
UNIVERSIDAD TÉCNICA DE AMBATO

CENTRO DE ESTUDIOS DE POSGRADO

MAESTRÍA EN DISEÑO CURRICULAR Y

EVALUACIÓN EDUCATIVA

TEMA: “EL DISEÑO ASISTIDO POR COMPUTADORA (CAD) Y SU

INCIDENCIA EN EL PROCESO DE INTERAPRENDIZAJE DE LA

ASIGNATURA DE DIBUJO TÉCNICO EN LOS ESTUDIANTES DE

DÉCIMO AÑO DE EDUCACIÓN BÁSICA DEL INSTITUTO SUPERIOR

TECNOLÓGICO DOCENTE GUAYAQUIL DE LA CIUDAD DE AMBATO”

Trabajo de Investigación

Previa a la obtención del Grado Académico de Magister en Diseño Curricular y

Evaluación Educativa

Autor: Lic. Juan Alberto Paredes Chicaiza

Director: Ing. Mg. Carlos Meléndez Tamayo

AMBATO – ECUADOR

 2012

ii

Al Consejo de Posgrado de la UTA.

El tribunal receptor de la defensa del trabajo de investigación con el tema: “El

Diseño Asistido por Computador (CAD) y su incidencia en el proceso de

interaprendizaje de la asignatura de dibujo técnico en los estudiantes de décimo

año de educación básica del Instituto Superior Tecnológico Docente Guayaquil de

la ciudad de Ambato”, presentado por: Lic. Juan Alberto Paredes Chicaiza y

conformado por: Ing. Mg. Santiago Cabrera Anda, Ing. Mg. Santiago Medina

Robalino y Arq. MDI. Raúl Cañizares Proaño, Miembros del Tribunal, Ing. Mg.

Carlos Meléndez, Director del trabajo de investigación y presidido por: Ing. Mg.

Juan Garcés Chávez, Presidente del Tribunal; Ing. Juan Garcés Chávez Director

del CEPOS – UTA, una vez escuchada la defensa oral el Tribunal aprueba y

remite el trabajo de investigación para uso y custodia en las bibliotecas de la

UTA.

---------------------------------- ---------------------------------

Ing. Mg. Juan Garcés Chávez Ing. Mg. Juan Garcés Chávez

Presidente del Tribunal de Defensa DIRECTOR CEPOS

 Ing. Mg. Carlos Meléndez Tamayo

Director de Trabajo de Investigación

Ing. Mg. Santiago Medina Robalino

Miembro del Tribunal

Ing. Mg. Santiago Cabrera Anda

Miembro del Tribunal

Arq. MDI. Raúl Cañizares Proaño

Miembro del Tribunal

iii

AUTORÍA DE LA INVESTIGACIÓN

La responsabilidad de las opiniones, comentarios y críticas emitidas en el trabajo

de investigación con el tema: “El Diseño Asistido por Computador (CAD) y su

incidencia en el proceso de interaprendizaje de la asignatura de dibujo técnico en

los estudiantes de décimo año de educación básica del Instituto Superior

Tecnológico Docente Guayaquil de la ciudad de Ambato”, nos corresponde

exclusivamente a: Lic. Juan Alberto Paredes Chicaiza, Autor y de Ing. Mg. Carlos

Melendez Tamayo, Director del trabajo de investigación; y el patrimonio

intelectual del mismo a la Universidad Técnica de Ambato.

--- ---

 Lic. Juan Alberto Paredes Chicaiza Ing. Mg. Carlos Meléndez Tamayo

 Autor Director

iv

DERECHOS DE AUTOR

Autorizo a la Universidad Técnica de Ambato, para que haga de este trabajo de

investigación o parte de él un documento disponible para su lectura, consulta y procesos

de investigación, según las normas de la Institución.

Cedo los Derechos de mi trabajo de investigación, con fines de difusión pública, además

apruebo la reproducción de esta, dentro de las regulaciones de la Universidad.

Lic. Juan Alberto Paredes Chicaiza

Autor

v

DEDICATORIA

Este trabajo de Investigación va dedicado en primer lugar a DIOS quien ha sido

bastante generoso conmigo, siendo mi amigo fiel que estuvo a toda hora cuando lo

necesité.

A mis padres y mi hermana, quien con su entereza han sido mi apoyo fundamental

para avanzar sin desmayar en la vida y a la vez me dieron ejemplo de humildad,

perseverancia, trabajo en todos los actos de mi existencia.

A mi esposa Albita y mi hija Danielita que son el pilar fundamental en mi vida,

me han apoyado y han estado junto a mí en los buenos y malos momentos.

A mis amigos y amigas de la maestría quienes compartieron situaciones de alegría

y tristeza propias del convivir diario.

Juan Paredes

vi

AGRADECIMIENTO

 Un sincero agradecimiento a la Universidad Técnica de Ambato, que me acogió

para entregarme los conocimientos obtenidos.

A las autoridades de la Universidad Técnica de Ambato por su sapiencia al

realizar esta opción educativa de posgrado, en beneficio del sector educativo y de

la sociedad.

A los señores profesores del programa de Maestría en Diseño Curricular y

Evaluación Educativa; gracias por los conocimientos y experiencias recibidas.

Al Instituto Superior Tecnológico “Guayaquil” porque me brindo todo lo

necesario para realizar mi trabajo de investigación.

Y un sincero agradecimiento al Ingeniero Carlos Meléndez, quién supo orientarme

de forma didáctica, reflexible y amigable, para la culminación del presente

trabajo, demostrando siempre su profesionalismo, capacidad y dominio del tema.

Juan Paredes

vii

INDICE GENERAL

Portada i

Aprobación del Tutor ii

Autoría de la Investigación iii

Aprobación del Tribunal de Grado iv

Derechos del Autor v

Dedicatoria vi

Agradecimiento vii

Índice general de contenidos viii

Índice de tablas, cuadros y gráficos x

Resumen xv

Summary xvi

INTRODUCCIÓN 1

CAPÍTULO I EL PROBLEMA 2

TEMA 2

1.1. PLANTEAMIENTO DEL PROBLEMA 2

1.1.1. CONTEXTUALIZACIÓN DEL PROBLEMA 2

1.1.2. ANÁLISIS CRÍTICO 6

1.1.3. PROGNOSIS 7

1.2.4. FORMULACIÓN DEL PROBLEMA 7

1.2.5. INTERROGANTES (subproblemas) 8

1.2.6. DELIMITACIÓN DEL OBJETO DE INVESTIGACIÓN 8

1.3. JUSTIFICACIÓN 9

1.4. OBJETIVOS 10

1.41. GENERAL 10

1.4.2. ESPECÍFICOS 10

viii

CAPÍTULO II MARCO TEÓRICO 11

2.1 ANTECEDENTES INVESTIGATIVOS 11

2.2. FUNDAMENTACIÓN FILOSÓFICA 12

2.3. FUNDAMENTACIÓN EPISTEMOLÓGICA 12

2.4. FUNDAMENTACIÓN LEGAL 12

2.5 CATEGORÍAS FUNDAMENTALES 14

2.5.1 DISEÑO UNIVERSAL 15

2.5.1.1 PRINCIPIOS DEL DISEÑO UNIVERSAL 15

2.5.1.2 EJEMPLOS DEL DISEÑO UNIVERSAL 16

2.5.1.3 EL DISEÑO UNIVERSAL Y LA INCLUSIÓN SOCIAL 17

2.5.2 DISEÑO INDUSTRIAL 17

2.5.2.1 APLICACIONES DEL DISEÑO INDUSTRIAL 18

2.5.2.2 HERRAMIENTAS APLICADAS EN EL DISEÑO INDUSTRIAL 20

2.5.3 EL DIBUJO ASISTIDO POR COMPUTADOR 21

2.5.3.1 CONCEPTO DE SISTEMA CAD 22

2.5.3.2 ESTRUCTURA DE UN SISTEMA CAD 23

2.5.3.3 CAMPOS DE APLICACIÓN 25

2.5.3.4 APLICACIONES DEL CAD 26

2.5.3.5 CARACTERÍSTICAS, SEMEJANZAS Y DIFERENCIAS CON OTROS

SISTEMAS DE DIBUJO ASISTIDO POR COMPUTADORA 26

2.5.4 EL CURRÍCULO 27

ix

2.5.4.1 CONCEPTOS DE CURRÍCULO 28

2.5.5 DISEÑO CURRÍCULAR 29

2.5.5.1 ELEMENTOS DEL DISEÑO CURRICULAR 31

2.5.5.2 ELABORACIÓN DEL DISEÑO CURRICULAR 33

2.5.5.3 CLASIFICACIÓN DEL CURRÍCULO 34

2.5.5.4. INTERAPRENDIZAJE 35

2.5.5.5 APRENDIZAJE 35

2.5.5.5.1 TEORIAS DEL APRENDIZAJE 36

2.5.5.5.1.1 TEORÍA CONDUCTISTA 37

2.5.5.5.1.2 TEORÍA COGNITIVISTA 37

2.5.5.5.1.3 TEORÍA CONSTRUCTIVISTA 38

2.5.5.5.5 FORTALEZAS Y DEBILIDADES DE LAS TEORÍAS DEL

APRENDIZAJE 39

2.5.5.4.6 ESTILOS DE APRENDIZAJE: COMO SELECCIONAMOS Y

REPRESENTAMOS LA INFORMACIÓN 41

2.5.5.5 PROCESO DE APRENDIZAJE DE LA MATERIA DE DIBUJO

TÉCNICO 41

2.5.5.5.1 INTRODUCCIÓN 41

2.5.5.5.2 EL DIBUJO 42

2.5.5.5.3 CLASIFICACIÓN GENERAL DEL DIBUJO 43

2.5.5.5.4 EL PROCESO DOCENTE EDUCATIVO DEL DIBUJO TÉCNICO 43

2.6 HIPÓTESIS 46

x

2.7 SEÑALAMIENTO DE VARIABLES 47

2.7.1 VARIABLE INDEPENDIENTE 47

2.7.2 VARIABLE DEPENDIENTE 47

CAPÍTULO III METODOLOGÍA 48

3.1. ENFOQUE 48

3.2. MODALIDAD BÁSICA DE LA INVESTIGACIÓN 48

3.3 NIVEL O TIPO DE INVESTIGACIÓN 48

3.3.1 POR EL LUGAR 48

3.3.2 POR LOS OBJETIVOS 49

3.3.3 POR LA NATURALEZA 49

3.4. POBLACIÓN Y MUESTRA 49

3.4 TÉCNICAS E INSTRUMENTOS DE INVESTIGACIÓN 50

3.5. OPERACIONALIZACIÓN DE LAS VARIABLES 51

3.5.1. VARIABLE INDEPENDIENTE: DISEÑO ASISTIDO POR

COMPUTADOR 51

3.5.2 VARIABLE DEPENDIENTE: PROCESO DE APRENDIZAJE 52

3.5. RECOPILACIÓN DE LA INFORMACIÓN 53

3.6 PROCEDIMIENTO Y ANÁLISIS 53

CAPÍTULO IV ANÁLISIS E INTERPRETACIÓN DE RESULTADOS 54

4.1. ANÁLISIS DE LOS RESULTADOS (ENCUESTAS Y ENTREVISTAS) 54

ENTREVISTA A DOCENTES DEL ÁREA DE DIBUJO TÉCNICO 63

4.2. INTERPRETACIÓN DE DATOS (ENCUESTAS Y ENTREVISTAS) 70

xi

4.3 VERIFICACIÓN DE HIPÓTESIS 70

CAPÍTULO V CONCLUSIONES Y RECOMENDACIONES 72

5.1 CONCLUSIONES 72

5.2 RECOMENDACIONES 73

CAPÍTULO VI LA PROPUESTA 74

6.1.1 TEMA 74

6.2. ANTECEDENTES DE LA PROPUESTA 75

6.3. JUSTIFICACIÓN 76

6.4. OBJETIVOS 76

6.4.1. OBJETIVO GENERAL 76

6.4.2. OBJETIVOS ESPECÍFICOS 76

6.5. ANÁLISIS DE FACTIBILIDAD 77

6.6 FUNDAMENTACIÓN 77

6.6.1 FUNDAMENTACIÓN FILOSÓFICA 77

6.6.2 FUNDAMENTACIÓN EPISTEMOLÓGICA 78

6.6.3 FUNDAMENTACIÓN SOCIOLÓGICAS 78

6.6.4 FUNDAMENTACIÓN PEDAGÓGICA 79

6.7 METODOLOGÍA 79

6.7.1 DESARROLLO DE LA PROPUESTA 81

6.7.1.1 ANÁLISIS PREVIO 81

6.7.1.2. PLANIFICACIÓN 81

xii

6.7.1.3. ELEMENTOS BÁSICOS DE LA PLANIFICACIÓN 81

6.5.3.1. OBJETIVOS 81

6.7.1.4 SISTEMA DE TAREAS 82

6.7.1.5 EVALUACIÓN 83

6.7.1.6 PLAN ANUAL DE LA ASIGNATURA 83

6.7.1.7 DISEÑO DEL PLAN ANUAL 87

6.7.1.8 PLANES DE UNIDAD DIDÁCTICA 87

6.7.1.9 CONCEPTOS GENERALES 95

6.7.1.9.1 AUTOCAD: EL SOFTWARE MÁS ADECUADO PARA EL DIBUJO 95

6.7.1.9.2 INICIAR AUTOCAD 95

6.7.1.9.3 ÓRDENES EN AUTOCAD 96

6.7.1.9.4 INICIAR UN DIBUJO. UNIDADES DE MEDIDA Y LÍMITES 96

6.7.1.9.5 COMANDOS DE DIBUJO 97

6.7.1.9.6 CAPAS, COLORES Y TIPOS DE LINEAS 102

6.7.1.9.7 CREACIÓN, DENOMINACIÓN Y ASIGNACIÓN DE COLOR DE

CAPAS 102

6.7.1.9.8 DESARROLLO DE PLANES DE UNIDAD DIDÁCTICA 104

6.8 PLAN OPERATIVO 111

6.8.1 ADMINISTRACIÓN DE LA PROPUESTA 113

6.9 PREVENCIÓN DE LA EVALUACIÓN 114

BIBLIOGRAFÍA 115

xiii

ANEXOS 119

Anexo 1.- Encuesta 120

Anexo 2.- Entrevista 122

Anexo 3.- Láminas de trabajo por unidad didáctica 124

Anexo 4.- Fotografías 133

Anexo 5.- Cuadro de calificaciones 10° año “A y “B” 136

INDICE DE TABLAS Y GRÁFICOS

Gráfico 1: Comunicación gráfica-codificación 45

Gráfico 2: Comunicación gráfica-decodificación 46

Tabla 1 a 9: Porcentajes encuestas a estudiantes 54

Gráfico3 a 11: Barras estadísticas encuestas a estudiantes 54

Gráfico 12: Diseño Plan Anual 87

INDICE DE CUADROS

Cuadro 1: Población y muestra 50

Cuadro 2: Operacionalización de variables 50

Cuadro 3: Variable independiente 51

Cuadro 4: Variable dependiente 52

Cuadro 5: Plan Operativo 111

Cuadro 6: Prevención de la evaluación 114

INDICE DE ESQUEMAS

Esquema 1: Árbol de problemas 6

Esquema 2: Categorías fundamentales 14

Esquema 3: Fases del diseño curricular 30

UNIVERSIDAD TÉCNICA DE AMBATO

CENTRO DE ESTUDIOS DE POSGRADO

xiv

MAESTRIA EN DISEÑO CURRICULAR Y EVALUACIÓN EDUCATIVA

EL DISEÑO ASISTIDO POR COMPUTADOR (CAD) Y SU INCIDENCIA EN

EL PROCESO DE INTERAPRENDIZAJE DE LA ASIGNATURA DE DIBUJO

TÉCNICO EN LOS ESTUDIANTES DE DÉCIMO AÑO DE EDUCACIÓN

BÁSICA DEL INSTITUTO SUPERIOR TECNOLÓGICO DOCENTE

GUAYAQUIL DE LA CIUDAD DE AMBATO

Autor: Lic. Juan Alberto Paredes Chicaiza

Tutor: Ing. Mg. Carlos Meléndez Tamayo

Fecha: Junio 2012

RESUMEN

El trabajo investigativo tiene como propósito fundamental incorporar el software

para Diseño Asistido por Computador en la Planificación de los Planes de Unidad

Didáctica en la asignatura de Dibujo Técnico en los décimos años, para el inter-

aprendizaje tanto de estudiantes como de docentes.

Con el deseo de llegar a la propuesta planteada se capacitará en el software para

diseño asistido por computador a toda la comunidad educativa, se utilizará una

pedagogía y didáctica renovada, en donde el docente será un facilitador,

orientador de conocimientos, con la aplicación de métodos técnicos y estrategias

adecuadas para desarrollar en los estudiantes habilidades y destrezas visuales y

motrices, en el proceso de ejercicios propios de la materia, para que ellos vayan

elaborando su propio conocimiento en base a la resolución de problemas.

Descriptores: Interaprendizaje, Diseño Asistido por Computador CAD, desarrollo

de destrezas y habilidades

TECHNICAL UNIVERSITY OF AMBATO

xv

POSTDEGREE STUDY CENTER

MASTER'S DEGREE IN CURRICULUM DESIGN AND EDUCATIONAL

EVALUATION

 SUMMARY

THE COMPUTER-AIDED DESIGN (CAD) AND ITS IMPACT ON THE

PROCESS OF INTERAPRENDIZAJE OF THE SUBJECT OF TECHNICAL

DRAWING IN THE 10TH YEAR OF BASIC EDUCATION IN THE

INSTITUTO SUPERIOR TECNOLÓGICO DOCENTE GUAYAQUIL OF THE

CITY OF AMBATO

Author: Lic. Juan Alberto Paredes Chicaiza

Tutor: Ing. Mg. Carlos Meléndez Tamayo

Date: June 2012

SUMMARY

The research work is aimed to the software for computer-aided design in planning

for the plans for educational unit in the subject of technical drawing in the tenth

year for the Inter-learning of both students and teachers.

With the desire to reach out to the proposal under the training in the software for

computer-aided design for the entire community education, will be used the

teaching and learning renewed, where the teacher will be a facilitator, guiding

light of knowledge, with the implementation of technical methods and strategies

for developing the students skills and motor visual, in the process of exercises in

the field, so that they are working on their own knowledge based on problem-

solving.

Descriptor: Interlearning, computer-aided design (CAD), skills and ability

development.

1

INTRODUCCIÓN

Como es conocido, existe una gran dificultad en los estudiantes de educación

básica en lo referente al aprendizaje del Dibujo Técnico de la forma como se ha

trabajado por muchos años, inclusive hasta la actualidad.

Uno de los causales es la falta de capacitación y actualización de los docentes, en

las nuevas tecnologías de la informática, los mismos que continúan utilizando

métodos tradicionales en la asignatura de Dibujo Técnico, también se debe a la

gran dificultad de razonamiento que tienen los estudiantes debido a una incorrecta

aplicación de las metodologías y una deficiente planificación curricular, desde el

inicio de la educación básica; obteniéndose como resultado que el aprendizaje no

sea significativo y de poca aplicabilidad, convirtiéndose en una de las causas del

bajo rendimiento de los alumnos del décimo año de educación básica.

En el Ecuador en forma aislada y por decisión independiente de algunos,

establecimientos educativos del nivel medio se están elaborando diseños

curriculares, un ejemplo de ello lo constituye el Instituto Tecnológico

“Guayaquil” cuya aspiración es elaborar un Rediseño Curricular en los planes de

unidad didáctica, para el área de Dibujo Técnico con soporte digital (CAD) para

los décimos años de educación básica. Con esto se ha dado un primer paso en este

proceso, por lo que es necesario desarrollar nuevos proyectos curriculares que

permitan en forma sistemática desarrollar nuevas destrezas en los estudiantes. El

interés es desarrollar un apoyo orientado al desarrollo de un Rediseño Curricular

demostrativo en los décimos años de educación básica con el que se pueda

evidenciar la apropiación, el manejo de nuevas herramientas y los avances

tecnológicos, logrados con los diferentes programas de diseño como el Ilustrador,

Auto CAD, etc.

2

CAPÍTULO I

EL PROBLEMA

1.1 TEMA:

“EL DISEÑO ASISTIDO POR COMPUTADOR (CAD) Y SU INCID ENCIA

EN EL PROCESO DE INTERAPRENDIZAJE DE LA ASIGNATURA DE

DIBUJO TÉCNICO EN LOS ESTUDIANTES DE DÉCIMO AÑO DE

EDUCACIÓN BÁSICA DEL INSTITUTO SUPERIOR TECNOLOGICO

DOCENTE GUAYAQUIL DE LA CIUDAD DE AMBATO”

1.2 PLANTEAMIENTO DEL PROBLEMA:

1.2.1 CONTEXTUALIZACIÓN DEL PROBLEMA:

MACRO

En el mundo de hoy tiene lugar la Revolución Científico-Tecnológica de la cual

forma parte importante la Computación. Las aplicaciones de esta tecnología están

presentes ya en todas las esferas de la vida, desde lo económico, militar,

industrial, social, hasta lo cultural; casi nada escapa al uso de la Computación.

Las Nuevas Tecnologías de la Informática y las Comunicaciones (NTICs) han

llegado a ser en un tiempo muy corto, uno de los bloques básicos del edificio de la

moderna sociedad industrial. Comprender las NTICs y dominar las destrezas

3

básicas y sus conceptos es considerado hoy por muchos países como la parte

primordial de la Educación, igual que son la lectura y la escritura.

El Diseño Asistido por Computador o Computer Aided Design (CAD) puede ser

usado de dos maneras generales, a través de lenguajes de programación y de

paquetes aplicativos. El desarrollo a través de lenguajes de programación abiertos

implica un amplio dominio, conocimiento de las tecnologías, manejo del análisis

matemático, geométrico y vectorial; en cambio el uso de paquetes aplicativos

debido a su amplio desarrollo acelerado, su especialización en los diferentes

campos de aplicación, su diseño de arquitectura abierta y su facilidad de uso han

permitido su rápida aceptación y adopción.

El software CAD es una técnica de análisis, una manera de crear un modelo del

comportamiento de un producto aun antes de que se haya construido. Los dibujos

en papel pueden no ser necesarios en la fase del diseño. El programa CAD es un

software reconocido a nivel internacional por sus amplias capacidades de edición,

que hacen posible el dibujo digital de planos, de figuras geométricas, de objetos

en forma dimensional 2D o la recreación de imágenes tridimensionales 3D.

MESO

Al mirar a nuestro alrededor encontramos un sinnúmero de objetos que han sido

diseñados a través de un computador, desde una simple grapadora hasta un

sofisticado avión. El diseño asistido por computador o Computer Aided Design

(CAD) permite crear cada uno de sus componentes por separado y ensamblarlos

después en un único producto, con la ventaja de que se pueden efectuar

modificaciones en cualquier punto del proceso de creación con gran facilidad. Y

es que, en realidad, un software CAD no es más que una base de datos de

entidades geométricas como puntos, líneas, curvas y arcos, con la que se opera

mediante una interfaz gráfica. En otras palabras: el ordenador traduce los datos

técnicos en imágenes, de forma que se puede visualizar el artículo en la pantalla

como si se estuviera creando en la realidad.

4

Gracias a estas aplicaciones es posible crear y desarrollar tanto productos finales

dirigidos al público como intermedios, tal es el caso de piezas y maquinaria, sin

olvidar obras de ingeniería o arquitectónicas.

Los avances tecnológicos se han vuelto imprescindibles dentro de la sociedad y

dentro de la formación académica, son unos de los pilares fundamentales, puesto

que si no conocemos sobre el tema actualmente somos considerados analfabetos

llegando al punto de volverse indispensable incluso para el desempeño laboral.

MICRO

El Instituto Superior Tecnológico Docente Guayaquil (I.S.T.D.G), está ubicado en

la Parroquia Pishilata, cantón Ambato, provincia de Tungurahua.

Es una institución educativa estatal, mantiene varios niveles, que inicia su

funcionamiento como Escuela Técnico Profesional el 30 de septiembre de 1954

mediante Resolución Ministerial No. 450 del Ministerio de Educación y Cultura;

se transforma en Colegio Técnico según Decreto Supremo de Gobierno de 3 de

diciembre de 1959; el 18 de mayo de 1979, de conformidad con el Decreto

Supremo 3473 obtiene su funcionamiento en calidad de Instituto Superior Técnico

Docente Guayaquil; y, el 1 de agosto de 1996, de conformidad con la Resolución

Ministerial 3502, inicia sus actividades como Tecnológico, registrándose como

parte del Consejo Nacional de Institutos Superiores con el No.18-003, el 4 de

octubre de 2000.

El Instituto se compone del siguiente personal: Directivo (Rector, Vicerrector e

Inspector general), Docente (Profesores de Cultura General y Cultura Técnica),

Estudiantil (Ciclo básico y bachillerato), Administrativo (secretaría, colecturía,

informática) y de Servicios (conserjes, choferes).

En la década del 90 los dibujos eran hechos a mano utilizando los instrumentos y

materiales de dibujo técnico observando que el rendimiento de los estudiantes no

era bueno. El uso del programa CAD ha recorrido un largo camino en nuestra

institución. En el año 2000 se empezó a combinar el trabajo de dibujar a mano

5

utilizando el tablero con el uso del computador en los cuartos cursos. Esto motivo

a un cambio de paradigma ya que los resultados en cuanto a aprendizaje y

aprovechamiento iba mejorando en los estudiantes. En la actualidad se trabaja con

CAD 2011y el rendimiento ha mejorado notablemente en los educandos de

Primero de bachillerato.

