

21

Anexo I – Programación didáctica de un módulo de FP

Programación de un módulo profesional – Diseño curricular de FP Izarbe Latorre Pastor
Técnico superior en Proyectos de obra civil – Representaciones de construcción

 2

ÍNDICE

INTRODUCCIÓN .. 4

CONTEXTO .. 4

Legislación ... 4

Características del centro ... 5

Características de la clase ... 7

Contextualización en el currículo oficial ... 7

OBJETIVOS, RESULTADOS DE APRENDIZAJE Y CONTENIDOS .. 11

Objetivos y competencias ... 11

Resultados de aprendizaje y criterios de evaluación .. 13

Contenidos .. 16

METODOLOGÍA ... 19

Actuación en el aula .. 19

Organización de la clase.. 21

Actividades .. 22

Orientaciones pedagógicas de carácter general ... 23

RECURSOS ... 24

Espacios formativos, equipamientos y materiales ... 24

Recursos y materiales didácticos .. 26

EVALUACIÓN ... 27

Momentos e instrumentos de evaluación .. 27

Criterios de evaluación ... 28

Criterios de calificación ... 28

Evaluación del proceso de enseñanza-aprendizaje .. 30

ATENCIÓN A LA DIVERSIDAD ... 31

Adaptaciones curriculares .. 32

Siempre vamos a tener diversidad ... 33

Alumnos con el módulo profesional pendiente ... 34

Conciliación del aprendizaje con otras actividades .. 35

TRANSVERSALIDAD ... 35

Programación de un módulo profesional – Diseño curricular de FP Izarbe Latorre Pastor
Técnico superior en Proyectos de obra civil – Representaciones de construcción

 3

Tecnologías de la información y la comunicación .. 35

Trabajo en equipo ... 36

Calidad, prevención de riesgos laborales y medio ambiente ... 36

Valores .. 37

Habilidades sociales .. 37

Habilidades personales ... 38

Espíritu emprendedor, innovación e investigación .. 38

PLAN DE CONTINGENCIA .. 38

Baja laboral prolongada del profesor ... 38

Atención a un alumno con baja prolongada ... 39

Imposibilidad de utilizar un equipamiento o instalación.. 39

ESTRUCTURACIÓN DE LAS UNIDADES DIDÁCTICAS .. 40

Unidad didáctica 11: Introducción al modelado de edificación en sistema bim 40

BIBLIOGRAFÍA ... 44

Programación de un módulo profesional – Diseño curricular de FP Izarbe Latorre Pastor
Técnico superior en Proyectos de obra civil – Representaciones de construcción

 4

INTRODUCCIÓN

En este documento voy a presentar mi Programación didáctica del módulo profesional

Representaciones de construcción, perteneciente al título de Técnico superior en Proyectos de

obra civil y que se imparte en el primer curso del mismo. La programación se encuentra

contextualizada en un aula del CPIFP Corona de Aragón, concretamente en el aula en la cual he

realizado mis prácticas del Máster en Profesorado para FP.

Antes de comenzar a programar, me gustaría hacer la siguiente reflexión: ¿qué es programar?

La respuesta es sencilla: programar es planificar la enseñanza. La programación constituye el

tercer nivel de concreción curricular y debe ser coherente con lo establecido en el Proyecto

Curricular de Ciclo Formativo.

Una programación es mucho más que un documento elaborado únicamente para cumplir con

la legislación; una programación bien hecha contribuye a eliminar la improvisación en nuestro

desempeño, a secuenciar y organizar de forma coherente y práctica los contenidos, a adaptar los

procesos de enseñanza-aprendizaje a las características socioeconómicas del entorno y al propio

alumnado y a llevar a cabo una reflexión y mejora continua de la función docente; todo ello

encaminado a alcanzar los resultados de aprendizaje y, en consecuencia, los objetivos del módulo.

CONTEXTO

Conocer el contexto, es decir, el entorno social, histórico y geográfico, se hace importante en

la medida en que debemos adaptar el proceso de enseñanza-aprendizaje a dicho entorno. El

contexto está condicionado por dos tipos de factores:

· Factores de obligatorio cumplimiento, es decir, la legislación de aplicación.

· Factores circunstanciales, que en este caso yo misma he elegido, como pueden ser el

centro y el aula.

Legislación

La legislación que afecta a esta programación, se puede dividir en legislación de ámbito

nacional y de ámbito autonómico.

Legislación nacional

· Ley Orgánica 5/2002, de 19 de junio, de las cualificaciones y de la formación

profesional.

· Ley Orgánica 2/2006, de 3 de mayo, de educación, en su modificación por la Ley

Orgánica 8/2013, de 9 de diciembre, para la mejora de la calidad educativa.

· Real Decreto 1147/2011, de 29 de julio, por el que se establece la ordenación general

de la formación profesional del sistema educativo.

· Real Decreto 386/2011, de 18 de marzo, por el que se establece el título de Técnico

Superior en Proyectos de Obra Civil y se fijan sus enseñanzas mínimas.

Programación de un módulo profesional – Diseño curricular de FP Izarbe Latorre Pastor
Técnico superior en Proyectos de obra civil – Representaciones de construcción

 5

Legislación autonómica

· Orden de 29 de mayo de 2008, de la Consejera de Educación, Cultura y Deporte, por la

que se establece la estructura básica de los currículos de los ciclos formativos de

formación profesional y su aplicación en la Comunidad Autónoma de Aragón.

· Orden de 26 de octubre de 2009, de la Consejera de Educación, Cultura y Deporte, que

regula la matriculación, evaluación y acreditación académica del alumnado de

Formación Profesional en los centros docentes de la Comunidad Autónoma de Aragón

· Orden de 23 de mayo de 2013, de la Consejera de Educación, Universidad, Cultura y

Deporte, por la que se establece el currículo del título de Técnico Superior en

Proyectos de obra civil para la Comunidad Autónoma de Aragón.

· Decreto por el que se regulan las condiciones para el éxito escolar y la excelencia de

todos los alumnos de la Comunidad Autónoma de Aragón desde un enfoque inclusivo.

 Características del centro

El centro en el que he contextualizado esta programación es el CPIFP Corona de Aragón, cuyas

principales características se muestran en el esquema siguiente y se explicarán a continuación.

El centro

El CPIFP Corona de Aragón es un centro público y urbano situado en la calle Corona de Aragón,

35. Pertenece al distrito Universidad, ubicado entre los barrios de Centro, Universidad, Ciudad

jardín y Delicias.

La característica más determinante del centro es su condición de centro integrado, lo que

significa que su oferta formativa engloba tanto la formación reglada (ciclos de grado medio y

grado superior de diversas familias profesionales), como la formación para el empleo. Esto implica

que tiene implantado un Sistema de Gestión de la Calidad y está certificado, lo cual impregna

todos los procesos que se llevan a cabo en el centro y genera una gran cantidad de

documentación.

Características
del Centro

Centro
integrado

Ubicación
Instalaciones
compartidas

Programación de un módulo profesional – Diseño curricular de FP Izarbe Latorre Pastor
Técnico superior en Proyectos de obra civil – Representaciones de construcción

 6

La organización del centro, como la de cualquier otro centro integrado, consiste en una serie

de Departamentos Estratégicos:

· Calidad y mejora continua.

· Innovación y transferencia del conocimiento.

· Evaluación y acreditación de competencias.

· Información, orientación profesional y empleo.

Además, existen los Departamentos de Formación Integrada, entre los que constan:

· Lenguas extranjeras

· Formación y orientación laboral.

· Familias profesionales: Edificación y obra civil, Administración y gestión, Química,

Fabricación mecánica y Electricidad y electrónica.

Otro hecho fundamental de su idiosincrasia es que comparte instalaciones con otro centro, el

IES Corona de Aragón, ya que el centro integrado surgió como una escisión del IES. El Claustro

está formado por unos 60 profesores y el personal no docente (que es también compartido con

el IES) asciende a 20 entre cuidadores, intérpretes de signos, fisioterapeuta, servicio de limpieza,

mantenimiento y personal de oficinas y de conserjería.

El entorno

En lo que respecta al contexto sociocultural, si bien en lo referente al IES es relativamente fácil

caracterizar al alumnado, el área de influencia del CPIFP en cuanto al alumnado abarca no sólo la

Comunidad Autónoma, sino que se extiende incluso en algunos ciclos formativos a comunidades

limítrofes, por lo que dicha caracterización resulta muy difícil. Sin embargo, se pueden determinar

ciertos aspectos del entorno. Como ya he dicho, el centro está ubicado entre varios distritos, con

diferentes características:

· Área Centro-Universidad: el nivel socio-económico y cultural de la población es medio

o medio-alto con un nivel estable de ingresos económicos.

· Zona Delicias-Ciudad jardín: la población es en general envejecida, es decir, con escaso

número de matrimonios con hijos en edad de escolarización. El nivel socio-económico

y cultural es medio o medio-bajo, con población trabajadora y de origen inmigrante

(en su mayoría sudamericano o eslavo).

En el barrio, la actividad económica es en general dinámica y cuenta, además, con una gran

diversidad de servicios sociales y culturales que se dirigen a todos los sectores de edad, incluidos

los jóvenes, entre los cuales destacan:

· Centros deportivos: el estadio de fútbol La Romareda, el Palacio de los Deportes y el

Centro Deportivo Municipal Gran Vía y Salduba.

· Centros culturales o artísticos: el Auditorio-Palacio de Congresos de Zaragoza, el

archivo Filmoteca de Zaragoza, la Biblioteca Pública Miguel de Cervantes, el

Conservatorio Municipal Elemental de Música, el Conservatorio Municipal Profesional

Programación de un módulo profesional – Diseño curricular de FP Izarbe Latorre Pastor
Técnico superior en Proyectos de obra civil – Representaciones de construcción

 7

de Danza, la Escuela Municipal de Música y Danza, la Escuela Municipal de Teatro y el

Museo de Etnología y de Cerámica.

· Lugares turísticos y/o comerciales: Zaragoza Ciudad de Compras, Zaragoza Turismo y el

Centro Comercial Aragonia.

· Centros sanitarios: el Hospital Miguel de Servet y un Centro de Salud.

· Zonas verdes: el Parque José Antonio Labordeta o Parque Grande de la ciudad.

· Otros centros de formación: la Ciudad Universitaria, la Escuela Oficial de Idiomas,

Universa, Colegio Privado de E.E. La Purísima para Niños Sordos, el Colegio Público

Basilio Paraíso, Colegio Público César Augusto, Colegio Público Cesáreo Alierta, Colegio

Público Doctor Azúa, Colegio Público Eliseo Godoy y el Colegio Público Recarte y Ornat.

· Otros servicios municipales: la Gerencia Municipal de Urbanismo, Policía Local, zonas

Wi-Fi, el Centro Cívico Universidad, el Centro Municipal de Servicios Sociales

Universidad y el Centro Municipal de Tiempo Libre Voltereta.

· Asociaciones diversas: YMCA, Artistas Plásticos Goya, Club Cultural 33,

Radioaficionados, Rondalla, Club de Montaña, Alcohólicos rehabilitados “Albada”,

Amigos del Tenis de Mesa, Tiro con Arco, etc.

Finalmente, además de que en su entorno se hallan ubicadas pequeñas y medianas empresas,

se mantienen relaciones con empresas de toda la provincia de Zaragoza, dado que por las

temáticas de estudio del Centro el interés radica en empresas muy variopintas.

Características de la clase

El módulo de Representaciones de Construcción se imparte en el primer curso del Ciclo

formativo de grado superior de Proyectos de obra civil. El grupo elegido para esta programación

es el del turno diurno.

El número de alumnos matriculados es de veinticinco, pero presentan un elevado grado de

absentismo, por lo que en clase suele haber veinte. Hay tres alumnas inmigrantes, de origen

sudamericano, por lo que no presentan especiales dificultades con el idioma. Además, llevan

varios años viviendo en España, de modo que su nivel educativo no presenta lagunas. Hay

también dos alumnos repetidores, que muestran grandes signos de desinterés por el ciclo.

El nivel de conocimiento sobre la materia es dispar, puesto que hay desde un alumno que

previamente cursó Arquitectura técnica hasta una alumna que ha cursado bachillerato de

humanidades; sin embargo, ninguno de los alumnos presenta necesidades especiales. La edad de

todos los alumnos es semejante, alrededor de veinte años. Debido a su juventud y similitud de

edad, es un grupo bastante hablador, a pesar de ser alumnos de primero y no conocerse

previamente.

Contextualización en el currículo oficial

El módulo profesional Representaciones de construcción, se engloba en el título de Técnico

superior en Proyectos de obra civil de la Comunidad Autónoma de Aragón, cuyo currículo está

establecido por la Orden de 23 de mayo de 2013, de la Consejera de Educación, Universidad,

Cultura y Deporte.

Programación de un módulo profesional – Diseño curricular de FP Izarbe Latorre Pastor
Técnico superior en Proyectos de obra civil – Representaciones de construcción

 8

Identificación del título y del módulo

El título y el módulo profesional quedan identificados por la información recogida a

continuación:

Contexto laboral

En cuanto al entorno profesional, el título capacita para ejercer como trabajadores autónomos

o asalariados en estudios de delineación, estudios de arquitectura e ingeniería, promotoras,

empresas de servicios técnicos y consultorías, empresas constructoras, concesionarias y de

explotación, empresas de otros sectores cuyas actividades presentan una marcada incidencia

territorial con actividades de explotación de recursos naturales y Administraciones Públicas,

estando su actividad regulada.

Las ocupaciones y puestos de trabajo más relevantes son: delineante proyectista de

carreteras, de urbanización, de obra civil, de servicios urbanos, de topografía o de redes y

sistemas de distribución de fluidos, práctico en topografía, especialista en levantamiento de

terrenos, en levantamiento de construcciones o en replanteos, aparatista, ayudante de Jefe de

Oficina Técnica, de Planificador o de Técnico de Control de Costes, técnico de control documental

y maquetista de construcción.

Perfil profesional

El perfil profesional del título de Técnico Superior en Proyectos de Obra Civil queda

determinado por su competencia general, sus competencias profesionales, personales y sociales,

y por la relación de cualificaciones y, en su caso, unidades de competencia del Catálogo Nacional

de Cualificaciones Profesionales incluidas en el título.

La competencia general de este título consiste en elaborar la documentación técnica de

proyectos de obra civil y de ordenación del territorio, realizar levantamientos y replanteos de

obras de construcción y gestionar el control documental para su ejecución, respetando la

normativa vigente y las condiciones establecidas de calidad, seguridad y medio ambiente.

•Denominación: Proyectos de Obra Civil.

•Nivel: Formación Profesional de Grado Superior.

•Duración: 2.000 horas.

•Familia Profesional: Edificación y Obra Civil.

•Referente europeo: CINE-5b

Identificación
del título

•Código: 0563

•Duración: 352 horas

•11 horas lectivas a la semana

•Pérdida del derecho a evaluación continua: 53 horas

Identificación
del módulo

Programación de un módulo profesional – Diseño curricular de FP Izarbe Latorre Pastor
Técnico superior en Proyectos de obra civil – Representaciones de construcción

 9

En las tablas siguientes se muestran las competencias profesionales, personales y sociales,

estando resaltadas en negrita y cursiva aquellas que la formación del módulo permite alcanzar:

COMPETENCIAS PROFESIONALES

a) Realizar levantamientos de terrenos y construcciones, tomando datos previos, planificando el
trabajo de campo, estacionando y operando con los instrumentos y útiles topográficos,
procesando la información registrada y representando los planos correspondientes.

b) Intervenir en el desarrollo de proyectos de obra civil y de ordenación del territorio, obteniendo
y analizando la información necesaria y proponiendo distintas soluciones.

c) Intervenir en la redacción de la documentación escrita de proyectos de obra civil y de
ordenación del territorio, mediante la elaboración de memorias, pliegos de condiciones,
mediciones, presupuestos y demás estudios requeridos (de seguridad, salud y
medioambientales, entre otros), utilizando aplicaciones informáticas.

d) Elaborar la documentación gráfica de proyectos de obra civil y de ordenación del territorio,

mediante la representación de los planos necesarios para la definición de los mismos,

utilizando aplicaciones informáticas de diseño asistido por ordenador.

e) Predimensionar y, en su caso, dimensionar bajo las instrucciones del responsable facultativo
los elementos integrantes de las redes para servicios de abastecimiento de agua y gas,
saneamiento, distribución de energía eléctrica y alumbrado público, telecomunicaciones y
servicios especiales de obra civil, aplicando los procedimientos de cálculo establecidos e
interpretando los resultados.

f) Predimensionar elementos integrantes de estructuras de construcción y, en su caso, colaborar
en su definición, operando con aplicaciones informáticas bajo las instrucciones del responsable
facultativo.

g) Intervenir en la definición y cálculo de trazados de obras lineales, operando con aplicaciones

informáticas específicas, en su caso, bajo las instrucciones del responsable facultativo.

h) Elaborar modelos, planos y presentaciones en 2D y 3D para facilitar la visualización y

comprensión de proyectos de obra civil y de ordenación del territorio.

i) Gestionar la documentación de proyectos y ejecución de obras civiles, y de ordenación del
territorio, reproduciéndola y organizándola conforme a los criterios de calidad establecidos.

j) Solicitar y comparar ofertas, obteniendo la información destinada a suministradores,
contratistas o subcontratistas, y evaluando y homogeneizando las recibidas.

k) Valorar proyectos y obras, generando presupuestos conforme a la información de capítulos y
partidas y/u ofertas recibidas.

l) Elaborar planes/programas, realizando cálculos básicos de rendimientos, para permitir el
control de la fase de redacción del proyecto, del proceso de contratación y de la fase de
ejecución de trabajos de obra civil.

m) Adecuar el plan/programa y sus costes al progreso real de los trabajos, partiendo del
seguimiento periódico realizado o de flas necesidades surgidas a partir de cambios o
imprevistos.

n) Elaborar certificaciones de obra, ajustando flas relaciones valoradas a las mediciones
aprobadas para proceder a su emisión y facturación.

o) Elaborar planes de seguridad y salud y de gestión de residuos de construcción y demoliciones,
utilizando la documentación del proyecto y garantizando el cumplimiento de la normativa.

p) Obtener las autorizaciones preceptivas, realizando flas trámites administrativos requeridos en
relación al proyecto y/o ejecución de trabajos de obra civil.

q) Realizar replanteos de puntos, alineaciones y cotas altimétricas, estacionando y operando con
los instrumentos y útiles topográficos de medición.

Tabla 1

Programación de un módulo profesional – Diseño curricular de FP Izarbe Latorre Pastor
Técnico superior en Proyectos de obra civil – Representaciones de construcción

 10

COMPETENCIAS PERSONALES

r) Adaptarse a las nuevas situaciones laborales, manteniendo actualizados los conocimientos

científicos, técnicos y tecnológicos relativos a su entorno profesional, gestionando su

formación y los recursos existentes en el aprendizaje a lo largo de la vida y utilizando las

tecnologías de la información y la comunicación.

s) Resolver situaciones, problemas o contingencias con iniciativa y autonomía en el ámbito de

su competencia, con creatividad, innovación y espíritu de mejora en el trabajo personal y en

el de los miembros del equipo.

v) Generar entornos seguros en el desarrollo de su trabajo y el de su equipo, supervisando y

aplicando los procedimientos de prevención de riesgos laborales y ambientales de acuerdo

con lo establecido por la normativa y los objetivos de la empresa.

w) Supervisar y aplicar procedimientos de gestión de calidad, de accesibilidad universal y de
«diseño para todos», en las actividades profesionales incluidas en los procesos de producción o
prestación de servicios.

x) Realizar la gestión básica para la creación y funcionamiento de una pequeña empresa y tener
iniciativa en su actividad profesional con sentido de la responsabilidad social.

y) Ejercer sus derechos y cumplir con las obligaciones derivadas de su actividad profesional, de
acuerdo con lo establecido en la legislación vigente, participando activamente en la vida
económica, social y cultural.

