
a los contenidos de la asignatura de Tecnología
y articularlos con la vida cotidiana y el contexto.
Aquí se describen algunas, sin embargo el docen-
te podrá utilizar las que considere pertinentes de
acuerdo con los propósitos de cada bloque.

El papel del docente

Para la enseñanza de la asignatura de Tecnología
es recomendable que el docente maneje, además
de los conocimientos y las habilidades propios
de la asignatura, conocimientos sobre los proce-
sos de enseñanza y de aprendizaje, de planea-
ción y evaluación, y que muestre una actitud
favorable para facilitar el trabajo colaborativo.

El docente juega el papel de facilitador, orien-
tador y mediador del conocimiento y como pro-
motor del trabajo entre los alumnos, del respeto
entre los pares, de la valoración de las diferen-
cias individuales y de la diversidad de grupos
culturales, con el fi n de aprovechar las diferen-
tes formas de interpretar el mundo que enrique-
cen el conocimiento humano.

El docente es un facilitador de medios, de ac-
ceso a recursos y a espacios de trabajo; colabora
en la integración de grupos según los ritmos y

estilos de aprendizaje de los alumnos; favorece
la apertura y la valoración de las ideas de los
alumnos en la búsqueda de alternativas de solu-
ción a problemas cotidianos; promueve proyec-
tos cuya complejidad corresponda al desarrollo
cognitivo de los alumnos; valora el uso adecua-
do de diversas fuentes informativas y apoya el
análisis y la solución de los problemas.

El docente, como orientador y mediador, ase-
gura la participación equitativa de todos los in-
tegrantes del grupo, ayuda en la designación de
tareas y responsabilidades, propicia el diálogo,
el consenso y la toma de acuerdos; orienta las
actividades, enriquece la investigación, el análi-
sis, la lectura y la toma de decisiones.

El docente debe interesarse por el alumno
y reconocerlo como sujeto activo, protagonista
de su proceso de aprendizaje, poseedor de un
conjunto de concepciones sobre su entorno, así
como de operaciones mentales que deben ser
valoradas para la construcción de los conoci-
mientos propios de la asignatura.

Es importante considerar que la diversifi ca-
ción didáctica en el aula permite diferentes acer-
camientos, necesarios para poder realizar una
refl exión sistémica del hecho técnico. También se
debe tomar en cuenta que los alumnos difi eren en
sus formas de aproximarse a los temas de estudio,
por ello es necesario proponer una gama de estra-
tegias en el aula para asegurar que todos puedan
aprender efi cazmente. Proponer el estudio de la
asignatura de una sola manera lleva a aproxima-
ciones simplistas hacia “partes” del fenómeno
técnico y no favorece la visión del “todo”.

Tomando en cuenta lo expuesto, a continua-
ción se describen algunas estrategias que pue-
den ser de utilidad en la práctica docente de la
asignatura de Tecnología.

tecnologia_gral 85tecnologia_gral 85 25/9/08 11:56:5325/9/08 11:56:53

86

DOCUMENTO PRELIMINAR

Resolución de problemas

Resolver problemas es una de las más impor-
tantes estrategias porque, además de compartir
las ventajas didácticas que conlleva cuando es
utilizada en las otras asignaturas, en Tecnología
representa una de las competencias que es indis-
pensable desarrollar.

Todos los días enfrentamos problemas y los
resolvemos, dependiendo de su naturaleza, utili-
zando conocimientos, habilidades y experiencias.
En esta asignatura se pretende que los alumnos
desarrollen los correspondientes aprendizajes
para resolver problemas técnicos de manera sis-
temática y organizada.

Es necesario aclarar que mientras más cono-
cimiento y mayor experiencia se tengan sobre
el contexto en que se presenta el problema será
más fácil resolverlo, por ello siempre ayudará
el trabajo colaborativo, especialmente hoy día,
cuando existe tal cantidad de información que
es imposible que una sola persona pueda mane-
jarla. Además, entre más complejos se hacen los
campos del desarrollo tecnológico es ineludible
la intervención de más especialistas. Por ejem-
plo, en el diseño de partes cibernéticas, en el cual
participan médicos, fi siólogos, ingenieros (de va-
rias especialidades), dibujantes, entre otros.

Aunque en la educación básica no se sugie-
re –ni es deseable– que los alumnos resuelvan
problemas de tal complejidad, sí es indispensa-
ble que colaboren en equipos y de forma grupal
para que aprendan a trabajar de esta manera,
así también enriquecen y contrasten sus conoci-
mientos, habilidades, experiencias, valores, idea-
les y necesidades.

El trabajo en equipo ayuda a superar los pre-
juicios que, en muchas ocasiones, las personas

se imponen ante un problema determinado.
Por ejemplo, las concepciones tradicionales que
advierten sobre las formas únicas de resolver
problemas. Estas limitaciones se podrán ir re-
solviendo al desarrollar la capacidad de pen-
samiento lateral o divergente, el cual permite
visualizar otras posibilidades. Es decir, la reco-
mendación es no eliminar a priori ninguna idea
aportada, aunque parezca ridícula, descabellada
o imposible de realizar.