En educación básica en lo referente al interaprendizaje del Dibujo Técnico de la

forma como se ha trabajado por muchos años, se ha notado que el nivel de

aprovechamiento y rendimiento no es bueno, ya que se observa que los

estudiantes se sienten desmotivados, los mismos siguen trabajando en tablero con

materiales e instrumentos de dibujo. Los docentes siguen impartiendo sus clases

en la pizarra y no les importa si el estudiante interiorizó los contenidos, mismos

que son el objeto del proceso de aprendizaje del dibujo.

Uno de los causales es la falta de capacitación y actualización de los docentes, en

las nuevas tecnologías de la informática, los mismos que continúan utilizando

métodos tradicionales en la asignatura de dibujo técnico, también se debe a la gran

dificultad de razonamiento lineal y tridimensional que tienen los estudiantes

debido a una incorrecta aplicación de las metodologías, desde el inicio de la

educación básica; obteniéndose como resultado que el aprendizaje no sea

significativo y de poca aplicabilidad en la vida diaria, lo que posteriormente no les

permite afrontar problemas laborales y profesionales, convirtiéndose en una de las

causas del bajo rendimiento de los alumnos del décimo año de educación básica.

Dentro del Instituto actualmente se ha dado vital importancia a la viabilización

para trabajar con programas informáticos que ayuden al estudiante a desarrollar su

potencial intelectual, permitiendo a los mismos ser agentes de cambio dentro de la

sociedad en la cual se desenvuelven y que les permita tener una formación

técnica-integral tanto académica como social y cultural. Dentro de estos

programas se encuentra el Diseño Asistido por computador (CAD).

1.2.2 ANÁLISIS CRÍTICO

6

Los estudiantes del décimo año de educación básica del Instituto Superior

“Guayaquil” presentan un bajo rendimiento con respecto a la materia de Dibujo

técnico, al observar el desarrollo de una clase, sus docentes están dentro de la

práctica tradicional de enseñanza, la mecánica es repetitiva de los ejercicios, no

existe innovación en los temas tratados, lo hacen por un simple cumplimiento y no

por fortalecer la parte práctica y mental; lo que provoca en los estudiantes la falta

de interés, la desmotivación y el anhelo de superación dentro de ésta materia.

Las ventajas reconocibles en torno a las relaciones existentes entre la educación y

la difusión de nuevas tecnologías, trae a cuenta que los procesos de innovación

tecnológica pueden ser entendidos como un proceso de innovación social que

moviliza las capacidades de la organización, constituyéndose en una instancia de

generación de conocimiento que remite a los saberes que se recrean en diferentes

áreas de la educación, en un proceso dinámico, continuo y acumulativo; que

modifica y reelabora las competencias organizativas.

ÁRBOL DE PROBLEMAS

Esquema 1.- Árbol de problemas

Elaborado por: Lic. Juan Paredes

Reprobación y
repetición
estudiantil

No promoción de
los estudiantes

Deserción
estudiantil

Limitado
desarrollo de
competencias

DEFICIENTE DESARROLLO DEL PROCESO DE INTERAPRENDIZA JE EN LA
ASIGNATURA DE DIBUJO TÉCNICO

Metodología
de enseñanza
tradicional

Enseñanza de la
TICs limitada a la

teoría

Acceso
limitado a

nuevos
sistemas

informáticos

Desinterés a la
innovación
educativa

7

1.2.3 PROGNOSIS

La falta de la utilización del software para Diseño Asistido por Computador

(CAD) en el proceso de interaprendizaje de la asignatura Dibujo Técnico,

causaría en los estudiantes conocimientos inadecuados, insuficientes, provocando

en ellos un estancamiento y no serían altamente calificados, competentes y

competitivos, para resolver diferentes problemas.

Esta situación conllevaría al desprestigio institucional , donde los padres de

familia y la sociedad en general no confiarían la educación de sus hijos en este

plantel, habría mínima cantidad de estudiantes como consecuencia de un mal

servicio educativo, el clima organizacional se volvería más crítico, sus docentes

seguirán trabajando en forma individual y no aplicando las tecnologías

informáticas, que exige el mundo contemporáneo, por ende perjudicando al

estudiante que es el principal actor del proceso educativo.

Además la no utilización del software Diseño Asistido por Computador dará

como resultado un desinterés de los estudiantes de los Décimos Años de

Educación Básica, en el proceso de interaprendizaje de la asignatura de dibujo

técnico, en consecuencia se convertirán en entes pasivos, que no pueden descubrir

su propio conocimiento, no podrán procesar e incorporar el manejo adecuado de

los programas informáticos diseñados para el dibujo.

1.2.4 FORMULACIÓN DEL PROBLEMA

¿Cuál será el nivel de incidencia en la aplicación del software Diseño Asistido por

Computador (CAD) en el proceso de interaprendizaje de la asignatura de dibujo

técnico en los estudiantes de décimo año de educación básica del Instituto

Superior Tecnológico Docente “Guayaquil” de la ciudad de Ambato?

8

1.2.5 INTERROGANTES (subproblemas)

- ¿Cómo analizar si el uso del software para Diseño Asistido por

Computador CAD puede estar al servicio de los estudiantes con mayores

dificultades de interaprendizaje?

- ¿Cuáles son las necesidades dentro del proceso de interaprendizaje para

aplicar de manera científica la enseñanza del Diseño Asistido por

Computador (CAD)?

- ¿Qué habilidades se deben desarrollar dentro de la materia de dibujo

técnico, para obtener interaprendizajes, dentro de la utilización del

software para Diseño Asistido por Computador?

1.2.6 DELIMITACIÓN DEL OBJETO DE INVESTIGACIÓN

Campo: Educación General Básica

Área: Dibujo técnico

Aspecto: Rendimiento académico en la materia de Dibujo Técnico

Delimitación Espacial:

La investigación se desarrollará en el Instituto Superior Tecnológico “Guayaquil”

de la ciudad de Ambato, con los décimos años paralelos “A” y “B”

Delimitación temporal:

La investigación se desarrollará durante el Período lectivo 2011 – 2012, de la

región sierra

9

1.3 JUSTIFICACIÓN

Los medios informáticos se pueden usar en la mayor parte de las tareas de las

Ciencias básicas como también en la parte tecnológica, el desarrollo del software

informático facilita cada día más el trabajo tanto del profesor como al estudiante.

Esto hace que nos planteemos en este trabajo de investigación lo que esta

herramienta puede aportar al desarrollo de capacidades de los educandos, como

son el razonamiento abstracto y la capacidad de visualización espacial.

Consideramos el computador como una herramienta al servicio del proceso de

interaprendizaje de los estudiantes y nos corresponde a los profesores estudiar las

posibilidades educativas en las que se puede aplicarlos, llevando a la práctica

actividades adecuadas. Creemos necesario investigar sobre los beneficios del

ordenador más allá de la simple aplicación de determinados programas.

El ordenador frente a la enseñanza tradicional tiene algunas ventajas como:

simplificar las tareas repetitivas, almacenar una gran cantidad de material y

proporcionar velocidad de realización de actividades. Se tuvo en cuenta estos

aspectos cuando se decidió crear un material pedagógico al servicio de los

estudiantes con dificultades de aprendizaje, que les permitiera asimilar los

contenidos referidos a los sistemas de representación y sistemas de proyección.

Aprovechando la velocidad de procesado del ordenador y la manipulación de

imágenes así como las ventajas de la programación creamos un material más

atractivo, cómodo y fácil de utilizar, que las tradicionales láminas de trabajo.

Si logramos que los estudiantes con dificultades se aproximen a los sistemas de

representación ortogonal y axonométrica por la vía del razonamiento y la

comprensión, conseguiremos introducirles en un área que por sí misma aumentará

su capacidad de análisis espacial. Utilizando la metodología adecuada el

estudiante podrá comprobar que el dibujo técnico, lejos de ser una materia árida y

difícil al alcance de unos pocos, se trata de un lenguaje con muchas posibilidades

para su futuro. El diseño de una serie de objetos por ordenador facilitará la

visualización espacial para los estudiantes, y se convertirá en una herramienta de

ayuda importante para el proceso de interaprendizaje.

10

1.4 OBJETIVOS

1.4.1 GENERAL

Analizar la aplicación del software para Diseño Asistido por Computador (CAD)

en el proceso de interaprendizaje de la asignatura de dibujo técnico en los

estudiantes de décimo año de educación básica del Instituto Superior Tecnológico

Docente “Guayaquil” de la ciudad de Ambato.

1.4.2 ESPECÍFICOS

- Caracterizar científicamente la aplicación del software para Diseño

Asistido por Computador CAD, en la asignatura de dibujo técnico.

- Analizar el interaprendizaje del Dibujo Técnico en los estudiantes de

secundaria con el uso del software para Diseño Asistido por Computador

CAD.

- Aplicar el software para Diseño Asistido por Computador (CAD) en el

interaprendizaje de la asignatura de Dibujo Técnico, ya que permitirá

desarrollar destrezas y habilidades.

- Plantear la propuesta de Rediseño Curricular de los Planes de Unidad del

Área de Dibujo con Soporte Digital para los alumnos de décimo año de

educación básica del Instituto Superior Tecnológico Docente “Guayaquil”

11

CAPÍTULO II

MARCO TEÓRICO

2.1 ANTECEDENTES INVESTIGATIVOS

Revisados los temas de investigación en el campo educativo, ya sea en la

Universidad Técnica de Ambato, como en la biblioteca del Instituto Superior

Tecnológico Docente “Guayaquil”, ninguno de ellos se relaciona con el presente

tema de investigación.

La investigación realizada tiene una orientación educativa, debido a que el

proceso de aprendizaje a través del tiempo no ha permanecido estático, sino que

ha sufrido muchas transformaciones en busca de satisfacer las necesidades y

problemas sociales de su entorno.

Se tomó como base teórica los aportes de Piaget, Vigosky y Ausubel en cuanto al

proceso de aprendizaje. Las Instituciones educativas tienen el compromiso y la

obligación de involucrar a todos los docentes para asumir el deber adquirido,

actuando siempre con ética profesional y responsabilidad.

 “Como señala Piaget, el origen de la inteligencia no está en el pensamiento

verbal, sino en algo muy anterior que es la manera en que se coordinan las

acciones del niño, de acuerdo con los principios lógicos matemáticos, a manera de

una lógica operatoria durante el periodo sensorio motriz”1. La Fundamentación

Pedagógica, está relacionada estrechamente con la didáctica, tiene la relación

entre la teoría y las técnicas que se aplican en el proceso enseñanza-aprendizaje.

1 Fundamentos Psicológicos: http.//www.laquintadelpuente.edu.co/psicológicos, p,1.

12

2.2 FUNDAMENTACIÓN FILOSÓFICA

La importancia del fundamento filosófico de la educación, se puede apreciar

claramente mediante la significación de la demostración, entendida como la

capacidad de asumir conscientemente una posición, explicación o actitud sobre la

base de comprender y argumentar consecuentemente la misma. A partir de ello

emerge toda la trascendencia de conocer y llevar a la práctica, la exigencia de la

enseñanza, debe entender, más que a la descripción y la transformación de

información, a la demostración teórica y práctica de los contenidos.

2.3 FUNDAMENTACIÓN EPISTEMOLÓGICA

El docente y el estudiante interactúan entre sí, para cumplir los fines del

interaprendizaje del Dibujo Técnico, generando nuevas experiencias de

conocimientos.

2.4 FUNDAMENTACIÓN LEGAL

La Ley Orgánica de Educación Intercultural (LOEI) señala:

DE LOS DERECHOS Y OBLIGACIONES

CAPÍTULO PRIMERO

DEL DERECHO A LA EDUCACIÓN

Art. 4.- Derecho a la educación.- La educación es un derecho humano

fundamental garantizado en la Constitución de la República y condición necesaria

para la realización de los otros derechos humanos.

Son titulares del derecho a la educación de calidad, laica, libre y gratuita en los

niveles inicial, básico y bachillerato, así como a una educación permanente a lo

largo de la vida, formal y no formal, todos los y las habitantes del Ecuador.

El Sistema Nacional de Educación profundizará y garantizará el pleno ejercicio de

los derechos y garantías constitucionales.

CAPÍTULO SEGUNDO

DE LAS OBLIGACIONES DEL ESTADO RESPECTO DEL DERECHO

A LA EDUCACIÓN

13

Art. 5.- La educación como obligación de Estado.- El Estado tiene la obligación

ineludible e inexcusable de garantizar el derecho a la educación, a los habitantes

del territorio ecuatoriano y su acceso universal a lo largo de la vida, para lo cual

generará las condiciones que garanticen la igualdad de oportunidades para

acceder, permanecer, movilizarse y egresar de los servicios educativos. El Estado

ejerce la rectoría sobre el Sistema Educativo a través de la Autoridad Nacional de

Educación de conformidad con la Constitución de la República y la Ley.

Art. 6.- Obligaciones.- La principal obligación del Estado es el cumplimiento

pleno, permanente y progresivo de los derechos y garantías constitucionales en

materia educativa, y de los principios y fines establecidos en esta Ley.

El Estado tiene las siguientes obligaciones adicionales:

a. Garantizar, bajo los principios de equidad, igualdad, no discriminación y

libertad, que todas las personas tengan acceso a la educación pública de calidad y

cercanía;

b. Garantizar que las instituciones educativas sean espacios democráticos de

ejercicio de derechos y convivencia pacífica;

c. Asegurar que el Sistema Nacional de Educación sea intercultural;

d. Garantizar la universalización de la educación en sus niveles inicial, básico y

bachillerato, así como proveer infraestructura física y equipamiento necesario a

las instituciones educativas públicas;

e. Asegurar el mejoramiento continuo de la calidad de la educación;

Además El Sistema Integral de Tecnologías para la Escuela y la Comunidad

(SíTEC) diseña y ejecuta programas y proyectos tecnológicos para mejorar el

aprendizaje digital en el país y para democratizar el uso de las tecnologías. Indica

que; de acuerdo a los principios de democratización del uso de las tecnologías y la

difusión del aprendizaje digital en el país, el SíTEC ha emprendido actividades en

cuatro frentes:

14

1. Establecimientos educativos de educación pública del país con acceso a

infraestructura tecnológica, para beneficiar a la comunidad educativa.

2. Docentes fiscales capacitados en TIC aplicadas a la educación, para incidir en

la calidad educativa.

3. Softwares educativos para Educación Inicial, Educación General Básica y

Bachillerato, en todas las áreas del currículo, en español, quichua, shuar e inglés.

4. Aulas Tecnológicas Comunitarias para que toda la población ecuatoriana pueda

obtener provecho de las Tecnologías de la Información y la Comunicación

(TIC) en cada circuito educativo, de acuerdo al nuevo modelo de gestión escolar.

2.5 CATEGORÍAS FUNDAMENTALES

Han sido determinadas con el fin de orientar los aspectos esenciales de la

investigación.

Esquema 2.- Categorías fundamentales.

Elaborado por: Lic. Juan Paredes

Diseño universal

Diseño
industrial

Diseño
asistido por
computador

(CAD)

 Currículo

Interaprendizaje

Proceso de
Aprendizaje

de la
materia de

dibujo

Variable Independiente

Diseño Asistido por computador

Variable Dependiente

Interaprendizaje

INCIDE

15

2.5.1 DISEÑO UNIVERSAL

El diseño universal es un paradigma del diseño relativamente nuevo, que dirige

sus acciones al desarrollo de productos y entornos de fácil acceso para el mayor

número de personas posible, sin la necesidad de adaptarlos o rediseñarlos de una

forma especial. El concepto surge del diseño sin barreras, del diseño accesible y

de la tecnología asistida de apoyo (Holm, Ivar 2006). A diferencia de estos

conceptos el diseño universal alcanza todos los aspectos de la accesibilidad, y se

dirige a todas las personas, incluidas las personas con discapacidad. Resuelve el

problema con una visión holista, partiendo de la idea de la diversidad humana.

Además, tiene en cuenta la manera en que se vende el producto y la imagen de

producto, para que éstos, además de ser accesibles, puedan venderse y captar a

todo el rango de consumidores.

El propósito del diseño universal es simplificar la realización de las tareas

cotidianas mediante la construcción de producto, servicios y entornos más

sencillos de usar por todas las personas y sin esfuerzo alguno. El diseño

universal, así pues, beneficia a todas las personas de todas las edades y

habilidades

2.5.1.1 PRINCIPIOS DEL DISEÑO UNIVERSAL

Algunos autores, un grupo de arquitectos, diseñadores, ingenieros e investigadores

del diseño ambiental han colaborado para establecer los siguientes principios del

diseño universal, como guía en un rango de las disciplinas del diseño, incluidas el

ambiente, productos y comunicaciones2, estos se fundamentan en siete principios:

1. Igualdad de uso: el diseño debe ser fácil de usar y adecuado para todas las

personas independientemente de sus capacidades y habilidades.

2. Flexibilidad: el diseño debe poder adecuarse a un amplio rango de

preferencias y habilidades individuales.

2 http://www.design.ncsu.edu/cud/about_ud/udprinciples.htm Principios del diseño universal

16

3. Simple e intuitivo: el diseño debe ser fácil de entender independientemente

de la experiencia, los conocimientos, las habilidades o el nivel de

concentración del usuario.

4. Información fácil de percibir: el diseño debe ser capaz de intercambiar

información con usuario, independientemente de las condiciones

ambientales o las capacidades sensoriales del mismo.

5. Tolerante a errores: el diseño debe minimizar las acciones accidentales o

fortuitas que puedan tener consecuencias fatales o no deseadas.

6. Escaso esfuerzo físico: el diseño debe poder ser usado eficazmente y con

el mínimo esfuerzo posible.

7. Dimensiones apropiadas: los tamaños y espacios deben ser apropiados

para el alcance, manipulación y uso por parte del usuario,

independientemente de su tamaño, posición, y movilidad.

2.5.1.2 EJEMPLOS DEL DISEÑO UNIVERSAL

• Suelo con superficies suaves en las vías de acceso a los edificios, sin

escalones.

• Puertas interiores espaciosas.

• Botones en los tableros de control que pueden distinguirse por el tacto.

• Iluminación brillante y apropiada, particularmente en los puestos de

trabajo.

• Output audible redundante con información visual.

• Output visual redundante con información audible.

• Control del contraste en los output visuales.

• El uso de íconos significantes tanto como el texto.

• Línea de visión clara (para reducir la dependencia del sonido).

• Control del volumen en los output audibles.

• Control de velocidad en los output audibles.

• Elección de idioma en los output escritos o hablados.

• Rampas de acceso en las piscinas de natación.

17

2.5.1.3 EL DISEÑO UNIVERSAL Y LA INCLUSIÓN SOCIAL

El diseño universal es parte esencial de la estrategia para conseguir una sociedad

en la que todas las personas pueden participar. Un modelo de sociedad que se está

redefiniendo tomando como base la inclusión de todos y que deriva, en gran

medida, de la reflexión acerca del modo que la sociedad quiere acoger a la

persona en toda su diversidad. Un ingrediente de esta diversidad es la

discapacidad. En este modelo social, se priman los valores de la igualdad de

oportunidades y el respeto de los derechos de todos. En este sentido, el diseño

universal propone el diseño del entorno, los edificios, los servicios, etc., de modo

que puedan ser utilizados por el mayor número de personas, incluidas las personas

con discapacidad y las personas mayores, de la forma más autónoma posible.

(Pontes, Alfonso. 2005).

Esta filosofía de diseño se ha convertido en un tema de interés generalizado en los

principales programas de las instituciones europeas, manejando en ocasiones

términos equivalentes, o que convergen hacia el mismo concepto de sociedad

inclusiva: diseño para todos, diseño inclusivo, accesibilidad universal.

2.5.2 DISEÑO INDUSTRIAL

El diseño industrial es un tema del diseño que busca crear o modificar objetos o

ideas para hacerlos útiles, prácticos o atractivos visualmente, con la intención de

satisfacer las necesidades del ser humano, adaptando los objetos e ideas no solo en

su forma sino también las funciones de éste, su concepto, su contexto y su escala,

buscando lograr un producto final innovador.

El diseño industrial sintetiza conocimientos, métodos, técnicas, creatividad y tiene

como meta la concepción de objetos de producción industrial, atendiendo a sus

funciones, sus cualidades estructurales, formales y estético-simbólicas, así como

todos los valores y aspectos que hacen a su producción, comercialización y

utilización, teniendo al ser humano como usuario. Es una actividad creativa, que

18

establece las cualidades polifacéticas de objetos, de procesos, de servicios y de sus

sistemas en ciclos vitales enteros. Por lo tanto, el diseño es el factor central de la

humanización innovadora de tecnologías y el factor crucial del intercambio

económico y cultural. Gay Aquiles y Samar Lidia (2004).

El diseñador industrial desarrolla todos aquellos objetos que son susceptibles de

ser diseñados o rediseñados, ya sea en la industria electrónica, automoción,

juguetera, mueblería, instalaciones sanitarias, aplicación de la ergonomía en

diseño de máquinas, en fin fabricación en general.

2.5.2.1 APLICACIONES DEL DISEÑO INDUSTRIAL.

Las nuevas tecnologías basadas en diseño asistido por ordenador o computadora

(CAD) proporcionan numerosas oportunidades para responder inicialmente con la

simulación a las necesidades y deseos de las personas y reevaluarlos; incluso

pueden estimular necesidades y deseos no percibidos. Pero la tecnología debe

formalizarse en productos comerciales: el diseño industrial, desde su doble

capacidad expresiva y funcional, se ocupa de proyectar los objetos que se pueden

fabricar a través de un proceso industrial.

La producción en serie exige que los productos tengan un elevado volumen de

demanda; para ello, un producto debe atraer a un número de personas

suficientemente amplio (un grupo de mercado), por lo que tiene que tener

atributos y ventajas sobre el artículo de la competencia con el fin de inducir a su

compra y satisfacer al cliente que lo adquiere. Entre estas ventajas pueden estar el

ahorro de tiempo y energía en una tarea determinada, el ahorro financiero, una

mayor seguridad para el usuario en comparación con otros modelos, o el prestigio

asociado a la propiedad. A los diseñadores de productos con experiencia se les

pide con frecuencia que actúen como intérpretes de la cultura contemporánea,

además de desempeñar otras funciones más orientadas hacia el fabricante.

A los industriales les compensa invertir en un desarrollo cuidadoso del producto

antes de lanzarlo a un mercado determinado. Descuidar esta fase previa puede

provocar fracasos muy costosos, como la devolución de un producto por defectos

19

de seguridad, o un volumen de ventas muy bajo. El diseño industrial es un aspecto

del desarrollo de productos, y está muy vinculado a la fabricación, la ciencia y

tecnología de los materiales, el marketing, el empaquetado y la ergonomía. Todo

el proceso de desarrollo de productos es cada vez más multidisciplinar.

No es frecuente que se pida a un diseñador industrial que invente un producto

nuevo. Por lo general, trabajan junto a otros especialistas para desarrollar

productos como electrodomésticos y mobiliario, equipos deportivos (yates, ropa

especializada o raquetas), material técnico (cámaras fotográficas o reproductores

de discos compactos), equipos de investigación (para mediciones y análisis

técnicos) o vehículos (trenes, automóviles o bicicletas). Sánchez J. (2000)

También pueden estar involucrados en ciertos campos de la decoración de

interiores (por ejemplo, el diseño de vitrinas, escaparates y exposiciones). Un

signo de la importancia de esta disciplina es que numerosos fabricantes desean

contratar a diseñadores industriales dentro de sus equipos, ya sea como

consultores o como miembros de la plantilla. Cuanto más directo es el contacto de

un producto con sus usuarios, mayores oportunidades tiene el diseño industrial de

intervenir. Por ejemplo, el diseño, desarrollo y fabricación de productos de

consumo, así como su empaquetado, entran dentro del campo del diseñador

industrial, mientras que el proyecto de la caja de cambios de un automóvil o el

desarrollo de piezas de aviones pertenece al ámbito de la ingeniería. Los

diseñadores industriales se ocupan cada vez más de la interacción entre las

personas y las cosas y de la interacción entre distintas disciplinas. Los programas

informáticos o los manuales de instrucciones son un buen ejemplo de productos

en los que los diseñadores industriales pueden trabajar junto a informáticos,

diseñadores gráficos y expertos en ergonomía para desarrollar instrucciones y

programas claros, lógicos y fáciles de usar, que constituyen la interacción entre

usuarios y productos. Heskett J. (1985).

En la actualidad, el diseño de un bien u objeto lleva también consigo una

certificación de calidad que asegura que tanto el proceso de diseño como el de

fabricación del producto responden a unos criterios de calidad integrales. La

20

certificación de calidad la otorgan las instituciones acreditadas para ello,

coordinados por la ISO, el organismo internacional de normalización. La

profesión de diseñador industrial es reciente. Sin embargo, desde 1945 ha habido

una tendencia a la especialización. En la industria automovilística, por ejemplo,

un diseñador industrial puede limitarse a producir conceptos para la carrocería o el

interior. En otros ámbitos, sin embargo, sobre todo en pequeñas empresas, el

fabricante puede confiarle la coordinación de una amplia gama de

responsabilidades, entre las que pueden figurar el diseño, producción,

empaquetado y exposición de un producto.