Tabla 2

COMPETENCIAS SOCIALES

t) Organizar y coordinar equipos de trabajo, con responsabilidad, supervisando el desarrollo del
mismo, manteniendo relaciones fluidas y asumiendo el liderazgo, así como aportando
soluciones a los conflictos grupales que se presentan.

u) Comunicarse con sus iguales, superiores, clientes y personas bajo su responsabilidad,

utilizando vías eficaces de comunicación, transmitiendo la información o conocimientos

adecuados, y respetando la autonomía y competencia de las personas que intervienen en el

ámbito de su trabajo.

Tabla 3

Las cualificaciones profesionales completas y unidades de competencia asociadas a las

mismas a efectos de convalidación, exención o acreditación que corresponden con este título son

las que siguen (siendo la unidad de competencia resaltada en negrita y cursiva es la que

corresponde con el módulo profesional Representaciones de construcción):

· Representación de proyectos de obra civil EOC202_3 (Real Decreto 1228/2006, de 27

de octubre), que comprende las siguientes unidades de competencia:

· UC0638_3: Realizar representaciones de construcción.

· UC0641_3: Realizar y supervisar desarrollos de proyectos de carreteras y de

urbanización.

· UC0642_3: Representar servicios en obra civil.

· Control de proyectos y obras de construcción EOC273_3 (Real Decreto 872/2007, de 2

de julio), que comprende las siguientes unidades de competencia:

· UC0874_3: Realizar el seguimiento de la planificación en construcción.

· UC0875_3: Procesar el control de costes en construcción.

· UC0876_3: Gestionar sistemas de documentación de proyectos de

construcción.

Programación de un módulo profesional – Diseño curricular de FP Izarbe Latorre Pastor
Técnico superior en Proyectos de obra civil – Representaciones de construcción

 11

· Levantamientos y replanteos EOC274_3 (Real Decreto 872/2007, de 2 de julio), que

comprende las siguientes unidades de competencia:

· UC0877_3: Realizar trabajos de campo para levantamientos.

· UC0878_3: Realizar trabajos de gabinete para levantamientos.

· UC0879_3: Realizar replanteos de proyectos.

OBJETIVOS, RESULTADOS DE APRENDIZAJE Y CONTENIDOS

La información expuesta bajo este epígrafe se basa en la Orden de 23 de mayo de 2013, de la

Consejera de Educación, Universidad, Cultura y Deporte que establece el currículo del título de

Técnico superior en Proyectos de obra civil para la Comunidad Autónoma de Aragón.

De acuerdo con lo establecido en el apartado de Orientaciones pedagógicas para este módulo,

el mismo tiene carácter transversal y contiene la formación necesaria para desempeñar la función

de representación de proyectos de construcción en los procesos de edificación y obra civil. La

elaboración de la documentación gráfica de proyectos de construcción asociada a dicha función

incluye aspectos como:

· La comunicación mediante la representación gráfica de croquis.

· La utilización de programas de diseño asistido por ordenador y aplicaciones

informáticas.

· El desarrollo de los planos de proyectos de edificación y obra civil.

· La exposición de los proyectos mediante presentaciones y modelos.

Además, las actividades profesionales asociadas a esta función se aplican en:

· La representación en detalle de obras de construcción mediante: planos de situación,

emplazamiento, urbanización, plantas generales, planos de cubiertas, alzados y

secciones, planos de estructura, planos de instalaciones, planos de definición

constructiva y memorias gráficas, entre otros.

· La elaboración de planos del terreno, seleccionando los datos de campo,

representando las curvas, vértices, puntos de relleno, el cuadro de coordenadas y de

orientación y perfiles longitudinales y transversales.

· La gestión de la documentación relacionada con las actividades profesionales

anteriormente mencionadas.

Objetivos y competencias

El módulo contribuye a la consecución de las competencias profesionales, personales y

sociales del título indicadas en las tablas 1, 2 y 3. Además, contribuye a alcanzar los algunos de los

objetivos generales del ciclo, los cuales se presentan en negrita y cursiva en la siguiente tabla:

OBJETIVOS GENERALES

a) Analizar, obtener y representar la información de la zona de actuación (datos previos y de
campo), operando con instrumentos y útiles topográficos y procesando la información

Programación de un módulo profesional – Diseño curricular de FP Izarbe Latorre Pastor
Técnico superior en Proyectos de obra civil – Representaciones de construcción

 12

registrada, para realizar levantamientos de terrenos y construcciones.
b) Obtener y analizar la información técnica y proponer las distintas soluciones, realizando la

toma de datos, interpretando la información relevante y elaborando croquis para colaborar en
el desarrollo de proyectos de obra civil y de ordenación del territorio.

c) Elaborar memorias, pliegos de condiciones, mediciones, presupuestos y demás estudios
requeridos, utilizando aplicaciones informáticas para participar en la redacción escrita de
proyectos de obra civil y de ordenación del territorio.

d) Diseñar y representar los planos necesarios, utilizando aplicaciones informáticas de diseño

asistido por ordenador para elaborar documentación gráfica de proyectos de obra civil y de

ordenación del territorio.

e) Interpretar y configurar las redes para servicios de abastecimiento de agua y gas,
saneamiento, distribución de energía eléctrica y alumbrado público, telecomunicaciones y
especiales en obra civil, aplicando procedimientos de cálculo establecidos y normativa para el
redimensionamiento de las redes de dichos servicios.

f) Analizar, predimensionar y representar los elementos y sistemas estructurales de proyectos
de obra civil, aplicando procedimientos de cálculo establecidos y normativa para colaborar en
el cálculo y definición de la estructura.

g) Analizar, dimensionar y representar trazados de obras lineales, aplicando procedimientos de

cálculo establecidos y normativa, y operando con aplicaciones informáticas específicas para

colaborar en la definición y cálculo de dichos trazados.

h) Diseñar y confeccionar modelos, planos y composiciones en 2D y 3D, utilizando aplicaciones

informáticas y técnicas básicas de maquetación para elaborar presentaciones para la

visualización y promoción de proyectos de obra civil y de ordenación del territorio.

i) Reproducir y organizar la documentación gráfica y escrita, aplicando criterios de calidad
establecidos, para gestionar la documentación de proyectos y ejecución de obras civiles y de
ordenación del territorio.

j) Identificar, evaluar y homogeneizar la documentación destinada y recibida de
suministradores, contratistas o subcontratistas, analizando la información requerida o
suministrada para solicitar y comparar ofertas.

k) Calcular y comparar presupuestos, obteniendo mediciones y costes conforme a la información
de capítulos, partidas y ofertas recibidas, para valorar proyectos y obras.

l) Planificar y controlar las distintas fases de un proyecto u obra civil, realizando cálculos básicos
de rendimiento para elaborar planes y programas que permitan el control en la fase de
redacción del proyecto, en el proceso de contratación y en la ejecución de trabajos de obra
civil.

m) Verificar el plan/programa y los costes, partiendo del seguimiento periódico realizado y de las
necesidades surgidas, para adecuar el plan/programa y los costes al progreso real de los
trabajos.

n) Medir las unidades de obra ejecutadas, ajustando las relaciones valoradas para elaborar
certificaciones de obra.

o) Analizar y desarrollar la información sobre seguridad y salud, aplicando procedimientos
establecidos y normativa, para elaborar planes de seguridad y salud y de gestión de residuos y
demoliciones.

p) Realizar trámites administrativos, analizando y preparando la información requerida para
obtener las autorizaciones perceptivas.

q) Situar y emplazar la posición de elementos significativos del terreno y obra, estacionando y
operando con instrumentos y útiles topográficos de medición para realizar replanteos de
puntos, alineaciones y cotas altimétricas.

r) Analizar y utilizar los recursos y oportunidades de aprendizaje relacionadas con la evolución

científica, tecnológica y organizativa del sector y las tecnologías de la información y la

comunicación, para mantener el espíritu de actualización y adaptarse a nuevas situaciones

Programación de un módulo profesional – Diseño curricular de FP Izarbe Latorre Pastor
Técnico superior en Proyectos de obra civil – Representaciones de construcción

 13

laborales y personales.

s) Desarrollar la creatividad y el espíritu de innovación, para responder a los retos que se

presentan en los procesos y en la organización del trabajo y de la vida personal.

t) Tomar decisiones de forma fundamentada, analizando las variables implicadas, integrando

saberes de distinto ámbito y aceptando los riesgos y la posibilidad de equivocación en las

mismas, para afrontar y resolver distintas situaciones, problemas o contingencias.

u) Desarrollar técnicas de liderazgo, motivación, supervisión y comunicación en contextos de

trabajo en grupo, para facilitar la organización y coordinación de equipos de trabajo.

v) Aplicar estrategias y técnicas de comunicación adaptándose a los contenidos que se van a

transmitir, a la finalidad y a las características de los receptores, para asegurar la eficacia en

los procesos de comunicación.

w) Evaluar situaciones de prevención de riesgos elaborarles y de protección ambiental,

proponiendo y aplicando medidas de prevención individuales y colectivas, de acuerdo con la

normativa aplicable en los procesos del trabajo, para garantizar entornos seguros.

x) Identificar y proponer las acciones profesionales necesarias, para dar respuesta a la
accesibilidad universal y al «diseño para todos».

y) Identificar y aplicar parámetros de calidad en los trabajos y actividades realizados en el
proceso de aprendizaje, para valorar la cultura de la evaluación y de la calidad y ser capaces de
supervisar y mejorar procedimientos de gestión de calidad.

z) Utilizar procedimientos relacionados con la cultura emprendedora, empresarial y de iniciativa
profesional, para realizar la gestión básica de una pequeña empresa o emprender un trabajo.

aa) Reconocer sus derechos y deberes como agente activo en la sociedad, teniendo en cuenta el
marco legal que regula las condiciones sociales y laborales, para participar como ciudadano
democrático.

Tabla 4

Las líneas de actuación en el proceso de enseñanza-aprendizaje que permiten alcanzar los

objetivos del módulo versarán sobre:

· La identificación de los elementos de construcción, realizando su representación con

útiles de dibujo y elaboración de croquis.

· La visión de volúmenes y formas iniciales para la confección de proyectos de

construcción mediante la elaboración de maquetas sencillas.

· La elaboración de planos de proyectos de construcción, mediante programas de diseño

asistido por ordenador.

· La aplicación de programas informáticos y técnicas de fotocomposición en la

presentación de proyectos de construcción.

· La gestión de la documentación gráfica de los proyectos de construcción.

Resultados de aprendizaje y criterios de evaluación

Los resultados de aprendizaje y los criterios de evaluación asociados a los mismos son los que

se presentan en la tabla a continuación.

Los criterios de evaluación resaltados en negrita y cursiva son los mínimos, de acuerdo con los

contenidos mínimos que se exponen en el apartado siguiente. En subrayado se han escrito

concreciones de los criterios de evaluación, específicamente, se ha definido la aplicación

informática de diseño asistido por ordenador a utilizar.

Programación de un módulo profesional – Diseño curricular de FP Izarbe Latorre Pastor
Técnico superior en Proyectos de obra civil – Representaciones de construcción

 14

RESULTADOS DE APRENDIZAJE CRITERIOS DE EVALUACIÓN

1. Representa elementos de
construcción, dibujando plantas,
alzados, cortes y secciones
empleando útiles de dibujo sobre
tablero.

a) Se ha seleccionado el sistema de

representación adecuado para representar

los elementos constructivos, dependiendo de

la información que se desee mostrar.

b) Se ha elegido la escala en función del tamaño

de los elementos constructivos y del espacio

de dibujo disponible.

c) Se ha elegido el formato y el soporte
adecuado a los elementos constructivos, a la
escala seleccionada y al uso previsto.

d) Se han seleccionado los útiles de dibujo en
función de la naturaleza del trabajo previsto.

e) Se han realizado las vistas mínimas necesarias
para visualizar los elementos constructivos.

f) Se han realizado los cortes y secciones
necesarios.

g) Se han acotado los elementos representados

de forma clara y de acuerdo a las normas.

h) Se han tenido en cuenta las normas de

representación gráfica.

i) Se ha seleccionado el tipo y el grosor de línea
según la norma, la escala, el tamaño o la
importancia relativa de lo representado.

j) Se ha trabajo con orden y limpieza.

2. Realiza representaciones de
construcción, dibujando a mano
alzada croquis de planos y detalles
constructivos.

a) Se ha valorado la importancia de los croquis
en el proceso de desarrollo de proyectos de
construcción, identificando el uso al que se
destinan.

b) Se han seleccionado los distintos elementos y
espacios que van a ser representados en los
croquis.

c) Se han identificado los elementos
representados, relacionándolos con sus
características constructivas.

d) Se han seleccionado las vistas necesarias y los
cortes suficientes para la identificación de los
elementos representados.

e) Se ha utilizado un soporte adecuado al uso
previsto.

f) Se ha utilizado la simbología normalizada.

g) Se han definido las proporciones

adecuadamente.

h) Se han acotado los elementos representados

de forma clara y de acuerdo a las normas.

i) Se han tenido en cuenta las normas de

representación gráfica.

j) Se han definido los croquis con la calidad

gráfica suficiente para su comprensión.

k) Se ha trabajado con pulcritud y limpieza.

Programación de un módulo profesional – Diseño curricular de FP Izarbe Latorre Pastor
Técnico superior en Proyectos de obra civil – Representaciones de construcción

 15

3. Elabora documentación gráfica de
proyectos de construcción,
dibujando planos mediante
programas de diseño asistido por
ordenador.

a) Se ha identificado el proceso de trabajo e

interfaz de usuario del programa de diseño

asistido por ordenador AutoCAD.

b) Se ha identificado el diseño con objetos

arquitectónicos y utilidades del programa de

diseño asistido por ordenador AutoCAD.

c) Se han identificado los croquis suministrados
para la definición de los planos del proyecto
de construcción.

d) Se han distribuido los dibujos, leyendas,
rotulación y la información complementaria
en los planos.

e) Se ha seleccionado la escala y el formato

apropiado.

f) Se han realizado los cálculos básicos, de
superficies y volúmenes que permiten el
dimensionamiento correcto de los distintos
elementos que componen el plano.

g) Se han dibujado planos de planta, alzado,

cortes, secciones y detalles de proyectos de

construcción, de acuerdo con los croquis

suministrados y la normativa específica.

h) Se ha comprobado la correspondencia entre
vistas y cortes.

i) Se han acotado los elementos representados

de forma clara y de acuerdo a las normas.

j) Se han incorporado la simbología y leyendas

correspondientes.

k) Se ha dibujado con precisión y calidad en el
tiempo previsto.

4. Realiza presentaciones de proyectos
de construcción, obteniendo vistas y
perspectivas utilizando aplicaciones
informáticas y técnicas de
fotocomposición.

a) Se han identificado las características y

elementos constructivos del proyecto de

construcción que es preciso representar.

b) Se han seleccionado los dibujos y fotografías
más significativas para la presentación.

c) Se han seleccionado los planos de planta,
alzados, secciones y perfiles para la definición
de la perspectiva.

d) Se han definido las escalas y sistemas de

representación establecidos.

e) Se ha comprobado que los colores, texturas y
sombreados cumplen con los acabados que se
van a ejecutar en la obra.

f) Se han utilizado las técnicas y aplicaciones

informáticas adecuadas.

g) Se han obtenido las vistas y perspectivas del
proyecto de construcción.

h) Se ha realizado la fotocomposición como
imagen representativa y atrayente del
proyecto.

Programación de un módulo profesional – Diseño curricular de FP Izarbe Latorre Pastor
Técnico superior en Proyectos de obra civil – Representaciones de construcción

 16

i) Se ha realizado con precisión y calidad en el
tiempo previsto.

5. Elabora maquetas de estudio de
proyectos de construcción, aplicando
técnicas básicas de maquetismo.

a) Se han identificado los tipos de modelos y
maquetas.

b) Se han seleccionado los planos de planta,

alzados, secciones y perfiles para la definición

de la maqueta.

c) Se han seleccionado los materiales de acuerdo
con los acabados que se pretenden.

d) Se ha comprobado que el utillaje reúne las
condiciones de uso.

e) Se ha utilizado el utillaje adecuado.
f) Se ha definido la escala de la maqueta en

relación a su función.

g) Se ha obtenido el resultado de los volúmenes
y formas especificados.

h) Se ha realizado dentro del plazo indicado.

6. Gestiona la documentación gráfica
de proyectos de construcción,
reproduciendo, organizando y
archivando los planos en soporte
papel e informático.

a) Se ha identificado el sistema de reproducción

y archivo para cada situación.

b) Se ha identificado el sistema de codificación
de la documentación.

c) Se ha seleccionado y utilizado el medio de

reproducción adecuado a las necesidades de

distribución.

d) Se ha comprobado la nitidez y legibilidad de
las copias realizadas.

e) Se han cortado y doblado los planos
correctamente y al tamaño requerido.

f) Se ha organizado y archivado la
documentación gráfica en el soporte
solicitado.

g) Se ha localizado la documentación archivada
en el tiempo requerido.

Tabla 5

Contenidos

En la siguiente tabla he recogido el mapa de contenidos, divididos en bloques o unidades

didácticas, cuya duración está señalada a continuación del título. Asimismo, he indicado los

resultados de aprendizaje (RA), criterios de evaluación (CE), objetivos y competencias con los que

están relacionados los contenidos de cada bloque. Los contenidos resaltados en negrita y cursiva

son los mínimos.

CONTENIDOS RA CE

Presentación de la asignatura y evaluación inicial (3h)

1ª EVALUACIÓN

UNIDAD DIDÁCTICA 1: Introducción a la representación gráfica (25h)

Objetivo: d) Competencia: d)

· Útiles de dibujo.

· Normalización y simbología.

1
2

b) c) d) g) h) i) j)
e) f) h) i) k)

Programación de un módulo profesional – Diseño curricular de FP Izarbe Latorre Pastor
Técnico superior en Proyectos de obra civil – Representaciones de construcción

 17

· Papeles y formatos.

· Acotación.

· Rotulación normalizada.

· Dibujo geométrico.

· Orden y limpieza en el dibujo.

3
4

d) e) i) j)
d)

UNIDAD DIDÁCTICA 2: Sistemas de representación gráfica (50h)

Objetivo: d) Competencia: d)

· Geometría descriptiva.

· Representaciones de vistas.

· Proyección frontal y de perfil.

· Sistema diédrico.

· Cortes y secciones.

· Sombras.

· Planos acotados y sus aplicaciones.

· Representaciones de superficies y terrenos.

· Sistema axonométrico.

· Sistema cónico.

1
2
4

a) e) f)
d)
d)

UNIDAD DIDÁCTICA 3: Croquización (35h)

Objetivo: d) Competencia: d)

· Normas generales para la elaboración de croquis.

· Proporciones.

· Rotulación libre.

· Técnicas y proceso de elaboración de croquis.

· Levantamiento de croquis.

2
3

a) b) c) g) j)
c) f) g) h)

2ª EVALUACIÓN

UNIDAD DIDÁCTICA 4: Diseño asistido por ordenador en 2D (40h)

Objetivo: h) Competencia: h)

· Introducción a AutoCAD e instalación de software.

· Interfaz de usuario.

· Inicio, organización y guardado.

· Control de las vistas de dibujos.

· Anotación de dibujos.

· Elección del proceso de trabajo.

· Creación y modificación de objetos en 2D.

· Trazado y publicación de dibujos.

· Traslación de croquis.

3 a) b) k)

UNIDAD DIDÁCTICA 5: Planos de proyecto de obra civil (55h)

Objetivos: d) g) h) s) t) Competencias: d) g) h) s) v)

· Tipos de planos de proyecto de obra civil.

· Planos de situación.

· Plano topográfico.

· Plano de trazado.

· Zonificación y parcelación.

· Perfiles longitudinales y transversales.

· Secciones tipo.

4 a) c) f) g)

UNIDAD DIDÁCTICA 6: Planos de proyecto de edificación (15h)

Objetivos: d) h) Competencias: d) h)

· Tipos de planos de proyecto de edificación. 4 a) c) f) g)

Programación de un módulo profesional – Diseño curricular de FP Izarbe Latorre Pastor
Técnico superior en Proyectos de obra civil – Representaciones de construcción

 18

· Memorias de carpintería.

· Planos de situación y emplazamiento.

· Plantas de cimentación y estructura.

· Plantas de distribución y cotas.

· Plantas de mobiliario.