Si bien quienes resuelven un problema utilizan
distintas estrategias, dependiendo de la experien-
cia y el conocimiento del contexto en que se pre-
senta, es posible hablar de que en general se si-
guen ciertas fases, aunque no necesariamente de
manera lineal y rígida. Es decir, un novato sigue
siempre mecanismos diferentes que los utilizados
por un experto.

Entre las características de los problemas que se
pueden plantear para el trabajo en el aula están:

Representan un reto intelectual para los
alumnos.
Son alcanzables, en las condiciones y los
contextos donde se defi nen.
Permiten la intervención activa de los alumnos.
Recuperan la experiencia y los conocimien-
tos acerca de situaciones similares de quien
los pretende resolver.
Valoran las diversas alternativas de solu-
ción por descabelladas que parezcan.

Es conveniente considerar la fl exibilidad de
este método y sus distintas fases, porque en
cualquiera de ellas siempre será posible encon-
trar difi cultades que no se habían visualizado.
Cuando esto sucede, lo recomendable es regre-
sar a la fase anterior o inclusive a la fase inicial.

•

•

•
•

•

tecnologia_gral 86tecnologia_gral 86 25/9/08 11:56:5425/9/08 11:56:54

87

DOCUMENTO PRELIMINAR

Para que una situación se perciba como un pro-
blema debe implicar una difi cultad que desafíe las
habilidades del pensamiento. De no ser así, se per-
cibirá simplemente como un ejercicio más o me-
nos rutinario. Una característica fundamental de
los problemas que se enfrentan en el ámbito de la
tecnología es que son débilmente estructurados o
poco defi nidos, porque se desconoce de antemano
la forma de solucionarlos. Es necesario considerar
que este tipo de problemas tienen más de una so-
lución cuando se promueve el desarrollo del mé-
todo y se evalúa el proceso de resolución.

Además, es preciso reconocer que es posible crear
varias soluciones consideradas óptimas. Esto depen-
derá de las circunstancias, los criterios e incluso de
los aspectos culturales de un grupo; los cuales no ne-
cesariamente son adecuados en otros contextos.

Trabajo con proyectos

El trabajo con proyectos es una estrategia utili-
zada en muchas asignaturas; sus fases dependen
de la lógica interna de cada disciplina, por ello se
propone que cuando sea utilizada en esta asigna-
tura deberá retomar las fases del método de reso-
lución de problemas antes descrito. Es importante
considerar en este sentido que no toda resolución
de problemas necesariamente termina o se con-
creta en forma de proyecto. En el desarrollo del
programa de estudio se propone incorporar este
ejercicio en las actividades didácticas de manera
gradual; esto es, que en cada bloque se incorpo-
ren los diferentes componentes, de manera que
en el primer grado se formalice su estudio y se
incorpore de manera transversal, aunque exista
un espacio más amplio para su concreción en el
quinto bloque de segundo y tercer grados.

Análisis sistémico
de los sistemas técnicos

Uno de los conceptos centrales planteados en
esta propuesta es el de “medios técnicos”, el
cual es fundamental para el estudio de la téc-
nica. En los enfoques tradicionales el estudio
está centrado en el análisis de la estructura de
los aparatos, las herramientas y las máquinas.
En esta asignatura se busca favorecer un análisis
más amplio, en el que se incluyan tanto los ante-
cedentes 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 existentes que re-
presentaron retos o posibilidades.
La delegación de las funciones en nuevas
estructuras u objetos.
El cambio en la organización de las personas.
El cambio en las acciones y funciones reali-
zadas por las personas.
Los efectos sociales y naturales ocasionados.

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

Discusión de dilemas morales

El desarrollo de los procesos técnicos siempre
está relacionado con intereses y valores de la
sociedad donde se crea. En muchas ocasiones
pueden corresponder a los de un grupo, que no
necesariamente coincidirán con los de sectores

•

•

•

•
•

•

tecnologia_gral 87tecnologia_gral 87 25/9/08 11:56:5425/9/08 11:56:54

88

DOCUMENTO PRELIMINAR

sociales más amplios. Por esto es necesario que
los alumnos desarrollen el juicio moral a través
de la interacción con sus pares y la confronta-
ción de opiniones y perspectivas, y que refl exio-
nen sobre las razones que infl uyen en la toma de
decisiones y en la evaluación de los proyectos.

Esta estrategia didáctica consiste en plantear
a los alumnos, por medio de narraciones breves,
situaciones que presenten un confl icto moral, de
modo que sea difícil elegir una alternativa ópti-
ma. Es recomendable:

Presentar el dilema por medio de una lectu-
ra individual o colectiva.
Comprobar que se ha comprendido el dilema.
Destinar un tiempo razonable para que cada
alumno refl exione sobre el dilema y desa-
rrolle un texto sobre qué decisión debería
tomar el personaje involucrado, las razones
para hacerlo y las posibles consecuencias
que traería esa alternativa.
Promover un ambiente de respeto, en donde
cada alumno tenga la oportunidad de argu-
mentar su opinión pero también escuche las
opiniones de los demás. Después de la dis-
cusión en equipos es importante una puesta
en común con todo el grupo. Un represen-
tante de cada equipo resume los argumen-
tos expresados al interior del equipo.
Concluir la actividad proponiendo a los
alumnos que revisen y, en caso de ser nece-
sario, reconsideren su opinión inicial.