2.5.2.2 HERRAMIENTAS APLICADAS EN EL DISEÑO INDUSTR IAL

No existe una "máquina" como tal, más bien lo que se necesita es una buena

computadora y programas que ayuden en el diseño industrial. Los métodos

utilizados en diseño y en el desarrollo de productos suelen ser muy visuales.

Normalmente se representan las ideas y conceptos mediante imágenes ilustrativas

para que sean fáciles de entender y recordar. En los primeros tiempos, los

diseñadores industriales se encargaban exclusivamente de los productos hechos a

través de maquinarias (productos en serie). Luego el campo de trabajo de la

profesión se hizo mayor, incluyéndose el diseño de productos como maquinaria de

granja, herramientas industriales, y otros. También comenzaron a preocuparse por

el transporte de equipo de trabajo y de la exhibición de los edificios empresariales

y del empaque de los productos. Los productos de Diseño Industrial se creaban en

dos dimensiones, mediante dibujos y esquemas, y en tres dimensiones con

madera, escayola o espuma rígida, lo que facilitaba la examinación y la

evaluación del mismo. Antilli A. (2005).

Luego de este primer esquema, se realizan nuevas investigaciones sobre

materiales, costes o producción al desarrollo creativo, con el fin de considerar las

ideas más viables. Es entonces cuando se preparan bosquejos maquetas o

prototipos indicando los materiales a usar y las especificaciones de las

21

terminaciones y el ensamblado para su evaluación final por el cliente o la alta

dirección. Podemos observar que en la mayoría de las profesiones existe la

necesidad de contar con herramientas, maquinas e instrumentos que permiten

desarrollar de manera eficiente un trabajo. La herramienta amplia la capacidad

humana caracterizándose por su simplicidad y por utilizar la energía humana. Hoy

en día, las computadoras ocupan un lugar muy importante en el diseño industrial,

esto se debe a que han reducido mucho el tiempo de desarrollo, y ha pasado a ser

la segunda herramienta más utilizada por los diseñadores. Con ellas es posible

generar rápidamente imágenes fotográficas muy realistas de los productos a

elaborar. Los tradicionales métodos artesanos para crear los modelos están siendo

sustituidos por las rápidas tecnologías.

2.5.3 EL DIBUJO ASISTIDO POR COMPUTADOR

El diseño o dibujo asistido por computador, más conocido por sus siglas inglesas

CAD (Computer Aided Design), es el uso de un amplio rango de herramientas

computacionales que asisten a ingenieros, arquitectos y a otros profesionales del

diseño en sus respectivas actividades.

No debemos confundir el término diseño por dibujo ya que son dos términos muy

diferentes.

El término “design” (diseño) permite la creación y desarrollo de los productos

industriales, reúne conceptos de campos diferentes: arquitectura, ingeniería,

productos nuevos, grafismo.

En cambio dibujo significa la representación gráfica bidimensional de un objeto o

idea empleando la mano para realizarlo.

Breve historia del CAD

La historia del CAD es una larga sucesión de nuevas utilidades y características

del programa. Esta es la historia de una serie de conjeturas acerca de causas y

consecuencias de cada una de sus 17 ediciones. Si bien CAD fue uno de los

primeros, a mediados de la década del 80 muchas otras empresas también

22

desarrollaron sus propios sistemas CAD. En general, las otras implementaron

desde un principio el uso de todo tipo de trabas electrónicas y/o digitales a la

reproducción, instalación y uso de sus sistemas. La evolución y desarrollo de las

aplicaciones CAD han estado íntimamente relacionados con los avances del sector

informático. Hay que destacar, el gran interés estratégico que desde el principio ha

tenido el CAD para las empresas, por el impacto enorme en la productividad. Las

grandes empresas desde el principio han apostado por el CAD y ello supone

importantes inversiones, que lógicamente potencian y convierten el CAD en un

producto estratégico con un gran mercado proporcionado por Autodesk3.

La cronología del software CAD, se puede resumir en los siguientes datos:

La primera versión 1.0, aparece en noviembre de 1982, luego en octubre de 1984

surge la versión 2.0, el software con el paso de los años fue evolucionando en las

versiones 9, 11, 12, 13 y 14, en estos casos el manejo era complicado porque los

comandos para la utilización del programa se los debía memorizar.

A partir del año 2000 los comandos ya se los desplegó en la pantalla, facilitando

su utilización, hasta llegar a la actualidad CAD 2012. En este software existe un

sin número de aplicaciones que se pueden utilizar en diseño de estructuras,

prototipos arquitectónicos, etc.

2.5.3.1 CONCEPTO DE SISTEMA CAD

En un sentido amplio, podemos entender el Diseño Asistido por Computador

(CAD) como la "aplicación de la informática al proceso de diseño" Puntualizando

la definición, entenderemos por Sistema CAD, un sistema informático que

automatiza el proceso de diseño de algún tipo de ente, para descartar, como

sistemas CAD las aplicaciones que incidan tan solo en algún aspecto concreto del

proceso de diseño.

Los medios informáticos se pueden usar en la mayor parte de las tareas del

proceso, siendo el dibujo el punto en el que más profusamente se ha utilizado.

3 Autodesk es la empresa creadora de toda la gama de productos para el diseño por ordenador.

23

Una herramienta CAD es un sistema software que aborda la automatización

global del proceso de diseño de un determinado tipo de ente. El éxito en la

utilización de sistemas CAD radica en la reducción de tiempo invertido en los

ciclos de exploración. Fundamentalmente por el uso de sistemas gráficos

interactivos, que permiten realizar las modificaciones en el modelo y observar

inmediatamente los cambios producidos en el diseño.

El desarrollo de un sistema CAD se basa en la representación computacional del

modelo. Esto permite realizar automáticamente el dibujo de detalle y la

documentación del diseño, y posibilita la utilización de métodos numéricos para

realizar simulaciones sobre el modelo, como una alternativa a la construcción de

prototipos. El ciclo de diseño utilizando un sistema CAD se ve afectado, tan solo,

por la inclusión de una etapa de simulación entre la creación del modelo y la

generación de bocetos. Esta simple modificación supone un ahorro importante en

la duración del proceso de diseño, ya que permite adelantar el momento en que se

detectan algunos errores de diseño.

Tan solo las etapas de definición y ensayo con prototipos quedan fuera del ámbito

del sistema CAD. El resto de las tareas se realizan utilizando el sistema CAD. La

importancia de la realización de ensayos con prototipos dependerá de la naturaleza

del ente a diseñar, y de la posibilidad de sustituirlos por simulaciones numéricas.

Cuando no hay un proceso de fabricación en serie la construcción de prototipos no

suele realizarse.

Otro aspecto importante de la automatización del diseño es la posibilidad de

utilizar la información del modelo como base para un proceso de fabricación

asistida por ordenador (CAM).

2.5.3.2 ESTRUCTURA DE UN SISTEMA CAD

El diseño es un proceso iterativo de definición de un ente, por tanto, el desarrollo

de un sistema CAD se debe basar en el establecimiento de un ciclo de edición

soportado por técnicas de representación del modelo, de edición y de

24

visualización. A un nivel más concreto, un sistema CAD debe realizar las

siguientes funciones:

- Definición interactiva del objeto.

- Visualización múltiple.

- Calculo de propiedades, simulación.

- Modificación del modelo.

- Generación de planos y documentación.

- Conexión con CAM.

Es difícil establecer un modelo universal de sistema de diseño. No obstante, a

nivel general, y en base a las funciones a desempeñar, se puede establecer que

todos los sistemas de diseño poseen al menos los siguientes componentes:

Modelo. Es la representación computacional del ente que se está diseñando. Debe

contener toda la información necesaria para describir el ente, tanto a nivel

geométrico como de características. Es el elemento central del sistema, el resto de

los componentes trabajan sobre él. Por tanto determinará las propiedades y

limitaciones del sistema CAD.

Subsistema de edición. Permite la creación y edición del modelo, bien a nivel

geométrico o bien especificando propiedades abstractas del sistema. En cualquier

caso la edición debe ser interactiva, para facilitar la exploración de posibilidades.

Subsistema de visualización. Se encarga de generar imágenes del modelo.

Normalmente interesa poder realizar distintas representaciones del modelo, bien

porque exista más de un modo de representar gráficamente el ente que se está

diseñando, o bien para permitir visualizaciones rápidas durante la edición, junto

con imágenes más elaboradas para evaluar el diseño.

. Subsistema de cálculo. Permite el cálculo de propiedades del modelo y la

realización de simulaciones

25

. Subsistema de documentación. Se encarga de la generación de la documentación

del modelo.

Indudablemente, tanto las técnicas de representación y edición del modelo, como

la visualización, el cálculo o la documentación, dependen del tipo de ente a

modelar. No es pues posible construir sistemas CAD universales. En el ciclo de

diseño con un sistema CAD, se puede ver como una sucesión de modificación-

visualización del modelo.

Una sesión de trabajo con un sistema CAD puede interpretarse como la creación

de un 'programa', el modelo, que se especifica interactivamente con una secuencia

de órdenes de edición.

2.5.3.3 CAMPOS DE APLICACIÓN

Hay un gran número de aplicaciones que de uno u otro modo automatizan parte de

un proceso de diseño. Actualmente, para casi cualquier proceso de fabricación o

elaboración se dispone de herramientas informáticas que soportan este proceso.

No obstante, los tres campos clásicos de aplicación son la ingeniería civil, el

diseño industrial y el diseño de hardware.

Es posible encontrar en el mercado aplicaciones específicas para un campo

concreto junto con aplicaciones de tipo general, que básicamente son editores de

un modelo geométrico, sobre las que se pueden acoplar módulos de simulación o

cálculo específicos para un campo concreto. Este último es el caso de

AUTOCAD, 3D-Studio y MICROSTATION.

El diseño industrial es el campo típico de aplicación, y en el que se comercializan

más aplicaciones. Se utilizan modelos tridimensionales, con los que se realizan

cálculos y simulaciones mecánicas. La naturaleza de las simulaciones depende del

tipo de elemento a diseñar. En el diseño de vehículos es normal simular el

comportamiento aerodinámico; en el diseño de piezas mecánicas se puede estudiar

su flexión, o la colisión entre dos partes móviles.

26

En diseño de hardware podemos encontrar desde aplicaciones para el diseño de

placas de circuitos impresos hasta aplicaciones para el diseño de circuitos,

incluyendo circuitos integrados. En este último campo es fundamental la

realización de simulaciones del comportamiento eléctrico del circuito que se está

diseñando. Muchas de estas aplicaciones son 2D, e incluyen conexión con un

sistema CAM.

En ingeniería civil podemos encontrar aplicaciones 2D, especialmente en

arquitectura, y aplicaciones 3D. Las simulaciones realizadas suelen estar

relacionadas con el estudio de la resistencia y la carga del elemento.

2.5.3.4 APLICACIONES DEL CAD

El programa CAD es simplemente un software de diseño por computador, con

capacidad para trabajar en 2D y 3D, depende de la rama de aplicación, se puede

decir que en cualquier rama donde se utilice dibujo técnico el Autocad podrá ser

aplicado. Por ejemplo: en la Ingeniería civil, en el área de construcción de vías,

caminos, levantamientos topográficos, diseño mecánico, diseño gráfico, planos

arquitectónicos, planos eléctricos y electrónicos, litografías, esquemas,

ilustraciones didácticas, animaciones, presentaciones realistas, en la parte de

telecomunicaciones como en diseños de redes y canales fibras ópticas, entre otros.

Almagro J. L. (1993).

2.5.3.5 CARACTERÍSTICAS, SEMEJANZAS Y DIFERENCIAS CON

OTROS SISTEMAS DE DIBUJO ASISTIDO POR COMPUTADORA

Características del CAD

El diseño asistido por computadora, abreviado como DAO (diseño asistido por

ordenador) pero más conocido por sus siglas inglesas CAD (Computer Aided

Design), es el uso de un amplio rango de herramienta computacional que asisten a

ingenieros, arquitectos y otros profesionales del diseño en sus respectivas

actividades. Estas herramientas se pueden dividir básicamente en programas de

dibujo en dos dimensiones (2D) y modeladores en tres dimensiones (3D). Las

27

herramientas de dibujo en 2D se basan en entidades geométricas vectoriales como

puntos, líneas, arcos y polígonos con las que se pueden operar a través de una

interfaz gráfica. Los modeladores en 3D añaden superficies y sólidos.

Los programas de dibujo asistido tienen aplicaciones muy potentes, la velocidad y

facilidad que le caracterizan proporcionan un ahorro de tiempo muy apreciable.

Virtualmente casi todo dibujo que se pueda crear manualmente se podrá generar

también con la ayuda del computador. Es obvio que el lenguaje visual ha de

actualizar su caligrafía para no perder capacidad de comunicación. Esto lo

conseguiremos gracias a las técnicas del dibujo.

Representar el objeto en tres dimensiones a partir de los planos y el

reconocimiento de los materiales ya no está limitado a las maquetas de madera o

poliuretano. Los modelos volumétricos pueden ser representados con las imágenes

más avanzadas realizadas por computador, ya que se acercan al realismo

fotográfico.

Su aplicación puede ser al diseño industrial, arquitectónico, dibujo básico o al

dibujo mecánico esto facilita el entendimiento del objeto y evita los problemas

que antes sólo se detectaban al concluir el proyecto. Visualizar el prototipo en

perspectiva desde cualquier punto de vista, con texturas, colores, reflejos, etc., es

de gran valía.

Actualmente la mayoría de CADs, incluyen lenguajes de programación para

personalizar el sistema: se pueden preparar macros (cálculos y secuencias de

diseño usadas con frecuencia) con el objetivo de reducir el margen de error y

eliminar la ambigüedad. Para realizar cualquier modificación en un plano, basta

con recuperar el fichero que lo contiene.

2.5.4 EL CURRÍCULO

La palabra currículo surgió como una necesidad de planificar concienzudamente

la ardua e importante labor educativa, en la cual priorizan las necesidades tanto

28

psíquicas espirituales y sociales del ser humano, en concordancia con las aptitudes

y habilidades del maestro y del desarrollo educativo en términos de calidad.

Es el modelo pedagógico que orienta, propone y regula el sistema de experiencias

de aprendizaje que deben lograrse por los estudiantes en un proceso educativo, en

función del desarrollo de conocimientos, habilidades y valores humanos, para

promover sólidas competencias de actuación en correspondencia con las

necesidades de la sociedad Beyer L. y Liston (2000)

2.5.4.1 CONCEPTOS DE CURRÍCULO:

Algunas definiciones de currículo, que muestran la diversidad de interpretaciones

que se le da a este término.

Para Tyler (1979) el diseño curricular con el que se determinan: a) los fines que

desea alcanzar la escuela; b) las experiencias educativas que ofrecen las mayores

probabilidades de alcanzar dichos fines; c) la organización de las experiencias de

aprendizaje que permita el logro de dichos fines y d) el diseño de procedimientos

que faciliten la comprobación del logro de los objetivos propuestos. Considera

como posibles fuentes de información el estudio de los propios educandos, el

estudio de la vida contemporánea fuera de la escuela, las consideraciones

filosóficas, la función de la psicología del aprendizaje y los especialistas en

distintas asignaturas.

Para Arnaz (1981) el currículo es el plan que norma y conduce explícitamente un

proceso concreto y determinante de enseñanza - aprendizaje que se desarrolla en

una institución educativa, que es un conjunto interrelacionado de conceptos,

proposiciones y normas, estructurado en forma anticipada a acciones que se

quieren organizar; en otras palabras. Se componen de cuatro elementos.

- Objetivos curriculares.

- Plan de estudios.

- Cartas descriptivas y.

29

- Sistema de evaluación.

R. Fraga y C. Herrera, 2009.

El proyecto educativo que norma, conduce y permite evaluar, integralmente el

proceso de formación de profesionales, que dirigió por institución educativa está

orientado al desarrollo sustentable de la personalidad, en un contexto histórico

concreto.

Ministerio de Educación y Cultura. Ecuador. Reforma Curricular.

Currículo es un proceso social, científico, tecnológico y participativo, que a través

de los niveles nacionales, provinciales e institucionales y de aula responden a la

satisfacción de necesidades básicas del estudiante y la comunidad, mediante el

desarrollo aprendizajes significativos y funcionales de conformidad con los

principios, fines y objetivos de la educación.

2.5.5 DISEÑO CURRÍCULAR

Concordando con Tapia - Godoy (1999), diseño curricular es: “la operación que le

da forma a la práctica a la enseñanza.

Desde una óptica procesual el diseño agrupa una acumulación de decisiones que

dan forma al currículo y a la acción misma, es el puente entre la intención y la

acción, entre la teoría y la práctica.

Esta concepción asume la posición que el currículo se da en la práctica, mientras

que el diseño curricular, es la dimensión de planificación distribuida en fases para

estructurar racionalmente el currículo como actores principales de este proceso a

la institución, a los docentes y a los alumnos.

Para algunos autores, preocupados en el estudio curricular, el diseño curricular se

centra en la puntualización de una estructura de objetivos, aprendizajes que

identifican las relaciones que existen entre los principios de organización y

experiencias educativas de una institución. En otras palabras, es equiparable a una

30

organización estructural, donde se requiere seleccionar, planificar y realizar las

experiencias.

De la misma forma, Arredondo (1981), señala que el desarrollo curricular es: Un

proceso dinámico, continuo, participativo y técnico, en el que pueden distinguirse

las siguientes fases:

1. Análisis previo: se analizan las características, condiciones y necesidades del

contexto social, político y económico; del contexto educativo, del educando, y de

los recursos disponibles y requeridos.

2. Se especifican los fines y los objetivos educacionales con base en el análisis

previo, se diseñan los medios (contenidos y procedimientos) que en este caso sería

el diseño curricular y se asignan los recursos humanos, materiales informativos,

financieros, temporales y organizativos, con la idea de lograr dichos fines

(aplicación curricular).

3. Se evalúa la relación que tiene entre si los fines, los objetivos, los medios y los

procedimientos, de acuerdo con las características y necesidades del contexto, del

educando y los recursos; así como también se evalúan la eficacia y la eficiencia de

los componentes para lograr los fines propuestos (evaluación curricular).

En el siguiente gráfico, se representan las fases que menciona Arredondo:

Esquema 3.- Fases del diseño curricular
Elaborado por: Lic. Juan Paredes

FASES DEL DISEÑO CURRICULAR

ANÁLISIS
PREVIO

DISEÑO
CURRICULAR

APLICACIÓN
CURRICULAR

EVALUACIÓN
CURRICULAR

31

2.5.5.1 ELEMENTOS DEL DISEÑO CURRICULAR

Para tener una idea clara de los componentes básicos de toda planificación

educativa, determinado sus necesidades y seleccionando los contenidos,

estrategias, recursos, métodos y tipos de evaluación, es necesario definir los

elementos que forman el diseño curricular, de acuerdos a varios autores, los

elementos más importantes del currículo son los siguientes:

a) Diagnóstico.

b) Necesidades educativas.

c) Objetivos.

d) De selección y organización de contenidos.

e) Selección y organización de estrategias de enseñanza-aprendizaje.

f) Evaluación educativa.

Antes de responder a las necesidades educativas para desarrollar el diseño

curricular, se tienen que establecer un instrumento de recolección de datos que

viene a ser el diagnóstico de todos los requerimientos para iniciar cualquier labor

educativa. Además se debe priorizar el conocimiento de los recursos materiales y

el tiempo disponible para solventar las aspiraciones de los alumnos, docentes e

instituciones.

Para la motivación del aprendizaje se deben priorizar las múltiples necesidades

que se presentan en el ámbito educativo, satisfaciendo los requerimientos

individuales y colectivos que conforman una Institución.

Los planes y programas que se desarrollan deben satisfacer las necesidades de

acuerdo a las características y peculiaridades del entorno social y también deben

estar dirigidos a los jóvenes para que sus habilidades, recursos formativos y

conocimientos les permitan ser ciudadanos comprometidos con su cambio

profundo, solidario y progresista.

32

Luego de identificar, seleccionar, jerarquizar y cuantificar las necesidades se

elaboran los objetivos, que son los que orientan las grandes acciones de la

educación, así como los problemas vitales del plan de estudio.

Estos también sirven para orientar la satisfacción de una necesidad o conjunto de

necesidades sociales que se alcanzan con el proceso completo de enseñanza-

aprendizaje.

Según Salazar-Tapia-Godoy (1999), dice: los objetivos, delimitan en forma

precisa los contenidos, las destrezas, los recursos y los procesos de aprendizaje se

convierten en la columna vertebral de la acción educativa. Son los ejes directrices

del proceso docente educativo.

Estas ideas expresadas por los autores dan una imagen clara de lo que se pretende

hacer con los objetivos dentro del desarrollo de un diseño curricular, buscando la

precisión, visualización y especificación para organizar el proceso educativo.

El contenido debe reflejar las nociones básicas de una ciencia o disciplina a fin de

instaurar la creatividad de los estudiantes, no detalles, si no el tipo de pensamiento

que se requiere operar para dominar un saber. Para desarrollar los contenidos el

docente debe prepararse en base de recursos conceptuales y operativos que le

permitan tomar decisiones fundamentales y adecuadas para desarrollo eficiente

del diseño curricular.

Los contenidos deben abordar temas que respondan más eficazmente a los retos

planteados por los problemas sociales, impulsando un cambio constante en el

desarrollo de la práctica educativa y por la necesidad de aprovechar racionalmente

los recursos asignados a la educación.

La selección y organización de estrategias de enseñanza-aprendizaje requieren de

métodos técnicas, procedimientos y diferentes actividades encaminadas a logro de

los objetivos planteados. Son las formas de organización de las actividades de

aprendizaje y los medios para su ejecución. Debe existir una interacción entre la

labor del educador y el desenvolvimiento del estudiante.

33

Como último elemento se encuentra la evaluación entendida como proceso global,

sistemático y permanente que se desarrolla antes, durante y después de concluir

una etapa, unidad, semestre, año, etc., tomando en cuenta múltiples parámetros

que sirvan para reformular y reorientar el proceso educativo.

Todos estos elementos que constituyen el diseño curricular deben comprometer al

educar a mejorar el sistema educativo, atreves del análisis de sus objetivos,

recursos, procesos, resultado del contexto en el cual está inmerso. En la medida en

que la labor educativa tome en cuenta las características del contexto

demográfico, socioeconómico y cultural del país, esta podrá contribuir realmente

al cambio social para logra satisfacer las múltiples necesidades de la comunidad.

2.5.5.2 ELABORACIÓN DEL DISEÑO CURRICULAR

La elaboración de los diseños curriculares por su importancia, complejidad y

trascendencia, requiere de la aplicación del método científico general de trabajo:

- Diagnóstico y determinación del problema científico.

- Estudio teórico y toma de partido en el campo del diseño curricular.

- Elaboración de la nueva propuesta de diseño curricular.

- Validación de la nueva propuesta.

- Generalización del nuevo diseño curricular

A continuación se declaran los pasos o etapas generales de trabajo que se deben

acometer para la elaboración del diseño curricular, tomando en cuenta las etapas

investigativas, antes mencionadas, para el nivel superior. Herrera y Fraga (2002)

1. Creación y preparación de las Comisiones (grupo multidisciplinario para la

dirección colectiva de todas las tareas a realizar y someter a aprobación los

resultados de trabajo. Funge como equipo investigador.

2. Realización de la fundamentación del programa.

34

3. Elaboración del perfil del egresado: Determinación y elaboración de los

objetivos generales de la carrera sobre la base de los elementos que caracterizan al

egresado (problemas, funciones, tareas, valores, conocimientos y habilidades).

Estudio y ajuste de la propuesta. Determinación de los objetivos por niveles.

4. Proyección del plan de estudio.

5. Elaboración de las indicaciones metodológicas del programa.

6. Elaboración de los programas docentes.

7. Consulta de expertos y usuarios.

8. Desarrollo del experimento controlado.

9. Elaboración del proyecto final. Aprobación y oficialización del diseño

curricular.

2.5.5.3 CLASIFICACIÓN DEL CURRÍCULO

Al currículo en los últimos tiempos se lo ha dado una variada clasificación, pero,

por considerar de mayor importancia se toma en cuenta la siguiente:

a) Currículo formal o explícito.

b) Currículo real o vivido.

c) Currículo oculto o escondido.

Currículo formal o explícito. Conocido también como plano estructural formal,

plan de estudio que guía el proceso educativo en las instituciones educativas, se

refiere a la propuesta oficial escrita en lo académico y administrativo, que se

aplicará a quienes van a cursar estudios formales.

Currículo real o vivido. Se refiere al desarrollo del plan de estudio estructurado

con anterioridad. Se lo conoce también como plano procesal práctico o practica

curricular; este currículo tiende a recobrar las condiciones concretas tanto de los

35

sujetos sociales involucrados en el proceso como de los espacios en donde se

desarrolla la práctica educativa, toma en cuenta la situación geográfica, la

dimensión económica, ecológica donde se encuentra inmersa la institución

educativa, considerando las peculiaridades de los sujetos involucrados.

Salazar (1999) indica que el Currículo oculto es el conjunto de normas, valores

y creencias no afirmadas explícitamente, que se trasmiten a los estudiantes a

través de la estructura de significados subyacentes tanto en el contenido formal

como en las relaciones de la vida escolar y familiar.