· Plantas de cubierta.

· Cortes y alzados.

· Detalle de sección constructiva.

3ª EVALUACIÓN

UNIDAD DIDÁCTICA 7: Documentación gráfica de proyectos de construcción (25h)

Objetivo: d) Competencia: d)

· Elementos de construcción.

· Normas generales de representación.

· Tipos de documentos.

· Periféricos de salida gráfica.

· Tipos de archivos.

· Contenido y estructura.

· Normas de codificación.

· Trabajo en red.

· Reproducción, organización y archivo de planos.

6 a) b) c) d) e) f) g) h)

UNIDAD DIDÁCTICA 8: Modelado 3D (40h)

Objetivo: h) Competencia: h)

· Trabajos con modelos 3D en AutoCAD.

· Perspectivas.

· Texturas e iluminación.

4 f) g) i)

UNIDAD DIDÁCTICA 9: Presentación de proyectos de construcción (15h)

Objetivos: h) u) Competencias: h) u)

· Importancia de una buena presentación visual.

· Montaje de la presentación.

· Aplicación informática de edición y retoque de
imágenes con Photoshop.

· Fotocomposición.

4 b) e) h)

UNIDAD DIDÁCTICA 10: Elaboración de maquetas de proyectos de construcción (15h)

Objetivos: h) s) v) w) Competencias: h) u) v)

· Tipos de maquetas.

· Útiles de maquetismo.

· Materiales.

· Propiedades.

· Metodología.

· Técnicas de acabados.

· Elementos complementarios.

· Proporcionalidad.

5 a) b) c) d) e) f) g) h)

UNIDAD DIDÁCTICA 11: Introducción al modelado de edificación en sistema bim (10h)

Objetivos: h) r) v) Competencia: h) r) u)

· Representación en sistema bim con Revit architecture.

· Ventajas e inconvenientes.
4 e) f) g)

Horas dedicadas a preparación, realización y corrección de exámenes en el aula (24h)

Tabla 6

Programación de un módulo profesional – Diseño curricular de FP Izarbe Latorre Pastor
Técnico superior en Proyectos de obra civil – Representaciones de construcción

 19

Los contenidos se pueden clasificar en tres tipos, sin embargo, todos ellos están relacionados

entre sí:

Éste se trata de un módulo eminentemente práctico, por lo que predominan los contenidos del

tipo saber hacer, referidos, por ejemplo, a ejecución de tareas de dibujo. Estos contenidos

constituirán el eje vertebrador de la didáctica del módulo.

También hay bastantes contenidos del tipo saber, más relacionados con definiciones o

explicaciones teóricas previas a la puesta en práctica, así como a normativa.

Por último, los contenidos del tipo saber ser/estar, más difíciles de catalogar, se asocian con

aquellas conductas destinadas a dar un valor añadido al trabajo que se realiza mediante una

correcta representación del mismo, por ejemplo, acotación o selección de escalas y formatos

apropiados.

METODOLOGÍA

La metodología se ha de seleccionar en base a un marco ideológico-filosófico, compuesto por

unos paradigmas o enfoques educativos y unas teorías del aprendizaje, que describen cómo

ocurre el proceso de enseñanza-aprendizaje.

Cuando diseñamos una metodología, tenemos que pensar que todas las acciones didácticas se

han de adecuar a la finalidad, al alumnado, al contenido y al contexto.

La propia metodología está formada por componentes de tipo organizativo (modalidades y

agrupamientos) y de tipo procedimental (modelos, métodos y actividades) y el orden lógico a

seguir para su diseño es el siguiente:

Actuación en el aula

Métodos

Los métodos representan el conjunto de acciones que se llevan a cabo en el aula para

conseguir el aprendizaje. La clave para asegurarnos de que todos los alumnos alcanzan los

SABER

Conceptos

SABER SER/ESTAR

Actitudes

SABER HACER

Procedimientos

Paradigma/
Teoría

Modelo Método Modalidad Agrupamiento Actividades

Programación de un módulo profesional – Diseño curricular de FP Izarbe Latorre Pastor
Técnico superior en Proyectos de obra civil – Representaciones de construcción

 20

objetivos es una amplia variedad de métodos. Para impartir docencia, yo he seleccionado los

siguientes métodos:

1. Método expositivo o lección magistral. Esta metodología se centra fundamentalmente en

la exposición verbal por parte del profesor de los contenidos sobre la materia objeto de

estudio. Se utilizará en aquellos casos en los que pretenda transmitir conocimientos y

activar procesos cognitivos en el estudiante, sin embargo, se evitará que sea una clase

plenamente unidireccional y se procurará favorecer la participación de los alumnos, para

que puedan expresar sus dudas y opiniones. Además, se utilizarán presentaciones y

recursos audiovisuales para motivar al alumnado y hacer la clase más atractiva.

2. Resolución de ejercicios y problemas. Se solicita a los estudiantes que desarrollen las

soluciones adecuadas o correctas mediante la ejercitación de rutinas, la aplicación de

fórmulas o algoritmos, la aplicación de procedimientos de transformación de la

información disponible y la interpretación de los resultados. Se utilizará como

complemento de la lección magistral para ejercitar y poner en práctica los conocimientos

adquiridos, en las primeras fases de cada unidad didáctica, para ir obteniendo destreza en

la materia. Algunos ejercicios se harán en el aula y otros deberán realizarse en casa, en

cuyo caso se proveerá a los alumnos del resultado correcto y se dedicará tiempo en clase

para resolver dudas concretas, aunque no todos los ejercicios completos.

3. Estudio de casos. Con este método se busca la adquisición de aprendizajes mediante el

análisis de casos reales o simulados. El análisis profundo de ejemplos tomados de la

realidad engarza la teoría y la práctica en un proceso reflexivo que se convierte, a su vez,

en aprendizaje significativo. Este tipo de actividades, por ser más complejas que las

anteriores, se tenderán a aplicar cuando las unidades didácticas se encuentren bastante

avanzadas.

4. Aprendizaje orientado a proyectos. Los estudiantes llevan a cabo un proyecto para

resolver un problema o abordar una tarea mediante la planificación, diseño y realización

de una serie de actividades, y todo ello a partir del desarrollo y aplicación de habilidades y

conocimientos adquiridos y del uso efectivo de recursos. Se basa en el aprendizaje

experiencial y reflexivo en el que tiene una gran importancia el proceso investigador, con

la finalidad de resolver problemas complejos a partir de soluciones abiertas o abordar

temas difíciles que permitan la generación de conocimiento nuevo y el desarrollo de

nuevas habilidades por parte de los estudiantes. Es por tanto, un método a aplicar en

aquellos contenidos que queremos que el alumnado afiance en un mayor grado. En este

módulo, se plantea la elaboración de un proyecto transversal, englobando varias unidades

didácticas; de modo que se vayan sumando al proyecto final las partes asociadas a cada

nuevo contenido que se imparta.

5. Aprendizaje cooperativo. Enfoque interactivo de organización del trabajo en el aula en el

cual los alumnos son responsables de su aprendizaje y del de sus compañeros que además

potencia el aprendizaje de los contenidos curriculares y de actitudes, valores y normas, y

facilita la integración y la interacción de los alumnos, contribuyendo a la convivencia. Más

que un método en sí mismo, es un enfoque global de la enseñanza, una filosofía en la que

se prioriza la colaboración frente a la competición, con el fin de desarrollar aprendizajes

Programación de un módulo profesional – Diseño curricular de FP Izarbe Latorre Pastor
Técnico superior en Proyectos de obra civil – Representaciones de construcción

 21

activos y significativos de forma cooperativa; y como tal, será un leitmotiv a lo largo de

todo el curso.

Organización de la clase

La organización de la clase, así como los agrupamientos y la ubicación de los alumnos en el

aula, serán flexibles y variables en función de la actividad que se realice en cada momento.

Modalidades

Por modalidades se entienden las diversas formas de organizar y llevar a cabo los procesos de

enseñanza-aprendizaje. Existen modalidades presenciales y no presenciales; y ambos tipos son

necesarios.

Asimismo, el protagonismo también debe ser variable: las clases no pueden estar centradas en

la figura del profesor, pero tampoco podemos exigir que todo el peso recaiga sobre el alumnado.

De acuerdo con los métodos elegidos, las modalidades que planteo son:

1. Clases teóricas. Modalidad organizativa de la enseñanza en la que se utiliza

fundamentalmente como estrategia didáctica la exposición verbal por parte del profesor

de los contenidos sobre la materia objeto de estudio. Las clases teóricas constituyen

estrategias organizativas para facilitar mucha información a un amplio número de

alumnos, por lo que tendrán lugar en la impartición de contenidos de tipo teórico.

2. Talleres. Espacio físico o escenario donde se construye con profundidad una temática

específica del conocimiento en el curso de su desarrollo y a través de intercambios

personales entre los asistentes. La característica fundamental de estas modalidades de

enseñanza es, por tanto, la interactividad. Se enfocan hacia la adquisición específica de

habilidades manipulativas, por lo que su metodología descansa en la actividad del

estudiante. Como consecuencia, esta modalidad va a ser empleada para el aprendizaje de

algunas aplicaciones informáticas.

3. Clases prácticas. En ellas se desarrollan actividades de aplicación de los conocimientos a

situaciones concretas y de adquisición de habilidades básicas y procedimentales

relacionadas con la materia objeto de estudio. En el caso de este módulo, serán

concretamente prácticas de informática. Para el desarrollo de estas clases es importante

contar con recursos audiovisuales y relacionados con las tecnologías de la información que

faciliten la presentación de las aplicaciones prácticas, como pueden ser los programas

informáticos.

4. Tutorías. Se trata de una relación personalizada de ayuda en el proceso formativo entre el

profesor y uno o varios estudiantes. El profesor, más que enseñar, atiende, facilita y

orienta al estudiante en su proceso formativo. La tutoría como estrategia didáctica

centrada en el proceso de enseñanza-aprendizaje consiste en facilitar al estudiante el

aprendizaje en un ámbito disciplinar concreto, normalmente la materia en la que

desarrolla el profesor-tutor su docencia, más allá de la limitada visión tradicional de la

tutoría como soporte de la docencia ordinaria de la clase en la que su finalidad es

simplemente ayudar a resolver dificultades. Una tutoría podrá tener lugar cada vez que un

Programación de un módulo profesional – Diseño curricular de FP Izarbe Latorre Pastor
Técnico superior en Proyectos de obra civil – Representaciones de construcción

 22

alumno lo desee, siempre dentro del horario preestablecido para ello, habrá ciertos grupos

de alumnos que, por sus características, tendrán horarios específicos para tutorías.

5. Estudio y trabajo en grupo. Dentro de esta modalidad, cuya denominación es muy amplia,

considero que la estrategia adecuada es el aprendizaje cooperativo; de este modo, los

incentivos no son individuales sino grupales y la consecución de las metas del grupo

requieren el desarrollo de competencias sociales que son clave en el desempeño

profesional. A lo largo del curso se realizarán varias tareas en grupo, en todos los casos

bajo esta estrategia.

6. Estudio y trabajo individual. El estudio y trabajo autónomo es una modalidad de

aprendizaje en la que el estudiante se responsabiliza de la organización de su trabajo y de

la adquisición de las diferentes competencias según su propio ritmo, asumiendo control

pleno sobre el proceso personal de aprendizaje, incluyendo la planificación, realización y

evaluación de la experiencia de aprendizaje. Se basa en la idea de que todo aprendizaje es

individual y se fomentará esta autonomía cada vez que a los alumnos se les encomiende

una tarea individual.

Agrupamientos

Los agrupamientos son las maneras de organizar al alumnado. Los agrupamientos

seleccionados, de acuerdo con las modalidades planteadas son:

1. Individual. Para permitir la personalización de la enseñanza y la atención a las necesidades

de cada uno de ellos, los alumnos deben trabajar individualmente en el aula en algunas

ocasiones.

2. Pequeño grupo o equipos de trabajo. Dado que en el mundo profesional se suele trabajar

en equipo, es conveniente que el alumnado aprenda a desenvolverse en ese tipo de

situaciones que son, además, el marco ideal para que se produzca un aprendizaje

cooperativo. Con el fin de que el aprendizaje cooperativo sea efectivo, los grupos serán

formados a criterio del profesor, buscando la heterogeneidad y la diversidad de

capacidades entre los miembros.

3. Gran grupo o grupo clase. En las clases teóricas y prácticas, así como en los talleres, se

plantearán actividades para toda la clase, de modo que se favorezca la interacción y

participación de todos.

Actividades

Las actividades son todas aquellas acciones que se realizan con la participación del alumnado

en el aula cuyo objetivo es facilitar el aprendizaje de un determinado contenido.

Existen muchos tipos diferentes de actividades en función de en qué momento de la unidad

didáctica o de la sesión se apliquen y de su finalidad. En concreto, algunas de las actividades que

voy a aplicar en el aula son:

1. De introducción y de conocimientos previos. Son actividades encaminadas a averiguar las

ideas previas y conocimientos previos sobre el tema y a motivar. Por tanto, se aplicarán

Programación de un módulo profesional – Diseño curricular de FP Izarbe Latorre Pastor
Técnico superior en Proyectos de obra civil – Representaciones de construcción

 23

especialmente al comienzo de cada unidad didáctica, mediante preguntas directas,

técnicas de “brainstorming” y debates.

2. De desarrollo. Ya que su objetivo es trabajar los contenidos tratados, se harán de forma

paralela a las explicaciones, de modo que se ponga en práctica lo aprendido, mediante

pequeños ejercicios.

3. De consolidación. Se trata de actividades para asentar los contenidos tratados, por lo que

se efectúan al final de la unidad didáctica, mediante problemas de mayor complejidad.

4. De refuerzo y/o recuperación. La función de estas actividades es evaluar contenidos

pendientes de evaluación positiva, así como repasar antes de estas pruebas. Las realizarán

únicamente los alumnos que tengan alguna parte de la materia pendiente.

5. De aplicación. Estas actividades tienen la finalidad de aplicar los aprendizajes. Si bien son

similares a las de consolidación, en éstas lo que se pretende es la aplicación de los

contenidos a un nivel más global, como por ejemplo trabajando por proyectos.

6. De evaluación. Son las pruebas que se realizan para evaluar a los alumnos, abarcan, por

tanto, muchas tipos de actividades en función de los instrumentos de evaluación que se

detallan en el apartado correspondiente.

7. De ampliación. Son actividades que sirven para brindar a los alumnos la oportunidad de

aprender algo más allá de lo que se imparte en clase. Resultan muy útiles para los alumnos

sin materia pendiente, ya que pueden aprovechar el tiempo y acrecentar sus

conocimientos mientras el resto repasan y realizan las pruebas de recuperación.

Orientaciones pedagógicas de carácter general

Además de la metodología planteada en los puntos precedentes, me gustaría esbozar unas

directrices de cómo se va a llevar la clase y de los principios metodológicos generales en los que

me he basado a la hora de diseñar la metodología:

· Al inicio de cada sesión se realizará en breve repaso de la clase anterior, mediante

preguntas al alumnado, y se presentarán los contenidos a tratar en ese día.

· Al final de cada sesión se hará un resumen de los puntos clave vistos en ese día.

· Las clases constarán, en general, de un tiempo dedicado a explicaciones y un tiempo

dedicado a trabajo de los alumnos, ya sea en grupo o individualmente, dependiendo

de las prácticas propuestas para cada unidad didáctica. Comúnmente, al principio de

las unidades didácticas las explicaciones serán más largas y, hacia el final, se dará un

mayor peso a la práctica.

· Algunos días a la semana, siempre en función de los recursos de que disponga el

centro, se podrá doblar el profesor, de modo que se pueda atender mejor a todos los

alumnos. Ambos profesores estarán en el aula al mismo tiempo y se harán cargo de

todos los alumnos, aunque uno de ellos priorizará la atención de algunos alumnos,

según las medidas de atención a la diversidad que se especifican en el apartado

correspondiente.

· Se tratará de que los aprendizajes sean significativos, presentando los contenidos

junto con sus aplicaciones y estableciendo relaciones entre ellos.

· Los aprendizajes serán contextualizados, de modo que los problemas estén, dentro de

lo posible, enmarcados en situaciones reales.

Programación de un módulo profesional – Diseño curricular de FP Izarbe Latorre Pastor
Técnico superior en Proyectos de obra civil – Representaciones de construcción

 24

· Se impartirá docencia bajo un enfoque globalizador, proponiendo actividades y tareas

que fomenten la aplicación integradora de los conocimientos, a través, por ejemplo de

la realización de proyectos y actividades transversales.

· Se fomentará el metaaprendizaje y se invitará a los alumnos a que sean conscientes de

sus puntos fuertes y flacos y de su evolución.

· Se tomarán medidas para crear un clima de aula basado en la aceptación mutua, la

cooperación, el respeto y la confianza, tanto entre los alumnos mismos como entre

éstos y el profesor.

· La reflexión, el pensamiento crítico, la investigación y la curiosidad, junto con la

aplicación del conocimiento, se priorizarán frente a los aprendizajes basados en la

memorización, a través del uso de las TIC.

· Se hará uso de diferentes espacios, dentro de la propia aula o fuera de ella, según cuál

sea la actividad.

· La evaluación será considerada como una parte más del proceso de enseñanza-

aprendizaje, más allá de la calificación.

RECURSOS

Dentro de los recursos nos encontramos, por un lado, los espacios y equipamientos del centro,

y por otro lado, los materiales didácticos a utilizar por el profesor y/o los alumnos.

Espacios formativos, equipamientos y materiales

Este apartado engloba lo establecido por la legislación, con adaptación a la realidad del centro,

y las necesidades que se derivan del diseño que se ha llevado a cabo de la asignatura. La

legislación regula, principalmente, las características que deben reunir los espacios formativos y

equipamientos; mientras que los recursos efectivos a emplear se han establecido de acuerdo a las

necesidades del módulo y a la disponibilidad del centro.

De acuerdo a la legislación

Los espacios dispondrán de la superficie necesaria y suficiente para desarrollar las actividades

de enseñanza que se deriven de los resultados de aprendizaje de cada uno de los módulos

profesionales que se imparten en cada uno de los espacios. Además, deberán cumplir las

siguientes condiciones:

· La superficie se establecerá en función del número de personas que ocupen el espacio

formativo y deberá permitir el desarrollo de las actividades de enseñanza aprendizaje

con la ergonomía y la movilidad requeridas dentro del mismo.

· Deberán cubrir la necesidad espacial de mobiliario, equipamiento e instrumentos

auxiliares de trabajo.

· Deberán respetar los espacios o superficies de seguridad que exijan las máquinas y

equipos en funcionamiento.

Programación de un módulo profesional – Diseño curricular de FP Izarbe Latorre Pastor
Técnico superior en Proyectos de obra civil – Representaciones de construcción

 25

· Respetarán la normativa sobre prevención de riesgos laborales, la normativa sobre

seguridad y salud en el puesto de trabajo y cuantas otras normas sean de aplicación.

La tabla muestra los espacios formativos necesarios para el desarrollo de las enseñanzas del

ciclo formativo, sin embargo, en este módulo no se hará uso del aula polivalente.

Los espacios formativos establecidos podrán ser ocupados por diferentes grupos que cursen el

mismo u otros ciclos formativos, o etapas educativas. Por ejemplo, en este centro se imparte

también el ciclo formativo de Proyectos de edificación; este grupo hará uso de las mismas aulas

en diferentes horarios.

Los diversos espacios formativos identificados no deben diferenciarse necesariamente

mediante cerramientos, aunque en este caso sí que existe dicha diferenciación, como se verá más

adelante.

Los equipamientos que se incluyen en cada espacio han de ser los necesarios y suficientes

para garantizar al alumnado la adquisición de los resultados de aprendizaje y la calidad de la

enseñanza. Además, deberán cumplir las siguientes condiciones:

· El equipamiento (equipos, máquinas, etc.) dispondrá de la instalación necesaria para

su correcto funcionamiento, cumplirá con las normas de seguridad y prevención de

riesgos y con cuantas otras sean de aplicación.