Juego de papeles

Esta estrategia consiste en el establecimiento de
una situación que represente un confl icto de va-

•

•
•

•

•

lores y se propone su dramatización. Los alum-
nos deberán improvisar y destacar la postura
del personaje asignado. Los diversos personajes
buscarán llegar a una solución del confl icto me-
diante el diálogo. El desarrollo de la estrategia
requiere cuatro momentos:

Presentación de la situación. El maestro de-
berá plantear de manera clara y sencilla el
propósito y la descripción general de la si-
tuación.
Preparación del grupo. El docente propon-
drá la estrategia, convocará la participación
voluntaria de los alumnos en la dramatiza-
ción y preverá algunas condiciones para
su puesta en práctica, como la distribución
del mobiliario en el salón de clases y selec-
cionará algunos recursos a su alcance para
la ambientación de la situación. Explicará
cuál es el confl icto y quienes los personajes
y sus posturas. Se recomienda cuidar que
los alumnos representen un papel contrario
a su postura personal con la intención de
que refl exionen en torno a los intereses y
las necesidades de otros. Los alumnos que
no participen en la dramatización deben
ser preparados para observar las actitudes
y los sentimientos expresados, los intere-
ses de los distintos personajes, así como las
formas en que se llegó a una resolución del
confl icto.
Dramatización. Durante el desarrollo de
esta etapa debe darse un margen amplio
de tiempo para la improvisación. Tanto los
observadores como el docente deberán per-
manecer en silencio y evitar intervenir.
Evaluación o refl exión. Una vez conclui-
da la representación se deberá propiciar la

•

•

•

•

tecnologia_gral 88tecnologia_gral 88 25/9/08 11:56:5525/9/08 11:56:55

89

DOCUMENTO PRELIMINAR

exposición de puntos de vista en torno a la
situación presentada, tanto por parte de los
participantes como de los observadores y
alentar la discusión. Al fi nal de la actividad
es recomendable que lleguen a un acuer-
do y lo expongan como resultado. El uso o
creación de la técnica guarda una estrecha
relación con el contexto donde se desarrolla
y, por lo tanto, deberá quedar claro cuál es
la necesidad o interés que se pretende satis-
facer (el problema) y las distintas alternati-
vas, así como quiénes resultarían benefi cia-
dos. Es importante reconocer los aspectos
sociales y naturales involucrados y, en su
caso, los posibles impactos, como aspectos
a considerar en la toma de decisiones.

Es posible utilizar otras estrategias para con-
tribuir al desarrollo del juicio moral. Si se desea
buscar otras alternativas se recomienda consultar
la bibliografía y sitios de internet sugeridos en
este documento.

Demostración

Esta estrategia consiste en la exposición de una
técnica o proceso por parte de algún especialis-
ta o del docente. Los alumnos deberán observar
y refl exionar en torno a las acciones humanas
en los sistemas técnicos en relación con las he-
rramientas, los instrumentos, las máquinas y
los materiales utilizados; identifi car los compo-
nentes del proceso; construir representaciones
gráfi cas de sus etapas y, cuando sea pertinente,
reproducirlas. Esto es útil para tratar los aspec-
tos prácticos empleados en cualquier actividad
técnica.

Entrevista

A través de esta estrategia los alumnos pueden
adquirir información mediante preguntas a perso-
nas conocedoras y con experiencia sobre un tema.
Se trata de una herramienta útil para acercar a los
alumnos con personas que, al poner en acción sus
conocimientos sobre la técnica, cuentan con expe-
riencia que de otra manera es difícil de adquirir.
Conocer las formas en que se enfrentaron situa-
ciones en el pasado permite proponer condiciones
que, de otra manera, sería difícil imaginar.

Por medio de estas actividades es posible aclarar
dudas, conocer y ampliar aspectos relacionados con
los contenidos planteados. Es recomendable que los
alumnos vayan adquiriendo experiencia, y el docen-
te los ayude a preparar la entrevista, propiciando la
refl exión en torno a aspectos importantes como:

Los contenidos temáticos que se pueden re-
lacionar.
A quiénes entrevistar.
Las posibles preguntas que se pueden hacer.
Las formas de acercarse a las personas en-
trevistadas.

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

Investigación documental

Con frecuencia se solicita a los alumnos la reali-
zación de investigaciones documentales, sin em-
bargo pocas veces se les ayuda a que aprendan a
realizarlas, por lo tanto se propone que el docen-
te los oriente en los siguientes aspectos:

•

•
•
•

tecnologia_gral 89tecnologia_gral 89 25/9/08 11:56:5525/9/08 11:56:55

90

DOCUMENTO PRELIMINAR

Acerca del tipo de documentos en los que
puede encontrar la información.
El lugar donde puede encontrar dichos do-
cumentos.
Las estrategias necesarias para realizar su
búsqueda: uso de fi cheros, índices, estrate-
gias para búsquedas en internet.
La elaboración de fi chas de trabajo.
La forma de organizar y presentar la infor-
mación que encontraron.