Este currículo puede ser el mecanismo por el cual la institución educativa cumple

su función socializadora a través de la entrega de significados, valores y normas

que los educandos interiorizan para gobernar su propia conducta y su

pensamiento, se puede por este medio influir en la personalidad del estudiante.

Al currículo oculto se lo conoce con los nombres de currículo implícito, currículo

escondido, currículo encubierto o latente.

2.5.5.4. INTERAPRENDIZAJE

Es un proceso de alta calidad en la enseñanza y aprendizaje que el educador parte

e implanta mediante los conocimientos y habilidades previas que los estudiantes

tienen al inicio de clases, aplicando nuevos métodos y técnicas, destrezas acordes

al interés de los estudiantes para que sea un momento motivado, satisfactorio,

dinámico en la cual la transmisión del conocimiento se transforma en un

aprendizaje significativo de aptitudes, actitudes del conocimiento y conducta bajo

la influencia e interacción del en torno social y natural. Champion R.A. (1999)

Esto determina la forma de ser, pensar y actuar y de esta manera el estudiante

demuestra mediante evaluaciones el mejoramiento académico con resultados

positivos.

2.5.5.5 APRENDIZAJE

Acción y efecto de aprender algún arte, oficio u otra cosa. Adquisición por la

práctica de una conducta duradera.

36

Rivas (2009 pág. 123) dice: “El aprendizaje es un cambio relativamente

permanente en el comportamiento, que refleja una adquisición de conocimientos o

habilidades a través de la experiencia y que puede incluir el estudio, la

observación y la práctica”

2.5.5.5.1 TEORIAS DEL APRENDIZAJE

Los psicólogos conductistas han producido una cantidad ingente de

investigaciones básicas dirigidas a comprender cómo se crean y se mantienen las

diferentes formas de comportamiento.

Diversas teorías nos ayudan a comprender, predecir, y controlar el

comportamiento humano y tratan de explicar cómo los sujetos acceden al

conocimiento4. Su objeto de estudio se centra en la adquisición de destrezas y

habilidades, en el razonamiento y en la adquisición de conceptos.

Por ejemplo, la teoría del condicionamiento clásico de Pávlov: explica como los

estímulos simultáneos llegan a evocar respuestas semejantes, aunque tal respuesta

fuera evocada en principio sólo por uno de ellos.

La teoría del condicionamiento instrumental u operante de Skinner describe cómo

los refuerzos forman y mantienen un comportamiento determinado. Albert

Bandura describe las condiciones en que se aprende a imitar modelos. La teoría

Psicogenética de Piaget aborda la forma en que los sujetos construyen el

conocimiento teniendo en cuenta el desarrollo cognitivo. La teoría del

procesamiento de la información se emplea a su vez para comprender cómo se

resuelven problemas utilizando analogías y metáforas. Shunk Dale H. (1997)

El maestro debe conocer las teorías más importantes qué han desarrollado los

psicólogos profesionales a fin de tener bases firmes de psicología científica que

4http://werina2000.wordpress.com/2008/11/24/%C2%BFque-son-y-cuales-son-las-teorias-del-
aprendizaje/

37

les permitan tomar decisiones y tener más probabilidades de producir resultados

eficientes en el aula.

En el estudio de esta temática vamos a considera cuatro teorías del aprendizaje

que creemos son fundamentales por sus aportes al proceso enseñanza aprendizaje,

estas son:

2.5.5.5.1.1 TEORÍA CONDUCTISTA

Para el conductismo, el modelo de la mente se comporta como una ``caja negra''

donde el conocimiento se percibe a través de la conducta, como manifestación

externa de los procesos mentales internos, aunque éstos últimos se manifiestan

desconocidos. Desde el punto de vista de la aplicación de estas teorías en el

diseño instruccional, fueron los trabajos desarrollados por B. F Skinner para la

búsqueda de medidas de efectividad en la enseñanza el que primero lideró el

movimiento de los objetivos conductistas. De esta forma, el aprendizaje basado

en este paradigma sugiere medir la efectividad en términos de resultados, es decir,

del comportamiento final, por lo que ésta está condicionada por el estímulo

inmediato ante un resultado del alumno, con objeto de proporcionar una

realimentación o refuerzo a cada una de las acciones del mismo.

Las críticas al conductismo están basadas en el hecho de que determinados tipos

de aprendizaje solo proporcionan una descripción cuantitativa de la conducta y no

permiten conocer el estado interno en el que se encuentra el individuo ni los

procesos mentales que podrían facilitar o mejorar el aprendizaje.

Cuando se habla de conductismo aparece una referencia a palabras tales como

"estímulo" "respuesta" "refuerzo", "aprendizaje" lo que suele dar la idea de un

esquema de razonamiento acotado y calculador.

2.5.5.5.1.2 TEORÍA COGNITIVISTA

Las teorías cognitivas tienen sus principales exponentes en el constructivismo

 Bruner y Piaget. El constructivismo en realidad cubre un espectro amplio de

teorías acerca de la cognición que se fundamentan en que el conocimiento existe

38

en la mente como representación interna de una realidad externa El aprendizaje

en el constructivismo tiene una dimensión individual, ya que al residir el

conocimiento en la propia mente, el aprendizaje es visto como un proceso de

construcción individual interna de dicho conocimiento.

Otra de las teorías educativas cognitivistas es el conexionismo. El conexionismo

es fruto de la investigación en inteligencia artificial, neurología e informática para

la creación de un modelo de los procesos neuronales. Para las teorías

conexionistas la mente es una máquina natural con una estructura de red donde el

conocimiento reside en forma de patrones y relaciones entre neuronas y que se

construye mediante la experiencia. En el conexionismo, el conocimiento externo y

la representación mental interna no guardan relación directa, es decir, la red no

modeliza o refleja la realidad externa porque la representación no es simbólica

sino basada en un determinado reforzamiento de las conexiones debido a la

experiencia en una determinada situación.

Por último, otra teoría derivada del cognitivismo y también en parte proveniente

de las ciencias sociales es el postmodernismo. Para el postmodernismo, el

pensamiento es una actividad interpretativa, por lo que más que la cuestión de

crear una representación interna de la realidad o de representar el mundo externo

lo que se postula es cómo se interpretan las interacciones con el mundo de forma

que tengan significado. En este sentido la cognición es vista como una

internalización de una interacción de dimensión social, en donde el individuo está

sometido e inmerso en determinadas situaciones. De esta forma, para estos dos

enfoques cognitivos, el postmoderno y el conexionista, la realidad no es

modelizable, sino interpretada. Tanto una teoría como la otra son no

representacionales y ambos sugieren métodos instruccionales basados en las

situaciones sociales o cooperativas.

2.5.5.5.1.3 TEORÍA CONSTRUCTIVISTA

El constructivismo ve el aprendizaje como un proceso en el cual el estudiante

construye activamente nuevas ideas o conceptos basados en conocimientos

presentes y pasados. En otras palabras, el aprendizaje se forma construyendo

39

nuestros propios conocimientos desde nuestras propias experiencias, solución de

problemas reales o simulaciones, normalmente en colaboración con otros

alumnos. Esta colaboración también se conoce como proceso social de

construcción del conocimiento.

Los teóricos cognitivos como Jean Piaget y David Ausubel, entre otros,

plantearon que aprender era la consecuencia de desequilibrios en la comprensión

de un estudiante y que el ambiente tenía una importancia fundamental en este

proceso. El constructivismo en sí mismo tiene muchas variaciones, tales como

aprendizaje generativo, aprendizaje cognoscitivo, aprendizaje basado en

problemas, aprendizaje por descubrimiento, aprendizaje contextualizado y

construcción del conocimiento. Independientemente de estas variaciones, el

constructivismo promueve la exploración libre de un estudiante dentro de un

marco o de una estructura dada, misma estructura que puede ser de un nivel

sencillo hasta un nivel más complejo, en el cual es conveniente que los estudiantes

desarrollen actividades centradas en sus habilidades así pueden consolidar sus

aprendizajes adecuadamente. Matos Meningno Hidalgo (2006)

Es importante observar que el constructivismo en sí mismo no sugiere un modelo

pedagógico determinado. De hecho, el constructivismo describe cómo sucede el

aprendizaje, el constructivismo como descripción del conocimiento humano se

confunde a menudo con las corrientes pedagógicas que promueven el aprendizaje

mediante la acción.

2.5.5.5.5 FORTALEZAS Y DEBILIDADES DE LAS TEORÍAS DEL

APRENDIZAJE

El conductismo fue incapaz de explicar ciertas conductas sociales. Por ejemplo,

los niños no imitan todas las conductas que han sido reforzadas, es más, ellos

pueden desarrollar nuevos patrones de conducta días o semanas después de su

observación sin que estas hubieran recibido ningún refuerzo. González M. (2008)

Conductismo

Debilidades – El que aprende podría encontrarse en una situación en la que el

40

estímulo para la respuesta correcta nunca ocurre, por lo tanto el aprendiz no

responde. – Un trabajador al que se le ha condicionado solo para responder a

ciertas situaciones de problemas en el lugar de trabajar, de pronto puede detener la

producción cuando sucede algo anormal y él no es capaz de encontrar una

solución por no entender el sistema.

Fortaleza – el que aprende sólo tiene que concentrarse en metas claras y es capaz

de responder con rapidez y automáticamente cuando se le presenta una situación

relacionada con esas metas.

Cognitivismo

Debilidad – el aprendiz aprende a realizar una tarea, pero podría no ser la mejor

forma de realizarla o la más adecuada para el aprendiz o la situación. Por ejemplo,

acceder al Internet en una computadora podría no ser lo mismo que acceder en

otra computadora.

Fortaleza – la meta es capacitar al aprendiz para que realice tareas repetitivas y

que aseguren consistencia. Acceder dentro y fuera a una computadora del trabajo

es igual para todos los empleados; es importante realizar la rutina exacta para

evitar problemas.

Constructivismo

Debilidad – en una situación donde la conformidad es esencial, el pensamiento

divergente y la iniciativa podrían ser un problema. Tan solo imaginemos, lo que

sucedería con los fondos fiscales, si todos decidiéramos pagar impuestos de

acuerdo a los criterios de cada quien – A pesar de esto existen algunas

aproximaciones muy "constructivistas" que realizan rutinas exactas para evitar

problemas.

Fortalezas – como el que aprende es capaz de interpretar múltiples realidades, está

mejor preparado para enfrentar situaciones de la vida real. Si un aprendiz puede

resolver problemas, estará mejor preparado para aplicar sus conocimientos a

situaciones nuevas y cambiantes.

41

2.5.5.4.6 ESTILOS DE APRENDIZAJE: COMO SELECCIONAMO S Y

REPRESENTAMOS LA INFORMACIÓN

En nuestro estilo de aprendizaje influyen muchos factores distintos, pero uno de

los más influyentes es el relacionado con la forma en que seleccionamos y

representamos la información. Todos nosotros estamos recibiendo a cada

momento y a través de nuestros sentidos una ingente cantidad de información

procedente del mundo que nos rodea. Nuestro cerebro selecciona parte de esa

información e ignora el resto. Si, por ejemplo, después de una excursión le

pedimos a un grupo de turistas que nos describan alguno de los lugares que

visitaron, probablemente cada uno de ellos nos hablará de cosas distintas, porque

cada uno de ellos se habrá fijado en cosas diferentes. No recordamos todo lo que

pasa, sino parte de lo que pasa a nuestro alrededor.

2.5.5.5 PROCESO DE APRENDIZAJE DE LA MATERIA DE DIB UJO

TÉCNICO

2.5.5.5.1 INTRODUCCIÓN

Desde los primeros tiempos, el hombre ha empleado el dibujo para la

comunicación y transmisión de las ideas y pensamientos con los demás. Los

primeros pobladores de la Tierra pintaron sobre las rocas de sus cavernas sus

inquietudes, constituyendo lo que hoy en su día se llaman pinturas rupestres. Sin

embargo, pronto el hombre se dio cuenta que la pintura también podría servir para

dar a un constructor las directrices necesarias para poder fabricar algo. Así

surgieron los primeros dibujos y, con ellos, el problema de representar formas

espaciales (tres dimensiones) sobre superficies planas (dos dimensiones).

Los dibujos técnicos, pues, son dibujos en proyección que proporcionan detalles y

medidas verdaderas de lo representado. Cualquier creación técnica, desde un

tornillo hasta una o construcción en forma de planos, tanto de conjunto como de

despiece. Carrillo Martha (2008)

42

Ahora bien, las reglas deben tener en cuenta los dos problemas importantes que

plantea el dibujo técnico. El primero de ellos es que un dibujo de este tipo debe

ser tal en su realización que, examinado por cualquier persona, de cualquier lugar,

lo interprete siempre de igual manera. Y el segundo de ellos, que la interpretación

de un dibujo técnico debe reflejar con claridad, legibilidad y sin ambigüedad la

idea del diseñador o proyectista. En este sentido puede afirmarse que el dibujo

técnico, además de un medio de expresión gráfica, es un lenguaje universal de

expresión del pensamiento técnico, mediante el cual se comunican ideas y se dan

órdenes en el transcurso de las diferentes etapas de una realización industrial.

2.5.5.5.2 EL DIBUJO

El dibujo es el lenguaje del que proyecta, con él se hace entender universalmente,

ya con representaciones puramente geométricas. También se puede decir en otras

palabras que es una representación gráfica de un objeto real de una idea o diseño

propuesto para construcción posterior.

Descripción de los útiles de Dibujo Técnico más usados.

a) Tablero para dibujar.- El tablero más elemental puede consistir en una tabla de

madera contrachapada o de viruta prensada y dura, al que se le pega un

recubrimiento de material plástico especial no muy duro.

b) Papel para dibujar o formato. Las clases de papel utilizadas en los dibujos

técnicos son de dos tipos: papel opaco y papel transparente.

c) Lápices

d) El portaminas

e) El afilalápices o portalijas

f) Gomas de borrar.

g) Escuadra y cartabón 30° y de 60°.

h) Transportador de ángulos

i) Regla en T.

j) Regla de medición

k) El escalímetro

l) El compás

43

m) Plantillas de circunferencias, de letras.

n) Adhesivos.

Pues bien, todos estos materiales son necesarios hasta ahora para la realización de

los Dibujos.

2.5.5.5.3 CLASIFICACIÓN GENERAL DEL DIBUJO.

En la clasificación general existe el artístico y el técnico.

a) El Artístico: Utiliza dibujos para expresar ideas estéticas, filosóficas o

abstractas.

b) El Técnico: Es el procedimiento utilizado para representar topografía, trabajo

de ingeniería, edificios y piezas de maquinaria, que consiste en un dibujo

normalizado.

El dibujo técnico se subdivide en:

a) Dibujo básico. Se refiere a la representación de proyecciones ortogonales,

sistemas de vistas, perspectivas caballera y axonométrica (isométrica)

b) Dibujo Industrial: Su objetivo es representar piezas de máquinas, conductos

mecánicos, construcciones en forma clara pero con precisión suficiente.

2.5.5.5.4 EL PROCESO DOCENTE EDUCATIVO DEL DIBUJO TÉCNICO

Vivir en comunicación es una necesidad ineludible del hombre, el cual le permite

aplicar conocimientos y solucionar problemas que la colectividad le imponga en

un momento dado, dado su carácter social el hombre se encuentra en constante

relación con los otros, logrando mediante la comunicación esta interrelación. El

dibujo transmite una comunicación visual mediante simbología, representación de

figuras, representación de trazos, etc.

El proceso docente educativo del dibujo técnico se manifiesta mediante un

lenguaje gráfico en el que los signos y símbolos realizados por los estudiantes, son

44

los mediadores externos que se modelan en el decursar de las interacciones entre

los que aprenden y los que enseñan en un proceso de comunicación. Esos signos

de los cuales el alumno se apropia activamente, se codifican de acuerdo entre

otras a determinadas leyes de la Teoría de las Proyecciones. Pero estos signos se

reconstruyen, se reinventan y aparecen nuevas relaciones, que conducen a

reestructuraciones del conocimiento del dibujo y que van dando lugar a un

desarrollo. Pero en este aprendizaje guiado por el otro, el estudiante es el

constructor de su propio conocimiento, y esta idea no es ajena al enfoque

histórico-cultural, la cual parte del papel activo del sujeto que aprende,

concediendo un papel relevante a las actividades que el estudiante realiza con los

objetos del medio: instrumentos, accesorios, materiales de dibujo, modelos,

piezas, planos, y otros.

Se plantea claramente la función del profesor como orientador y director

fundamental en el proceso enseñanza-aprendizaje. El profesor debe ser un ejemplo

de educador comunicativo, aplicando los distintos tipos de funciones de la

comunicación informativa (intercambio mutuo de información), regulativa (de la

conducta de los estudiantes relacionados entre sí) y afectiva (comprensión y

percepción mutua entre estudiantes y éstos y el docente), que permita un ambiente

de cooperación y de colaboración, de actividad conjunta en el aula de Dibujo,

planificando, organizando y dirigiendo el proceso de aprendizaje. Controlar los

resultados de la actividad material, verbal y mental, durante el curso de su

formación. El profesor debe ser capaz de aplicar de forma creadora en el aula de

Dibujo, un proceso de comunicación donde interactúen los elementos personales y

no personales del proceso de aprendizaje.

Para que exista comunicación debe existir un emisor del cual parte la información

inicial, convertida en un mensaje intencionado (motivos, necesidad), hacia un

receptor, quien utiliza un medio para descodificar el mensaje que puede o debe

producir determinados efectos que al producir una respuesta trae consigo todo un

sistema de retroalimentación.

La comunicación gráfica es la que se establece en el proceso de diseño y

construcción de artículos, entre el profesor y el estudiante, o entre estudiante-

45

estudiante, para lo cual se emplean signos, gráficos, modelos, figuras, y otros; los

cuales mediante los procesos de codificación y decodificación que se combinan y

donde los educandos deben ser capaces de interpretar y representar gráficamente

los contenidos para solucionar los problemas planteados.

La codificación, es el proceso mediante el cual el emisor, prepara el mensaje para

que pueda ser comprendido por el receptor. Para la codificación se vale de sus

conocimientos relacionados con las características y exigencias de la expresión

gráfica, que no es más que el proceso de representación gráfica que se hace de un

objeto o dibujo con el fin de establecer la comunicación visual. Partiendo de la

generación de una idea, de alguna necesidad comunicativa, la cual puede

manifestarse mediante un dibujo o un gráfico, se manifiesta la codificación,

siendo este un proceso del pensamiento que se efectúa en la corteza cerebral de la

persona o personas que actúan como fuente, mediante la cual la idea que se quiere

expresar se lleva a cabo mediante símbolos capaces de ser transmitidos e

interpretados.

Gráfico 1.- Comunicación gráfica (codificación)
Fuente: http://www.design.ncsu.edu/cud/about_ud/udprinciples.htm

La decodificación, es el proceso inverso de la codificación, en el cual el

estudiante recibe la información y procede a entender el mensaje recibido, es

decir, lo descifra. Para todo esto el alumno debe interpretar el valor de cada línea,

signo o símbolo, color o frase expuesta. La interpretación gráfica es esencialmente

la decodificación mental de un objeto o dibujo. Esto se manifiesta cuando el

mensaje es recibido por el receptor (decodificador) empleando los sentidos (en

46

nuestro caso principalmente la visión, y el oído) y su experiencia y motivación,

mediante la cual extrae el significado del mensaje.

La fuente se orienta según sus motivaciones, también en la decodificación el

receptor interpreta el mensaje, incluso lo acepta o no, según sus motivaciones,

según se encuentre identificado con sus intereses, deseos y actitudes. Por ello, en

el proceso de comunicación ambos participantes actúan como emisor y receptor,

según cuando intervengan.. Ha este ciclo emisor-receptor-emisor, en el que ambos

cambian su papel garantiza el ciclo de la comunicación.

El proceso docente educativo que desarrolla la asignatura de Dibujo Técnico, debe

formar en los estudiantes las capacidades necesarias que le permitan comunicarse

de forma gráfica en diferentes escenarios que se le impondrán en lo curricular y

donde indistintamente el carácter de disciplina básica les posibilitará en un

principio solucionar problemas de otras disciplinas y asignaturas mediante la

gráfica. Fuentes H. (1998)

Gráfico 2.- Comunicación gráfica (decodificación)
Fuente: http://www.design.ncsu.edu/cud/about_ud/udprinciples.htm

2.6 HIPÓTESIS

¿El uso del software para diseño asistido por computador (CAD) mejorará el

interaprendizaje en los estudiantes de décimo año de educación básica en la

materia de dibujo técnico del Instituto Superior Tecnológico Docente

“Guayaquil” de la ciudad de Ambato?

47

2.7 SEÑALAMIENTO DE VARIABLES:

2.7.1 VARIABLE INDEPENDIENTE

Diseño asistido por computador

2.7.2 VARIABLE DEPENDIENTE

Proceso de Interaprendizaje

48

CAPÍTULO III

METODOLOGÍA

3.1 ENFOQUE

Enfoque cualicuantitativo:

Porque la muestra es pequeña, el problema requiere investigación interna, sus

objetivos plantean acciones inmediatas, plantea hipótesis lógica, requiere de un

trabajo de campo con todos los participantes.

3.2 MODALIDAD BÁSICA DE LA INVESTIGACIÓN

La Investigación que se realiza en este Proyecto tiene carácter directo es decir se

desarrolló una Investigación de Campo, de la misma obtenemos datos del hecho

en “Momentos – Tiempos Reales” y utilizando como apoyo la Investigación

Documental, la misma nos brindó pautas para un mejor desempeño investigativo.

3.3 NIVEL O TIPO DE INVESTIGACIÓN

3.3.1 POR EL LUGAR

•••• De Campo.- Nos facilitó experimentar en el medio donde se encontró el

objeto de investigación, donde está ocurriendo los hechos y fenómenos

investigados en los campos de acción y objeto de estudio.

49

•••• Bibliográfica.- Nos permitió realizar consultas en los diferentes libros

acerca de los sujetos u objetos de investigación. Esta se utilizara en

todos los capítulos del presente trabajo.

3.3.2 POR LOS OBJETIVOS

•••• Aplicada.- Este tipo de investigación nos encaminó a la solución del

problema, puesto que trata de modificar una realidad presente con

alguna finalidad práctica.

3.3.3 POR LA NATURALEZA

•••• De Acción.- Porque nos permitió participar personalmente en la

investigación y tratar de producir cambios dentro del lugar de los

hechos.

•••• Descriptiva.- Ayudó a estudiar la realidad presente y actual en cuanto a

hechos, personas, situaciones y derecho de la realidad para detectar los

aspectos a ser transformados.

•••• Explicativa.- Al ser descriptiva también es explicativa en tanto que con

argumentos relacionamos teorías hechos y fenómenos.

3.4 POBLACIÓN Y MUESTRA

La población fue seleccionada intencionalmente teniendo en cuenta los siguientes

aspectos:

Los estudiantes que han recibido formación en la asignatura de dibujo técnico en

años anteriores.

Aquellos docentes que imparten la asignatura de dibujo técnico dentro del

establecimiento.

Dentro de este proceso de investigación no se realizará a través de muestreo en

virtud de ser una población pequeña.

La población está estructurada de la siguiente manera:

50

Cuadro 1.- Población y muestra

ESTRATOS FRECUENCIA PORCENTAJE
Docentes

Estudiantes:
Paralelo “A”
Paralelo “B”

4

28
29

100

100
100

TOTAL 61 100
Fuente: Trabajo de investigación
Elaborado por: Lic. Juan Paredes

3.5 TÉCNICAS E INSTRUMENTOS DE INVESTIGACIÓN

En la investigación se utilizó las siguientes técnicas e instrumentos:

Técnica: Entrevista dirigida a docentes

Instrumento: Cuestionario

Técnica: Encuesta dirigida a estudiantes

Instrumento: Cuestionario

3.6 OPERACIONALIZACIÓN DE LAS VARIABLES

Cuadro 2.- Operacionalización de variables

VARIABLES CONCEPTOS

INDEPENDIENTE

Diseño asistido por

computador

Es el uso de un amplio rango de herramientas

computacionales que asisten a ingenieros, arquitectos y a

otros profesionales del diseño en sus respectivas

actividades.

DEPENDIENTE

Proceso de

Interaprendizaje

Es la técnica mediante la cual los participantes buscan
lograr un objetivo común, en donde el diálogo, la
confrontación de ideas y experiencias, la crítica, la
autocrítica y la autoevaluación se hacen instrumentos de
trabajo permanente.

Fuente: Trabajo de investigación
Elaborado por: Lic. Juan Parede

51

3.6.1. VARIABLE INDEPENDIENTE : DISEÑO ASISTIDO POR COMPUTADOR

CUADRO Nº 3.- DISEÑO ASISTIDO POR COMPUTADOR

CONCEPTO DIMENSIONES INDICADORES ÍTEMS BÁSICOS
TÉCNICAS-

INSTRUMENTOS

Es el uso de un amplio

rango de herramientas

computacionales que

asisten a ingenieros,

arquitecticos y a otros

profesionales del diseño en

sus respectivas

actividades.

� Conocer los procesos

para utilizar el diseño

asistido por computador

� Asimilar los procesos

que se utilizan en el

diseño asistido por

computador

� Poner en práctica los

procesos aprendidos en

la utilización del diseño

asistido por computador

- Manejo del

computador y

periféricos.