· La cantidad y características del equipamiento deberán estar en función del número de

personas matriculadas y permitir la adquisición de los resultados de aprendizaje,

teniendo en cuenta los criterios de evaluación y los contenidos que se incluyen en

cada uno de los módulos profesionales que se impartan en los referidos espacios.

La relación de equipamientos, y sus características, se determinará mediante resolución de la

Dirección General competente en materia de Formación Profesional.

Los espacios y equipamientos que deben reunir los centros de formación profesional para

permitir el desarrollo de las actividades de enseñanza deben cumplir con la normativa sobre

igualdad de oportunidades, diseño para todos y accesibilidad universal, sobre prevención de

riesgos laborales, así como con la normativa sobre seguridad y salud en el puesto de trabajo.

Derivados de las necesidades

El grueso del módulo se impartirá en un aula de ordenadores, éstos deben estar en número

suficiente para que cada alumno trabaje en un ordenador y deben estar conectados en red.

También debe existir otro ordenador para el profesor, conectado a un proyector; se hace

necesaria pues, también, una pantalla.

Programación de un módulo profesional – Diseño curricular de FP Izarbe Latorre Pastor
Técnico superior en Proyectos de obra civil – Representaciones de construcción

 26

Los ordenadores deben tener instalados los tres programas informáticos que se recogen en

esta programación: AutoCAD 2013, Photoshop y Revit Architecture; además de acceso a Internet,

Microsoft. Asimismo, deben existir una impresora A3 color, un plotter A1 y una cortadora de

planos.

Finalmente, para las explicaciones que se hagan al margen de las aplicaciones informáticas,

deberá haber una pizarra y un espacio libre en la mesa de cada alumno para que puedan tomar

notas.

La unidad didáctica de maquetismo, se impartirá en un aula especial, un aula-taller que deberá

estar equipada con el siguiente mobiliario y herramientas: mesas grandes de trabajo, taburetes,

sierras de marquetería, pistolas de termopegado, cúteres y reglas de 50 cm. De todas las

herramientas, deberá haber al menos cinco unidades. Por último, se necesitará cartón pluma de

espesores 3 mm y 5 mm.

Recursos y materiales didácticos

Los recursos que se van a emplear como apoyo a la docencia son:

· Apuntes y presentaciones de PowerPoint con los puntos más importantes de los

mismos, realizados por el profesor.

· Archivos de extensión dwg con información necesaria como punto de partida para

algunos ejercicios y prácticas, realizados por el profesor.

· Archivos de extensión dwg con ejercicios resueltos.

Además de eso, como guía de la asignatura, paralelamente a las explicaciones, se recomiendan

dos libros:

· Geometría descriptiva, de Fernando Izquierdo Asensi.

· La biblia de AutoCAD 2013, de George Omura.

Programación de un módulo profesional – Diseño curricular de FP Izarbe Latorre Pastor
Técnico superior en Proyectos de obra civil – Representaciones de construcción

 27

EVALUACIÓN

La evaluación bien entendida es una oportunidad de aprendizaje y sirve para condicionar un

estudio inteligente y como ayuda para aprender y evitar el fracaso.

En este marco, la evaluación constituye un elemento esencial en el proceso de enseñanza-

aprendizaje para saber si lo que hacemos tiene sentido y podemos lograr nuestros objetivos. La

función de la evaluación no descansa en la clasificación de los alumnos o para compararlos entre

sí en razón de unos parámetros determinados, sino que se evalúa para orientar al alumno y guiar

el proceso de enseñanza-aprendizaje.

La evaluación tiene, por tanto, utilidad para los alumnos, los profesores y los centros, siempre

y cuando se evalúe tanto el aprendizaje como la enseñanza.

En base a lo expuesto anteriormente, la evaluación ha de tener como principal objetivo

orientar al alumno y asegurar su aprendizaje, es decir, ha de ser una evaluación formativa.

La evaluación propuesta en esta programación, se ha establecido de acuerdo a la Orden de 26

de octubre de 2009 y la Orden de 29 de mayo de 2008.

Momentos e instrumentos de evaluación

En la primera semana del curso se llevará a cabo, por decisión departamental, una evaluación

inicial que constará de:

· Una prueba de dibujo técnico a mano con útiles de dibujo: dibujo geométrico, sistema

diédrico, vistas y perspectiva.

· Un cuestionario acerca de estudios previos y conocimientos de AutoCAD.

Dicha evaluación no contará a la hora de calcular calificaciones y su principal objetivo es

concretar el punto de partida con el fin de adaptar la programación o establecer las medidas de

atención a la diversidad pertinentes.

A partir de ese momento la evaluación será continua y sumativa, para comprobar los

resultados alcanzados y valorar el grado de consecución de los objetivos.

La primera evaluación comprende las unidades didácticas 1 a 3 y su evaluación se realizará

mediante:

· Un examen práctico de dibujo técnico a mano con útiles de dibujo.

· Portafolio de prácticas, que se realizará individualmente.

La segunda evaluación, por su parte, va de la unidad didáctica 4 a la 6 y su evaluación se

constará de:

· Un examen práctico de dibujo técnico mediante AutoCAD.

· Portafolio de prácticas, que se realizará individualmente y constará de ejercicios

acerca de las unidades didácticas 4 y 6.

· Un proyecto por grupos, de la unidad didáctica 5.

Programación de un módulo profesional – Diseño curricular de FP Izarbe Latorre Pastor
Técnico superior en Proyectos de obra civil – Representaciones de construcción

 28

Para finalizar, la tercera evaluación comprende las unidades didácticas 7 a 11 y los

instrumentos de evaluación serán:

· Un examen práctico de dibujo mediante AutoCAD, de los contenidos de la unidad

didáctica 8.

· Portafolio de prácticas, que se realizará individualmente y constará de ejercicios

acerca de las unidades didácticas 7 y 8.

· Continuación del proyecto por grupos, de las unidades didácticas 7, 9 y 10, y que

supondrá una adición de nuevos contenidos al proyecto elaborado en el trimestre

anterior.

· Presentaciones orales, por grupos, de los proyectos.

· Un trabajo grupal acerca de un taller que versará sobre la unidad didáctica 11,

concretamente habrá de redactarse un informe.

En los instrumentos de evaluación en los que no se especifican las unidades didácticas que se

evalúan, se entiende que se refieren a todas las del trimestre.

El portafolio de prácticas recogerá los ejercicios realizados en el aula, desde problemas

sencillos de aplicación a estudios de casos, y se evaluará mediante rúbricas. La evaluación de

todos los trabajos en grupo se llevará también a cabo mediante rúbricas e incorporará un

componente de autoevaluación en el que cada alumno se evaluará a sí mismo y a sus

compañeros.

 Los alumnos que no consigan aprobar alguna evaluación, habrán de recuperar la misma en la

convocatoria final de junio o septiembre. En dichas convocatorias, cada alumno deberá

presentarse al examen o repetir el trabajo de la parte que tenga suspensa. A excepción de si la

única evaluación suspensa es la primera, ya que se considera que si la segunda se aprueba es

porque se han adquirido las competencias relativas a la primera, por lo que aprobando la

segunda, la primera se considera automáticamente aprobada, con la misma nota que aquélla.

Los alumnos que pierdan el derecho a la evaluación continua, es decir, que tengan más de un

15% de faltas de asistencia (salvo casos justificados por motivos laborales o baja médica

prolongada y los alumnos que tienen el módulo pendiente, que no tienen obligación de asistir a

clase), lo cual para este módulo supone 53 horas, serán evaluados por un examen final que

constará de cuestiones teóricas y ejercicios prácticos según los contenidos de cada trimestre, así

como cuestiones referidas a aquellos contenidos sobre los que sus compañeros han realizado

prácticas o trabajos.

Criterios de evaluación

Los criterios de evaluación se recogen en el apartado 3.2, en la tabla 5.

Criterios de calificación

En los criterios de calificación se establecen aspectos relativos a criterios de corrección,

cálculos de notas medias, redondeo de notas, etc. Si en el Departamento existiesen unos criterios

Programación de un módulo profesional – Diseño curricular de FP Izarbe Latorre Pastor
Técnico superior en Proyectos de obra civil – Representaciones de construcción

 29

de calificación prefijados, habría que seguirlos; sin embargo, aquí se exponen los que yo he

planificado.

Los he dividido en tres niveles: exámenes y/o trabajos, evaluación y módulo. Como criterios

comunes en los tres casos, de acuerdo con la Orden de 26 de octubre de 2009 de matriculación,

evaluación y acreditación académica de los alumnos de Formación Profesional en los centros

docente, las notas con decimales se redondearán siempre al entero más próximo y, en caso de

equidistancia, al superior y se considerarán como aprobadas las notas iguales o superiores a 5.

A nivel de exámenes o trabajos

Los exámenes y otros instrumentos de evaluación (prácticas, trabajos y proyectos) se

puntuarán siempre sobre 10 puntos. El valor relativo de cada pregunta o parte respecto de la

nota global será especificado para cada examen o trabajo concreto.

En cuanto a la corrección de los mismos, se valorarán los siguientes aspectos:

· En los trabajos escritos o exámenes teóricos: la adecuación del contenido, la claridad y

buena organización de las ideas, la ausencia de faltas de ortografía, la presentación y la

ausencia de errores graves de concepto.

· En los trabajos o exámenes prácticos: la buena presentación y limpieza (especialmente

en el dibujo a mano), el planteamiento y el resultado de los ejercicios, la precisión y la

aplicación correcta de normalización.

· En todos los trabajos: el grado de elaboración personal del mismo. En caso de

detectarse que un trabajo es copiado la nota será automáticamente un cero.

· En las presentaciones orales: el ajustamiento al tiempo establecido para las mismas, la

claridad y organización de la exposición, el contenido, el soporte audiovisual y el

lenguaje verbal y no verbal empleado.

A nivel de evaluación

A la hora de calcular la nota de cada evaluación, se calcularán las medias ponderadas:

1ª EVALUACIÓN
· Examen práctico

· Portfolio de prácticas

40%
60%

2ª EVALUACIÓN
· Examen práctico

· Portfolio de prácticas

· Proyecto

20%
40%
40%

3ª EVALUACIÓN

· Examen práctico

· Portfolio de prácticas

· Proyecto

· Presentaciones orales

· Trabajo grupal (informe
y edificio en Revit)

20%
30%
30%
10%
10%

Tabla 7

Programación de un módulo profesional – Diseño curricular de FP Izarbe Latorre Pastor
Técnico superior en Proyectos de obra civil – Representaciones de construcción

 30

La nota de las prácticas será la media aritmética de las notas individuales de cada práctica.

Para que un examen o trabajo sea considerado para la media, es necesario obtener una nota

mínima de 3’5. En caso contrario, la nota de la evaluación será un 4 cuando el resultado numérico

de la media ponderada sea igual o superior a 4 y la media ponderada cuando su resultado sea

inferior a 4.

A nivel de módulo

En cuanto a la nota del módulo, se obtendrá mediante la media aritmética de las notas de las

tres evaluaciones, siempre y cuando éstas estén aprobadas, salvo en el caso ya expuesto de tener

suspensa únicamente la primera evaluación, que se aprueba automáticamente al aprobar la

segunda. En las ocasiones en las que el redondeo explicado en el punto anterior se haya realizado

al alza se tomará como nota de evaluación la nota entera y en los casos en los que el redondeo se

haya efectuado a la baja se tomará la nota decimal.

En caso de tener la segunda o la tercera evaluaciones suspensas, no se calculará la media

hasta que los alumnos hayan aprobado en las pruebas de recuperación de junio y septiembre.

Evaluación del proceso de enseñanza-aprendizaje

La evaluación no puede limitarse a la valoración de los aprendizajes adquiridos por los

alumnos, sino que debe servir también para verificar la adecuación del proceso de enseñanza a

las características y necesidades de los alumnos y realizar mejoras en la acción docente derivadas

de ese análisis, de este modo, los docentes pueden analizar críticamente su desempeño y tomar

decisiones al respecto, garantizando la calidad del proceso de enseñanza-aprendizaje. Para ello,

es necesario contrastar la información suministrada por la evaluación de los alumnos con los

objetivos planteados y las acciones didácticas diseñadas para alcanzarlos.

La evaluación del proceso de enseñanza permite también detectar otros tipos de necesidades

o recursos (humanos y materiales, de formación, de infraestructura, etc.) y racionalizar su uso.

Por otra parte, la evaluación del equipo docente en su conjunto permite detectar factores

relacionados con la coordinación, las relaciones personales, el ambiente de trabajo, aspectos

organizativos; todos ellos elementos muy significativos en el funcionamiento de un centro.

Para garantizar la plena efectividad, esta evaluación de la intervención educativa debe hacerse

en dos niveles: el aula y el centro. Me voy a centrar en la evaluación a nivel de aula, cuyo

responsable es el profesor.

Hay que hacerse, fundamentalmente, tres preguntas a la hora de evaluar:

¿QUÉ? ¿CUÁNDO? ¿CÓMO?

Programación de un módulo profesional – Diseño curricular de FP Izarbe Latorre Pastor
Técnico superior en Proyectos de obra civil – Representaciones de construcción

 31

¿Qué evaluar?

Los elementos que se deben evaluar son:

· Los elementos de la programación y su coherencia.

· La metodología elegida.

· Los recursos, materiales, espacios y tiempos.

· Los criterios de calificación y los instrumentos de evaluación.

· Las medidas de atención a la diversidad.

· El diseño de las unidades didácticas y su temporalización.

· El clima de aula.

· El tratamiento de los temas transversales.

· La actuación personal de atención a los alumnos.

· La coordinación con otros profesores que intervienen en el mismo grupo de alumnos.

¿Cuándo evaluar?

La evaluación de la intervención educativa debe ser continua para poder hacer los cambios en

el momento adecuado. No obstante, hay momentos especialmente indicados para recoger

evidencias que sirvan de base para la evaluación:

· Al comienzo del curso, para valorar los recursos materiales disponibles, las condiciones

del aula, etc.

· Al final de cada unidad didáctica, de cada trimestre y del módulo, para evaluar el

diseño curricular y el desempeño del profesor.

¿Cómo evaluar?

Los instrumentos para evaluación de la enseñanza que se plantean son:

· La reflexión personal del propio docente.

· El contraste de experiencias con compañeros, a través de las reuniones de

departamento, los claustros y las sesiones de evaluación.

· Cuestionarios a los alumnos, al final del curso académico.

· Encuestas de satisfacción del periodo de FCT, tanto de las empresas como de los

alumnos, con especial atención a las preguntas acerca de la relación entre la formación

recibida y el puesto de trabajo.

ATENCIÓN A LA DIVERSIDAD

De acuerdo con el Decreto por el que se regulan las condiciones para el éxito escolar y la

excelencia de todos los alumnos desde un enfoque inclusivo, en las programaciones didácticas se

incorporarán aquellas metodologías y prácticas educativas que permitan el progreso educativo de

todos los alumnos y den respuesta a la diversidad de ritmos en el aprendizaje.

Programación de un módulo profesional – Diseño curricular de FP Izarbe Latorre Pastor
Técnico superior en Proyectos de obra civil – Representaciones de construcción

 32

La formación profesional se construye sobre los pilares de pluralidad y flexibilidad. Pluralidad,

como en el resto de enseñanzas, porque cada alumno es único y diferente al resto y flexibilidad

porque a menudo nos encontramos con alumnos que compatibilizan sus estudios con otras tareas

o actividades y nuestro deber es ayudarles a conciliar ambas cosas.

Como consecuencia, la atención a la diversidad se constituye como un principio educativo

básico para dar respuesta a la variedad de intereses, capacidades, motivaciones y, en definitiva,

necesidades educativas de los alumnos.

Llevando estos conceptos a su aplicación en el aula, la atención a la diversidad es el conjunto

de acciones educativas que, desde un diseño curricular común, ofrecen respuestas diferenciadas

y ajustadas a las características individuales de los alumnos.

La atención a todo el alumnado de un centro, sean cuales sean sus características, tenga o no

necesidades educativas especiales, debe estar presidida por los siguientes principios generales:

· Principio de inclusión.

· Principio de normalización.

· Principio de personalización.

· Principio de igualdad de oportunidades.

Teniendo en cuenta que lo que persiguen las medidas de atención a la diversidad es adaptarse

a las individualidades del alumnado, éstas han sido propuestas en base al grupo de alumnos

descrito en el apartado 2.3. Concretamente, considerado cuatro ámbitos de actuación, que se

detallan en los apartados siguientes.

Adaptaciones curriculares

Cuando en el aula tenemos alumnos con necesidad específica de apoyo educativo debemos

llevar a cabo las denominadas adaptaciones curriculares, que no es otra cosa que adaptar en

mayor o menor medida la programación o unidad didáctica para algunos alumnos.

Conviene destacar que las medidas adoptadas para atender a la diversidad dentro de la

Formación Profesional no pueden suponer una adaptación curricular significativa, ya que

afectaría a las competencias profesionales, personales y sociales necesarias para obtener el título

del correspondiente Ciclo Formativo. Por tanto, las adaptaciones curriculares sólo podrán afectar

a:

· Los elementos curriculares básicos: la metodología didáctica, las actividades y la

priorización y temporalización en la consecución de los objetivos; que serán tratados

en el apartado siguiente.

· Los elementos curriculares de acceso: adaptación del centro y del aula a las

condiciones del alumnado (equipos de ampliación de sonido, supresión de barreras

arquitectónicas, elementos materiales a utilizar por el alumno); que serán tratados en

este apartado.

Programación de un módulo profesional – Diseño curricular de FP Izarbe Latorre Pastor
Técnico superior en Proyectos de obra civil – Representaciones de construcción

 33

En lo que se refiere a distribución de material, se entregará a los alumnos que lo necesiten por

sus características (ya sean sensoriales, motrices o cognitivas) instrumentación, herramientas, o

formatos de presentación de contenidos que supongan un mayor grado de facilidad en su

manejo, mantenimiento, utilización y comprensión de los mismos.

En el caso de alumnos que presenten alguna discapacidad física, el módulo no supone el

desarrollo de habilidades técnicas más allá del manejo del ordenador, por lo que apenas se ve

afectado por este tipo de discapacidades. Para dichos alumnos, las adaptaciones a realizar

afectarían exclusivamente a, en caso de que se requiera, la temporalización, pudiéndose darles

más tiempo que a otros compañeros para realizar las tareas. Esto sin perjuicio, por supuesto, de la

accesibilidad física del edificio, aunque esto no compete directamente al profesor.

Si concurre algún alumno con discapacidad sensorial, el profesor, atendiendo a la misma,

requerirá el apoyo de profesionales o técnicos especializados para lograr una correcta

comunicación con el alumno, especialmente en las clases que presenten doblaje del profesorado.

Siempre vamos a tener diversidad

El carácter abierto y flexible del currículo no sólo permite, sino que tiene por fin, atender a la

diversidad del alumnado y hemos de ser conscientes de que siempre vamos a tener diversidad, ya

que una clase siempre es heterogénea.

La mejor manera de atender a esta diversidad y evitar deficiencias de aprendizaje es

programar desde un punto de vista sensible a las diferencias y que favorezca la individualización

de la enseñanza, sin perder de vista los siguientes objetivos:

· Prevenir la aparición o evitar la consolidación de las dificultades de aprendizaje.

· Facilitar el proceso de socialización y autonomía de los alumnos.

· Asegurar la coherencia, progresión y continuidad de la intervención educativa.

· Fomentar actitudes de respeto a las diferencias individuales.

En el aula, tendremos que adoptar una metodología que favorezca el aprendizaje de todo el

alumnado en su diversidad, así como prestar especial atención a la organización de los espacios y

los tiempos, de modo que sean acordes a las necesidades y características de los alumnos; es

decir, llevar a cabo un diseño universal del aprendizaje. Al mismo tiempo, conviene favorecer una

constante interacción con el profesorado y entre los compañeros.

Metodología

La metodología que voy a desarrollar, tal y como he explicado en el apartado correspondiente,

estará basada entre otras cosas en los principios del aprendizaje constructivista y cooperativo,

siendo estos dos conceptos fundamentales a la hora de atender a la diversidad, ya que hacen que

los alumnos sean los protagonistas de su propio proceso de aprendizaje. Para ello, llevaremos a

cabo las siguientes actuaciones:

· Efectuar una prueba inicial para poder partir de los conocimientos previos del

alumnado.