Seguramente al principio el docente tendrá
que realizar un gran trabajo de apoyo, pero en
poco tiempo los alumnos podrán llevar a cabo
sus investigaciones de manera autónoma.

Visitas dirigidas

Al igual que la demostración, esta estrategia
proporciona al alumno la oportunidad de ob-

•

•

•

•
•

servar y analizar la realización de una o varias
actividades reales. Siempre que sea posible es
recomendable organizar visitas a talleres arte-
sanales, fábricas, industrias y empresas, entre
otras.

Para ello, el docente y los alumnos tendrán
que organizar y planifi car cuidadosamente lo que
se espera observar en dicha visita, por ejemplo:
las etapas que componen un proceso de produc-
ción, el análisis de los papeles y acciones de las
personas, la función de las herramientas y las má-
quinas, las entradas y transformaciones de los
insumos, así como las salidas de productos y de-
sechos. También es recomendable que se elabore
un análisis en relación con los elementos sociales
y naturales, como precisar a quiénes benefi cia la
empresa en cuestión, qué implicaciones sociales
y naturales tiene, entre otras. Este tipo de visitas
permiten conocer procesos, condiciones y apli-
caciones reales de una actividad técnica en el
sector productivo.

tecnologia_gral 90tecnologia_gral 90 25/9/08 11:56:5625/9/08 11:56:56

91

DOCUMENTO PRELIMINAR

Anexo III. El proyecto

Para el abordaje de la asignatura de Tecnología se
propone la realización de proyectos, como una for-
ma articulada para trabajar los campos tecnológicos
y el enfoque propuestos, en situaciones de aula que
posibiliten alcanzar los aprendizajes esperados.

El trabajo con proyectos en esta asignatura
adquiere una mayor relevancia, pues su víncu-
lo con el saber hacer permite brindar mayores
posibilidades de aprendizaje, de modo que los
alumnos de secundaria podrán aprovechar este
espacio curricular como parte importante de su
formación personal y social. En este sentido, es
necesario decir que el estudio de la tecnología
se fundamenta en la refl exión sobre la acción
técnica y sus interacciones con la sociedad y la
naturaleza, integrando de manera equilibrada el
saber práctico y el saber teórico.

En la asignatura de Tecnología el proyecto se
considera una propuesta de trabajo que se carac-
teriza por un conjunto de decisiones y acciones
para la intervención técnica, que se materializa
en el diseño y la producción de un proceso, pro-
ducto o servicio.

El proyecto como
estrategia educativa

El uso del proyecto como estrategia educativa es-
pecifi ca las acciones y los medios necesarios para

alcanzar una meta. Las actividades que lo inte-
gran están dirigidas por los alumnos y orientadas
a la intervención en procesos técnicos como fun-
damento de su aprendizaje. La intención es que
participen de manera activa, poniendo en práctica
saberes técnicos relacionados con la asignatura.

En el proyecto tecnológico se promueven las
habilidades y destrezas manuales para la elabo-
ración de productos; el énfasis está centrado en
la refl exión y el razonamiento permanente sobre
lo que se hace, las condiciones en que se desa-
rrolla el proceso técnico y los resultados, y en
sus implicaciones, para promover el desarrollo
de conocimientos, habilidades y actitudes.

El proyecto es considerado una forma para
promover pensamiento tecnológico, por lo que
se propone como estrategia de conocimiento del
hecho técnico. Las actividades consideradas en
su desarrollo parten de los intereses de los alum-
nos, motivados por la posibilidad para cambiar
una situación por otra más cercana a sus necesi-
dades e intereses, donde la técnica brinda diver-
sas alternativas para lograrlo.

Expectativas del proceso
 de aprendizaje por proyectos

El uso de los proyectos en el salón de clases se con-
sidera un recurso valioso, desde el punto de vista
pedagógico y didáctico. A continuación se descri-
ben algunas de las ventajas que tiene el implemen-
tarlos en las actividades escolares:

El alumno:

Moviliza y descubre saberes.
Se vincula con prácticas sociales de su vida
cotidiana.

•
•

tecnologia_gral 91tecnologia_gral 91 25/9/08 11:56:5625/9/08 11:56:56

92

DOCUMENTO PRELIMINAR

Articula contenidos de distintas asignaturas.
Identifi ca sus logros y limitaciones a través
de la autoevaluación.
Desarrolla el sentido de cooperación y del
trabajo colaborativo.
Se valora como ser creativo, autónomo y
con poder de decidir por sí mismo.
Negocia y conduce proyectos.

Fases del proyecto

Se puede decir que en general en un proyecto se
consideran una serie de acciones para llevarlo a
la práctica. Si bien se reconocen ciertas fases para
su desarrollo, éstas pueden variar en función de
la asignatura y de los propósitos buscados.