-Instalación y

conocimiento del

programa CAD

- Aplicaciones básicas

de: editores de texto,

presentaciones y

cálculo.

- Ejecución del diseño

asistido por

computador.

- Realización de trabajos

expositivos.

- ¿Tiene usted conocimiento del programa

CAD utilizado en dibujo técnico?

- ¿Ha utilizado en sus tareas de dibujo

técnico el programa de CAD?

- ¿Considera usted que el CAD es una

herramienta de que se puede utilizar

dibujo técnico?

- ¿Cree usted que mejoraría su rendimiento

académico con el uso del CAD en dibujo

técnico?

TÉCNICA

. Entrevista

. Encuesta

INSTRUMENTO

. Cuestionario

Cuadro 3.- Variable independiente
Elaborado por: Lic. Juan Paredes

52

3.6.2 VARIABLE DEPENDIENTE: PROCESO DE APRENDIZAJE

CUADRO Nº 4.- PROCESO DE APRENDIZAJE

Concepto Categoría Indicadores Ítems Técnica Instrumento

Es un proceso de

aptitudes y actitudes del

conocimiento y conducta

bajo la influencia o en

interrelación con el

entorno social y natural

determinando su forma,

ser, pensar, actuar.

� Adquisición de

habilidades, destrezas

y conocimientos.

� Adquisición de

conductas y valores.

� Interacción con los

actores del entorno

inmediato y mediato.

Asimila

conocimientos.

Despeja dudas.

Acumula saberes.

Desarrolla el

pensamiento crítico

constructivo.

¿En el transcurso de la clase el

docente hace preguntas que te

motiven a pensar y razonar?

¿Qué tipo de material didáctico

utiliza su profesor para el

desarrollo de las clases de dibujo

técnico?

¿El aprender contenidos de CAD

desarrolla en usted habilidades y

destrezas?

¿Te da gustaría aprender dibujo

técnico por medio del diseño

asistido por computador?

TÉCNICA

. Entrevista

. Encuesta

INSTRUMENTO

. Cuestionario

Cuadro 4: Variable dependiente
Elaborado por: Lic. Juan Paredes

53

3.7 RECOPILACIÓN DE LA INFORMACIÓN

El plan de recolección de información contempla estrategias metodológicas

requeridas para el cumplimiento de los objetivos e hipótesis que coincidan en el

enfoque cualicuantitativo que se propone.

3.8 PROCEDIMIENTO Y ANÁLISIS

La información recogida será introducida en un manual compu-informacional para

análisis estadístico, el cual permite obtener los cuadros de frecuencias y

porcentajes individuales de cada variable, así como el análisis multivariable que

posibilita conocer la interrelación entre las mismas, a fin de obtener los mejores

criterios de la información recogida.

Se espera conseguir opiniones de los estudiantes sobre la prioridad de los

problemas a resolver, los criterios sobre las posibles soluciones y su grado de

compromiso con las mismas, a fin de obtener la propuesta basada en una adecuada

interpretación de estos resultados.

54

CAPÍTULO IV

ANÁLISIS E INTERPRETACIÓN DE RESULTADOS

4.1. Análisis de los resultados (encuestas y entrevistas)

ENCUESTA A ESTUDIANTES

1. Para exponer sus clases el profesor utiliza métodos creativos?

Tabla 1.- El profesor utiliza métodos creativos

RESPUESTA FRECUENCIA PORCENTAJE
Siempre 36 63%
A veces 20 35%
Nunca 1 2%

TOTAL 57 100%
 Fuente: Encuesta aplicada a estudiantes del I.T.S. “Guayaquil”
 Elaborado por Lic. Juan Paredes

Gráfico 3: Barras estadísticas. El profesor utiliza métodos creativos

55

INTERPRETACIÓN:

Como se observa en el gráfico el 63% de profesores utilizan métodos creativos
para dar sus calases, mientras que el 35% lo hace a veces es decir sus clases son
las típicas de pizarra y un 2% nunca utiliza métodos creativos, es decir su
enseñanza es con metodología antigua y tradicional.

2. En el transcurso de la clase el docente hace preguntas que te motiven a
pensar y razonar?

Tabla 2.- El docente hace preguntas para pensar y razonar

RESPUESTA FRECUENCIA PORCENTAJE
Siempre 31 54%
A veces 26 46%
Nunca 0 0%
Total 57 100%

Fuente: Encuesta aplicada a estudiantes del I.T.S. “Guayaquil”
Realizado por: Lic. Juan Paredes

Gráfico 4: Barras estadísticas. El docente hace preguntas para pensar y
razonar

Fuente: Encuesta aplicada a estudiantes del I.T.S. “Guayaquil”
Elaborado por Lic. Juan Paredes

INTERPRETACION:

Como se observa el 54% de los docentes durante sus clases hacen preguntas que
motivan a pensar y razonar a los estudiantes, un poco más de la mitad de la

56

población estudiantil, y un 46% a veces lo hacen. Lo que determina el interés que
tienen los docentes en que los estudiantes sepan pensar y razonar y no sea una
enseñanza mecánica.

3. Cree usted que la asignatura de dibujo técnico es un complemento
importante para las otras asignaturas.

Tabla 3.- Dibujo Técnico es un complemento para las otras
asignaturas

RESPUESTA FRECUENCIA PORCENTAJE
SI 52 91%

NO 5 9%
Total 57 100%

Fuente: Encuesta aplicada a estudiantes del I.T.S. “Guayaquil”
Elaborado por Lic. Juan Paredes

Gráfico 5: Barras estadísticas. Dibujo Técnico es un complemento para las
otras asignaturas

Fuente: Encuesta aplicada a estudiantes del I.T.S. “Guayaquil”
 Elaborado por Lic. Juan Paredes

57

 INTERPRETACIÓN:

Un 91% de la población encuestada piensa que el dibujo técnico es una pieza
fundamental en el desarrollo del resto de asignaturas, pues es la base de cada una
de ellas y de sus especializaciones. Mientras que un 9% no considera que es
importante para el resto de asignaturas.

4. Qué tipo de material didáctico utiliza el profesor para el desarrollo de las
clases de dibujo técnico.

Tabla 4.- Tipo de material didáctico

RESPUESTA FRECUENCIA PORCENTAJE
Juego Geométrico 18 32%
Material didáctico en madera 10 18%
Láminas 21 37%
Computador 8 14%
Total 57 100%

Fuente: Encuesta aplicada a estudiantes del I.T.S. “Guayaquil”
Realizado por: Lic. Juan Paredes

Gráfico 6: Barras estadísticas. Tipo de material didáctico

Fuente: Encuesta aplicada a estudiantes del I.T.S. “Guayaquil”
Elaborado por Lic. Juan Paredes

58

INTERPRETACIÓN:

Como se observa en los resultados el 37% de los encuestados mencionan que los
docentes utilizan como material didáctico para sus clases de dibujo las láminas
donde hacen todos sus trabajos, un 32% menciona que utilizan juegos geométricos
como material complementario a su aprendizaje, un 18% utiliza material
didáctico en madera como las figuras geométricas y un 14% utiliza un
computador para sus clases, es decir que este resultado refleja el déficit del
manejo de programas informáticos para su proceso de enseñanza-aprendizaje.

5. Tiene usted conocimiento del programa CAD utilizado en dibujo técnico

Tabla 5.- Tiene conocimientos del programa CAD

RESPUESTA FRECUENCIA PORCENTAJE
SI 46 81%
NO 11 19%

Total 57 100%
Fuente: Encuesta aplicada a estudiantes del I.T.S. “Guayaquil”

Realizado por: Lic. Juan Paredes

Gráfico 7: Barras estadísticas. Tiene conocimientos del programa CAD

Fuente: Encuesta aplicada a estudiantes del I.T.S. “Guayaquil”
Realizado por: Lic. Juan Paredes

59

INTERPRETACIÓN:

Como se observa en el gráfico el 81% de los encuestados tienen conocimiento del
programa CAD que es utilizado en la cátedra de dibujo técnico, mientras que un
19% no tienen dicho conocimiento del programa, lo que refleja que la gran
mayoría conoce el programa pero es necesario que se trabaje dentro de la
planificación curricular para cubrir el 19% que no conoce. Así el 100% de los
estudiantes dominarán este programa que es muy utilizado en dibujo técnico.

6. Ha utilizado en sus tareas de dibujo técnico el software de diseño asistido
por computadora (CAD)

Tabla 6.- Ha utilizado el programa CAD

RESPUESTA FRECUENCIA PORCENTAJE
Siempre 3 5%
A veces 34 60%
Nunca 20 35%
Total 57 100%

Fuente: Encuesta aplicada a estudiantes del I.T.S. “Guayaquil”
Realizado por: Lic. Juan Paredes

Gráfico 8: Barras estadísticas. Ha utilizado el programa CAD

Fuente: Encuesta aplicada a estudiantes del I.T.S. “Guayaquil”

Realizado por: Lic. Juan Paredes

60

INTERPRETACIÓN:

Como podemos observar un 5% de la población encuestada asegura que siempre
utiliza el programa CAD en sus tareas de dibujo técnico, un 60% a veces
dependiendo a las necesidades de aplicación y el 35% restante nunca ha utilizado
este programa en sus tareas de dibujo técnico. Lo que refleja la realidad que
estamos viviendo aún en estos tiempos de tecnología, no trabajamos con los
programas específicos de dibujo técnico para los procesos de enseñanza-
aprendizaje.

7. Considera usted que el software de diseño asistido por computadora
(CAD) es una herramienta que se puede utilizar en dibujo técnico.

Tabla 7.- El programa CAD se puede utilizar en dibujo técnico

RESPUESTA FRECUENCIA PORCENTAJE
SI 57 100%

Total 57 100%
Fuente: Encuesta aplicada a estudiantes del I.T.S. “Guayaquil”

Realizado por: Lic. Juan Paredes

Gráfico 9: Barras estadísticas. El programa CAD se puede utilizar en

dibujo técnico

Fuente: Encuesta aplicada a estudiantes del I.T.S. “Guayaquil”

Realizado por: Lic. Juan Paredes

61

INTERPRETACIÓN:

Como podemos observar todo los encuestados, es decir el 100% piensan que el
software de diseño asistido por computadora (CAD) es una herramienta que se
puede utilizar en dibujo técnico y por tanto existe la acogida para su aplicación.

8. Cree usted que mejoraría su rendimiento académico el uso del software
CAD en dibujo técnico

Tabla 8.- Con el uso de CAD mejorará el rendimiento académico

RESPUESTA FRECUENCIA PORCENTAJE
SI 53 93%
NO 4 7%

Total 57 100%

Fuente: Encuesta aplicada a estudiantes del I.T.S. “Guayaquil”

Realizado por: Lic. Juan Paredes

Gráfico 10: Barras estadísticas. Con el uso de CAD mejorará el rendimiento
académico

Fuente: Encuesta aplicada a estudiantes del I.T.S. “Guayaquil”

Realizado por: Lic. Juan Paredes

62

INTERPRETACIÓN:

El 93% de los encuestados mencionan que el uso del software CAD mejoraría su
rendimiento académico en el área de dibujo técnico, pues es más aplicable que los
métodos tradicionales que mantienen algunos docentes, mientras que un 7% no
piensa que el uso de CAD le ayudará a mejorar su rendimiento. Este último
porcentaje es inferior pues son las personas que están acostumbradas a los
métodos tradicionales y no se dan cuenta la gran oportunidad para mejorar su
rendimiento con el uso de software informático.

9. Desearía que se incorpore el software CAD en la asignatura de dibujo
técnico.

Tabla 9.- Deberíamos incorporar CAD

RESPUESTA FRECUENCIA PORCENTAJE
SI 57 100%
Total 57 100%

Fuente: Encuesta aplicada a estudiantes del I.T.S. “Guayaquil”

 Realizado por: Lic. Juan Paredes

Gráfico 11: Barras estadísticas. Deberíamos incorporar CAD

Fuente: Encuesta aplicada a estudiantes del I.T.S. “Guayaquil”
 Realizado por: Lic. Juan Paredes

63

INTERPRETACIÓN:

Finalmente observamos que toda la población es decir el 100% de los encuestados
mencionan que desearían que se incorpore el software CAD en la asignatura de
dibujo técnico, pues están al tanto de la necesidad de utilización del programa no
solo como una herramienta eficaz en dibujo técnico sino una herramienta práctica
para las carreras técnicas y para el desarrollo de las mismas.

ENTREVISTA A DOCENTES QUE IMPARTEN LA MATERIA DE

DIBUJO TÉCNICO

Cada docente de la asignatura dio su punto de vista en la siguiente entrevista:

Entrevista dirigida a los docentes de Dibujo Técnico del Instituto Superior

Tecnológico Docente “Guayaquil”

I.- OBJETIVO

. Determinar el nivel de utilidad del software para Diseño Asistido por

Computador

II.- INSTRUCCIONES

Lea detenidamente cada una de las preguntas y complete su justificación

III.- CUESTIONARIO

1.- Da usted importancia al desarrollo del pensamiento creativo en el proceso de

aprendizaje

Sí, porque al desarrollar la creatividad los seres humanos pueden aplicarla en la

solución de problemas y dificultades.

2.- Cree usted que es importante que los estudiantes aprendan a pensar y no solo

adquieran información.

Sí porque al aplicar el razonamiento para analizar y obtener conclusiones es muy

importante para ejecutar decisiones objetivas y exitosas

64

3.- Cultiva en sus estudiantes el gusto por el descubrimiento y por la búsqueda de

nuevos conocimientos.

Sí cultivo la búsqueda de resultados y satisfacción para los mismos

4.- Utiliza ejercicios que estimulen a los estudiantes a desarrollar su capacidad de

aprendizaje

Sí con ejercicios de aplicación y razonamiento

5.- Cree usted que la metodología utilizada está acorde con las necesidades de

interaprendizaje de los estudiantes

Sí, porque dibujo técnico se aprende haciendo, es decir ejecutando la experiencia

6.- Tiene conocimientos del software para Diseño Asistido por Computador

(CAD)

Sí, es utilizado en el diseño de distribución de áreas de plantas industriales

7.- Está usted de acuerdo en implementar el software para Diseño Asistido por

Computador en lo décimos años para el proceso de interaprendizaje

Si estoy de acuerdo porque ya es hora que los estudiantes apliquen la tecnología

actual, además les facilitaría su labor

8.- Considera usted que la asimilación de conocimientos en cuanto a la materia de

dibujo técnico mejoraría con la utilización del software para Diseño Asistido por

Computador (CAD)

Sí, porque el CAD es una herramienta que les permite dibujar con facilidad y

precisión, se consigue calidad.

65

Entrevista dirigida a los docentes de Dibujo Técnico del Instituto Superior

Tecnológico Docente “Guayaquil”

I.- OBJETIVO

. Determinar el nivel de utilidad del software para Diseño Asistido por

Computador

II.- INSTRUCCIONES

Lea detenidamente cada una de las preguntas y complete su justificación

III.- CUESTIONARIO

1.- Da usted importancia al desarrollo del pensamiento creativo en el proceso de

aprendizaje

Es de vital importancia por cuanto crea en el individuo elementos nuevos de

innovación y creación.

2.- Cree usted que es importante que los estudiantes aprendan a pensar y no solo

adquieran información.

Los estudiantes deben ser entes que aporten en el proceso de aprendizaje con

nuevas ideas y criterios de temas que se están enseñando

3.- Cultiva en sus estudiantes el gusto por el descubrimiento y por la búsqueda de

nuevos conocimientos.

El fortalecimiento que se tiene en el aprendizaje significativo nos induce a los

docentes a insertar en nuestros estudiantes su desarrollo

4.- Utiliza ejercicios que estimulen a los estudiantes a desarrollar su capacidad de

aprendizaje

Los ejercicios dados son para reforzar aprendizajes cognitivos, que dan como

resultado aprendizajes prácticos y metódicos.

66

5.- Cree usted que la metodología utilizada está acorde con las necesidades de

interaprendizaje de los estudiantes

Las metodologías de enseñanza en el dibujo son muy variadas por la forma

individual de cada estudiante, llegando inclusive al interaprendizaje

individualizado

6.- Tiene conocimientos del software para Diseño Asistido por Computador

(CAD)

Conozco que es una magnífica herramienta para el desarrollo del aprendizaje

tanto de alumnos como de estudiantes

7.- Está usted de acuerdo en implementar el software para Diseño Asistido por

Computador en lo décimos años para el proceso de interaprendizaje

No se debe perder la esencia del dibujo como es el buen manejo de todo tipo de

herramientas y materiales, es decir que los logros alcanzados satisfagan las

necesidades humanas e industriales.

8.- Considera usted que la asimilación de conocimientos en cuanto a la materia de

dibujo técnico mejoraría con la utilización del Diseño Asistido por Computador

(CAD)

Actualmente se está incursionando en este campo no solo por mejorar, sino

porque dentro de las competencias establecidas debemos ser mejores cada día.

Entrevista dirigida a los docentes de Dibujo Técnico del Instituto Tecnológico

Superior “Guayaquil”

I.- OBJETIVO

. Determinar el nivel de utilidad del software Diseño Asistido por Computador

II.- INSTRUCCIONES

Lea detenidamente cada una de las preguntas y complete su justificación

67

III.- CUESTIONARIO

1.- Da usted importancia al desarrollo del pensamiento creativo en el proceso de

aprendizaje

Si doy importancia por cuanto el alumno construye el conocimiento por sí mismo,

el estudiante tiene la capacidad de invención.

2.- Cree usted que es importante que los estudiantes aprendan a pensar y no solo

adquieran información.

Es muy importante que el estudiante discute, reflexione y no solo se convierta en

copiador, es decir que las cosas siempre se hagan pensando

3.- Cultiva en sus estudiantes el gusto por el descubrimiento y por la búsqueda de

nuevos conocimientos.

Mucho, porque en la asignatura hay manifestaciones nos descubiertas, en

particular en la construcción de objetos

4.- Utiliza ejercicios que estimulen a los estudiantes a desarrollar su capacidad de

aprendizaje

Si porque los ejercicios son reales y están viendo en la vida diaria.

5.- Cree usted que la metodología utilizada está acorde con las necesidades de

interaprendizaje de los estudiantes

Sí, incitamos al estudiante a ser creativo, se trabaja en equipo, hay dinámica y

autonomía en todo, conceptualiza, totaliza métodos.

6.- Tiene conocimientos del software Diseño Asistido por Computador (CAD)

Sí, en 2D y 3D este conocimiento se lo ha adquirido desde el 2000

7.- Está usted de acuerdo en implementar el software Diseño Asistido por

Computador en lo décimos años para el proceso de interaprendizaje

68

Estría de acuerdo siempre y cuando exista una planificación acorde a la

necesidad de los décimos en colegios técnicos especialmente.

8.- Considera usted que la asimilación de conocimientos en cuanto a la materia de

dibujo técnico mejoraría con la utilización del Diseño Asistido por Computador

(CAD)

Por supuesto que si por cuanto nos ahorra tiempo y nos permite realizar mayor

cantidad de ejercicios en menor tiempo

Entrevista dirigida a los docentes de Dibujo Técnico del Instituto Tecnológico

Superior “Guayaquil”

I.- OBJETIVO

. Determinar el nivel de utilidad del software Diseño Asistido por Computador

II.- INSTRUCCIONES

Lea detenidamente cada una de las preguntas y complete su justificación

III.- CUESTIONARIO

1.- Da usted importancia al desarrollo del pensamiento creativo en el proceso de

aprendizaje

Sí, es necesario despertar la creatividad en cada individuo ya que ello facilitaría

al desarrollo

2.- Cree usted que es importante que los estudiantes aprendan a pensar y no solo

adquieran información.

Por su puesto el razonamiento permite fortalecer el criterio y afirmarse como

persona.

3.- Cultiva en sus estudiantes el gusto por el descubrimiento y por la búsqueda de

nuevos conocimientos.

69

Claro, por medio de hojas de trabajo, busca seguir los procesos y descubre cómo

avanzar más rápido.

4.- Utiliza ejercicios que estimulen a los estudiantes a desarrollar su capacidad de

aprendizaje

Sí, al hacer aplicaciones en diferentes objeto mecánicos.

5.- Cree usted que la metodología utilizada está acorde con las necesidades de

interaprendizaje de los estudiantes

En parte no se puede lograr mucho por el número de estudiantes.

6.- Tiene conocimientos del software Diseño Asistido por Computador (CAD)

Es un aspecto importante en la vida profesional el avance tecnológico debe ser

bien aprovechado

7.- Está usted de acuerdo en implementar el software Diseño Asistido por

Computador en lo décimos años para el proceso de interaprendizaje

Se puede lograr un aprendizaje pero en grupos más pequeños o en cursos que

tengan una buena planificación

8.- Considera usted que la asimilación de conocimientos en cuanto a la materia de

dibujo técnico mejoraría con la utilización del Diseño Asistido por Computador

(CAD)

Puede ser una buena motivación, pero si no tienen una buena base de dibujo

sería negativa.

4.2. Interpretación de datos (encuestas y entrevistas)

Con los resultados obtenidos al elaborar, aplicar y posteriormente analizar e

interpretar los resultados de las encuestas y entrevistas dirigidas a estudiantes y

docentes de la Institución, es claro que existe un interés por mejorar el

rendimiento académico por parte de los docentes hacia los estudiantes, ya que en

los últimos tiempos ha sido bajo el promedio de notas en cada trimestre.

70

De igual manera se puede indicar que los estudiantes están motivados para utilizar

el software para Diseño Asistido por Computador (CAD), ya que dado el avance

tecnológico, no es posible que teniendo la facilidad de trabajo en cuanto al uso del

mencionado programa, nosotros aún estemos rezagados de esta información.

4.3 Verificación de hipótesis

Para verificar la hipótesis ¿El uso del software para diseño asistido por

computador (CAD) mejora el interaprendizaje en los estudiantes de décimo año

de educación básica en la materia de dibujo técnico del Instituto Superior

Tecnológico Docente “Guayaquil” de la ciudad de Ambato?

Modelo lógico.-

Ho: El CAD es independiente del proceso interaprendizaje

Hn: El CAD es dependiente del proceso de interaprendizaje

Cuadro de frecuencia observada (fo)

Tomamos en cuenta las preguntas 6: Ha utilizado en sus tareas de dibujo técnico
el software de diseño asistido por computadora (CAD) y la 8 Cree usted que
mejoraría su rendimiento académico con el uso del CAD en dibujo técnico.

 Proceso interaprendizaje:8 SI NO Ʃ

Siempre 1 2 3

A veces 33 1 34

Nunca 19 1 20

Ʃ 53 4 57

Cuadro de frecuencia esperada (fe)

2.72 0.21

31.6 2.38

18.5 1.4

CAD: 6

71

Cuadro X2

fo Fe Fo - fe

1 2.72 -1.72 2.95 1.08

2 0.21 1.79 3.20 15.2

33 31.6 1.40 1.96 0.06

1 2.38 -1.38 1.90 0.80

19 18.5 0.5 0.25 0.01

1 1.4 -0.4 0.16 0.11

NC: 95% - 5%

GL: (NC-1) (NF-1)

GL: (2-1) (3-1)

GL: 1x2: 2 (5.99)

 = 17.26

 = 5.99

Con el cálculo del Chi Cuadrado se rechaza la hipótesis nula (Ho) y se acepta la

hipótesis alterna (Hn). Entonces con el análisis se comprueba la hipótesis: El uso

del software para diseño asistido por computador (CAD) mejora el

interaprendizaje en los estudiantes de décimo año de educación básica en la

materia de dibujo técnico del Instituto Superior Tecnológico Docente

“Guayaquil” de la ciudad de Ambato.

Adicional a este análisis se presentan en el Anexo 5 los porcentajes de

rendimiento de los estudiantes del décimo año paralelo A y B que fueron objeto

de estudio.

Ʃ

17.26 �
�

72

CAPÍTULO V

CONCLUSIONES Y RECOMENDACIONES

CONCLUSIONES

- Se ha demostrado que el software Diseño Asistido por Computador si

incide en el proceso de interaprendizaje en la asignatura de Dibujo

Técnico, en los estudiantes de décimo año del Instituto Tecnológico

Superior “Guayaquil”, en la aplicación y desarrollo de ejercicios de

sistemas de representación axonométrico y diédrico por la vía del

razonamiento y la comprensión.

- Los estudiantes se sienten muy motivados ante el uso de la informática, ya

que en su jornada cotidiana no tendrán que transportar un voluminoso

tablero de dibujo técnico, tampoco los instrumentos y materiales, ya que

todo esto se simplifica a un computador.

- La actitud de los docentes frente a la tecnología se puede decir, en general,

que es muy aceptable, aunque destacan los temas de fondo que siempre

deben estar presentes, es decir, no olvidarse de los procedimientos de

armar las figuras de la forma tradicional.

- La propuesta va a la par con la tecnología en el que todos los ámbitos de

desarrollo fluctúan y uno de ellos es la educación. Conforme avanza los

73

educadores estamos en la obligación de actualizarnos y proveer esa

información a nuestros educandos.

RECOMENDACIONES

- Es de vital importancia que se realicen encuestas periódicas tanto a

estudiantes como a docentes sobre la forma de exposición de las clases,

sobre cómo se maneja los recursos disponibles para el Área de Dibujo, etc.

para siempre tener datos actualizados disponibles que nos permitan

corregir las falencias que se vayan presentando.