Programación de un módulo profesional – Diseño curricular de FP Izarbe Latorre Pastor
Técnico superior en Proyectos de obra civil – Representaciones de construcción

 34

· Plantear actividades abiertas para que cada alumno las realice según sus posibilidades

y actividades con gradación de dificultad para adaptarlas a las capacidades de todos.

· Organizar tareas de aprendizaje por proyectos y provocar situaciones de aprendizaje

cooperativo mediante tareas en grupo.

· Proponer actividades de ampliación para ciertos alumnos. No debemos olvidarnos de

los alumnos que presentan ritmos más elevados de aprendizaje a los que se les

exigirá una profundización mayor en la materia, a través de la realización de tareas

que les permitan desarrollar sus capacidades investigativas y de razonamiento, de

modo que no pierdan la motivación.

· Diseñar actividades de refuerzo para aquellos alumnos que tengan un menor nivel de

partida de algunos conocimientos o encaminadas a ayudar en la recuperación de las

partes del temario suspensas.

· Proporcionar atención individualizada a los alumnos.

· Seleccionar materiales para el aula que pueda ser utilizado por todos los alumnos,

destacando el papel de las TIC.

· Hacer hincapié en todo momento en los logros conseguidos por el alumno para que

sea consciente de los mismos, fomentando su motivación y autoestima.

· Favorecer la autonomía de los alumnos.

En resumen, desarrollaremos una metodología en la que el alumno adopte un papel activo en

su propio proceso de aprendizaje, siendo nuestra labor la guiar de dicho proceso.

Distribución de espacios y tiempos

Organizaré el espacio de tal manera que los alumnos con mayores dificultades de aprendizaje

se sitúen más próximos a nosotros de modo que podré interactuar con ellos con mayor facilidad y

prestarles un mayor nivel de atención y/o apoyo a lo largo del desarrollo del módulo. También

conviene ubicarles junto a alumnos con menos dificultades o mayor nivel de conocimientos

previos, de modo que provoquemos las ya citadas situaciones de aprendizaje cooperativo. Esta

organización debe ser flexible a lo largo de todo el curso, variando en función de cómo cambien

las necesidades.

En cuanto a los tiempos, en algunos momentos puntuales podemos ser flexibles en la

realización de ciertas tareas, de tal manera que los alumnos con mayores problemas a la hora de

ejecutarlas puedan apoyarse en la experiencia o resultados de otros compañeros que ya lo hayan

hecho antes.

Alumnos con el módulo profesional pendiente

Como se apunta en el apartado 2.3, hay alumnos que tienen este módulo pendiente, pero

ninguno de ellos está matriculado del módulo de FCT, por lo que sus convocatorias finales

coinciden con las del resto del grupo. Estos alumnos, por tanto, tendrán que realizar las mismas

tareas que el resto de alumnos de la clase y con la misma temporalización.

De acuerdo a lo establecido en el apartado de Evaluación, no tienen obligación de asistir a

clase para poderse acoger al sistema de evaluación continua, aunque podrán acudir siempre que

Programación de un módulo profesional – Diseño curricular de FP Izarbe Latorre Pastor
Técnico superior en Proyectos de obra civil – Representaciones de construcción

 35

no sus obligaciones se lo permitan. Teniendo en consideración que el hecho de no acudir

regularmente a clase contribuirá a que conozcan poco a los compañeros y dificultará que puedan

trabajar con ellos en equipo, para todas aquellas tareas que tengan que hacerse en grupo, el

mismo estará formado siempre por los alumnos repetidores. Si el grupo quedase demasiado

reducido y la carga de trabajado resultase excesiva, se podrán adaptar los trabajos a esta

circunstancia, equiparando el nivel de exigencia al del resto de alumnos.

También previendo que no siempre acudirán a clase, se les harán llegar los apuntes y

presentaciones empleados en clase, así como todos los ejercicios que se realicen, junto con sus

soluciones, para que puedan seguir el curso sin problemas, y documentos explicativos de las

partes prácticas de la asignatura con imágenes de capturas de pantalla del programa. Igualmente,

se establecerá un horario semanal de tutorías específico para atenderles. Además, en las clases

en las que haya doblaje del profesor y siempre que asista alguno de estos alumnos, uno de los

profesores les dará prioridad. Por último, se permitirá cierta flexibilidad en la temporalización de

las tareas, estableciendo un calendario específico para estos alumnos.

Conciliación del aprendizaje con otras actividades

Ya he mencionado previamente que hay algunos alumnos que compatibilizan el estudio del

ciclo formativo con actividades laborales y una alumna que tiene un hijo pequeño y, en algunos

casos, esto les impide asistir a todas las clases, por lo que requieren una atención individualizada.

La atención a estos alumnos consiste en las mismas medidas previstas para los alumnos con el

módulo pendiente.

TRANSVERSALIDAD

Una de las grandes novedades del nuevo sistema educativo es la incorporación de una serie de

saberes actualmente demandados por la sociedad: son los llamados temas transversales, que sin

bien no están plasmados explícitamente en los contenidos del currículo, se hacen imprescindibles

a la hora de mejorar la empleabilidad del alumnado.

Aunque las competencias técnicas específicas son esenciales para el ejercicio de una profesión,

son insuficientes para ejecutarla con eficacia y eficiencia. Además de las competencias técnicas,

los profesionales han de contar con una serie de competencias transversales. Se trata de

competencias genéricas, comunes a la mayoría de las profesiones, que pueden aplicarse a muchas

facetas de la vida y el trabajo.

Tecnologías de la información y la comunicación

Más allá de adquirir destreza en manejo de equipos informáticos, los alumnos deben aprender

a usar de forma eficaz los medios de información y comunicación actuales. En concreto, las

habilidades que pretendo desarrollar son:

· Saber organizar y planificar el tiempo de trabajo, ya que a menudo los alumnos

delante de un ordenador tienden a perder de vista sus objetivos.

Programación de un módulo profesional – Diseño curricular de FP Izarbe Latorre Pastor
Técnico superior en Proyectos de obra civil – Representaciones de construcción

 36

· Valorar y seleccionar la información adecuadamente, por la excesiva cantidad de

contenidos a la que se tiene acceso hoy en día.

· Reflexionar sobre las ventajas e inconvenientes de las TIC, así como sus riesgos.

· Respetar las normas acerca del uso de la información y la creación, la autoría y las

fuentes.

Las estrategias que planteo para llevar esto a cabo van ligadas a las metodologías de

enseñanza establecidas previamente:

· Proponer trabajos de investigación, como en el caso de los talleres.

· Uso del correo electrónico como medio de comunicación entre los alumnos y el

profesor y entre los propios alumnos, a la hora de trabajar en equipo.

· Entrega de trabajos en soporte informático.

· Proponer la realización de las exposiciones orales a partir de presentaciones de

PowerPoint o Prezi.

La asignatura en sí misma es un estupendo marco para el desarrollo de estas habilidades

relacionadas con las nuevas tecnologías, por el gran uso que se da a las herramientas

informáticas, en este caso de dibujo.

Trabajo en equipo

El trabajo en equipo implica, por un lado, la capacidad para trabajar con otras personas de

forma complementaria, coordinada, comunicativa, confiada y comprometida en la consecución de

un objetivo común y, por otro, el desarrollo del liderazgo o la capacidad para gestionar las

habilidades individuales para poder formar un grupo armónico, equilibrado y motivado,

fomentando la lealtad y confianza entre sus miembros.

La única manera de conseguir esto es mediante la práctica, es por ello que se han propuesto

varias actividades distintas a lo largo del curso para realizar en grupos. La variedad de actividades

conlleva que en cada una de ellas sea un alumno el que pueda desarrollar un papel más

importante, de modo que todos comprendan que todos son necesarios.

Otro modo de fomentar la participación activa de todos los miembros es la incorporación del

factor de autoevaluación, ya que no basta con que el trabajo final esté bien, sino que la nota de

cada uno depende de su desempeño.

Calidad, prevención de riesgos laborales y medio ambiente

Estos tres temas, a pesar de que pueden parecer muy diferentes entre sí, están fuertemente

relacionados y cada día son más demandados juntos en el mundo profesional. Se hará hincapié en

que los tengan en cuenta al diseñar, es decir, se aplicarán fundamentalmente a la hora de trabajar

por proyectos y se pondrán ejemplos relacionados con los contenidos siempre que sea posible.

En cuanto a la calidad, los alumnos han de garantizar que sus proyectos están bien definidos,

así como crear unos indicadores para evaluar y hacer un seguimiento del grado de cumplimiento

Programación de un módulo profesional – Diseño curricular de FP Izarbe Latorre Pastor
Técnico superior en Proyectos de obra civil – Representaciones de construcción

 37

de sus objetivos. También deben ser capaces de proyectar teniendo en cuenta los efectos sobre el

medio ambiente de las obras.

Finalmente, considerando el sector productivo en el que se ubica el ciclo formativo, es preciso

sensibilizar al alumnado respecto a los riesgos laborales que tienen lugar en los trabajos de

construcción. Un momento idóneo para que sean conscientes de la importancia de la seguridad

en el trabajo, es el trabajo que realizan ellos mismos en el taller.

Valores

A pesar de que la Formación Profesional tiene un carácter más técnico, la educación en

valores sigue siendo tan importante como en las enseñanzas obligatorias. Sin embargo, entiendo

que los valores han de hacerse llegar a los alumnos desde un punto de vista aplicado a su futura

labor; por ello, quiero que los alumnos sean conscientes de las implicaciones morales y sociales de

las diferentes actividades que realicen y que sepan reconocer y respetar los límites sociales y

morales de los diferentes proyectos o trabajos. En resumen, que adquieran ética profesional. El

tratamiento de estos temas se llevará a cabo a lo largo de todo el curso, relacionando cada

contenido con sus posibles consecuencias a nivel ético.

Además, debido a la globalización y a los movimientos migratorios, es cada vez más habitual

que se den situaciones de trabajo en un contexto internacional; sin ir más lejos, en el propio

grupo hay alumnas inmigrantes. En consecuencia, los alumnos deben saber reconocer, apreciar y

respetar las diferencias culturales y las costumbres de otras comunidades con el objetivo de

poder enriquecer el trabajo común para que estas diferencias no representen un obstáculo, sino

un valor añadido. El modo de trabajar esto es día a día, en el aula, a través del trabajo en equipo y

el aprendizaje cooperativo.

Habilidades sociales

Este es un ámbito muy amplio, prácticamente infinito, que engloba todo aquello que nos

ayuda en nuestras relaciones con los demás. En aras de acotarlo, he seleccionado algunas

habilidades que son especialmente útiles en un entorno profesional:

· Habilidades formativas básicas: capacidad de enseñar a otros y transferir información

de forma clara y entendible.

· Comunicación oral y escrita: habilidad para exponer los contenidos que se quieren

transmitir, ya sea de forma oral o escrita, utilizando un vocabulario y un estilo

apropiados.

· Negociación: habilidad para planificar, desarrollar y cerrar una transacción de forma

satisfactoria para todas las partes participantes.

Para llevar esto a cabo me serviré de las metodologías de trabajo en equipo y aprendizaje

cooperativo, que son las que favorecen la comunicación e interacción entre los alumnos. Además,

ya se ha previsto plantear como tarea una presentación oral.

Programación de un módulo profesional – Diseño curricular de FP Izarbe Latorre Pastor
Técnico superior en Proyectos de obra civil – Representaciones de construcción

 38

Habilidades personales

A lo largo del curso, se brindará a los alumnos en numerosas ocasiones la oportunidad de

trabajar de forma libre, siguiendo su propio ritmo de trabajo, con el objetivo de potenciar su

autonomía y desarrollar algunas cualidades:

· Organización y planificación: poner en orden las diferentes tareas a realizar o pasos a

seguir para alcanzar un determinado, teniendo en cuenta los recursos necesarios.

· Toma de decisiones: evaluar todas las posibles alternativas, estimando los resultados

o consecuencias de cada una de ellas para hacer elecciones racionales y razonadas.

· Adaptación a nuevas situaciones: reconducir los cambios o contratiempos que puedan

surgir durante el desarrollo de alguna actividad o proyecto.

Espíritu emprendedor, innovación e investigación

El ciclo formativo ya contempla el módulo Empresa e iniciativa emprendedora, por lo que gran

parte de este tema queda cubierto por el mismo. No obstante, considero que el espíritu

emprendedor debe trascender del ámbito empresarial y ser sinónimo de tener iniciativa y

creatividad.

Los alumnos deben desarrollar un pensamiento crítico, que les permita identificar y justificar

los puntos fuertes y débiles de un contenido o trabajo, ya sea realizado por ellos mismos o por

terceros, sin dejar de ser curiosos e investigar. También han de ser capaces generar

conocimientos nuevos e innovadores, así como saber buscar los recursos y medios necesarios

para poder llevar estas nuevas ideas a la práctica, sabiendo mantener los pies en la tierra y dotar a

sus proyectos de coherencia y una dosis de realidad.

Estas aptitudes se impulsarán mediante el empleo de metodologías activas y constructivistas

en las que el alumno es el artífice de su propio aprendizaje: talleres, trabajos de investigación y

elaboración de proyectos.

PLAN DE CONTINGENCIA

Este plan de contingencia establece las pautas de actuación en caso de baja laboral

prolongada del profesor, atención a un alumno con baja prolongada e imposibilidad de utilizar un

equipamiento o instalación.

Baja laboral prolongada del profesor

En caso de ausencia prolongada del profesor se deben de proveer los medios y mecanismos

necesarios para que el alumnado pueda continuar con las actividades de enseñanza -aprendizaje

programadas. Si la ausencia del profesor se prevé por un plazo superior a 15 días se solicitará al

Servicio de Inspección Educativa un profesor sustituto. En caso contrario, el profesorado del

centro será quienes asuman la impartición de las actividades de enseñanza – aprendizaje;

preferiblemente, serán los profesores del mismo Departamento.

Programación de un módulo profesional – Diseño curricular de FP Izarbe Latorre Pastor
Técnico superior en Proyectos de obra civil – Representaciones de construcción

 39

Las medidas que propongo para facilitar la tarea de impartir mi módulo, ya sea por el profesor

sustituto o por otro miembro del claustro del centro, son las que siguen:

· Tanto esta programación como el cuaderno del profesor y las anotaciones

correspondientes se encontrarán a disposición y deberán ser completados durante la

ausencia del profesor.

· Siempre que sea posible, se dejará tarea preparada para que el alumnado la realice

con el profesor de guardia.

· Podrán cubrirse las ausencias con el cambio de horas por parte de otro profesor del

departamento que imparte clase en ese grupo.

· En los doblajes, el otro profesor se hará cargo de todo el grupo.

· En el Departamento, habrá una copia de todos los materiales a emplear durante el

curso, así como algunos ejercicios y materiales extra.

· Existirá comunicación directa entre el profesor y aquél que esté realizando la

sustitución o las horas de guardia.

Atención a un alumno con baja prolongada

Si un alumno prevé una baja prolongada por causas justificadas, se le entregarán los mismos

materiales que se han propuesto en el apartado 7.3 y cualquier actividad que realice se recogerá

posteriormente para su corrección, siempre y cuando la baja del alumno no le impida la

realización de todas estas tareas.

Durante la ausencia, se podrá poner en contacto con el profesor vía email y a su vuelta el

profesor se pondrá a su disposición para tutorías en caso de que le hayan surgido dudas, además

de que en las horas de doblaje del profesor se le podrá prestar una atención individualizada si es

preciso.

Imposibilidad de utilizar un equipamiento o instalación

El principal problema que nos podemos encontrar y antes el cual conviene estar preparados es

un fallo en el aula de ordenadores. Se ofrece la siguiente variedad de alternativas:

· Si se da esta situación durante el tercer trimestre, el grupo de segundo no tiene clase,

por lo que se utilizaría su aula.

· Si se da en otro momento del curso, se intentará hacer uso de otra aula de

ordenadores, en cuyo caso se instalará el programa AutoCAD.

· Si no existiese ningún aula de ordenadores libre, se utilizará cualquier otra aula con

proyector para que los alumnos puedan, al menos, visualizar el funcionamiento del

programa. También se les instará a traer sus portátiles, si los tienen, e instalar el

programa con la licencia temporal de estudiantes que ofrece el mismo. Los alumnos

que no tengan portátil, podrán compartir con otros compañeros. Finalmente, los

materiales con explicaciones y capturas de pantalla que se han de preparar para los

alumnos que no puedan asistir a clase, se repartirán a todos los alumnos, para intentar

suplir en la medida de lo posible la ausencia o disminución del trabajo práctico en el

aula.

 240

ESTRUCTURACIÓN DE LAS UNIDADES DIDÁCTICAS

Unidad didáctica 11: Introducción al modelado de edificación en sistema bim

UNIDAD DIDÁCTICA 11: Introducción al modelado de edificación en sistema bim Duración: 10h

COMPETENCIAS

h) Elaborar modelos, planos y presentaciones en 2D y 3D para facilitar la visualización y comprensión de proyectos de obra civil y de ordenación del

territorio.

r) Adaptarse a las nuevas situaciones laborales, manteniendo actualizados los conocimientos científicos, técnicos y tecnológicos relativos a su entorno

profesional, gestionando su formación y los recursos existentes en el aprendizaje a lo largo de la vida y utilizando las tecnologías de la información y

la comunicación.

u) Comunicarse con sus iguales, superiores, clientes y personas bajo su responsabilidad, utilizando vías eficaces de comunicación, transmitiendo la

información o conocimientos adecuados, y respetando la autonomía y competencia de las personas que intervienen en el ámbito de su trabajo.

OBJETIVOS

h) Elaborar modelos, planos y presentaciones en 2D y 3D para facilitar la visualización y comprensión de proyectos de obra civil y de ordenación del

territorio.

r) Analizar y utilizar los recursos y oportunidades de aprendizaje relacionadas con la evolución científica, tecnológica y organizativa del sector y las

tecnologías de la información y la comunicación, para mantener el espíritu de actualización y adaptarse a nuevas situaciones laborales y personales.

v) Aplicar estrategias y técnicas de comunicación adaptándose a los contenidos que se van a transmitir, a la finalidad y a las características de los

receptores, para asegurar la eficacia en los procesos de comunicación.

RESULTADOS DE APRENDIZAJE Y CRITERIOS DE EVALUACIÓN

· Resultado de aprendizaje 4: Realiza presentaciones de proyectos de construcción, obteniendo vistas y perspectivas utilizando aplicaciones

informáticas y técnicas de fotocomposición.

· Criterio de evaluación e: Se ha comprobado que los colores, texturas y sombreados cumplen con los acabados que se van a ejecutar en la obra.

· Criterio de evaluación f: Se han utilizado las técnicas y aplicaciones informáticas adecuadas.

· Criterio de evaluación g: Se han obtenido las vistas y perspectivas del proyecto de construcción.

CONTENIDOS

· Representación en sistema bim con Revit architecture.

Programación de un módulo profesional – Diseño curricular de FP Izarbe Latorre Pastor
Técnico superior en Proyectos de obra civil – Representaciones de construcción

 41

· Ventajas e inconvenientes.

EVALUACIÓN

Instrumentos de evaluación Criterios de calificación

· Presentación oral

· Informe final

· Contenido, expresión, claridad de las ideas, lenguaje verbal y no verbal.

· Redacción, validez de las ideas, adecuación de los argumentos.