En los proyectos técnicos se propone un con-
junto de acciones sistematizadas en fases, en las
que cada acción es una oportunidad para pro-
piciar situaciones de aprendizaje. El proyecto
supone situarse frente a la vida cotidiana del
alumno, lo que permite ubicar la necesidad de
intervenir, usando los conocimientos pertinen-
tes, tanto de la asignatura como de su vincula-
ción con otras áreas del conocimiento. En este
sentido, se propicia la generación de nuevos co-
nocimientos, de modo que cada acción o conjun-
to de acciones se constituyen en el desarrollo de
ciertos aprendizajes.

El desarrollo de proyectos toma en cuenta el
marco pedagógico propuesto de la asignatura
de Tecnología, el cual considera el trabajo por
campos tecnológicos, defi nidos como espacios
en los que convergen y se articulan una serie de
técnicas orientadas al logro de un propósito co-
mún. De esta manera se pretende que el docente

•
•

•

•

•

pueda trabajarlos a lo largo del ciclo escolar, con-
siderando las orientaciones generales que se han
defi nido como parte de la propuesta curricular de
la asignatura.

Es necesario tomar en cuenta que la propues-
ta de campos tecnológicos integra una descrip-
ción de competencias generales, que se corres-
ponden con el logro de aprendizajes esperados.
Los aprendizajes esperados son descripciones
particulares sobre lo que los alumnos deben
aprender por campo tecnológico. El docente de-
berá cuidar y garantizar que durante el desarro-
llo de cada fase de los proyectos las actividades
tengan relación directa con el logro de los apren-
dizajes esperados para el campo.

Si bien las fases pueden variar según la comple-
jidad del proyecto, el campo tecnológico de que se
trate, los propósitos y los aprendizajes esperados,
se proponen las siguientes fases, en el entendido
de que no son estrictamente secuenciales, ya que
una puede retroalimentar a las demás en diferen-
tes momentos del desarrollo del proyecto.

Identificación y delimitación
del tema o problema

Todo proyecto técnico está relacionado con la
satisfacción de necesidades sociales o indivi-
duales; en este sentido, es fundamental que el
alumno identifi que los problemas o ideas a par-
tir de sus propias experiencias y saberes previos,
y los exprese de manera sencilla y clara.

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

tecnologia_gral 92tecnologia_gral 92 25/9/08 11:56:5725/9/08 11:56:57

93

DOCUMENTO PRELIMINAR

Recolección, búsqueda
y análisis de información

Esta fase permite la percepción y caracterización de
una situación o problema, posibilita y orienta la bús-
queda de información (bibliografía, encuestas, entre-
vistas, estadísticas, entre otras), así como el análisis
de conocimientos propios del campo para una mejor
comprensión de la situación en que participará.

Algunas de las habilidades a desarrollar son:
formular preguntas, uso de las fuentes de infor-
mación, desarrollar estrategias de consulta y de
manejo y análisis de información.

Construcción de la imagen-objetivo

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

Defi nir propósitos promueve la imaginación
para la construcción de los escenarios deseables
y para generar la motivación por alcanzarlos.

Búsqueda y selección de alternativas

La búsqueda de alternativas de solución per-
mite promover la expresión de los alumnos, al
explorar y elegir la más adecuada, luego de se-
leccionar la información y los contenidos de la
asignatura más convenientes.

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

Planeación

Considera el diseño del proceso y del producto de
acuerdo con la alternativa planteada, la consecu-
ción de tareas y acciones, su ubicación en tiempo
y en el espacio, la designación de responsables,
así como la selección de los medios y materiales.
Asimismo, se deben elegir los métodos que de-
berán formar parte de la ejecución del proyecto,
tanto para representarlo y para el análisis y proce-
samiento de la información como para la presen-
tación de resultados, entre otros.

Estas actividades promueven habilidades para
establecer prioridades, programar el tiempo, ges-
tionar, administrar y organizar recursos y medios.

Ejecución de la alternativa seleccionada

Se constituye por las acciones instrumentales y
estratégicas del proceso técnico que permitirán
alcanzar la situación deseada o lograr la resolu-
ción del problema. Las acciones instrumentales
puestas en marcha en las producciones técnicas
siempre son sometidas al control, ya sea por ac-
ciones manuales o delegadas en diversos instru-
mentos, de tal manera que el hacer es percibido
y regulado.

Estas acciones posibilitan el desarrollo de ha-
bilidades para refl exionar sobre lo que se hace,
por ejemplo: la toma de decisiones y la com-
prensión de los procesos, entre otros.

Evaluación

La evaluación debe ser una actividad constante
en cada una de las actividades del proyecto, con-
forme al propósito o fi nalidad planeada y a los
requerimientos establecidos, como la efi ciencia

tecnologia_gral 93tecnologia_gral 93 25/9/08 11:56:5725/9/08 11:56:57

94

DOCUMENTO PRELIMINAR

y efi cacia de la técnica y el producto en cuestión y
prevenir daños ambientales. Las actividades de
evaluación pretenden retroalimentar cada una
de sus fases y, si es necesario, replantearlas.

Comunicación

Finalmente deberá contemplarse la comunica-
ción de los resultados a la comunidad educativa
para favorecer la difusión de las ideas por dife-
rentes medios.