- Impartir cursos de formación y capacitación docente en el software para

Diseño Asistido por Computación, esta formación debe sentarse a dotarles

de las habilidades y destrezas que le permitan adaptarse al continuo

cambio de la tecnología

- Todo lo referente a las Tecnologías aplicadas en la educación debe ser

tomado en cuenta tanto por el educador como por los estudiantes para

lograr objetivos más grandes.

74

CAPÍTULO VI

LA PROPUESTA

TEMA: IMPLEMENTACIÓN DEL SOFTWARE PARA DISEÑO

ASISTIDO POR COMPUTADOR (CAD) DENTRO DE LA

PLANIFICACIÓN CURRICULAR DE UNIDADES DIDÁCTICAS DE LA

ASIGNATURA DE DIBUJO TECNICO, EN EL INSTITUTO SUPER IOR

TECNOLÓGICO DOCENTE “GUAYAQUIL”

6.1. DATOS INFORMATIVOS

NOMBRE DE LA INSTITUCIÓN: INSTITUTO SUPERIOR TECNOLÓGICO

DOCENTE “GUAYAQUIL”

FECHA DE CREACIÓN: 30 octubre 1954

RESOLUCIÓN MINISTERIAL:

PROVINCIA: TUNGURAHUA

CANTÓN: AMBATO

PARROQUIA: PISHILATA

DIRECCIÓN: AV. BOLIVARIANA s/n Y FRANCISCO NAVARRETE

TELÉFONO: 032848564 TELEFAX: 032411950

75

CORREO ELECTRÓNICO: www.istdg.edu.ec EMAIL:

istdguayaquil”@istdg.edu.ec

REGIMEN: SIERRA

ZONA: URBANA

FUNCIONAMIENTO: MATUTINO

6.2. ANTECEDENTES DE LA PROPUESTA.

En la investigación experimental, se analizó la relación que existe entre realizar un

dibujo geométrico a mano y a través de la “herramienta” ordenador.

Concretamente, nos centramos en las dos cuestiones expuestas anteriormente:

tiempo y conocimientos previos necesarios, ya que, se supone que el tiempo de

ejecución de un dibujo viene determinado por los conocimientos previos sobre el

problema geométrico, por la destreza manual y por el número de operaciones que

se hagan en un caso o en otro.

El proceso se desarrolló distinguiendo dos fases. Una fase, en la que se instruyó a

los estudiantes en trazados sobre la representación de piezas mecánicas en una

práctica manual utilizando todos los instrumentos y materiales de Dibujo Técnico.

La segunda fase experimental en la que se instruyó a los estudiantes sobre el

manejo del software CAD, se realizó ejercicios sobre representación de figuras

mecánicas que ya se trabajo en el dibujo tradicional reforzando el aprendizaje de

las órdenes del programa AutoCAD. Los resultados fueron satisfactorios, ya que

con el uso del ordenador se pudo notar que existe una mejor percepción visual y

mejor entendimiento de los ejercicios planteados. Tal como ya hemos expuesto, la

motivación de este trabajo, surgió al contemplar las distintas experiencias

realizadas y ver que no constaban en ninguna planificación. Se investigó a fondo

todo lo referente a la Teoría, en el Capítulo IV se analizó el diagnóstico que fue

parte clave del desarrollo de la investigación dejando conocer falencias en la parte

metodológica y curricular, que es la que se va a fortalecer mediante la propuesta.

76

6.3. JUSTIFICACIÓN.

La presente propuesta está elaborada con el objetivo de ayudar a los docentes que

imparten la asignatura de Dibujo Técnico, con el uso del soporte digital o software

para Diseño Asistido por Computador en la misma, el trabajo con los estudiantes

será más activo, participativo y sobre todo desarrollará en ellos el interés por la

asignatura y los temas a tratar.

La implementación del software CAD, está dirigido a responder todas las

inquietudes, necesidades, expectativas de los docentes y estudiantes de los

Décimos Años de Educación Básica, para trabajar acorde con las nuevas

Tecnologías que la Institución requiere. Esta propuesta parte del hecho de que hoy

nuestra sociedad se halla cambiante, en donde el docente debe actualizarse

diariamente, tomando conciencia del rol tan importante que éste desempeña

dentro del proceso de aprendizaje.

Como resultado se obtiene un aporte a los docentes y estudiantes de los Décimos

Años de Educación Básica. La investigación y recopilación de la información

necesaria se organizó de tal manera que, al momento de utilizarla pueda satisfacer

esa necesidad de aprender, o reafirmar conocimientos, y aplicar a los estudiantes

con los cuales los docentes trabajan, siempre pensando en obtener el mayor

beneficio para ellos en el proceso de interaprendizaje.

6.4. OBJETIVOS

6.4.1. OBJETIVO GENERAL:

Contribuir en la Planificación Anual de asignatura con la implementación del

soporte digital o software CAD, en la materia de Dibujo Técnico.

6.4.2. OBJETIVOS ESPECÍFICOS:

- Desarrollar planes de unidad que sean viables y de fácil aplicación, que

resulte muy rico para el progreso educativo dentro del sector al que va

dirigida la propuesta.

77

- Contribuir de esta forma a que los estudiantes se actualicen en los

adelantos tecnológicos, haciendo hincapié en el correcto uso de las TIC

dentro del interaprendizaje.

- Promover la implementación del software Diseño Asistido por

Computador en los Planes de Unidad para la asignatura de Dibujo Técnico

en todos los Décimos Años de Educación Básica del Instituto.

6.5. ANALISIS DE FACTIBILIDAD

La implementación del software CAD en la asignatura de Dibujo Técnico, para el

desarrollo y elaboración de ejercicios bidimensionales y tridimensionales, para los

estudiantes de Décimo año del Instituto Tecnológico Superior “Guayaquil”, si es

factible y puede aplicarse, puesto que existen los recursos físicos y tecnológicos,

la predisposición de autoridades, docentes y estudiantes.

Por lo tanto la planificación de los Planes de unidad, tendrán contenidos en los

que los ejercicios planteados se los desarrollará con el software CAD, esto

generará un cambio de actitud tanto de docentes como estudiantes, mediante

estrategias y técnicas metodológicas, para llegar a despertar el interés por

aprender Dibujo Técnico, desarrollando en los mismos la percepción visual de

objetos en forma bi y tridimensional.

6.6 FUNDAMENTACIÓN

6.6.1 FUNDAMENTACIÓN FILOSÓFICA

La asignatura de Dibujo Técnico constituye un medio fundamental en el proceso

de interaprendizaje entre el educando y el educador, en el cual se conoce, analiza

y práctica principios, fundamentos y reglas de los contenidos curriculares y extra

curriculares del área

Por tal motivo la meta del docente es contribuir a que los estudiantes alcancen

experiencias con capacidades, habilidades, destrezas, valores, normas y

conocimientos que les permita participar en la forma crítica y constructiva

consigo mismo y con los demás.

78

Tiene como finalidad permitir que el aprendizaje dentro del aula sea significativo,

a mas de ayudar al estudiante a resolver problemas que diariamente se presentan

en su entorno, que sea capaz de afrontar nuevas situaciones, nuevos retos, la

presente investigación se enmarca en el paradigma critico propositivo ya que

pretende ofrecer una alternativa de mejoramiento en el proceso de

interaprendizaje para la consecución de una educación de calidad acorde a las

exigencias de las generaciones venideras.

6.6.2 FUNDAMENTACIÓN EPISTEMOLÓGICA

Permitirá al estudiante enfocar la calidad y cantidad de contenidos en un sentido

secuencial, lógico y acorde a las edades cronológicas de los usuarios manteniendo

como eje vertebrador la tecnología, la práctica de valores combinando estas

características con las cognitivas y procedimentales. Esta perspectiva, considera el

interaprendizaje como un proceso de reorganización cognitiva del individuo, en el

sentido en el que lo formuló David Ausubel. Esto supone desechar la

memorización y plantear que el interaprendizaje significativo se produce en

términos conceptuales conforme a las finalidades de los alumnos del décimo año

de básica, el uso del programa CAD busca favorecer en el estudiante el manejo de

una serie de habilidades y destrezas.

 Busca introducir al estudiante en el conocimiento histórico de larga duración

mediante el manejo de aspectos conceptuales básicos de dibujo técnico, de esta

forma favorece la comprensión y la sensibilización del estudiante.

6.6.3 FUNDAMENTACIÓN SOCIOLÓGICAS

Dado su carácter social el hombre se encuentra en constante relación con los

otros, logrando mediante la comunicación esta interrelación, vivir en

comunicación es una necesidad ineludible de la persona, el cual le permite aplicar

conocimientos y solucionar problemas que la colectividad le imponga en un

momento establecido.

Es importante tener presente que la comunicación humana al ser un proceso de

naturaleza social intervienen en su realización los intereses, las actitudes, los

79

sentimientos, lo que implica que la capacidad de disfrutar la comunicación con el

otro sea una importante condición del valor que adquiera la relación para la

formación de la personalidad. Por ello, es importante que en el proceso docente

educativo el profesor tenga muy presente toda su conceptualización y la forma en

que esta interviene en el proceso.

6.6.4 FUNDAMENTACIÓN PEDAGÓGICA

Forma el núcleo donde convergen los procesos de enseñanza, como procesos

interactivos de aprendizaje de investigación teórica y práctica, protagonizados por

el docente y el estudiante hasta alcanzar aprendizajes significativos, que se

reflejan en conocimientos, habilidades y destrezas.

Se sitúa al estudiante como centro del proceso implicando en ello su formación

activa, consciente, dirigido al desarrollo integral de su personalidad y a la

transformación de la sociedad, donde el profesor es un orientador, quien crea las

condiciones mediante actividades, tareas, sistemas de relaciones y establece la

colaboración de los mismos.

Es necesario establecer la actividad conjunta entre profesor–estudiante,

estudiante-profesor, aplicando el principio de la unidad de lo cognitivo y lo

afectivo, buscando un compromiso y significado, asociado al estilo comunicativo

que asume el docente en su labor y en el cumplimiento de los componentes del

proceso de interaprendizaje. Por lo tanto se necesita de un profesor -orientador

que cree condiciones a través de tareas, tipos de actividades, sistema de relaciones

y logre una comunicación educativa donde se ponga de manifiesto un estilo

comunicativo y no autoritario, dando énfasis a nuevos aprendizajes.

6.7 METODOLOGÍA

El método constituye una herramienta para la fuente de información del

interaprendizaje, en donde interactúan el docente como el transmisor del

conocimiento y el estudiante como receptor, pero éste es participativo, reflexivo,

critico, analítico, crea su propio conocimiento, en la elaboración y desarrollo de

ejercicios propios de la asignatura de dibujo técnico

80

El interés por realizar este trabajo de investigación, es para que el estudiante

utilice todas sus potencialidades individuales y colectivas para la debida

comprensión de la percepción visual de objetos en el espacio.

El trabajo empieza con la adaptación de ejercicios que lleven a la comprensión de

elementos fundamentales del Dibujo Técnico. Para conseguir un ritmo

homogéneo dentro del grupo, primero se constata las posibles dificultades que le

ayudarán a realizar las oportunas correcciones. Se empleará un proyector de

imágenes donde se expone el tema, esto orienta a los estudiantes sobre el

funcionamiento del nuevo medio de trabajo y presenta las herramientas del

programa (CAD) que pueden necesitar para las construcciones que tienen que

llevar a cabo.

El proceso en el que se trabajará sigue la siguiente estructura:

- Se forma grupos de trabajo (2 estudiantes) a los que se les propone trabajar en

equipo para la resolución de un problema o ejercicio con el uso de los materiales e

instrumentos de dibujo. La ejecución de una tarea colectiva suele ser mejor que la

individual, porque la actuación conjunta de todos los integrantes del grupo,

permite estructurar mejor las actividades y evitar el desánimo, porque es más fácil

encontrar estrategias de resolución de los ejercicios.

- El profesor presenta un esquema para resolver el problema planteado. En esta

enseñanza se trata de desarrollar destrezas dirigidas a la elaboración de estrategias

destinadas a la resolución de problemas. Para facilitar la labor del profesor en el

aula, se ha procurado secuenciar las actividades según sus niveles de dificultad.

- Se resuelven los ejercicios planteados a mano con los materiales de Dibujo

Técnico y se analizan los resultados.

- Los resultados obtenidos se presentan a los compañeros en clase, describiendo el

planteamiento del problema y el modo en que se ha obtenido la solución. Esta

enseñanza pretende la reestructuración de la estructura mental del estudiante,

quien ha de adaptarla a los nuevos objetos de aprendizaje.

81

- En el análisis de resultados se prueban también las soluciones que se dan. Esta

metodología de trabajo es dinámica dentro del aula y se complementa con el uso

del ordenador y el programa CAD. Con este proceso de interaprendizaje el trabajo

del estudiante adquiere un mayor compromiso, existe una interacción con la

Tecnología y se cambia el sistema de enseñanza tradicional. En definitiva, el

educando toma el control de su propio aprendizaje pasando el profesor a ser el

conductor, ahora no solo dentro del aula sino en todo momento del proceso.

6.7.1 DESARROLLO DE LA PROPUESTA

6.7.1.1 ANÁLISIS PREVIO: El contexto social, educativo y económico de la

Institución en donde se propone realizar la implementación del software para

Diseño Asistido por Computador fue analizado. En el Instituto, el Área de Dibujo

Técnico viene desempeñando con el currículo instituido por la autoridades de

Educación, no se han desarrollado planes de uso de nuevas tecnologías que

soporten el mejoramiento y la facilidad para realizar este tipo de diseños. Se

encuestó a estudiantes y docentes sobre la visión que tienen con respecto al

soporte Digital para el Área de Dibujo Técnico. Se dilucidó la necesidad de incluir

en esto al grupo de docentes del Área de dibujo en una capacitación para estar en

relación al avance tecnológico.

6.7.1.2. PLANIFICACION

El Ministerio de Educación tiene su Malla curricular para la población de estudio.

El plan didáctico anual y el Plan de Unidad Didáctica.

Ya que esta planificación viene dada por el ministerio no se los puede cambiar, lo

que se propone es implementar el uso del software para la realización de todos

los ejercicios en cada unidad didáctica.

6.7.1.3. ELEMENTOS BÁSICOS DE LA PLANIFICACIÓN

6.5.3.1. OBJETIVOS:

Es la aspiración, el propósito de formar en los estudiantes: la instrucción, el

desarrollo y la educación de los jóvenes, adolescentes y niños. Para alcanzar ese

82

objetivo el estudiante debe formar su pensamiento, cultivar sus facultades, como

indica la práctica milenaria escolar, mediante el dominio de una rama del saber, de

una ciencia, de parte de ella o de varias interrelacionadas y que estén presentes en

el objeto en que se manifiesta el problema, a estos e le llama “contenido.

(ALVARES DE ZAYAS, Carlos M)

El autor propone que se vayan desarrollando temas mediante la enseñanza

tradicional con los materiales antes descritos y a la par con la enseñanza digital

para que ellos puedan dilucidar la eficacia y la rapidez, que son algunas de las

ventajas de las nuevas tecnologías para el proceso de enseñanza – aprendizaje.

 El proceso mediante el cual se debe lograr el objetivo, cuando el estudiante se

apropia del contenido. Este proceso debe tener cierto orden, una determinada

secuencia. A la secuencia u ordenamiento del proceso docente – educativo se le

denomina método.

6.7.1.4 SISTEMA DE TAREAS

El sistema de tareas docentes propicia que el educando se involucre en la

actividad investigadora. Con los siguientes fundamentos:

. Las tareas deben concebirse y organizarse en sistemas que tengan estrecha

vinculación e interdependencia de los ejercicios propuestos. Cada unidad

didáctica o tema debe desarrollarse a través de un sistema de tareas que agote

dicho tema o unidad.

. Las tareas dentro del sistema, deben estar estrechamente relacionadas unas con

otras, debe iniciarse con tareas generales, preferiblemente abiertas, que

proporcionen una visión global y superficial del tema.

. Las primeras tareas deben estimular a los estudiantes a formular preguntas y

problemas de su interés relacionadas con el tema.

. A medida que se avanza en la formulación de las tareas debe procurarse que la

solución de cada una de ellas de lugar de modo natural a las siguientes tareas.

83

. Al final se retoman las tareas iniciales y se les da una solución más completa y

precisa mediante un proceso de síntesis de lo aprendido en el tema.

. Al concluir el desarrollo de un sistema de tareas es recomendable que queden

preguntas, problemáticas, tareas, etc., planteadas para ser resueltas en el siguiente

o siguientes temas, para ser investigadas de forma independiente o colectiva por

los estudiantes, incluyendo contenidos que no necesariamente estén incluidos en

el currículo, pero que sean de interés del estudiante.

. En todo sistema de trabajos siempre deben constar tareas que preparen las

condiciones previas para el nuevo aprendizaje (de recordatorio y diagnóstico)

denominadas tareas de preparación, tareas destinadas a lograr el nuevo

aprendizaje, llamadas de formación y tareas para consolidar y sistematizar lo

aprendido o tareas de desarrollo.

Deben existir tareas para ser realizadas de forma independiente por los estudiantes

a las cuales se denomina “tareas centradas en el estudiante” y tareas grupales,

tareas en donde tome parte el docente y tareas en clase y fuera de ellas.

6.7.1.5 EVALUACION

La Evaluación es una categoría o concepto de máxima generalidad, que se refiere

a uno de los componentes fundamentales del proceso pedagógico, en esencia

evaluar es analizar cuantitativamente todas las transformaciones que tienen lugar

en el estudiante como resultado del aprendizaje. La evaluación permite determinar

las necesidades educativas de los estudiantes, los niveles de ayudas requeridos y

tomar decisiones a favor de su desarrollo integral. Castro Norberto (2005)

En el transcurso de cada trimestre se trabajara de forma simultánea los ejercicios

tanto en el tablero es decir, a mano utilizando los materiales e instrumentos de

dibujo y el software para diseño asistido por computador.

6.7.1.6 PLAN ANUAL DE LA ASIGNATURA

A continuación se detalla el Plan Anual de estudios de la asignatura de Dibujo

Técnico:

84

INSTITUTO SUPERIOR TECNOLÓGICO DOCENTE “GUAYAQUIL”
AMBATO - ECUADOR

PROGRAMA DE ASIGNATURA

1.- DATOS INFORMATIVOS
Área académica: Dibujo Técnico Asignatura: Dibujo Técnico
Docente: Nivel: Educación Básica
Especialización: Curso: Décimo Año
Carga horaria semanal: 3 horas Carga horaria trimestral: 35
horas
Periodo académico: 2011-2012

2.- OBJETIVOS DE LA ASIGNATURA

- Desarrollar e interpretar los conocimientos básicos del dibujo como lenguaje
gráfico universal
- Aplicar las disposiciones referentes a la representación en dibujos de piezas
mecánicas y sus conjuntos
- Utilizar los conocimientos de dibujo técnico en el uso del soporte digital o
software CAD

3.- SINTESIS DE LA ASIGNATURA

UNIDADES DIDACTICAS
 3.1 Organización, diagnóstico y nivelación 3 Perío.
 3.2 Normalización ………………………… 6 "
 3.3 Principios de representación ………………………… 12 "
 3.4 Acotación y escalas ………………………… 9 "
 3.5 Selección de vistas útiles ………………………… 24 "
 3.6 Perspectiva caballera ………………………… 18 "
 3.7 Perspectiva axonométrica ………………………… 33 "
 TOTAL 105 "

4.- CONTENIDOS PROGRAMATICOS

UNIDAD: 1 ORGANIZACIÓN, DIAGNÓSTICO Y NIVELACIÓN DE

 CONOCIMIENTOS
Ubicación en los puestos de trabajo.
Lista de útiles y materiales.
Prueba de diagnóstico.
Nivelación de conocimientos.

UNIDAD 2: NORMALIZACIÓN

Escritura a 90 y 75º

85

Tipos de líneas
Ejercicios en tablero y CAD

UNIDAD 3: PRINCIPIOS DE REPRESENTACIÓN
Denominación
Disposición de las vistas
 . Sistema: “E”

 . Sistema: “A”
Ejercicios en tablero y CAD

UNIDAD 4: ACOTACIÓN Y ESCALAS
Principios generales
Elementos de acotación
Acotación de elementos comunes
Métodos para acotar
Ejercicios en tablero y CAD

UNIDAD 5: SELECCIÓN DE VISTAS ÚTILES
Vistas útiles con detalles rectos visibles, ocultos y ejes
Vistas útiles con combinaciones de detalles rectos y curvos.
Ejercicios en tablero y CAD

UNIDAD 6: PERSPECTIVA CABALLERA
Normas para la construcción de la perspectiva caballera.
Perspectiva caballera de sólidos con aristas rectas.
Perspectiva de la circunferencia.
Perspectiva de cuerpos sólidos con aristas rectas y contornos curvos
Ejercicios en tablero y CAD

UNIDAD 7: PERSPECTIVA AXONOMÉTRICA
Tipos de perspectiva axonométrica
Normas para la construcción de la perspectiva isométrica.
Perspectiva isométrica de la circunferencia.
Perspectiva de cuerpos sólidos con aristas rectas y contornos curvos.
Ejercicios en tablero y CAD

5.- METODOLOGÍA DEL PROCESO ENSEÑANZA – APERNDIZAJE

Motivación
Pre medición
Enseñanza aprendizaje

• Presentación del tema
• Explicación de contenidos
• Resumen
• Trazos tablero y Auto CAD
• Verificación
• Refuerzo

86

El método que se utiliza en este proceso es: el inductivo deductivo

La técnica se desarrollará a través de talleres la primera parte con el uso del
Tablero y la segunda en el computador

6.- RECURSOS DIDACTICOS

• Hojas De trabajo
• Textos
• Laboratorio de Auto CAD
• Proyector
• Carteles
• Láminas tipo

7.- SISTEMA DE EVALUACIÓN

Diagnóstica.- Al inicio del año escolar, antes de cada unidad y tema
Formativa.- Después de cada clase
Sumativa.- Lecciones de trazos, trabajos, pruebas y exámenes
Auto evaluación.- Preparación del examen
Coevaluación.- Se hará una evaluación conjunta
Heteroevaluación.- La que se presente en ese momento
Se evaluará el área cognitiva, procedimental y afectiva, estará basada en normas
 y criterios.

8.- BIBLIOGRAFÍA:
Para el docente:
Auto CAD avanzado 2011 -----------------------------------J.A. Tajadura Zapirain
Dibujo mecánica 2 ---J. Mata; C. Álvarez
Dibujo Geométrico e Industrial ---------------------------- -S. J. Zamit
El dibujo técnico mecánico -----------------------------------S. l. Straneo y R. C.
Curso Básico con pruebas--------------------------------------(GTZ)
Dibujo Técnico---Jensen
Dibujo técnico mecánico--INEN
Para el alumno:
Auto CAD avanzado 2011 ----------------------------------J.A. Tajadura Zapirain
Dibujo técnico mecánico---INEN
Dibujo Geométrico e Industrial --------------------------------S. J. Zamit
El dibujo técnico mecánico ------------------------------------- l. Straneo y R. C.

9.- FIRMAS

Docente: ……………………………………………

Director del Área: ……………………………………………………...

Vicerrector: ……………………………………………………...

87

Fecha de entrega:

6.7.1.7 DISEÑO DEL PLAN ANUAL

Gráfico 12.- Diseño Plan Anual

6.7.1.8 PLANES DE UNIDAD DIDÁCTICA

Los Planes de unidad se detallan a continuación, cabe destacar que al final de cada
contenido tratado se realizarán ejercicios con el uso del soporte digital o software
CAD a mas de lo realizado en el tablero.

IMPLEMENTACIÓN DEL
SOFTWARE DISEÑO ASISTIDO
POR COMPUTADOR EN LA
PLANIFICACIÓN
CURRICULAR DE LA
ASIGNATURA DE DIBUJO
TÉCNICO

CONCEPTOS GENERALES

Generalidades sobre Autocad
y ejercicios básicos

METODOLOGÍA DE LA
PLANIFICACIÓN
CURRICULAR

Lineamientos y aplicabilidad

LABORATORIO DE AUTOCAD

MATERIALES

Computador,
materiales de Dibujo

técnico

TÉCNICAS APLICADAS

Sesiones teórico-práctico

Interacción docente-

estudiantes.

Videos-tutoriales

EJERCICIOS 2D – 3D

88

P L A N D E U N I D A D D I D Á C T I C A

INSTITUTO SUPERIOR TECNOLÓGICO DOCENTE “GUAYAQUIL”

ASIGNATURA: DIBUJO TÉCNICO CURSO: DÉCIMO AÑO EDUCACIÓN AÑO LECTIVO: 2.011 – 2.012
TITULO DE LA UNIDAD I: ORGANIZACIÓN, DIAGNOSTICO Y NIVELACION DE CONOCIMIENTOS TIEMPO APROXIMADO: 3Períodos
OBJETIVO (S) GENERAL (ES): - UBICAR A LOS ALUMNOS EN GRUPOS DE TRABAJO .
____________________________ -APLICAR LA PRUEBA DE DIAGNOSTICO PARA DETERMINAR EL GRADO DE APRENDIZAJE .
____________________________- LLENAR LOS VACIOS EXISTENTES

DESTREZAS CONTENIDOS ESTRATEGIAS METODOLÓGICAS RECURSOS EVALUACIÓN

- Utilizar el laboratorio de

dibujo técnico.