ACTIVIDAD METODOLOGÍA RECURSOS

C
o

d
if

ic
ac

ió
n

Ti
p

o
 d

e
ac

ti
vi

d
ad

O
b

je
ti

vo
s

Ti
em

p
o

as

ig
n

ad
o

Papel del
profesor

Papel del
alumno

Cómo se va a hacer Para qué se va a hacer
Con qué se va a

hacer

A.1.1

In
tr

o
d

u
cc

ió
n

r)

1
0

 m
in

 Preguntar y
guiar al

alumnado

Reflexionar,
suponer,

hacer
hipótesis

El profesor escribe en la pizarra
las letras BIM, explica

brevemente el significado de las
siglas y pregunta al grupo clase
en qué creen que consiste este

tipo de programas

A modo de introducción del
tema, para que los alumnos se

acostumbren a cómo enfrentarse
a un nuevo programa informático

Pizarra

A.1.2

In
tr

o
d

u
cc

ió
n

r)

2
0

 m
in

 Ofrecer
páginas de
referencia

Investigar en
internet

Tras las reflexiones, el profesor
insta a los alumnos a, por

equipos, investigar en Internet y
comprobar si sus suposiciones

eran correctas, además de
buscar más información

Para fomentar la curiosidad y la
investigación, y también para

aprender a investigar ya que se
van a proporcionar lugares de

búsqueda

Ordenadores con
acceso a Internet

A.1.3

In
tr

o
d

u
cc

ió
n

v)

2
0

 m
in

Moderar el
debate

Exponer sus
hallazgos al

resto del
grupo

Cada equipo expone
brevemente y de modo informal
al grupo clase las conclusiones a

las que han llegado, haciendo
hincapié en las similitudes y
diferencias con el resto de

equipos

Para mostrar la variedad de
interpretaciones sobre un mismo
tema, generar respeto por todas

las opiniones y provocar
situaciones de comunicación en

el aula

Programación de un módulo profesional – Diseño curricular de FP Izarbe Latorre Pastor
Técnico superior en Proyectos de obra civil – Representaciones de construcción

 42

A.2.1
Tr

an
sm

is
ió

n
 d

e
in

fo
rm

ac
ió

n

h)

2
0

 m
in

Explicar

Seguir las
explicaciones

en su
ordenador

El profesor muestra el
funcionamiento del programa

mientras los alumnos siguen las
explicaciones y participan,
respondiendo al profesor o

preguntando dudas

Para que los alumnos conozcan el
funcionamiento del programa,

comenzando con el interfaz y los
comandos básicos

Ordenador del
profesor conectado a

un proyector y
ordenadores para los

alumnos, con Revit
instalado

A.2.2

D
es

ar
ro

llo
 d

e
lo

s
co

n
te

n
id

o
s

h)

3
0

 m
in

Ayudar o
resolver
dudas,

cuando sea
necesario

Practicar de
forma

individual lo
aprendido

Los alumnos disponen de un
tiempo para “trastear” por el

programa

Para acostumbrarse al nuevo
programa

Un ordenador para
cada alumno con

Revit

A.3.1
A.4.1
A.5.1

Tr
an

sm
is

ió
n

 d
e

in
fo

rm
ac

ió
n

h)

6
0

 m
in

Explicar

Seguir las
explicaciones

en su
ordenador

El profesor irá paulatinamente
mostrando nuevas funciones y
comandos del programa, a lo

largo de tres sesiones

Para que los alumnos alcancen
cierto dominio en el diseño

mediante Revit

Ordenador del
profesor conectado a

un proyector y
ordenadores para los

alumnos, con Revit
instalado

A.3.2
A.4.2
A.5.2

C
o

n
so

lid
ac

ió
n

y

ap
lic

ac
ió

n

h)

9
0

 m
in

Ayudar o
resolver
dudas,

cuando sea
necesario

Comenzar a
diseñar un

edificio, por
equipos

En cada una de las tres
sesiones, se intercala un tiempo
de explicación con un tiempo de
trabajo del alumnado, enfocado

como un taller

Para que realicen un edificio
(básico y sencillo, de una sola

planta) en tres dimensiones con
Revit

Un ordenador para
cada alumno con

Revit

A.6

A
p

lic
ac

ió
n

 y

ev
al

u
ac

ió
n

h)

5
0

 m
in

Ayudar o
resolver
dudas,

cuando sea
necesario

Finalizar la
realización
del edificio,
por equipos

Se dedica una sesión a unir las
partes diseñadas por cada

alumno del equipo

Para finalizar el edificio y evaluar
que los alumnos realmente han

aprendido a diseñar con el
programa

Un ordenador para
cada equipo con

Revit

Programación de un módulo profesional – Diseño curricular de FP Izarbe Latorre Pastor
Técnico superior en Proyectos de obra civil – Representaciones de construcción

 43

A.7.1
A

m
p

lia
ci

ó
n

r)

2
0

 m
in

En equipos,
evaluar las
ventajas y

desventajas
de Revit

Los alumnos deben comparar la
herramienta Revit con AutoCAD

Para extraer conclusiones acerca
de en qué contextos es mejor
usar uno u otro programa, de
modo que sea extrapolable a

cualquier nuevo software al que
se enfrenten

A.7.2

A
m

p
lia

ci
ó

n

r)

3
0

 m
in

En equipos,

investigar en
Internet

La investigación ha de versar
también sobre los contrastes

entre estos dos programas

Para verificar sus conclusiones y
ampliar información, además de
aprender a investigar, esta vez
con mucha menor ayuda del

profesor

Ordenadores con
acceso a Internet

A.8

Ev
al

u
ac

ió
n

v)

5
0

 m
in

Por equipos,
exponer sus
conclusiones

de la clase
anterior

Los alumnos deben exponer,
esta vez de un modo más

formal, las conclusiones a las
que llegaron en la sesión previa

Para mejorar la expresión oral de
los alumnos

Ordenador
conectado a un

proyector, en caso
de que los alumnos
utilicen algún medio
audiovisual para su

exposición

A.9

A
m

p
lia

ci
ó

n

v)

5
0

 m
in

Moderar el
debate

Debatir
acerca de sus
conclusiones
sobre Revit

Se propone a los alumnos
realizar un debate acerca de las
ideas puestas en común en las

exposiciones

Para enseñar a respetar todas las
ideas y las actitudes adecuadas
en un debate (turno de palabra,
lenguaje adecuado, todo de voz)

A.10

Ev
al

u
ac

ió
n

r)
v) 5

0
 m

in

Ayudar o
resolver
dudas,

cuando sea
necesario

Elaborar un
informe

Esta clase se dedica a que los
alumnos redacten un informe
que contenga: ideas básicas

sobre el manejo de Revit y sus
conclusiones sobre la

comparación con AutoCAD

Para que los alumnos aprendan a
redactar escritos complejos y

formales, en los que tengan que
sustentar sus ideas con

argumentación o dar
instrucciones

Un ordenador para
cada alumno con un
procesador de textos

Tabla 8

 244

BIBLIOGRAFÍA

Abad, F., Ana dón, E., Mena, A. B., Tenas, M. (2013). Título I: De la identidad, ideario y contexto

del centro. Proyecto Educativo de Centro. Zaragoza: IES Corona de Aragón.

Cuevas, J., Lambán, P., Larraz, N., Mallén, E., Ramírez, C., Rodríguez, C. (2013). Estructura de la

programación de un módulo profesional. Zaragoza: Universidad de Zaragoza.

Cuevas, J., Lambán, P., Larraz, N., Mallén, E., Ramírez, C., Rodríguez, C. (2013). Unidad de trabajo.

Zaragoza: Universidad de Zaragoza.

Decreto por el que se regulan las condiciones para el éxito escolar y la excelencia de todos los

alumnos de la Comunidad Autónoma de Aragón desde un enfoque inclusivo. [SIN PUBLICAR EN EL

BOA]

Gascueña, P. (Profesora) (Curso 2013-2014). Evaluación. Máster en profesorado para Formación

Profesional. Procesos de enseñanza-aprendizaje. Universidad de Zaragoza, Zaragoza.

González, M. Á., & Pérez, N. La evaluación del proceso de enseñanza-aprendizaje. Fundamentos

básicos. Universidad de Castilla-La Mancha.

Inventario de competencias transversales para la formación de profesionales del sector de

atención a la dependencia en Castilla y León. (2010). 4. Competencias transversales. Fundación

Intras.

Larraz, N. (Profesora) (Curso 2013-2014). Metodología didáctica en el proceso de enseñanza-

aprendizaje. Fundamentos de diseño instruccional y metodologías de aprendizaje en las

especialidades de Formación Profesional. Máster en profesorado para Formación Profesional.

Universidad de Zaragoza, Zaragoza.

Ley Orgánica 2/2006, de 3 de mayo, de educación, en su modificación por la Ley Orgánica 8/2013,

de 9 de diciembre, para la mejora de la calidad educativa. BOE Nº 295 de 10 de diciembre de

2013.

Ley Orgánica 5/2002, de 19 de junio, de las cualificaciones y de la formación profesional.

BOE Nº 147 de 20 de junio de 2002.

Martínez, J. M. (2013). Proyecto Funcional. Zaragoza: CPIFP Corona de Aragón.

Miguel, M. d. et al. (2005). III. Modalidades de enseñanza y IV. Métodos de enseñanza.

Modalidades de enseñanza centradas en el desarrollo de competencias. Orientaciones para

promover el cambio metodológico en el marco del EEES. Oviedo: Universidad de Oviedo.

Orden de 23 de mayo de 2013, de la Consejera de Educación, Universidad, Cultura y Deporte, por

la que se establece el currículo del título de Técnico Superior en Proyectos de obra civil para la

Comunidad Autónoma de Aragón. BOA Nº 122 de 24 de junio de 2013.

Orden de 26 de octubre de 2009, de la Consejera de Educación, Cultura y Deporte, que regula la

matriculación, evaluación y acreditación académica del alumnado de Formación Profesional en los

Programación de un módulo profesional – Diseño curricular de FP Izarbe Latorre Pastor
Técnico superior en Proyectos de obra civil – Representaciones de construcción

 45

centros docentes de la Comunidad Autónoma de Aragón. BOA Nº 224 de 18 de noviembre de

2009.

Orden de 29 de mayo de 2008, de la Consejera de Educación, Cultura y Deporte, por la que se

establece la estructura básica de los currículos de los ciclos formativos de formación profesional y

su aplicación en la Comunidad Autónoma de Aragón. BOA Nº 73 de 4 de junio de 2008.

Real Decreto 1147/2011, de 29 de julio, por el que se establece la ordenación general de la

formación profesional del sistema educativo. BOE Nº 182 de 30 de julio de 2011.

Real Decreto 386/2011, de 18 de marzo, por el que se establece el título de Técnico Superior en

Proyectos de Obra Civil y se fijan sus enseñanzas mínimas. BOE Nº 89 de 14 de abril de 2011.

Rosell, N. (Jefe de estudios) (Abril de 2014). Grupo de trabajo de Programaciones. CPIFP Corona

de Aragón, Zaragoza.

66

Anexo II – Memoria de Practicum 2

Memoria de Practicum II

2

ÍNDICE

DIARIO .. 3

CARACTERIZACIÓN DE LOS ALUMNOS ... 8

DISEÑO DE UNA PRÁCTICA ... 10

Memoria de Practicum II

3

DIARIO

MARTES, 18 DE MARZO DE 2014. TOMA DE CONTACTO.

El primer día, a modo de toma de contacto, he asistido a clase y he podido observar

cómo la da Leopoldo, el tutor. Después, junto con Leopoldo, hemos analizado

detenidamente el currículo y la programación para seleccionar la parte del temario

que voy a explicar a los alumnos. Además, hemos estado viendo qué materiales

utiliza para preparar las clases, libros, prácticas que él mismo prepara, etc. Por

último, hemos repasado juntos algunos conceptos de Autocad útiles para la clase.

MIÉRCOLES, 19 DE MARZO DE 2014. ENCUENTRO CON EL TUTOR Y JUNTA DE EVALUACIÓN.

Hoy no había clase con el grupo de 1º y los alumnos de 2º se encuentran en las

FCT, por lo que hemos dedicado la mañana de nuevo a practicar con Autocad.

Por la tarde, además, he tenido la posibilidad de asistir a la junta de evaluación de

los alumnos y aprender el proceso. Aparte de eso, he aprendido cosas más

específicas acerca del funcionamiento de la FP, concretamente en relación con las

convocatorias y las condiciones de pérdida de la evaluación continua o de la plaza.

JUEVES Y VIERNES, 20 Y 21 DE MARZO DE 2014. ASISTENCIA A CLASE.

Ambos días ha habido clase y yo he asistido. He podido comprobar que las clases

consisten en un tiempo de explicaciones y ejercicios guiados y en un tiempo de

trabajo individual y práctica de los alumnos. Algunos días hay dos profesores, de

modo que se resuelven las dudas de los alumnos. También he empleado algún

tiempo en preparar mi práctica.

LUNES, 24 DE MARZO DE 2014. CLASE Y REUNIÓN.

En la clase de hoy, Javier, mi compañero de prácticas, ha impartido clase. Tras sus

explicaciones, los alumnos han empezado a trabajar en sus proyectos por grupos.

Por la tarde, hemos tenido una reunión con Francisco Valdivia, coordinador de

prácticas, y Nieves Rosell, Jefe de estudios, para informarnos de que podemos

asistir como oyentes a un grupo de trabajo sobre programaciones que va a tener

Memoria de Practicum II

4

lugar en el centro.

MARTES, 25 DE MARZO DE 2014. ASISTENCIA A CLASE Y PREPARACIÓN DE MATERIAL.

La dinámica de la clase de hoy ha sido idéntica a la de ayer. Además, hemos estado

con Leopoldo practicando con Autocad y viendo nuevos posibles métodos de realizar

ciertos dibujos, de modo que tengamos una amplia variedad de opciones para

proponer a los alumnos cuando tengan dudas acerca de sus proyectos. Es

interesante ver como cada día se aprende algo nuevo de la materia que se imparte si

uno tiene interés. Estos ratos en los que los alumnos trabajan de un modo más libre

son un buen momento para observar su comportamiento y conocerles mejor.

MIÉRCOLES, 26 DE MARZO DE 2014. ENCUENTRO CON TUTOR.

Al igual que el miércoles pasado, hoy no había clase, por lo que hemos ocupado la

mañana en tratar diversos temas con el tutor. Por un lado, hemos tenido acceso a la

evaluación inicial que se les hizo a los alumnos, la cual nos será útil a la hora de

caracterizar al alumnado. También hemos hablado de la incorporación al temario del

software Revit Architecture, lo cual supone una innovación, por lo que será la base

para el proyecto de innovación del Practicum III.

Finalmente hemos revisado la práctica que voy a realizar con los alumnos en clase,

tanto la ejecución que he hecho de la misma, como los puntos más importantes a

tratar y los principales conceptos a explicar. Si bien tengo cierta libertad, recibir

orientación acerca de cómo enfocar la enseñanza resulta muy útil. También he

aportado mis propias ideas, ya que se trata de una parte del temario especialmente

acorde a mis estudios.

JUEVES, 27 DE MARZO DE 2014. ASISTENCIA A CLASE Y PREPARACIÓN DE MATERIAL.

Por la mañana, durante la clase, los alumnos han trabajado en sus proyectos y

mientras tanto les hemos ayudado y resuelto dudas. También han surgido ciertos

problemas informáticos, por lo que les hemos dado algunos consejos para evitarlo.

Leopoldo ha anunciado que se va a recoger y corregir lo que llevan hecho hasta

ahora del proyecto, ante las quejas de los alumnos, porque parece que cualquier

cosa que suene a evaluación siempre asusta al alumnado. Sin embargo, yo creo que

está bien que tengan notas intermedias y no únicamente la nota final, además de

Memoria de Practicum II

5

que resulta muy útil como medida disuasoria para aquellos que faltan a clase sin

justificación. Finalmente, he podido ver cómo se pasa lista mediante el programa

informático IESFácil, además de acceder a otra información, como la edad y

procedencia de los alumnos.

Por la tarde, he continuado preparando el material para las clases que voy a impartir.

Para ello, seguido el consejo del tutor, he consultado el libro Geometría descriptiva,

de Fernando Izquierdo Asensi, lo cual me ha resultado muy útil.

VIERNES, 28 DE MARZO DE 2014. ASISTENCIA A CLASE Y COMPARACIÓN CON OTROS

COMPAÑEROS.

Hoy, la clase ha transcurrido del modo habitual, algo de explicación al comienzo y el

resto del tiempo dedicado al trabajo individual, recogiendo los trabajos tal y como se

anunció ayer. El sistema para hacer esto es a través de la intranet.

Por otro lado, he hablado con otros compañeros y he podido contrastar cómo se

están desarrollando sus prácticas. De este modo, además de ver otras formas de

plantear la clase en diferentes escenarios (talleres, laboratorios, aulas clásicas, etc.),

se pueden aprender otras tareas que puede realizar el profesorado de un centro

integrado, véase dar cursos de formación para otros profesores o estudiar casos de

PEAC, entre otros.

LUNES, 31 DE MARZO DE 2014. ASISTENCIA A CLASE, PREPARACIÓN DE MATERIAL Y GRUPO DE

TRABAJO.

De nuevo he asistido a clase, con el funcionamiento habitual. Hoy, además, la clase

se ha dedicado a dar a los alumnos feedback de los trabajos recogidos el viernes. En

primer lugar, se han comentado fallos comunes y asuntos de interés general;

posteriormente, se ha dado a cada grupo de trabajo información más concreta

acerca de su proyecto.

En cuanto a mi trabajo fuera del aula, he dedicado tiempo a diseñar mi práctica y

concretar ciertos aspectos, como la metodología, la evaluación, etc.

Finalmente, ha tenido lugar la primera sesión del grupo de trabajo de

programaciones que nos anunciaron. Me ha resultado muy interesante, ya que,

Memoria de Practicum II

6

aparte del contenido teórico que vemos en el Máster de este tema, me gusta ver

cómo se aplica realmente en los centros; hemos podido incluso ver una

programación real. También me ha gustado que no hayamos asistido únicamente

alumnos del Máster, sino también profesores, porque de este modo han surgido

dudas que aparecen con el ejercicio de la profesión y que a mí no se me hubiesen

ocurrido, por lo que la formación es más completa y enriquecedora todavía.

MARTES, 1 DE ABRIL DE 2014. ASISTENCIA A CLASE Y PREPARACIÓN DE CLASES.

El día de hoy, en cuanto al transcurso de la clase se refiere, ha sido como cualquier

otro día. En lo que se refiere a mi trabajo personal, dada la cercanía de la fecha en la

que voy a impartir mis clases, he estado trabajando a fondo en la preparación de la

misma. Entre las tareas que he realizado, me gustaría destacar las siguientes: he

creado archivos intermedios con los diferentes pasos que se requieren para llegar al

resultado final de la práctica y he preparado una introducción al tema con una serie

de conceptos teóricos que me gustaría que los alumnos aprendiesen.

MIÉRCOLES, 2 DE ABRIL DE 2014. GRUPO DE TRABAJO Y PREPARACIÓN DE CLASES.

Como cada miércoles, hoy no había clase con el grupo de primero, por lo que nos

hemos reunido con el tutor para repasar algunas de las partes del temario que nos

quedan por explicar en nuestras horas de clase.

Después, ha tenido lugar la segunda sesión del grupo de trabajo sobre

programaciones. Hemos seguido viendo e intentando mejorar una programación

didáctica. Los apartados que se han visto hoy son la metodología y la evaluación. Me

gustaría destacar que he hecho incluso alguna propuesta.

Finalmente, he ultimado los últimos detalles relativos a la preparación de la clase que

voy a impartir mañana. Las cosas que he definido son: la distribución de los tiempos

(cómo intercalar mis explicaciones con el trabajo particular de los alumnos) y qué

conceptos se supone que los alumnos ya conocen y puedo preguntarles. Para esto

último, he seguido las indicaciones de Leopoldo, puesto que él conoce mejor que yo

el nivel de los alumnos.

Memoria de Practicum II

7

JUEVES, 3 DE ABRIL DE 2014. IMPARTICIÓN DE CLASE E INFORMACIÓN SOBRE REUNIÓN DE

DEPARTAMENTO.

Hoy ha sido el gran día, me he estrenado dando clase. Eran tres clases de cincuenta

minutos seguidas. Los primeros minutos estaba un poco nerviosa, pero luego ha ido

bastante bien. He hecho algunas preguntas a los alumnos para que participasen y

han respondido bien. Mientras explicaba, a menudo les preguntaba si me seguían;

esto quizá ha podido parecer una muestra de inseguridad, pero considero preferible

eso a que no comprendan algo. El rato que han trabajado por su cuenta han

realizado bien la práctica en general, por lo que creo que me han comprendido.

También he observado que solicitaban mi ayuda y no sólo la de Leopoldo, lo cual

supongo que es una muestra de confianza en mí.