Deberá tomarse en cuenta que algunos de los
problemas detectados y expresados por el gru-
po pueden afectar a algunos grupos sociales,
por ello es recomendable que el maestro sitúe
los aspectos que deberán ser analizados desde la
vertiente de la tecnología para dirigir la atención
hacia la solución del problema y los propósitos
educativos de la asignatura. Una vez situado el
problema, desde el punto de vista tecnológico
deberán establecerse las relaciones con los as-
pectos sociales y naturales que permitan prever
posibles implicaciones.

tecnologia_gral 94tecnologia_gral 94 25/9/08 11:56:5825/9/08 11:56:58

95

DOCUMENTO PRELIMINAR

Anexo IV. Lineamientos generales
para la seguridad e higiene

Responsabilidades del docente

La planifi cación y organización de los con-
tenidos de los procesos productivos.
La introducción de nuevas tecnologías en
todo lo relacionado con las consecuencias
de la seguridad y la salud de los alumnos.
La organización y el desarrollo de las acti-
vidades de protección de la salud y preven-
ción de los riesgos.
La designación de los estudiantes encarga-
dos 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 docu-
mentación.
El proyecto y la organización de la forma-
ción en materia preventiva.
Cualquier otra acción que pueda tener efec-
tos sustanciales sobre la seguridad y la sa-
lud de los alumnos.

Responsabilidades de los alumnos

No emprender tareas sin el conocimiento
previo del profesor.
Adoptar las precauciones debidas cuando
trabaja cerca de máquinas en movimiento.

•

•

•

•

•
•

•

•

•

•

•

Emplear herramientas adecuadas y no ha-
cer mal uso de ellas.
Utilizar los medios de protección a su alcance.
Vestir prendas adecuadas.
Activar los dispositivos de seguridad.

Condiciones generales
de seguridad en el aula-taller

Protección efi caz de equipos en movimiento.
Sufi cientes dispositivos de seguridad.
Asegurarse que no haya herramientas y
equipos en estado defi ciente o inadecuado.
Elementos de protección personal sufi cientes.
Condiciones ambientales apropiadas.

Medidas preventivas

Una superfi cie y un volumen del local que
sean los mínimos necesarios dependiendo
del número de alumnos y del tipo de taller.
Lugares de tránsito con la anchura sufi cien-
te para la circulación fl uida de personas y
materiales.
Accesos al aula-taller visibles y debidamen-
te indicados.
El piso debe ser llano, resistente y no res-
baladizo.
Los espacios de producción técnica deben
estar sufi cientemente iluminados, de ser po-
sible con luz natural.
El local se mantendrá debidamente venti-
lado, evacuando al exterior –por medios
naturales o con extractores– los gases pro-
cedentes de motores, soldaduras, pinturas,
etcétera.

•

•
•
•

•
•
•

•
•

•

•

•

•

•

•

tecnologia_gral 95tecnologia_gral 95 25/9/08 11:56:5825/9/08 11:56:58

96

DOCUMENTO PRELIMINAR

La temperatura ambiente debe ser de entre
15 y 18°C, con una humedad relativa del 40
al 60 por ciento.
Las máquinas y equipos estarán convenien-
temente protegidos y distarán unos de otros
lo sufi ciente para que los operarios realicen
su trabajo libremente y sin peligro.
Los fosos estarán protegidos con barandillas o
debidamente cubiertos cuando no se utilizan.
La instalación eléctrica y las tomas de co-
rriente estarán dotadas de dispositivos di-
ferenciales y de tomas de tierra.
Los lubricantes y demás líquidos infl ama-
bles estarán almacenados en un local inde-
pendiente y bien ventilado.
El aula-taller contará con lavabos, duchas
y vestuarios adecuados, en función del nú-
mero de alumnos.

Accesorios de protección y auxilio

Los extintores de incendios, en número sufi cien-
te, estarán distribuidos estratégicamente, en lu-
gares fácilmente accesibles y bien señalizados.
Los operarios tendrán a su alcance los medios
de protección personal necesarios para el traba-
jo que desarrollan, como son: cascos para la pro-
tección de golpes en la cabeza, orejeras para la
protección de los oídos cuando el ruido es muy
intenso, gafas, mascarillas, pantallas de solda-
dura, guantes, ropa y calzado de seguridad.