- Leer la lista de útiles y

materiales.

- Usar pruebas objetivas.

- Dar instrucciones para

llenar vacíos existentes.

- Formular y resolver el

dibujo industrial

- Ubicación en los puestos

de trabajo.

- Lista de útiles y

materiales.

- Prueba de diagnóstico.

- Nivelación de

conocimientos.

- Ubicar a los estudiantes de acuerdo a su

conocimiento y aspectos físicos.

- Presentación de instrumentos y

materiales tipo.

- Aplicación de la prueba.

- Ejercicios.

- Aula de clases.

- Mesas de trabajo

- Cuestionario

- Juego Geométrico

- Materiales de dibujo

técnico

- Carteles.

- Preguntar si están

cómodos en los puestos
asignados.

- Identificar los útiles y

materiales por sus
características.

- Calificación de

pruebas.

- Calificar láminas y

deberes.

89

P L A N D E U N I D A D D I D A C T I C A

INSTITUTO SUPERIOR TECNOLÓGICO DOCENTE “GUAYAQUIL”

ASIGNATURA: DIBUJO TÉCNICO CURSO: DÉCIMO AÑO EDUCACIÓN AÑO LECTIVO: 2.011 – 2.012
TITULO DE LA UNIDAD II: NORMALIZACIÒN TIEMPO APROXIMADO: 6 Períodos
OBJETIVO (S) GENERAL (ES): - APLICAR NORMAS ESTABLECIDAS A NIVEL INTERNACIONAL ISO Y DIN .
____________________________ - REPASAR Y AMPLIAR CONOCIMIENTOS DEL CICLO BÁSICO
____________________________- INTRODUCIR A LA NORMALIZACIÓN EN EL AUTO CAD

DESTREZAS CONTENIDOS ESTRATEGIAS METODOLÓGICAS RECURSOS EVALUACIÓN

- Distinguir los diferentes
tipos de escritura

- Leer y elaborar tablas sobre
tipos de líneas y su aplicación

- Obtener información a
través de textos.

- Seguir y dar instrucciones
para elaboración de lámina

- Estimar resultados de los
trabajos

- Formular y resolver
ejercicios en AUTO CAD

- Escritura a 90 y 75º

- Líneas

 - Formatos

- Evaluación de conocimientos de la

unidad anterior.

- Aplicación de normas de acuerdo al

código INEN y DIN

- Propiciar el trabajo grupal para el

análisis crítico de contenidos y el
desarrollo de destrezas.

- Motivar en lo alumnos la búsqueda de

diferentes alternativas en la solución de
problemas.

- Elaboración de láminas en AUTO-CAD

- Verificación.

- Refuerzo.

- Textos.

- Carteles.

- Juego Geométrico

- Láminas

- Hojas de trabajo.

- Computadores.

- Proyector

- Calificación de láminas

hechas en clase.

- Calificación de láminas

echas en casa.

- Lecciones orales.

- Trabajos en el

cuaderno.

- Lámina impresa en

AUTO-CAD.

90

P L A N D E U N I D A D D I D A C T I C A
INSTITUTO SUPERIOR TECNOLÓGICO DOCENTE “GUAYAQUIL”

ASIGNATURA: DIBUJO TÉCNICO CURSO: DÉCIMO AÑO EDUCACIÓN AÑO LECTIVO: 2.011 – 2.012
TITULO DE LA UNIDAD III: PRINCIPIOS DE REPRESENTACIÓN TIEMPO APROXIMADO: 12 Períodos
OBJETIVO (S) GENERAL (ES): - CONOCER LAS NORMAS GENERALES SOBRE LA REPRESENTACIÓN DE PIEZAS MECÁNICAS INDUSTRIALES
____________________________- REPASAR Y AMPLIAR CONOCIMIENTOS DEL CICLO BÁSICO
____________________________- REALIZAR PRACTICAS EN AUTO CAD .

DESTREZAS CONTENIDOS ESTRATEGIAS METODOLÓGICAS RECURSOS EVALUACIÓN

- Representar a través
de las vistas objetos
mecánicos

- Usar objetos de

madera para la
obtención de vistas

- Distinguir los

diferentes tipos de
sistemas

- Justificar la

aplicación del
sistema “E”

- Obtener información

a través de textos y
sólidos reales

- Formular y resolver

problemas

- Denominación

- Disposición de las vistas

. Sistema: “E”

. Sistema: “A”

 - Ejercicios

- Evaluación de conocimientos de la

unidad anterior.

- Aplicación de normas de acuerdo al

código INEN y DIN

- Propiciar el trabajo grupal para el

análisis crítico de contenidos y el
desarrollo de destrezas.

- Motivar en lo alumnos la búsqueda de

diferentes alternativas en la solución de
problemas.

- Elaboración de láminas en AUTO-CAD

- Verificación.

- Refuerzo.

- Deber para la casa.

- Textos.

- Carteles.

- Juego Geométrico

- Láminas

- Hojas de trabajo.

- Computadores.

- Proyector

- Calificación de láminas

hechas en clase.

- Calificación de láminas

echas en casa.

- Lecciones orales.

- Trabajos en el

cuaderno.

- Lámina impresa en

AUTO-CAD.

91

P L A N D E U N I D A D D I D A C T I C A
INSTITUTO SUPERIOR TECNOLÓGICO DOCENTE “GUAYAQUIL”

ASIGNATURA: DIBUJO TÉCNICO CURSO: DÉCIMO AÑO EDUCACIÓN AÑO LECTIVO: 2.010 – 2.011
TITULO DE LA UNIDAD IV: ACOTACIÓN TIEMPO APROXIMADO: 9 Períodos
OBJETIVO (S) GENERAL (ES): - APLICAR NORMAS ESTABLECIDAS A NIVEL INTERNACIONAL ISO Y DIN .
____________________________ - REPASAR Y AMPLIAR CONOCIMIENTOS SOBRE ACOTADO
____________________________- CONOCER Y DISTINGUIR LOS DIFERENTES SISTEMAS DE COTAS

DESTREZAS CONTENIDOS ESTRATEGIAS METODOLÓGICAS RECURSOS EVALUACIÓN

- Distinguir los diferentes
métodos de acotación

- Usar las normas para
acotación

- Obtener información a
través de textos.

- Seguir y dar instrucciones
para elaboración de lámina
acotada

- Estimar resultados de los
trabajos impresos

- Formular y resolver
ejercicios en AUTO CAD

- Principios generales

- Elementos de acotación

- Acotación de elementos

comunes

- Métodos para acotar

- Evaluación de conocimientos de la

unidad anterior.

- Aplicación de normas de acuerdo al

código INEN y DIN

- Propiciar el trabajo grupal para el

análisis crítico de contenidos y el
desarrollo de destrezas.

- Motivar en lo alumnos la búsqueda de

diferentes alternativas en la solución de
problemas.

- Elaboración de láminas en AUTO-CAD

- Verificación.

- Refuerzo.

- Deber para la casa.

- Textos.

- Carteles.

- Juego Geométrico

- Láminas

- Hojas de trabajo.

- Computadores.

- Proyector

- Calificación de láminas

hechas en clase.

- Calificación de láminas

echas en casa.

- Lecciones orales.

- Trabajos en el

cuaderno.

- Lámina impresa en

AUTO-CAD.

92

P L A N D E U N I D A D D I D A C T I C A
INSTITUTO SUPERIOR TECNOLÓGICO DOCENTE “GUAYAQUIL”

ASIGNATURA: DIBUJO TÉCNICO CURSO: DÉCIMO AÑO EDUCACIÓN. AÑO LECTIVO: 2.011 – 2.012
TITULO DE LA UNIDAD V: SELECCIÓN DE VISTAS UTILES TIEMPO APROXIMADO: 24 Períodos
OBJETIVO (S) GENERAL (ES): - APLICAR NORMAS GENERALES SOBRE LA REPRESENTACIÓN DE PIEZAS MECANICAS INDUSTRIALES .
____________________________ - DELINEAR NORMAS PARA LA ELECCIÓN DEL ALZADO .
____________________________- REALIZAR PRACTICAS DE REPRESENTACIÓN .
____________________________- UTILIZAR METODOS DE ACOTACIÓN EN SERIE, PARALELO Y COMBINADA .

DESTREZAS CONTENIDOS ESTRATEGIAS METODOLÓGICAS RECURSOS EVALUACIÓN

- Identificar y representar

vistas útiles en sistema
Europeo

- Usar objetos, gráficos

para establecer conceptos

- Seguir instrucciones para

sacar vistas.

- Representar vistas que

incluyan aristas ocultas,
ejes y detalles curvos.

- Manejar correctamente

los útiles y materiales de
dibujo

- Realizar representaciones

gráficas usando los
comando de AUTO-CAD

Vistas útiles con detalles
rectos visibles, ocultos y
ejes

Vistas útiles con
combinaciones de
detalles rectos y curvos.

- Evaluación de conocimientos de la

unidad anterior.

- Aplicación de normas de acuerdo al

código INEN.

- Utilizar ejemplos prácticos de la

industria.

- Propiciar el trabajo grupal para el

análisis crítico de contenidos y el
desarrollo de destrezas.

- Motivar en lo alumnos la búsqueda de

diferentes alternativas en la solución de
problemas.

- Elaboración de láminas en AUTO-CAD

- Verificación.

- Textos.

- Carteles.

- Juego Geométrico

- Láminas

- Sólidos de madera.

- Hojas de trabajo.

- Computadores.

- Proyector

- Calificación de láminas

hechas en clase.

- Calificación de láminas

echas en casa.

- Lecciones orales.

- Trabajos en el

cuaderno.

- Lámina impresa en

AUTO-CAD.

93

P L A N D E U N I D A D D I D A C T I C A

INSTITUTO SUPERIOR TECNOLÓGICO DOCENTE “GUAYAQUIL”

ASIGNATURA: DIBUJO TÉCNICO CURSO: DÉCIMO AÑO EDUCACIÓN AÑO LECTIVO: 2.011 – 2.012
TITULO DE LA UNIDAD VI: PERSPECTIVA CABALLERA TIEMPO APROXIMADO: 18 Períodos
OBJETIVO (S) GENERAL (ES): - DOMINAR LA TÉCNICA DE LA REPRESENTACIÓN DE PIEZAS INDUSTRIALES EN PERSPECTIVA CABALLERA .
____________________________ - CONOCER LOS PRINCIPIOS DE REPRESENTACIÓN DE LA PERSPECTIVA CABALLERA Y SU APLICACIÓN AL CAMPO

INDUSTRIAL .
_________________________ .

DESTREZAS CONTENIDOS ESTRATEGIAS METODOLÓGICAS RECURSOS EVALUACIÓN

- Manejar normas para la

construcción de sólidos en
perspectiva caballera.

- Usar el lenguaje técnico sobre

normalización INEN

- Identificar, construir y

representar objetos de la
industria.

- Construir o dibujar con técnica

sólidos en perspectiva
caballera y su aplicación al
campo industria

- Seguir instrucciones para el

acotado en perspectiva

- Aplicar el método correcto

para la representación de
circunferencia en perspectiva.

- Usar el computador en la

construcción e sólidos.

Normas para la
construcción de la
perspectiva caballera.

Perspectiva caballera de
sólidos con aristas rectas.

Perspectiva de la
circunferencia..

Perspectiva de cuerpos
sólidos con aristas rectas
y contornos curvos.

- Evaluación de conocimientos de la

unidad anterior.

- Recapitulación de la unidad anterior..

- Explicación de contenidos.

- Presentación de láminas tipo.

- Utilizar ejemplos prácticos de la

industria..

- Motivar en los estudiantes la búsqueda

de diferentes alternativas de solución

- Propiciar el trabajo grupal..

- Elaboración de la lámina en el

computador.

- Textos.

- Carteles.

- Retro-proyector

- Sólidos de madera.

- Instrumentos de

dibujo.

- Juego Geométrico.

- Tizas Líquidas.

- Hojas de Trabajo.

- Computadores.

- Proyector

- Calificación de láminas

hechas en clase.

- Calificación de los

deberes.

- Lecciones orales.

- Trabajos en grupo.

- Trabajo en el cuaderno

(croquis).

- Lámina impresa en

AUTO-CAD.

94

P L A N D E U N I D A D D I D A C T I C A
INSTITUTO SUPERIOR TECNOLÓGICO DOCENTE “GUAYAQUIL”

ASIGNATURA: DIBUJO TÉCNICO CURSO: DÉCIMO AÑO EDUCACIÓN AÑO LECTIVO: 2.011 – 2.012
TITULO DE LA UNIDAD VII : PERSPECTIVA AXONOMÉTRICA TIEMPO APROXIMADO: 33 Períodos
OBJETIVO (S) GENERAL (ES): - FOMENTAR LA CREATIVIDAD EN EL DISEÑO DE PIEZAS Y PARTES DE MAQUINAS EN PERSPECTIVA .
____________________________ -DOMINAR LA TÉCNICA DE LA REPRESENTACIÓN DE PIEZAS INDUSTRIALES EN PERSPECTIVA ISOMÉTRICA .
 - CONOCER LOS PRINCIPIOS DE REPRESENTACIÓN DE LA PROYECCIOÓN ISOMETRICA .

.ESTREZAS
CONTENIDOS ESTRATEGIAS METODOLÓGICAS RECURSOS EVALUACIÓN

- Distinguir los diferentes

tipos de perspectiva.

- Seguir instrucciones para

la construcción de la
perspectiva.

- Generar datos para las

perspectivas

- Formular y resolver

perspectivas isométricas
con todo tipo de aristas.

- Representaciones de

cuerpos de estructura
compleja.

- Manejar adecuadamente

el programa de AUTO-
CAD avanzado 2.006

- Tipos de perspectiva

axonométrica

- Normas para la

construcción de la
perspectiva isométrica.

- Perspectiva isométrica de

la circunferencia.

- Perspectiva de cuerpos

sólidos con aristas rectas
y contornos curvos.

- Premedición.

- Recapitulación de la unidad anterior.

- Aplicar reglas en la construcción de

perspectivas.

- Ejercitar la comprensión del enunciado

de un problema mediante ejercicios
individuales a mano alzada.

- Motivar en los alumnos la búsqueda de

diferentes alternativas de solución de
problemas.

- Realizar láminas sobre perspectiva, en

el computador.

- Verificación.

- Refuerzo.

- Textos.

- Cuaderno de trabajo.

- Juego Geométrico

- Cartel.

- Sólidos de madera.

- Hoja de trabajo.

- Retro-proyector.

- Tizas Líquidas.

- Computadores.

- Proyector

- Calificar láminas

hechas en clase.

- Calificar láminas echas

en casa.

- Lecciones orales.

- Pruebas.

- Lámina impresa.

95

6.7.1.9 CONCEPTOS GENERALES

6.7.1.9.1 AUTOCAD: EL SOFTWARE MÁS ADECUADO PARA EL
DIBUJO:

Todos de alguna manera conocen las aplicaciones del CAD para el trabajo

personal o de empresa: diseño de piezas de automóviles, mecánica, publicidad,

arquitectura, aeronáutica, delineación, etc. Con la implementación de CAD para el

Área de Dibujo técnico, para los estudiantes de décimo año, lo que se pretende es

guiar en los primeros pasos a través de sencillos ejemplos comentados paso a

paso.

El estudiante que siga paso a paso debe tener en cuenta que desde aquí se enseñará

las herramientas necesarias para abordar un proyecto de dibujo, y aprender a

utilizar la aplicación con dibujos reales. No se pretende formar a nadie en

conceptos tales como arquitectura, ingeniería o similares.

6.7.1.9.2 INICIAR AUTOCAD

Cuando se accede por primera vez a AutoCAD 2011, aparece un cuadro de

diálogo que muestra la posibilidad de utilizar un asistente para comenzar un

dibujo. La pantalla que aparece es una pantalla típica de cualquier aplicación de

Windows.

Icono para ingresar
al programa

96

6.7.1.9.3 ÓRDENES EN AUTOCAD

Las órdenes en AutoCAD se pueden introducir de varias formas:

Por la ventana de comandos que se visualiza en la parte inferior de la pantalla e

indica el comando que se está utilizando en cada momento, así como sus

variaciones. Cuando se observa la palabra comando o Command, indica que el

programa no está haciendo nada, y espera a que se introduzca una orden.

Por las barras flotantes, estas poseen una serie de íconos o botones y cada uno con

un comando específico, que al ser seleccionado por el cursor mediante el mouse,

ejecutará la requerida.

A través de la ventana de menú también, es posible dar órdenes al programa
AUTOCAD, por lo que se debe llevar el cursor por las diferentes opciones, de
donde se irán desplegando los diferentes menús.

6.7.1.9.4 INICIAR UN DIBUJO. UNIDADES DE MEDIDA Y L ÍMITES

Ventana de comandos

Barras

flotantes

97

Antes de comenzar el primer dibujo, se debe preparar una plantilla de tamaño A4

(210x297) que servirá para tener una referencia del tamaño de nuestro dibujo. Así

pues, si se desea crear una plantilla para sacar por impresora o plotter un dibujo en

papel tamaño folio o A4, se fijará unos límites en pantalla así como las unidades

de medida con las que trabajaremos.

6.7.1.9.5 COMANDOS DE DIBUJO

Autocad dispone de comandos para crear una gran cantidad de objetos diversos,

tales como líneas, multilíneas, dibujos a mano alzada, círculos, domas, arcos,

puntos, elipses, polígonos, polilíneas, patrones de relleno, rellenos, regiones etc.

Existe también gran cantidad de comandos de creación y edición de texto. El texto

puede ser creado, o importado desde otra aplicación de Windows, de una sola

98

línea o en párrafos, y se puede controlar el estilo, fuente, tamaño, colocación,

ángulo y propiedades.

El programa tiene capacidad para indicar adecuadamente las dimensiones de los

dibujos, mediante un proceso que se denomina dimensionar. El estudiante debe

controlar cualquier aspecto de la apariencia y comportamiento de las dimensiones.

A continuación tenemos algunos comandos:

ZOO

99

ZO

ZOE

ZO PO

 ZOW

100

101

102

6.7.1.9.6 CAPAS, COLORES Y TIPOS DE LINEAS

Las capas son como superposiciones transparentes en las cuales se organizan y se

agrupan distintos tipos de información. Los objetos que se crean tienen

propiedades como capas, colores y tipos de líneas. El color contribuye a establecer

las diferencias oportunas entre elementos similares que componen el dibujo, y los

tipos de línea sirven para distinguir fácilmente los diferentes elementos del dibujo,

como líneas de centro y ocultas. La organización de las capas y de los dibujos en

capas facilita el manejo de la información de los dibujos.

6.7.1.9.7 CREACIÓN, DENOMINACIÓN Y ASIGNACIÓN DE CO LOR
DE CAPAS

Se puede crear una capa con nombre para cada agrupación conceptual (por

ejemplo, paredes o cotas) y asignar el color o tipo de línea a esa capa.

Al organizar un dibujo por capas, se debe elegir los nombres con atención.

103

1. En el menú Formato, seleccionamos Capa o pulsar sobre el icono Capa de la

barra de herramientas Propiedades de objetos.

2. En el cuadro de diálogo Propiedades de las capas y los tipos de línea, pulsar

nueva. Se mostrará una nueva capa en la lista con el nombre provisional de Capa

3. Especificar otro nombre de capa.

4. Para crear varias capas, volver a pulsar Nueva, escribir el nuevo nombre y

pulsar Intro.

5. Pulsar Intro.

104

6.7.1.9.8 DESARROLLO DE PLANES DE UNIDAD DIDÁCTICA

Para cada contenido se pretende trabajar en los ejercicios que antes realizábamos
en tablero, con el programa AutoCAD.

Previo a la realización de cada ejercicios ya tendremos elaborada una lámina con
la estructura del cajetín y rotulado de la institución.

Esto nos ahorra tiempo, ya que no tendremos que estar realizando el cajetín a
cada momento, simplemente guardaremos el archivo correspondiente con el
nombre de rotulado.

105

UNIDAD 2: NORMALIZACIÓN

En esta unidad se desarrolla la escritura a diferente ángulo, con los tipos de líneas
que se utilizarán en lo posterior para la construcción de figuras mecánicas.

Las líneas utilizadas son:
Línea contínua gruesa: para trazos finales
Línea contínua fina: trazos preliminares

Línea de eje de simetría: representación de perforaciones, circunferencias

Líneas de segmentos: contornos ocultos

106

UNIDAD 3: PRINCIPIOS DE REPRESENTACIÓN

En esta unidad se realizará con los estudiantes la disposición y ubicación que
tienen las vistas en cada uno de los sistemas tanto Americano como el Europeo.

Esto nos ayuda a distinguir la forma de cada objeto en cada uno de los sistemas
antes mencionados.

Se realizarán ejercicios con diferentes objetos o figuras tanto en tablero como en

CAD.

107

Para realizar los ejercicios el estudiante primero representará en una hoja de

reciclaje el bosquejo de las vistas, para su revisión y aprobación.

UNIDAD 4: ACOTACIÓN Y ESCALAS

Los estudiantes aplicarán los principios y reglas del acotamiento en la realización

de ejercicios. Además aplicarán las características y desarrollo de escalas para los

objetos o figuras mecánicas

Esto les ayudará en representación de medidas en planos, estructuras, etc.

Tipos de acotado

108

Tipos de escala

UNIDAD 5: SELECCIÓN DE VISTAS ÚTILES

Los estudiantes identifican las vistas principales de un objeto o figura mecánica,

según la utilidad que tenga el mismo.

109

UNIDAD 6: PERSPECTIVA CABALLERA

En esta unidad los estudiantes representan en forma bidimensional la perspectiva

de objetos con sus detalles y características.

110

UNIDAD 7: PERSPECTIVA ISOMÉTRICA

En esta unidad cada uno de los educandos tiene ya la capacidad de armar objetos
en forma tridimensional; se utiliza todo lo aprendido en los temas anteriores.

Su capacidad en la resolución de ejercicios esta desarrolla, esto motiva a un mejor
aprendizaje.

Además en el transcurso de cada clase se entregarán otros ejemplos para que los

estudiantes desarrollen habilidades y destrezas adquiridas al final de cada período.

Los mismos que se detallan en la parte de anexos.

111

6.8 PLAN OPERATIVO

Cuadro 5: Plan operativo

OBJETIVOS ACTIVIDADES RESPONSABLES INDICADORES DE L OGRO

Elaborar el desarrollo

metodológico basado en el

Dibujo Técnico y en su

aplicación

Seleccionar ejercicios y

problemas coherentes al enfoque

metodológico y que sean

analizados de forma activa y

dinámica

Investigador

Desarrollo de capacidades y

competencias en la aplicación de

ejercicios de dibujo Técnico

Socializar y capacitar a los

docentes del área en el uso del

soporte digital o software CAD

en la elaboración y desarrollo de

ejercicios y problemas

Reuniones permanentes del área

para socializar y actualizar

conocimientos referentes al

CAD.

Investigador

Docentes del área

Modificar actitudes, métodos y

técnicas de enseñanza-

aprendizaje en la asignatura

Implementar una guía de

aplicación en el uso del soporte

digital o software CAD

Realizar gestiones necesarias

para la implementación de las

guías

Autoridades

Investigador

Docentes del área

Aceptación de la propuesta y

aplicación de la misma

112

Realizar evaluaciones referentes

al manejo y utilización del

soporte digital o software CAD

Realizar pruebas periódicas a los

estudiantes referentes a la

aplicación de ejercicios en el

soporte digital o software CAD

Docentes del área

Resolución de ejercicios y

exposición de los mismos frente

a compañeros

Fuente: Trabajo de investigación
Elaborado por: Lic. Juan Paredes

113

6.8.1 ADMINISTRACIÓN DE LA PROPUESTA

Recursos institucionales

- Laboratorios y aulas del plantel

Recurso Humano

- Estudiantes de décimo año de la Institución.

- Asesor del Trabajo de Investigación

- Autoridades del Plantel

- Docentes

Recurso Material

- Documento del trabajo investigativo

- Libros

- Pizarra

- Marcadores

- Fotocopias

- Anillados, entre otros.

Recurso Tecnológico

- Proyector multimedia

- Ordenador (computadora)

- Pantalla de proyección

- CD’s

- Flash Memory

Se realizará una capacitación a todos los miembros del área de Dibujo Técnico, en

la época de vacaciones con 4 horas diarias es decir 60 horas del mes de agosto,

esto fortalecerá el nivel profesional y académico de cada docente.

Cabe señalar que la inversión del curso no es representativa porque el capacitador

es un docente de la misma institución y los recursos a utilizarse son de uso del

área de dibujo técnico.

114

6.9 PREVISIÓN DE LA EVALUACIÓN

La evaluación se la realizará en tres pasos: inicial, de proceso y final

Evaluación inicial: Evaluación de la implementación del software o soporte digital

CAD en los planes de unidad para la elaboración y desarrollo de ejercicios de

Dibujo Técnico, por todos los docentes del área.

Evaluación de proceso: Supervisión, monitoreo y seguimiento de los procesos en

la aplicación del software o soporte digital CAD

Evaluación final: Evaluación de los resultados de aprendizaje de los estudiantes,

en la asignatura de Dibujo Técnico con el uso del software o soporte digital CAD.