En otro orden de cosas, ayer hubo reunión de departamento y hoy Leopoldo nos ha

contado que en estas reuniones, las cuales tienen lugar una vez al mes, se tratan

temas generales que atañen al Departamento y, entre otras cosas, se realiza el

seguimiento de las programaciones.

Por la tarde, he repasado un poco la parte de la práctica que tengo que explicar

mañana.

VIERNES, 4 DE ABRIL DE 2014. IMPARTICIÓN DE CLASE.

En mi segunda sesión dando clase, el desarrollo ha sido bastante similar al de ayer.

Hoy el rato de explicación ha sido más breve, por lo que he pasado más tiempo

atendiendo dudas personales. Concretamente, he ayudado mucho a una alumna que

ayer faltó a gran parte de la clase y hemos conseguido que se ponga al día.

Como el desarrollo de la práctica está siendo algo más rápido que en otros cursos,

he podido introducir algún concepto extra relacionado con la obra civil y también

hemos planeado realizar alguna tarea extra sobre el propio ejercicio la semana que

viene.

Memoria de Practicum II

8

CARACTERIZACIÓN DE LOS ALUMNOS

Mi tutor de prácticas imparte docencia en el ciclo formativo de Proyectos de

edificación, en el turno diurno. Da clase en una asignatura de primero,

Representaciones de construcción, y una de segundo. Sin embargo, durante mi

periodo de prácticas, el grupo de segundo se encontraba en las FCT, por lo que

únicamente he asistido a clases de primero.

En dicho grupo, hay 24 alumnos, cuyas edades van desde los 18 a los 27 años, por

lo que obviamente podemos encontrar distintos grados de madurez. A pesar de esto,

se trata de un grupo muy unido, en el que no hay problemas de convivencia. Por lo

que he sabido, esta buena relación se ha ido forjando paulatinamente a lo largo del

curso, pues son alumnos de primero que no se conocían al comienzo del curso.

La mayoría de los alumnos proceden de Zaragoza capital, a excepción de unos

pocos, que vienen de diversos pueblos de Aragón (Borja, Épila, Albalate de Cinca),

uno de Teruel capital y cuatro inmigrantes. De los alumnos inmigrantes, tres son

alumnas de origen latinoamericano y uno es de Guinea.

Hay también tres alumnos repetidores: una alumna del curso pasado que repite este

módulo, entre otros; otro alumno que proviene de cursos previos y un tercero que el

año anterior cursó el módulo por la tarde. Los dos últimos apenas aparecen por clase

y, tanto ellos como algún otro alumno en las mismas circunstancias, son susceptibles

de recibir lo que el profesorado llama de forma coloquial “la carta de los diez días”,

que no es sino una carta que informa que por haber faltado a clase diez días

consecutivos son susceptibles de perder su plaza en el ciclo a no ser que justifiquen

debidamente sus ausencias.

Asimismo, hay alumnos con otras obligaciones además del ciclo, como puede ser el

hecho de tener hijos o trabajar en un horario que en ocasiones hace imposible la

asistencia a clase.

El absentismo y la falta de puntualidad, sin llegar a ser problemas graves o

preocupantes si son situaciones habituales. Las clases son casi siempre a primera

hora, por lo que no es raro ver alumnos que llegan tarde. En cuanto a la asistencia,

Memoria de Practicum II

9

los viernes suelen ser los días que más alumnos faltan.

Entrando ya en aspectos más académicos, al comienzo de curso se realizó una

evaluación inicial a los alumnos, en la que se les preguntó acerca de sus

conocimientos previos de dibujo técnico, sistema diédrico y Autocad, y sobre sus

estudios anteriores y también hicieron un pequeño examen. Los resultados son muy

dispares, hay alumnos con una buena base de conocimientos previos y otros cuyo

nivel era nulo.

En cuando a la formación de los alumnos, es también bastante variada, hay alumnos

que vienen directamente de bachillerato, algunos que han entrado al ciclo mediante

prueba y otros que vienen de otros ciclos o carreras universitarias. Podemos

encontrar alumnos que únicamente habían estudiado humanidades, un aparejador,

varios que han estudiado ciclos de construcción, otros con ciclos mucho más

alejados de la materia (por ejemplo, peluquería), etc.

Igualmente, las aptitudes de los alumnos también son diversas, los hay más

trabajadores, más creativos, con más capacidad de visión espacial, más habilidosos

con los ordenadores y programas informáticos, es decir, cada uno tiene unas

cualidades diferentes. Por ello, sus evoluciones han sido diferentes, un buen punto

de partida no siempre ha sido garantía de éxito en el módulo, mientras que una

escasa formación previa no ha sido motivo para el fracaso.

En cuanto a su personalidad y actitud en clase, se trata de un grupo algo hablador,

probablemente debido a la juventud generalizada de los alumnos. Si bien, esto no es

siempre un problema porque a menudo trabajan en equipo y, cuando trabajan de

forma individual, una buena comunicación entre los compañeros de clase favorece

un aprendizaje cooperativo. Se detecta también que tienden a ser algo

“independientes” y no siempre siguen las explicaciones del profesor, debido que

prestan mucha atención a su propia pantalla.

Memoria de Practicum II

10

DISEÑO DE UNA PRÁCTICA

1. Justificación:

Previamente al diseño de esta práctica se ha llevado a cabo un análisis del

alumnado, cuyas principales conclusiones son:

- Hay mucha diferencia de nivel entre unos alumnos y otros.

- Cuando trabajan de forma individual a menudo se comunican, dándose

un aprendizaje cooperativo.

- En ocasiones se percibe cierta falta de atención a las explicaciones, ya

que hacen más caso a su propia pantalla.

Como consecuencia de estas circunstancias, se ha decidido diseñar una

actividad en la que se trabaje y se explique sobre el mismo archivo, de modo que se

capte la atención del alumnado todo el tiempo, y en la que también haya una fuerte

componente de trabajo individual, para favorecer la colaboración entre alumnos y la

adaptación al nivel de cada uno. Además, esta forma de trabajar permite una

atención individualizada a los alumnos.

2. Relevancia de los contenidos:

Los contenidos que se van a trabajar son: Planos de proyecto de obra civil.

Situación. Plano topográfico. Plano de trazado. Zonificación y parcelación. Perfiles

longitudinales y transversales. Secciones tipo. Explanaciones.

Son contenidos que forman parte del currículo y en la programación constituyen

una unidad didáctica con una carga lectiva de 11 horas. Por estar destinada a la

representación de terrenos, esta unidad didáctica contiene puntos en común con el

módulo Replanteos de construcción.

Memoria de Practicum II

11

3. Metodología:

La metodología a emplear será, en base a todo lo establecido anteriormente,

activa colaborativa. Concretamente, su utilizarán los siguientes métodos:

- Clases magistrales, para las explicaciones.

- Estudio de caso, para el trabajo individual.

Además, se promoverá la participación del alumnado, mediante preguntas y se

comenzará cada sesión haciendo un breve repaso de la anterior.

4. Recursos:

Los recursos a utilizar son de dos tipos: los espacios y equipamientos del centro,

por un lado, y los materiales didácticos, por otro.

Los recursos del centro son:

- Aula de ordenadores.

- Equipos informáticos, con Autocad.

- Proyector y pantalla.

El material elaborado para la práctica es un archivo dwg con la siguiente

información:

- Trazado en planta de una carretera.

- Vista en planta de una explanación.

- Representación del terreno mediante curvas de nivel.

5. Organización de las tareas:

Se prevé que la duración sea de tres sesiones de tres horas y una sesión, la

última, de dos horas, cuyo desarrollo se muestra en la siguiente tabla:

Sesión 1

(3h)

Introducción teórica (conceptos de obra lineal, curva de nivel y perfiles
longitudinales y transversales). Elaboración del perfil longitudinal del
terreno (concepto de realzado). Rectificación de la curva. Diseño de la
rasante (concepto de movimiento de tierras). Guitarra.

Memoria de Practicum II

12

Sesión 2

(3h)

Dibujo en planta de la plataforma. Colocación de los perfiles
transversales (comando graduar, editor de bloques). Elaboración de
perfiles transversales (conceptos de taludes y cunetas). Cálculo de las
áreas de los perfiles y volúmenes por tramos.

Sesión 3

(3h)

Cálculo de la explanación de un terreno rectangular y de los taludes
de la carretera (repaso de sistema de planos acotados y líneas de
máxima pendiente).

Sesión 4

(2h)

Finalización de tareas incompletas. Trazado de planos (repaso de
escalas, rotulación y normalización).

En cada una de las sesiones habrá un tiempo de clase magistral y un tiempo de

trabajo individual, si bien la proporción variará a lo largo de las sesiones: en las

primeras habrá un mayor peso de la figura del profesor, mientras que en las últimas

aumentará el tiempo de trabajo del alumno.

Además, un último día se dedicarán unos 40 minutos a hacer un pequeño control

sobre la materia explicada.

6. Interacción profesor-alumno:

El grado de interacción profesor-alumno es elevado ya que gran parte del tiempo

se dedica a trabajo personal. Mientras los alumnos trabajan, el profesor tiene la

oportunidad de resolver dudas individuales y atender las necesidades de cada uno

de ellos.

Además, tal y como se ha indicado en la metodología, se formularán preguntas

para que los alumnos participen activamente en las clases.

7. Valoración del impacto del uso de las TIC:

El objetivo de esta práctica consiste en aprender a realizar una determinada

tarea, concretamente representar terrenos mediante perfiles longitudinales y

transversales, utilizando un software informático concreto. Por tanto, las TIC forman

parte indiscutible de la actividad.

Memoria de Practicum II

13

En lo que respecta a su uso como apoyo a la docencia, el empleo del proyector

permite mostrar a los alumnos en gran grupo lo que el profesor hace en su

ordenador mientras tienen delante su propio equipo, haciendo que sea más fácil

seguir las explicaciones.

Este sistema también tiene sus inconvenientes. Por un lado, para el alumnado

tener su ordenador delante durante las explicaciones puede suponer distracción, lo

cual se evita explicando sobre el mismo archivo con el que van a tener que trabajar

posteriormente, como ya se ha dicho.

Y por otro lado, existe cierta dificultad para adaptarse al nivel de cada uno por

hacer el mismo ejercicio de forma global para todos, esto se suple con el trabajo que

realiza cada uno de ellos por su cuenta, tal y como se ha especificado anteriormente.

8. Evaluación:

A la hora de evaluar la práctica, se ha previsto realizar un pequeño control en el

que tengan que aplicar alguno de los conocimientos adquiridos a lo largo de la

unidad didáctica. Concretamente, van a tener que obtener los cortes de los taludes

de una carretera con el terreno para dos pequeños tramos y calcular la pendiente

longitudinal de dicha carretera.

Al diseñar la evaluación de una actividad, hay que considerar los criterios de

evaluación y los criterios de calificación.

Los criterios de evaluación o pruebas de que se ha conseguido la competencia

son los siguientes:

- Se han calculado y dibujado los intervalos en función de las pendientes

de los taludes.

- Se han identificado los puntos de corte con el terreno y se ha dibujado

la explanación.

- Se ha cortado la porción de las curvas de nivel que queda dentro de la

explanación.

Memoria de Practicum II

14

- Se ha definido correctamente el concepto de pendiente longitudinal y

se ha obtenido el resultado numérico correcto.

Los criterios de calificación para esta actividad se han establecido de la siguiente

manera:

- El cálculo de la pendiente supone un 10% de la nota.

- El dibujo de los taludes supone un 80% de la nota. Como se trata de

dos tramos, cada uno representa un 40%.

- El corte de las curvas de nivel supone un 10% de la nota.

9. Resultados de la evaluación:

Los resultados del control han sido muy variados, hay desde notas brillantes,

incluido un 10, hasta notas muy bajas, incluido un 0. Han aprobado

aproximadamente la mitad de los alumnos y los que lo han hecho, en general, han

sacado buenas notas.

Los fallos más comunes que he detectado son que muchos alumnos no han

calculado la pendiente, que han obtenido mal los intervalos de desmonte y de

terraplén y que a veces no cortan con la curva de nivel que corresponde sino con la

más cercana.

80

Anexo III – Memoria de Practicum 3

Memoria de Practicum III

2

ÍNDICE

DIARIO .. 3

ANÁLISIS DE LA ACTUACIÓN EN EL AULA ... 5

PROYECTO DE INNOVACIÓN .. 8

Resumen ... 8

1. Marco general .. 9

2. Análisis de los elementos del currículo a los que afecta .. 9

3. Evaluación de la situación actual ... 10

4. Descripción de la mejora y su evaluación .. 12

5. Papel del profesor .. 19

6. Posible investigación .. 24

Bibliografía ... 26

Memoria de Practicum III

3

DIARIO

LUNES Y MARTES, 7 Y 8 DE ABRIL DE 2014. IMPARTICIÓN DE CLASE.

A pesar de haber terminado ya el periodo de Practicum II, el temario que hemos

elegido para que imparta yo continúa, por lo que he seguido dando las clases del

lunes y del martes. El transcurso ha sido normal, similar a la semana anterior. El

martes era un día dedicado exclusivamente a trabajo individual del alumno, por lo

que mi tarea consistió en recordar las ideas más importantes del tema y resolver

dudas concretas. Observo que hay alumnos que preguntan más a menudo y otros

que prefieren resolver sus dudas con otros compañeros.

MIÉRCOLES, 9 DE ABRIL DE 2014. GRUPO DE PROGRAMACIONES.

Hoy, al no haber clase y haber auditoría en el centro, he acudido únicamente al

grupo de programaciones. Era la última sesión y ha resultado muy interesante, al

igual que el global del curso. Dado que, por la razón que sea (quizá por la citada

auditoría), la asistencia al curso ha sido menor que otros días, he aprovechado para

preguntar mis dudas acerca de la FP, algunas no tan directamente relacionadas con

las programaciones, como pueden ser el número de convocatorias finales y sus

fechas dependiendo de si el alumno está matriculado o no en FCT.

JUEVES, 10 DE ABRIL DE 2014. INVESTIGACIÓN ACERCA DE REVIT.

No he podido asistir al centro por motivos personales, sin embargo, he aprovechado

para investigar acerca del software Revit Architecture, alrededor de cuya

implantación en el currículo va a girar mi proyecto de innovación. Lo que más he

encontrado, por el momento, son ofertas de cursos sobre el programa, lo cual, a

pesar de no brindar en sí mismo una información de calidad para el proyecto, es

significativo, ya que demuestra la elevada demanda de formación en este programa.

VIERNES, 11 DE ABRIL DE 2014. ASISTENCIA A CLASE.

Hoy los alumnos tenían que realizar un control, acerca de los contenidos que yo he

explicado, por lo que voy a participar en su corrección. La duración del mismo ha

sido de algo menos de una hora y luego la clase ha continuado de forma normal.

Memoria de Practicum III

4

Han vuelto a trabajar en los proyectos que estaban realizando antes de mi

intervención como docente. Mientras tanto, he tenido tiempo para trabajar en el

proyecto de innovación.

VACACIONES DE SEMANA SANTA. PROYECTO DE INNOVACIÓN Y REFLEXIÓN.

Durante el periodo de vacaciones, he tenido tiempo para investigar sobre Revit

Architecture. He podido comprobar que el currículo del ciclo formativo recoge entre

los contenidos del módulo la representación mediante programas BIM, en cuyo tipo

podemos englobar a Revit y que éste está a la cabeza de los mismos. Existen

numerosos profesionales que avalan su buen funcionamiento y se ofertan gran

cantidad de cursos para aprender su manejo.

También, al haber concluido mi etapa de dar clase, ha sido un buen momento para

reflexionar sobre mi desempeño, con la ayuda de los controles que han realizado los

alumnos. A través de la comprobación de los resultados, he podido ver si, en líneas

generales, habían comprendido mis explicaciones.

JUEVES 24 Y VIERNES 25 DE ABRIL. PROYECTO DE INNOVACIÓN Y CORRECCIÓN DE CONTROLES.

En estos días, he comentado con el tutor los resultados de las correcciones del

control que hicieron los alumnos. En general, sus correcciones y las mías eran

coincidentes, excepto algún caso concreto, lo cual es positivo porque supone que

hemos seguido un criterio similar.

Además, hemos trabajado sobre la idea del proyecto de innovación, indagando en

las bondades de Revit. Gracias a la información que hemos recogido, hemos podido

dar una forma más concreta al proyecto y ampliar su impacto. La idea que ha surgido

ha sido plantear un proyecto interdisciplinar en conjunto con otros módulos.

LUNES 28 Y MARTES 29 DE ABRIL. ÚLTIMOS DÍAS.

En estos últimos días, la mayor parte del tiempo lo hemos dedicado a concluir las

memorias y resolver las últimas dudas con el tutor, además de despedirnos.

Memoria de Practicum III

5

ANÁLISIS DE LA ACTUACIÓN EN EL AULA

Los aspectos que he tenido en cuenta a la hora de analizar mi actuación en el

aula son:

- Mis propias sensaciones, antes, durante y después de las clases: si bien el

primer día antes de comenzar estaba bastante nerviosa, poco a poco estos

nervios se fueron calmando, lo cual es, sin duda, una buena señal. En

general, tras las clases, he tenido sentimientos satisfactorios y de confianza,

exceptuando, quizás, el tercer día, ya que observé que los alumnos

preguntaban numerosas dudas, por lo que deduje que había cosas que no

habían quedado suficientemente claras. Uno de los defectos que suelo tener

cuando hablo en público, es que tengo cierta tendencia a hablar demasiado

deprisa, cosa que creo que en estas prácticas conseguí superar. Otro aspecto

que me ha brindado buenas sensaciones es que, en casi todo momento, pude

resolver las dudas y preguntas de los alumnos, sin atascarme o vacilar.

- Los comentarios de los profesores y mi compañero de prácticas: obviamente,

valoro la opinión de los profesionales y de otros compañeros. En este caso,

los tres han hecho comentarios positivos sobre mi labor, por lo que estoy

contenta al respecto.

- Los resultados de los alumnos: han sido muy variados, en el control que

realizaron hay notas literalmente desde 0 hasta 10 y aproximadamente la

mitad de los alumnos han aprobado. Si bien no son unos resultados

excepcionales, saber que hay alumnos que han comprendido bien todo es

una buena señal; el problema ha sido no poder llegar a todos por igual, ese es

el principal aspecto a mejorar.

Tras considerar toda esta información, la conclusión general es buena, aunque me

gustaría destacar los puntos fuertes y las debilidades de mi actuación.

Como puntos fuertes, cabe subrayar que me ha ayudado enormemente explicar una

materia que, por un lado, domino y, por otro lado, me gusta; y soy consciente de que

no siempre tendré esta suerte. Otro de mis puntos a favor ha sido mi experiencia

previa, ya que, aunque hasta la fecha había dado clases particulares o a grupos muy

Memoria de Practicum III

6

reducidos (dos o tres alumnos) y, en general, a gente bastante más joven, haber

tenido un cierto contacto con la docencia lógicamente me ha beneficiado. Tampoco

se me puede olvidar el apoyo recibido por el profesorado del centro y compañeros.

Creo que también he sido bastante capaz de interactuar con los alumnos: hacerles

preguntas, verificar que me comprendían o, al menos, seguían las explicaciones,

mantener el contacto visual, etc. Pero, sin duda, y esto es algo que he aprendido en

el Máster, el hecho de haber planificado (programado, por usar la terminología

apropiada) previamente y a conciencia las clases es lo que más ha contribuido a un

buen desarrollo de las mismas.

En cuanto al lado negativo que por supuesto siempre existe (y ha de ser considerado

como una fuente de motivación e inspiración para mejorar) debo resaltar los nervios

que, a pesar de irse paliando, estaban continuamente presentes. También soy

consciente de que, en ocasiones, mi tono de voz era algo bajo en proporción al

tamaño de la clase y los alumnos de las últimas filas tenían algunos problemas para

oírme, como ellos mismos comentaron. Otro defecto es que, a veces no era

consciente de que yo realmente sabía más del tema que los alumnos, e iba un poco

rápido, por eso ha resultado tan importante y efectivo el preguntarles si entendían y

seguían las explicaciones, con el fin de rectificar.