Lesiones comunes

Lesiones por caídas. Estas lesiones pueden
ser originadas por espacio insufi ciente en

•

•

•

•

•

•

•

•

•

el aula-taller o difíciles accesos al mismo;
abandono de piezas, conjuntos o herramien-
tas en los lugares de paso; piso resbaladizo
por la existencia de manchas de lubricantes
o de líquidos refrigerantes procedentes de
las máquinas herramientas o de los vehícu-
los en reparación, y falta de protección en
los fosos, entre otros.
Lesiones por golpes. Suelen ser la conse-
cuencia del empleo inadecuado de las he-
rramientas o del uso de herramientas defec-
tuosas; no utilizar los medios apropiados de
sujeción y posicionamiento en el desmonta-
je y montaje de los conjuntos pesados, o no
tomar las precauciones debidas en la eleva-
ción y en el transporte de cargas pesadas y
de vehículos.
Lesiones oculares. Este tipo de lesiones es
muy frecuente en los talleres. En general se
deben a la falta de utilización de gafas protec-
toras cuando se realizan trabajos en los que
se producen, o se pueden producir, circuns-
tancias como desprendimientos de virutas o
partículas de materiales, lo que ocurre en las
máquinas herramientas y en las muelas de
esmeril; proyección de sustancias químicas
agresivas, como son los combustibles, lubri-
cantes, electrolitos, taladrinas, detergentes
(máquinas de lavado de piezas), líquidos
refrigerantes (entre ellos el freón) y los di-
solventes; proyección de materias calientes
o chispas, como las soldaduras, en las que
además hay que protegerse de las radiacio-
nes mediante pantallas o gafas oscuras.
Lesiones producidas por órganos en movi-
miento. Son causadas por defi ciente protec-
ción de máquinas herramientas o por descui-
dos en el manejo de las mismas, y también

•

•

•

tecnologia_gral 96tecnologia_gral 96 25/9/08 11:56:5925/9/08 11:56:59

97

DOCUMENTO PRELIMINAR

por no tomar precauciones en los trabajos
efectuados con utillajes o con motores en mar-
cha. El empleo de ropa adecuada reduce estos
accidentes.
Intoxicaciones. Las más frecuentes son las ori-
ginadas por la inhalación de vapores de disol-
ventes y pinturas en locales mal ventilados.
También por la ingestión accidental de com-
bustibles, cuando se realiza la mala práctica
de sacar carburante de un depósito aspirando
con la boca por medio de un tubo fl exible.

Normas de carácter general

Actuar siempre de forma premeditada y respon-
sable, no caer en la rutina ni en la improvisación.
Respetar los dispositivos de seguridad y de
protección de las instalaciones y equipos, y no
suprimirlos o modifi carlos sin orden expresa
del docente.
No efectuar por decisión propia ninguna ope-
ración que no sea de su incumbencia, y más si
puede afectar a su seguridad o a la ajena.
En caso de resultar accidentado o ser testigo
de un accidente, facilitar la labor investigado-
ra del servicio de seguridad para que puedan
ser corregidas las causas que lo motivaron.
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.

•

•

•

•

•

•

•

Para la limpieza de manos no emplear gaso-
linas ni disolventes, sino jabones preparados
para este fi n.
No restregarse los ojos con las manos man-
chadas de aceites o combustibles.
Es obligado el uso de gafas cuando se trabaja
en máquinas con muelas de esmeril, como afi -
ladoras de herramientas y rectifi cadoras.
No efectuar soldaduras sin la protección de
delantal y guantes de cuero, y gafas o pantalla
adecuadas. Si el que suelda es otro operario,
emplear igualmente gafas o pantalla para ob-
servar el trabajo.
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 pue-
da haber desprendimiento o caída de objetos.

Normas de higiene ambiental

La escuela tiene la obligación de mantener
limpios y operativos los servicios, aseos y
vestuario destinados a los alumnos.
Los alumnos, por su parte, tienen la obligación de
respetar y hacer buen uso de dichas instalaciones.
El servicio médico inspeccionará periódica-
mente las condiciones ambientales del local,
en cuanto a limpieza, iluminación, ventila-
ción, humedad, temperatura, nivel de ruidos,
etcétera, y en particular las de los puestos de
trabajo, proponiendo las mejoras necesarias
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, so-
licitando para ello los medios necesarios.

•

•

•

•

•

•

•

•

•

•

tecnologia_gral 97tecnologia_gral 97 25/9/08 11:56:5925/9/08 11:56:59

98

DOCUMENTO PRELIMINAR

Normas de seguridad aplicadas al
manejo de de herramientas y máquinas

Bajo ningún concepto se hará uso de máquinas
herramientas sin estar autorizado para ello.
Previamente a la puesta en marcha de una
máquina se asegurará de que no hay ningún
obstáculo que impida su normal funciona-
miento y que los medios de protección están
debidamente colocados.
El piso del área de trabajo estará exento de
sustancias que, como los aceites, taladrinas o
virutas, pueden dar lugar a resbalamientos.
Las ropas deben ser ajustadas, sin pliegues o
colgantes que puedan ser atrapados por las
partes giratorias de la máquina. Asimismo se
prescindirá de anillos, relojes, etcétera, suscep-
tibles de engancharse.
Tanto las piezas a mecanizar como las herra-
mientas que se utilicen para ello deben estar per-
fectamente aseguradas a la máquina para evitar
que se suelten y causen lesiones al operario.
Durante los trabajos con máquinas herramien-
tas es imprescindible el uso de gafas de protec-
ción para evitar que los desprendimientos de
virutas o partículas abrasivas dañen los ojos
del operario.
No trabajar con máquinas cuando se están toman-
do medicamentos que pueden producir somno-
lencia o disminuir la capacidad de concentración.