Cuadro 6.- Previsión de la evaluación

PREGUNTAS BÁSICAS

1.- ¿Para qué? Prevenir fracasos en la implementación

del soporte digital CAD

2.- ¿de qué personas? Docentes y estudiantes

3.- ¿Sobre qué aspectos? Planes de unidad didáctica para el

desarrollo de ejercicios

4.- ¿Quién? Docentes e investigador

5.- ¿Cuándo? Después de cada unidad didáctica

6.- ¿Dónde? En el aula

7.- ¿Cuantas veces? Las que sean necesarias

8.- ¿Qué técnicas de recolección? Entrevistas,

Encuestas

9.- ¿En qué institución? I. T. S. “Guayaquil”

Fuente: Encuesta aplicada a estudiantes del I.T.S. “Guayaquil”

Elaborado por: Lic. Juan Paredes

115

BIBLIOGRAFÍA

ALMAGRO, J. L. Autodesk 2D Studio paso a paso. 1993 Madrid: Rama.

ALVARES DE ZAYAS, Carlos M. La escuela de la vida Didáctica, 2005. Pág.
23.

ANTILLI, A. Dibujo geométrico e industrial. México. 2005

ARMAS, Jaime. Manual de AutoCAD 2D, Aplicado al dibujo técnico .2007.

Quito-Ecuador. Pág.15-16

ARNAZ, J. (1981) La planeación curricular. México: 1981: Trillas.

ARREDONDO, V. (1981) Algunas tendencias predominantes y características de

la investigación sobre desarrollo curricular. Documento base del Congreso

Nacional de Investigación Educativa. México.

BEYER, L. y LISTON. El currículum en conflicto.2000. Madrid. Akal.

BURBANO, Patricio. Manual de AutoCAD. 2008. Quito Ecuador

BURKE, R. Enseñanza Asistida por Ordenador. Conocimientos y procedimientos

para la enseñanza asistida por ordenador para entrenamientos en el campo

educativo a industrial. 2008. Madrid: Paraninfo.

CARILLO, C. Martha S. (2008) Guía Metodológica para la Práctica de Dibujo

Técnico, Artístico, Decorativo, Quito – Ecuador

CASTRO Norberto: Módulo de evaluación educativa, (2005) Quito – Ecuador,

Pág. 4.

CHAMPION, R.A. Psicología del Aprendizaje y la Activación del Aprendizaje.

199. Ed. Limusa Wiley S.A., México.

FUENTES, H. Modelo holístico configuracional de la didáctica. CEES "Manuel

F. Gran", Universidad de Oriente, 1998. Santiago de Cuba. p. 85.

FRAGA Rafael. HERRERA Caridad. Diseño Curricular 2002. Quito.

116

GAY, Aquiles y SAMAR, Lidia (2004), El diseño industrial en la historia,

Córdoba: Ediciones TEC. ISBN 987-21597-0-X. Página 137

GONZALEZ, M. Alejandro (2008) Ambiente de aprendizaje diseñados en el

modelo educativo, del centro universitario del norte, Jalisco.

HERRERA Y FRAGA. Investigación Educativa. 2009. Quito

HESKETT,J. Breve historia del diseño industrial. 1985. Ediciones del Serval.

HOLM, Ivar. Ideas and Beliefs in Architecture and Industrial design: How

attitudes, orientations, and underlying assumptions shape the built environment.

Escuela de diseño y arquitectura.2006 Oslo

LATORRE, A. (2003) La Investigación- acción; conocer y cambiar la práctica

educativa. Barcelona-España

LÓPEZ, Blanca - HINOJÓSA, Elsa María. Evaluación del aprendizaje.

Alternativas y Nuevos Desarrollos. 2000. Ed. Trillas, México DF.

MENINGNO, Hidalgo Matos, Proyecto Curricular de Centro Educativo, 2006.
Lima-Perú.

PONTES, Alfonso. Aplicaciones de las tecnologías de la información y de la

comunicación en la educación científica. Revista Eureka sobre Enseñanza y

Divulgación de las Ciencias. 2005. Vol. 2, N. 1.

RIVAS, J.L. Cómo estimular el aprendizaje. 2009. Barcelona, España. Editorial

Océano

SALAZAR-TAPIA-GODOY. El Diseño curricular del centro educativo. 1999.

p,30.

SÁNCHEZ, J. El siglo de la ciencia. 2000 Madrid. Edit. Taurus.

SHUNK, Dale H. Teorías del Aprendizaje. 1997. 2da edición. México.

TYLER, R. Principios básicos del currículo. 1979 Buenos Aires: Troquel.

117

ZORRILLA Arena, Santiago. Introducción a la metodología de la investigación.

2007. México Océano : Aguilar, León y Cal1988

AUTODESK AG. Manual del Programa AutoCAD versión 2000. 2000.

Barcelona.

AUTODESK AG. Manual del Programa AutoCAD versión 2002. 2002.

Barcelona.

AUTODESK AG. Manual del Programa AutoCAD versión 2009. 2009.

Barcelona.

AUTODESK AG. Manual del Programa AutoCAD versión 2011. 2011.

Barcelona.

IMPRENTA MACRO. La ruta práctica a AUTO CAD. 2009. Lima – Perú.

LEY ORGÁNICA DE EDUCACIÓN INTERCULTURAL (LOEI). Quito-

Ecuador. 2011

http://www.dibujotecnico.com/index.php (Consulta realizada el 16 de diciembre

de 2011)

www.mitecnologia.com/main/introducciónybrevehistoriadeldibujo.(consulta

realizada el 20 de diciembre de 2011)

http://www.monografias.com/trabajos14/dibujo-tecnico/dibujotecnico.shtml

(Consulta realizada el 20 de diciembre de 2011)

http://www.monografias.com/trabajos6/apsi/apsi.shtml (Consulta realizada el 27

de diciembre 2011)

http.//www.laquintadelpuente.edu.co/psicológicos, Fundamentos Psicológicos

(Consulta realizada el 28 de diciembre de 2011)

http://cmc.ihmc.us/papers/cmc2004-290.pdf (Consulta realizada el 03 de enero de

2012)

118

http//www.psicodeagogia.com/definición/teoría%20del%20aprendizaje%20de%2

0vigotsky (Consulta realizada el 10 de enero de 2012)

http://www.educar.org/docenciaypedagogia/12.com (Consulta realizada el 20 de

enero de 2012)

http://www.tecnicasdedibujo.com/tipos-de-dibujo (Consulta realizada el 27 de

enero de 2012)

http://www.educa.madrid.org/web/ies.victoriakent.fuelabrada/Departamentos/Tec

nologia/Apuntes/PracticasdeAutocad2ESO.pdf (Consulta realizada el 06 de

febrero de 2012)

http://www.design.ncsu.edu/cud/about_ud/udprinciples.htm Principios del diseño

universal (Consulta realizada el 10 febrero de 2012)

http://werina2000.wordpress.com/2008/11/24/%C2%BFque-son-y-cuales-son-las-
teorias-del-aprendizaje/ (Consulta realizada 15 febrero 2012)

119

ANEXOS

120

ANEXO 1.- ENCUESTA

UNIVERSIDAD TÉCNICA DE AMBATO

Encuesta dirigida a los estudiantes de décimo año del Instituto Superior Tecnológico

“Guayaquil”

I.- OBJETIVO:

• Determinar el nivel de utilidad del diseño asistido por computadora.

II.- INSTRUCCIONES:

Lea detenidamente y marque con una X en la respuesta que considere correcta.

III.- CUESTIONARIO:

PREGUNTAS RESPUESTAS

1.- ¿Para exponer sus clases el profesor utiliza

métodos creativos?

Siempre() A veces() Nunca()

2.- ¿En el transcurso de la clase el docente

hace preguntas que te motiven a pensar y

razonar?

Siempre() A veces() Nunca()

3.- Cree usted que la asignatura de Dibujo

Técnico es un complemento importante para

las otras asignaturas.

 Si () NO ()

4.- Que tipo de material didáctico utiliza el

profesor para el desarrollo de las clases de

dibujo técnico

 Juego geométrico ()

 Material didáctico en madera ()

 Laminas ()

 Computador ()

5.- Tiene usted conocimiento del programa

CAD utilizado en dibujo técnico

 Si () NO ()

6.- Ha utilizado en sus tareas de dibujo

técnico el software Diseño Asistido por

Computador CAD

Siempre() A veces() Nunca ()

7.- Considera usted que el software Diseño

Asistido por Computador (CAD) es una

Si () NO ()

121

herramienta que se puede utilizar en dibujo

técnico.

8.- Cree usted que mejoraría su rendimiento

académico con el uso del software CAD en

dibujo técnico

Si () NO ()

9.-Desearia que se incorpore el software CAD

en la asignatura de dibujo técnico

Si () NO ()

Gracias por su colaboración

122

ANEXO 2.- ENTREVISTA

UNIVERSIDAD TÉCNICA DE AMBATO

Entrevista dirigida a los docentes de Dibujo Técnico del Instituto Superior

Tecnológico “Guayaquil”

I.- OBJETIVO:

• Determinar el nivel de utilidad del diseño asistido por computadora.

II.- INSTRUCCIONES:

Lea detenidamente cada una de las preguntas y complemente su justificación.

III.- CUESTIONARIO:

1.- Da usted importancia al desarrollo del pensamiento creativo en el proceso de

interaprendizaje.

………………………………………………………………………………………

………………………………………………………………………………………

…………………………

2.- Cree usted que es importante que los estudiantes aprendan a pensar y no solo

adquieran información.

………………………………………………………………………………………

………………………………………………………………………………………

………………………………………………………………………………………

………………………………………

3.- Cultiva en sus estudiantes el gusto por el descubrimiento y por la búsqueda de

nuevos conocimientos

………………………………………………………………………………………

………………………………………………………………………………………

…………………………..

123

4.- Utiliza ejercicios que estimulen a los estudiantes a desarrollar su capacidad de

aprendizaje.

………………………………………………………………………………………

………………………………………………………………………………………

………………………….

5.- Cree usted que la metodología utilizada en dibujo técnico está acorde con las

necesidades de inter-aprendizaje de los estudiantes

………………………………………………………………………………………

………………………………………………………………………………………

6.- Tiene conocimientos del software informático Diseño Asistido por

Computador (CAD)?

………………………………………………………………………………………

………………………………………………………………………………………

…………………………

7.- Está usted de acuerdo en implementar el software Diseño Asistido por

Computador (CAD) en los décimos años para el proceso de interaprendizaje.

………………………………………………………………………………………

………………………………………………………………………………………

…………………………

8.- Considera usted que la asimilación de conocimientos en cuanto a la materia de

dibujo técnico mejoraría con la utilización del Diseño Asistido por Computador

(CAD)

………………………………………………………………………………………

………………………………………………………………………………………

…………………………

Gracias por su colaboración.

124

ANEXO.- 3

LAMINAS DE

TRABAJO PARA

CADA UNIDAD

125

UNIDAD III: Disposición de vistas Sistema Europeo y Americano

126

127

UNIDAD IV: ACOTACIÓN Y ESCALAS

128

UNIDAD V: SELECCIÓN DE VISTAS ÚTILES

129

UNIDAD VI: PERSPECTIVA CABALLERA

130

131

UNIDAD VII: PERSPECTIVA AXONOMÉTRICA (ISOMÉTRICA)

132

133

Anexo 4.- Cuadro de calificaciones estudiantes décimo año paralelo “A”

MATERIA: Dibujo DOCENTE: Lic. Juan Paredes AÑO: 2011-2012
CURSO: Décimo PARALELO: A ESPECIALIDAD:

cu_cod_materiaal_cedulaal_apellidos al_nombres FJ FI I II III EX S Pr FJ FI I II III EX S P r FJ FI I II III EX S Pr Tot NF Observación

1 4 3904 BARRIONUEVO BAYASRICARDO ANTONIO 17 12 12 16 20 60 15 18 1 16 15 15 12 58 15 18 11 12 14 7 44 11 41 14 APROBADO

2 4 3481 CAMINO SANCHEZ FLAVIO CESAR 13 9 2 11 4 3 20 5 14 27 2 1 * * * *
3 4 4342 CARRASCO BALLADARESLUIS MARCELO 15 3 11 14 15 12 52 13 17 3 11 14 12 9 46 12 16 15 14 14 11 54 14 39 13 SUPLETORIO 12

4 4 3113 CASTILLO VILLENA JORGE ALEJANDRO 10 3 13 17 15 14 59 15 15 6 8 18 15 12 53 13 17 12 14 14 10 50 13 41 14 APROBADO

5 4 3739 CASTRO NUÑEZ JOSELO ALEXANDER 17 11 13 15 12 51 13 18 9 16 15 8 48 12 18 14 17 15 16 62 16 41 14 APROBADO

6 4 3935 CORO FERNANDEZ JUAN FRANCISCO 17 14 12 15 13 54 14 17 6 8 15 12 8 43 11 18 5 14 14 14 47 12 37 12 SUPLETORIO 12

7 4 3780 FERNANDEZ BONILLA JAVIER ALEJANDRO 17 10 14 13 12 49 12 18 13 15 15 7 50 13 18 10 17 20 13 60 15 40 13 APROBADO

8 4 3720 GARCES FREIRE DARWIN MAURICIO 17 14 8 15 12 49 12 18 9 15 15 12 51 13 18 14 14 15 16 59 15 40 13 APROBADO

9 4 4346 GUANOLUISA TAIPE JONATHAN SAUL 15 11 13 13 16 53 13 18 27 * * * *

10 4 3750 HOYOS VACA ROBERT OMAR 17 10 14 15 8 47 12 18 13 13 15 7 48 12 18 11 12 14 8 45 11 35 12 SUPLETORIO 12

11 4 4585 JINDE BRAVO WILLIAM VICENTE 17 2 6 8 2 18 5 12 15 2 2 6 3 13 3 12 15 2 2 4 3 11 3 11 4 PIERDE

12 4 3889 JORDAN OÑA RODRIGO ANDRES 17 9 13 11 9 42 11 18 3 6 11 12 15 6 44 11 14 9 4 14 14 11 43 11 33 11 SUPLETORIO 14

13 4 4032 LANDA LANDA ANGEL DAVID 10 8 12 11 11 42 11 * * * *
14 4 3996 LEMA CEPEDA FRANKLIN GIOVANNI 17 3 10 10 8 4 32 8 * * * *

15 4 4594 MALIZA DIAZ DARWIN JAVIER 17 3 3 7 7 9 26 7 17 6 4 2 8 7 21 5 17 6 4 9 7 * *
16 4 3593 MIRANDA FREIRE TOMY GABRIEL 17 3 11 9 15 11 46 12 18 11 15 14 14 54 14 18 13 13 15 18 59 15 41 14 APROBADO

17 4 3865 NARANJO BARRERA ERICK ALEXANDER 17 3 14 14 14 9 51 13 18 10 14 14 10 48 12 18 12 16 15 17 60 15 40 13 APROBADO

18 4 3986 OCHOA ALBAN ANDRES FERNANDO 17 13 10 11 11 45 11 18 13 12 14 10 49 12 18 17 15 20 13 65 16 39 13 SUPLETORIO 12

19 4 3644 OYASA ARIAS YADIRA ESTEFANIA 17 3 6 9 9 9 33 8 20 7 14 14 6 41 10 14 3 10 14 12 39 10 28 9 SUPLETORIO 16

20 4 3955 PEÑALOZA PEÑALOZAALVARO JAVIER 17 13 13 14 9 49 12 17 12 14 12 18 56 14 17 13 12 14 15 54 14 40 13 APROBADO

21 4 3448 PILCO HUALPA CHRISTIAN XAVIER 10 15 15 13 16 59 15 13 3 13 16 14 10 53 13 16 13 15 20 11 59 15 43 14 APROBADO

22 4 4308 QUIROZ MASABANDA ERICK SANTIAGO 14 13 17 13 13 56 14 15 16 16 15 17 64 16 16 11 12 9 14 46 12 42 14 APROBADO

23 4 3864 RAMOS TOAPANTA CHRISTIAN PAUL 17 10 14 14 11 49 12 17 3 12 16 11 7 46 12 18 10 15 11 11 47 12 36 12 SUPLETORIO 12

24 4 3786 TIBANQUIZA CHUNCHOSANTIAGO EFRAIN 17 14 14 12 15 55 14 18 13 16 15 9 53 13 18 14 15 20 18 67 17 44 15 APROBADO

25 4 3283 VACA ORTIZ JONATHAN FABRICIO 15 15 6 10 14 45 11 15 9 14 14 7 7 42 11 17 6 11 10 20 10 51 13 35 12 SUPLETORIO 12

26 4 3714 VALENCIA RAMOS DARLEY DILARMANDO 17 13 12 15 12 52 13 18 3 10 16 9 13 48 12 18 4 10 10 15 39 10 35 12 SUPLETORIO 12

27 4 3320 VARGAS MONTESDEOCA RENATO DANIEL 10 12 10 14 7 43 11 13 24 2 11 * * * *
28 * * * * * *

29 * * * * * *
30 * * * * * *

31 * * * * * *
32 * * * * * *

33 * * * * * *
34 * * * * * *
35 * * * * * *

36 * * * * * *
37 * * * * * *

38 * * * * * *
39 * * * * * *

40 * * * * * *
41 * * * * * *
42 * * * * * *

43 * * * * * *
44 * * * * * *
45 * * * * * *
46 * * * * * *
47 * * * * * *

FECHA:

SOBRESALIENTE (19-20)
MUY BUENA (16-18)
BUENA (14-15)
REGULAR (12-13)
INSUFICIENTE (01-11)

FIRMA PROFESOR MEDIA ARITMÉTICA
10 37,04 6,00 27,27 6,00 28,57

11,56 11,77 12,86

6 22,22 3,00 13,64
11 40,74 12,00 54,55 5,00 23,81

7,00 33,33
3,00 14,29

Nº % Nº %

0 0,00
0 0,00 0,00

Nº %
0,00

1,00 4,55

%
III TRIMESTRE

0,00 0,00

INSTITUTO SUPERIOR TECNOLÓGICO DOCENTE ¨GUAYAQUIL¨
CONTROL DE CALIFICACIONES MENSUALES Y TRIMESTRALES

DISC
FALTAS

%
I TRIMESTRE

DISC
FALTAS

DISC
FALTAS

%
II TRIMESTRE

134

Anexo 5.- Cuadro de calificaciones estudiantes décimo año paralelo “B”

MATERIA: Dibujo DOCENTE: Lic. Juan Paredes AÑO: 2011-2012
CURSO: Décimo PARALELO: B ESPECIALIDAD:

cu_cod_materiaal_cedulaal_apellidos al_nombres FJ FI I II III EX S Pr FJ FI I II III EX S P r FJ FI I II III EX S Pr Tot NF Observación

1 4 3740 ACOSTA ISABUCHE JOEL ALEXANDER 16 9 10 13 11 43 11 18 15 14 16 18 63 16 18 14 14 16 14 58 15 42 14 APROBADO

2 4 3453 AGUAISA AGUAYO MIGUEL ANGEL 18 11 15 11 14 51 13 18 3 16 15 13 16 60 15 18 15 17 17 20 69 17 45 15 APROBADO

3 4 3903 BARRIONUEVO SAGÑAYRICARDO JAVIER 16 9 10 9 12 40 10 18 14 15 12 13 54 14 18 12 18 17 16 63 16 40 13 APROBADO

4 4 3962 CAIZA CAIZA BRYAN DAVID 18 15 14 12 6 47 12 18 15 15 15 12 57 14 18 15 17 16 18 66 17 43 14 APROBADO

5 4 3057 CUNALATA CHIPANTIZASTALIN ALEXANDER 18 11 12 16 8 47 12 18 12 13 16 16 57 14 18 15 12 16 12 55 14 40 13 APROBADO

6 4 3900 FIALLOS BARROZ EDISON JAVIER 17 3 15 18 13 14 60 15 17 15 18 14 17 64 16 18 13 17 17 15 62 16 47 16 APROBADO

7 4 3636 GANAN YUCAILLA BRYAN ANDRES 15 3 8 12 5 15 40 10 16 3 9 13 10 6 17 46 12 10 9 16 12 10 17 55 14 36 12 SUPLETORIO 12

8 4 4011 ICHINA TOAPANTA CHRISTIAN ISRAEL 18 11 18 12 16 57 14 18 13 13 14 18 58 15 16 13 16 16 7 52 13 42 14 APROBADO

9 4 3215 JIJÓN CUNALATA KLEVER VLADIMIR 3 14 15 * * * * * *

10 4 3965 MASAQUIZA CRUZ ERICK BLADIMIR 18 8 14 15 17 54 14 18 10 17 16 14 57 14 18 16 16 15 11 58 15 43 14 APROBADO

11 4 3763 MORALES AGUIRRE FAUSTO ANDRES 18 5 13 13 7 38 10 17 6 7 5 10 9 31 8 18 * *

12 4 4017 MORALES CRIOLLO WILLIAM MAURICIO 18 15 13 15 13 56 14 18 15 13 16 10 54 14 18 13 14 16 12 55 14 42 14 APROBADO

13 4 3846 NARANJO MORENO LUIS ADIEL 18 14 13 13 13 53 13 19 13 15 15 19 62 16 16 13 15 17 16 61 15 44 15 APROBADO

14 4 3722 OCHOA ANDALUZ JONATHAN ALEXANDER 15 11 8 17 11 47 12 18 15 15 16 11 57 14 18 14 17 14 11 56 14 40 13 APROBADO

15 4 3870 PEÑA SIMBA JOEL ALEJANDRO 17 10 13 11 8 42 11 18 12 14 14 5 45 11 18 8 16 16 9 49 12 34 11 SUPLETORIO 14

16 4 4592 PILCO CURI STALYN PATRICIO 16 3 3 2 4 4 13 3 16 6 * * 18 * *

17 4 3723 QUINATOA QUINATOA ELVIS DAVID 17 17 13 13 6 49 12 18 15 15 15 16 61 15 18 9 16 16 16 57 14 41 14 APROBADO

18 4 4583 QUINGA BALLADARESEDWIN MARIANO 18 3 11 12 10 14 47 12 19 14 11 14 8 47 12 16 17 20 16 11 64 16 40 13 APROBADO

19 4 4024 QUIROGA CALDERON KEVIN ANDRES 15 3 12 14 3 10 39 10 15 10 13 10 12 45 11 12 12 6 1 8 4 19 5 26 9 SUPLETORIO 16

20 4 3671 SANCHEZ ARCOS LENIN ALEXANDER 16 17 16 17 13 63 16 18 13 15 16 12 56 14 18 12 17 16 7 52 13 43 14 APROBADO

21 4 3777 SILVA ARROBA DIEGO FERNANDO 18 15 5 13 7 40 10 18 10 13 14 7 44 11 18 8 15 16 14 53 13 34 11 SUPLETORIO 14

22 4 3929 SORIA VELASTEGUI POLO ANDRES 18 8 6 18 14 46 12 18 18 18 17 15 68 17 18 15 16 18 16 65 16 45 15 APROBADO

23 4 3841 VALLE FREIRE ANTHONY RUBEN 18 3 18 16 14 11 59 15 18 15 15 13 15 58 15 16 13 14 13 14 54 14 44 15 APROBADO

24 4 3106 VILLACRÉS CAJAS CHARLES ISRAEL 16 3 14 14 10 10 48 12 15 12 16 13 13 54 14 17 9 13 14 13 16 56 14 40 13 APROBADO

25 4 3757 VITERI CAMPOS JONATHAN ISRAEL 18 9 7 11 12 39 10 18 14 14 16 12 56 14 18 10 18 16 15 59 15 39 13 SUPLETORIO 12

26 4 3734 ZUMBANA NAULA ALVARO GABRIEL 20 14 15 17 10 56 14 19 13 16 18 18 65 16 20 19 18 18 16 71 18 48 16 APROBADO

27 * * * * * *

28 * * * * * *

29 * * * * * *

30 * * * * * *

31 * * * * * *

32 * * * * * *

33 * * * * * *

34 * * * * * *

35 * * * * * *

36 * * * * * *

37 * * * * * *

38 * * * * * *

39 * * * * * *

40 * * * * * *
41 * * * * * *

42 * * * * * *

43 * * * * * *

44 * * * * * *
45 * * * * * *
46 * * * * * *
47 * * * * * *

FECHA:
SOBRESALIENTE (19-20)
MUY BUENA (16-18)
BUENA (14-15)
REGULAR (12-13)
INSUFICIENTE (01-11)

FIRMA PROFESOR MEDIA ARITMÉTICA
9 36,00 4,00 16,67 1,00 4,35

11,88 13,83 14,35

6 24,00 13,00 54,17
9 36,00 2,00 8,33 4,00 17,39

11,00 47,83
7,00 30,43

Nº % Nº %

1 4,00
0 0,00 0,00

Nº %
0,00

5,00 20,83

%
III TRIMESTRE

0,00 0,00

INSTITUTO SUPERIOR TECNOLÓGICO DOCENTE ¨GUAYAQUIL¨
CONTROL DE CALIFICACIONES MENSUALES Y TRIMESTRALES

DISC
FALTAS

%
I TRIMESTRE

DISC
FALTAS

DISC
FALTAS

%
II TRIMESTRE

135

FOTOGRAFÍAS

136

Estudiantes de décimo año trabajando en tablero

137

Estudiantes décimo año trabajo con el soporte digital o software CAD