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

Las máquinas portátiles, como lijadoras, amo-
ladoras y desbarbadoras, deberán tener pro-

•

•

•

•

•

•

•

•

tegidas las partes giratorias para que no pue-
dan entrar en contacto con las manos, y para
que las partículas proyectadas no incidan so-
bre el operario. Es obligatorio el uso de gafas
protectoras siempre que se trabaje con estas
máquinas.
En las máquinas que trabajan con muelas o dis-
cos abrasivos, el operario se mantendrá fuera
del plano de giro de la herramienta para evitar
el accidente en el caso de rotura de la misma.
Durante su funcionamiento, las máquinas
portátiles deben asirse con fi rmeza.
Las herramientas que no se están utilizando
deben estar limpias y ordenadas en el lugar
destinado para acomodarlas. Si se abando-
nan en el suelo pueden provocar caídas.
Para su manejo, las herramientas tienen que
estar limpias y secas. Una herramienta en-
grasada resbala en las manos con peligro de
provocar un accidente.
Las herramientas deben estar siempre en
perfecto estado de utilización. De no ser así
hay que sustituirlas.
Para cada trabajo hay que emplear la herra-
mienta o el utillaje adecuado.
Emplear las herramientas únicamente en el tra-
bajo específi co para el que han sido diseñadas.
No depositar herramientas en lugares eleva-
dos, donde exista la posibilidad de que caigan
sobre las personas.

 Normas de seguridad relacionadas
con la utilización de equipos eléctricos

En general, todas las máquinas accionadas
eléctricamente deben tener los cables y los
enchufes de conexión en perfecto estado.

•

•

•

•

•

•

•

•

•

tecnologia_gral 98tecnologia_gral 98 25/9/08 11:57:0025/9/08 11:57:00

99

DOCUMENTO PRELIMINAR

Las lámparas portátiles deben ser del tipo
homologado. No se permiten lámparas que
no cumplan las normas establecidas.
Para manejar la lámpara portátil hay que
empuñarla por el mango aislante, y si se
emplaza en algún punto para iluminar la
zona de trabajo, debe quedar lo sufi ciente-
mente apartada para que no reciba golpes.
Los operarios que tengan acceso a la ins-
talación de carga de baterías estarán infor-

•

•

•

mados del funcionamiento de los acumu-
ladores 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 ilumina-
dos con lámparas de tipo estanco.
En el caso de incendio de conductores, ins-
talaciones o equipos eléctricos, no intentar
apagarlos con agua, sino con un extintor.

•

•

tecnologia_gral 99tecnologia_gral 99 25/9/08 11:57:0025/9/08 11:57:00

tecnologia_gral 100tecnologia_gral 100 25/9/08 11:57:0025/9/08 11:57:00

Notas

tecnologia_gral 101tecnologia_gral 101 25/9/08 11:57:0125/9/08 11:57:01

tecnologia_gral 102tecnologia_gral 102 25/9/08 11:57:0125/9/08 11:57:01

Educación básica. Secundaria. Tecnología. Secundarias Generales
Programas de estudio 2006

Se imprimió por encargo de la
Comisión Nacional de los Libros de Texto Gratuitos,

en los talleres de

con domicilio en

el mes de septiembre de 2008.
El tiraje fue de 85 000 ejemplares.

tecnologia_gral 103tecnologia_gral 103 25/9/08 11:57:0125/9/08 11:57:01

tecnologia_gral 104tecnologia_gral 104 25/9/08 11:57:0125/9/08 11:57:01

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /All
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness false
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages false
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages false
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages false
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /Description <<
 /ENU ([Based on 'CONALITEG'] [Based on 'High Quality Print'] Use these settings to create Adobe PDF documents for quality printing on desktop printers and proofers. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks true
 /AddPageInfo true
 /AddRegMarks false
 /BleedOffset [
 8.503940
 8.503940
 8.503940
 8.503940
]
 /ConvertColors /NoConversion
 /DestinationProfileName ()
 /DestinationProfileSelector /NA
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure true
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles true
 /MarksOffset 6
 /MarksWeight 0.250000
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /NA
 /PageMarksFile /RomanDefault
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /LeaveUntagged
 /UseDocumentBleed false
 >>
 <<
 /AllowImageBreaks true
 /AllowTableBreaks true
 /ExpandPage false
 /HonorBaseURL true
 /HonorRolloverEffect false
 /IgnoreHTMLPageBreaks false
 /IncludeHeaderFooter false
 /MarginOffset [
 0
 0
 0
 0
]
 /MetadataAuthor ()
 /MetadataKeywords ()
 /MetadataSubject ()
 /MetadataTitle ()
 /MetricPageSize [
 0
 0
]
 /MetricUnit /inch
 /MobileCompatible 0
 /Namespace [
 (Adobe)
 (GoLive)
 (8.0)
]
 /OpenZoomToHTMLFontSize false
 /PageOrientation /Portrait
 /RemoveBackground false
 /ShrinkContent true
 /TreatColorsAs /MainMonitorColors
 /UseEmbeddedProfiles false
 /UseHTMLTitleAsMetadata true
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