En resumen, creo que lo que más fácil me ha resultado ha sido interactuar y

conectar con el alumnado, así como diseñar las actividades a implementar durante

las clases; y lo más difícil ha sido el hecho mismo de ponerme delante de un

auditorio e intentar transmitir los conocimientos. Por tanto, el balance es positivo,

puesto que lo que falta principalmente es práctica a la hora de dar clase a un grupo

grande, lo cual es cuestión de tiempo conseguirlo.

Una vez pasada la etapa de poner en práctica lo aprendido a lo largo del curso,

llega el momento de reflexionar acerca la teoría. Lo cierto es que ahora se le ve el

sentido a muchas de las cosas que hemos estudiado en el primer cuatrimestre; en

especial, las asignaturas de Contexto de la actividad docente, Procesos de

enseñanza-aprendizaje e Interacción y convivencia en el aula. Al llegar a una clase

llena de alumnos, te das cuenta de lo importante que es analizar el contexto,

conocerles, saber ponerte en su lugar, etc., para establecer una conexión que te

permita hacerles llegar los conocimientos que quieres que adquieran. Y, por

Memoria de Practicum III

7

supuesto, conocer las teorías de aprendizaje y las distintas metodologías

didácticas ayuda a “poner un nombre” a aquello que queremos ejecutar en el aula,

haciendo mucho más sencilla la tarea del diseño curricular o, en la pequeña escala

en la que hemos actuado, diseño de actividades. Encuentro esta planificación,

como ya he dicho anteriormente, fundamental para que todo vaya bien en una clase,

está claro que no conviene dejar nada a la improvisación, porque es entonces

cuando podemos cometer errores que, al fin y al cabo, a los que perjudican es a los

alumnos.

Lo que, llegados a este punto del Máster, más lamento, es que el tiempo de puesta

en práctica haya sido tan breve, especialmente en relación a la fuerte carga teórica,

puesto que he podido observar que la única manera de comprender realmente la

complejidad de la profesión de docente, es ejecutarla.

En cuanto a las necesidades de formación, como ya he reseñado, el dominio de

la materia a explicar ha sido de gran ayuda, por lo que cada vez que me enfrente a

un nuevo temario deberé intentar dominarlo al máximo posible; considero esto de

gran importancia. Por otro lado, el contenido teórico (y el no tan teórico) del Máster,

es decir, todo aquello relacionado con la pedagogía y la didáctica, es un ámbito en

constante cambio y evolución: nuevas teorías, nueva normativa, nuevas

metodologías, nuevas plataformas y herramientas didácticas, nuevos usos y

aplicaciones de las TIC, etc. y, en consecuencia, conviene reciclarse y formarse en

estos temas constantemente.

Memoria de Practicum III

8

PROYECTO DE INNOVACIÓN

Resumen

Por primera vez, en el CPIFP Corona de Aragón, en el ciclo formativo de grado

superior de Proyectos de edificación se va a incluir como contenido curricular la

representación mediante programas BIM, concretamente, Revit Architecture. Añadir

esto a la programación didáctica supone una innovación, ya que es un contenido que

no se impartía en cursos previos, además de que va a conllevar otras

modificaciones, por ejemplo, en la metodología aplicada.

BIM es acrónimo de Building Information Modeling (Modelado con Información para

la Edificación). Mientras que los programas de CAD (Computer aided design o

diseño asistido por ordenador) utilizan sólo geometría en 2D o 3D sin diferenciar los

elementos, el programa BIM utiliza bibliotecas de objetos inteligentes y paramétricos,

interpreta la interacción lógica entre los diferentes tipos de objetos y almacena la

información referente a estos objetos.

El BIM marca una nueva era para los profesionales de la arquitectura, ingeniería y

construcción, ya que no sólo ahorra tiempo al crear y modificar sus proyectos sino

que también facilita la interacción al más alto nivel con sus colaboradores, asociados

o colegas, al compartir contenidos específicos de cada especialidad en el mismo

modelo BIM.

La metodología para aplicar este nuevo contenido se va a basar en el aprendizaje

por proyectos, fomentando la participación activa del alumnado así como el trabajo

cooperativo. Esta metodología se impartirá tanto en los contenidos preexistentes

como en los nuevos, de modo que, entre otras cosas, se ajusten los tiempos para

poder introducir la nueva unidad de trabajo.

Dado que uno de los objetivos de esta mejora es ampliar las competencias

profesionales del alumnado, para corroborar su utilidad se prevé llevar a cabo un

estudio de la empleabilidad que genera en los alumnos el hecho de manejar esta

nueva herramienta.

Memoria de Practicum III

9

1. Marco general

El presente proyecto de innovación se va a desarrollar en el contexto del módulo

0563. Representaciones de construcción, que forma parte del ciclo formativo de

grado superior de Proyectos de edificación. Concretamente, nos ubicamos en el

CPIFP Corona de Aragón, en la localidad de Zaragoza.

Se plantea así mismo la posibilidad de ampliar los horizontes del proyecto,

interactuando con otros módulos del ciclo formativo, concretamente los siguientes:

0562. Estructuras de construcción y 0568. Instalaciones en edificación.

Los implicados en la innovación son tanto los alumnos, que van a trabajar sobre

contenidos nuevos; como el profesorado, cuyo trabajo es pieza fundamental en esta

novedosa acción formativa, ya que deberá adaptarse a esta nueva situación y

adquirir el nuevo software.

La responsabilidad del centro sobre este proyecto es limitada, ya que sólo afecta a

este ciclo y la puesta en práctica del mismo no supone una inversión económica, ya

que todos los materiales necesarios se adquieren de una forma gratuita.

El equipo directivo y el jefe de departamento simplemente tendrán que dar su visto

bueno en cuanto la adecuación de éste a los contenidos del módulo, plasmando esta

conformidad en la aprobación de la programación didáctica.

El currículo de este ciclo formativo queda regulado, por un lado por el Real Decreto

690/2010, de 20 de mayo, por el que se establecen sus enseñanzas mínimas; y, por

otro lado, por la Orden de 18 de julio de 2011, por la que se establece su currículo

aragonés.

2. Análisis de los elementos del currículo a los que afecta

Los elementos curriculares del módulo que se ven afectados son, por un lado, los

contenidos, a los que la innovación afecta directamente, añadiendo nuevos

conocimientos a impartir. La representación mediante programas BIM, si bien está

recogida en la orden que establece el currículo para Aragón, no forma parte de las

enseñanzas mínimas del título.

Memoria de Practicum III

10

Por otro lado, y de modo indirecto, se está influyendo sobre la temporalización, ya

que tenemos que modificar los tiempos destinados a las unidades de trabajo

preexistentes; y sobre la metodología, ya que, como consecuencia del acortamiento

de otras unidades de trabajo, se va a sustituir un proyecto individual por un proyecto

grupal.

A nivel del ciclo formativo, y teniendo presente el carácter práctico y la orientación

hacia la inserción laboral que identifica a la Formación Profesional, la adquisición de

habilidades en el manejo de aplicaciones informáticas es más que fundamental.

Por otro lado, la existencia de programas asociados a la misma plataforma BIM que

son compatibles con el currículo de otros módulos del ciclo, hace especialmente

interesante a Revit, ya que nos permite, en un futuro, plantear actividades

integradoras mucho más cercanas a la actividad profesional real que el estudio

aislado de las disciplinas.

Otro aspecto que se ve afectado son los recursos tecnológicos del centro, ya que se

debe adquirir el nuevo programa informático.

3. Evaluación de la situación actual

Hasta el presente curso académico, únicamente se impartía diseño mediante

sistemas CAD, concretamente el programa AutoCAD.

Las razones para cambiar esto y añadir el diseño mediante sistemas BIM son,

eminentemente, dos: en primer lugar, el currículo del ciclo formativo para la

Comunidad Autónoma de Aragón lo establece desde 2011 por lo que era necesario

actualizar la programación; y, en segundo lugar, se ha realizado un estudio del

mercado laboral acerca de las bondades y aplicaciones de los sistemas BIM en

general, y de Revit Architecture en particular.

La tendencia actual es a que las tecnologías de la información y la comunicación se

incorporen en todas las fases de los procesos de construcción, desde el proyecto a

la ejecución. Cada día más, se da respuesta a necesidades concretas mediante

Memoria de Practicum III

11

programas informáticos integrados y específicos para el sector, ya sean de diseño,

cálculo, planificación, etc.

En este marco, resulta obvio que los alumnos deben recibir cada vez más una

formación en programas de diseño pensados específicamente para la construcción,

como puede ser Revit, que en programas de diseño genéricos, como puede ser

AutoCAD; o que, al menos, deben conocer y utilizar ambos.

A pesar de ser un ciclo con una duración muy extensa, concretamente 352 horas, el

programa es bastante ajustado, ya que hay una gran cantidad de conceptos a

impartir. Debido a esto, en lo que se refiere a modelado 3D, hay tiempo para realizar

el proyecto de un único edificio. Dado que los programas BIM permiten un gran

ahorro de tiempo a la hora de diseñar un edificio, su utilización nos permitirá

aumentar el número de prácticas de este tipo a realizar, con las consecuentes

ventajas desde el punto de vista didáctico, es decir, los alumnos tendrán más

oportunidades de aprendizaje.

Actualmente, además, enseñando un único programa, podemos estar transmitiendo

que es la única o la mejor manera de ejecutar las tareas del perfil profesional para el

que estamos formando al alumnado. Al incluir más variedad, conseguimos que los

estudiantes sean conscientes de que siempre existen varias alternativas y está en

su mano elegir la más adecuada a cada tarea particular a la que se enfrenten.

Finalmente, el programa AutoCAD, si bien es una herramienta muy útil de diseño, no

permite interacción con otras partes de un proyecto, por lo que no se ofrece una

visión de conjunto de lo que significa proyectar en edificación.

Si entramos en datos concretos de la metodología didáctica del módulo y más

concretamente de la unidad de trabajo de Modelado en 3D, encontramos que se

emplean 60 horas en las que, tras las explicaciones teóricas y los ejercicios guiados,

los alumnos elaboran individualmente un edificio en 3D. Esta tarea está planteada de

un modo similar al aprendizaje orientado a proyectos, salvo que no incluye el factor

de trabajo grupal y cooperativo.

Memoria de Practicum III

12

4. Descripción de la mejora y su evaluación

La mejora consiste esencialmente en añadir nuevos contenidos al módulo, con las

modificaciones y adaptaciones que eso conlleva.

El contenido concreto que se incorpora es el diseño mediante programas BIM. Para

comprender el alcance y la utilidad de esta mejora, es preciso primero conocer el

funcionamiento de los programas BIM y sus ventajas frente a los programas CAD,

así como el grado real de demanda de estos programas en el ámbito profesional.

El término BIM, más que unas simples siglas, propone una forma de re-entender la

construcción. Para entender realmente las implicaciones y ventajas de la utilización

de este tipo de programas, conviene analizar en profundidad cada uno de los

términos que componen las siglas.

Building (edificación)

El proceso de proyectar en edificación actualmente se desarrolla linealmente, de

modo que cada disciplina involucrada en el proyecto interviene secuencialmente,

agregando su parte al trabajo realizado por otra disciplina en una fase anterior. Este

flujo de trabajo no integra las necesidades o recomendaciones del miembro de

trabajo en etapas previas a su propia participación.

Tal y como se proponen los procesos en el sistema BIM, el concepto de edificación

es un problema colaborativo en el que participan un conjunto de entidades en

constante diálogo, permitiendo ajustar el diseño continuamente según los

requerimientos y experiencias de todos los integrantes del grupo de trabajo. El

resultado de este modo de trabajar, es la obtención de una mejor solución para el

proyecto y la toma de decisiones críticas en etapas iniciales del diseño, en donde

éstas pueden impactar con mayor fuerza y con menor costo al resultado final.

Este flujo de trabajo permite dirigir mejor el diseño, entendiendo con mayor claridad

las implicancias de las decisiones que tomamos en fases tempranas del proyecto, y

tener una visión de todo el ciclo de vida de la obra, pudiendo así considerar

elementos como el impacto ambiental o los costos operativos, entre otros.

Memoria de Practicum III

13

 Information (información)

El flujo de información es el eje central en el cambio de la forma de trabajar: el

proceso colaborativo permite tener más información en todas las fases del proyecto.

Pero para obtener una plena efectividad, la información debe ser actualizada,

reutilizable y coordinable.

El principal problema del esquema lineal de trabajo es la dificultad al cambio en las

etapas de diseño, ya que cualquier modificación del proyecto trae como

consecuencia un importante costo en tiempo dedicado a actualizar esa información

en el resto del proyecto. Para poder llegar a una mejor respuesta de diseño

necesitamos, que las variaciones se realicen con facilidad y que dichas

modificaciones actualicen toda la información generada a lo largo del proyecto.

Además, es necesario que la información generada por un miembro del equipo de

trabajo pueda ser reutilizada con facilidad por los otros. Hoy en día, mucha de la

información debe ser remodelada por cada especialidad que interviene en el

desarrollo de un proyecto, lo que causa una gran pérdida de tiempo y un aumento de

la posibilidad de errores en el proceso de traducción de la información de una

disciplina a otra.

Otra necesidad fundamental a la hora de trabajar con grandes cantidades de

información en constante cambio, especialmente si queremos que ésta sea

actualizada y reutilizable, es la de poseer métodos más precisos para la coordinación

de ésta, es decir, se requieren métodos de conexión y detección de problemas que

sean capaces de automáticamente sugerir puntos de conflicto, permitiendo centrar

los esfuerzos del equipo de trabajo en aquellos lugares.

La tecnología BIM nos permite dotar a la información de estas características.

Trabajar en una plataforma BIM es básicamente desarrollar una base de datos,

donde todos los elementos generados pasan a ser información que el software

utilizado actualiza, coordina y reutiliza. Esta información abierta para los integrantes

del grupo de trabajo permite ser rescatada y re-utilizada para la construcción de sus

modelos de análisis, de manera más precisa y con menor costo de tiempo en

remodelar esa información.

Memoria de Practicum III

14

Modeling (modelado)

Aunque modelar suele entenderse meramente como obtener una versión

tridimensional del diseño y aunque uno de los resultados innegables de trabajar en

una plataforma BIM es obtener un modelo tridimensional, debemos ampliar nuestro

concepto de modelar y entender modelar como “dar forma a la información”.

Como ya se ha mencionado antes, la información generada por todos los

componentes que intervienen en el proceso de diseño es mucha, compleja, y

cambiante, por tanto, si queremos que ésta sea realmente útil, debemos poseer la

capacidad de administrar y organizar la información.

En conclusión, se puede afirmar que las implicaciones del concepto BIM están más

allá de que si alguien prefiere dibujar a mano o utilizar AutoCAD. Los cambios

sugeridos van dirigidos a los fundamentos del flujo de trabajo que actualmente

utilizan la mayor parte de los profesionales del área de la construcción. Estos

cambios nos dirigen a lógicas de trabajo colaborativo que implican expandir las

competencias de los arquitectos e involucrar a todas las disciplinas que intervienen

en el proceso de diseño.

Memoria de Practicum III

15

Obviamente, el espectro de programas BIM es muy amplio pero en el aula sólo hay

tiempo material para explicar uno de ellos, por lo que había que hacer una elección.

El programa elegido fue, finalmente, Revit Architecture, principalmente por

pertenecer al grupo Autodesk y funcionar con una interfaz muy similar a la de

AutoCAD, que, previsiblemente, permitirá que los alumnos se adapten rápidamente a

la forma de trabajar.

Sin embargo, ésta no es más que una de las razones; Revit es un acrónimo del

inglés "Revise Instantly" (Revisión instantánea), destacando ese aspecto tan

característico del BIM que es la actualización automática de la información en todo el

proyecto, y, como software, presenta numerosas ventajas.

Por ejemplo, tiene tres modos de proyectos: Architecture, para proyectos de

arquitectura (que es el que se va a explicar en este módulo); Structure, para el

proyecto estructural; y MEP, para proyecto eléctrico, hidráulicos y equipos

mecánicos. En este escenario ideal, cada profesional pone en marcha su proyecto,

también en 3D, sobre el modelo de diseño arquitectónico, obteniendo así todas las

instalaciones y especialidades en un modelo de proyecto único.

Esto nos permite, por ejemplo, comprobar la interferencia del aparato de aire

acondicionado con el sistema estructural, y proponer las soluciones pertinentes en la

etapa de diseño, teniendo menos problemas durante la obra. Incluso, hay

Memoria de Practicum III

16

herramientas que comprueban de forma automática las interferencias entre estos

proyectos, evitando al cien por cien los errores. Este es uno de los factores que han

promovido la idea de extender la utilización de Revit a otros módulos del ciclo.

Si hacemos un viaje alrededor del mundo e investigamos cómo se ha ido

implantando Revit en las distintas potencias mundiales en el campo de la

construcción, encontraremos interesantes referencias que nos ayudarán a

comprender el alcance del formato BIM.

En EE.UU. por ejemplo, la GSA (General Services Administration) y la USADE

(Cuerpo de Ingenieros de la Armada) exigen, desde 2007 y 2008 respectivamente,

que los proyectos de nueva construcción se lleven en formato BIM. Los países norte

europeos, reconocidos por su alto desarrollo en proyecto complejos de ingeniería y

construcción, como Suecia, Finlandia y Noruega, son líderes en el empleo de BIM

para diseñar y ejecutar tanto grandes como pequeñas infraestructuras, siendo de

obligado uso para quienes diseñen y construyan para el gobierno, con el objetivo de

agilizar los proyectos, dotarlos de mayor calidad e innovación, y favorecer a las

pequeñas empresas, y su colaboración en los macro-proyectos.

En Australia la majestuosa y compleja Ópera de Sydney, es el ejemplo más

emblemático de cómo abordar la construcción y las instalaciones de una gran obra,

de manera coordinada, eficaz y ágil gracias al uso de Revit. Los exuberantes

proyectos de los Emiratos Árabes, son llevados a cabo mediante Revit, por

empresas grandes y pequeñas de todo el mundo, que mediante el uso de BIM,

hacen realidad los mega-proyectos más complejos de este gigante, líder en el uso

del BIM. También en oriente, Revit será el software para el nuevo Metro de Riad, en

Arabia Saudí.

Y podemos continuar con el caso del Reino Unido, en donde será de obligado uso a

partir de 2016 el marco BIM para trabajar para las Administraciones Públicas

Británicas, o finalizar la ejemplificación citando a China, Alemania, Holanda, Chile,

Perú, Sudáfrica, etc., todos ellos países en los que el BIM ya está consolidado o

donde su implantación crece a ritmo exponencial.

¿Y cuál es la posición de España respecto al BIM y MEP? Los profundos y

convulsos cambios producidos en el sector de la construcción español, han

Memoria de Practicum III

17

propiciado que la implantación de Revit esté creciendo en los últimos años de

manera acelerada. La reducción del número de profesionales que integran los

estudios de arquitectura e ingeniería, la necesidad de acceder de manera

competitiva a proyectos de ámbito internacional, y el mayor número de empresas

participantes en un mismo proyecto, han lanzado esta aplicación, por ser justo la

herramienta que soluciona estas necesidades.

Aunque es el software BIM más utilizado a nivel mundial, y a su vez el software BIM

ya está totalmente consolidado como el estándar de trabajo en arquitectura,

ingeniería y construcción en el ámbito internacional, es cierto que en España se ha

tardado más en implantar su uso, aunque se recupera terreno a pasos agigantados.

Sin lugar a dudas, 2013 ha sido el año del despegue definitivo de Autodesk Revit en

España.

Una vez conocido el software y todo lo que tiene que ofrecer desde el punto de vista

profesional (no olvidemos que estamos impartiendo docencia en Formación

Profesional, por lo que este aspecto resulta clave), también hay que considerar si la

mejora supone ventajas en el ámbito didáctico (al fin y al cabo, estamos en un aula,

tampoco hay que olvidar eso). Es por ello que debemos analizar en qué medida se

van a mejorar los resultados de aprendizaje de los estudiantes.

En relación a esto, el primer y más obvio progreso ocurre porque estamos

ofreciéndoles un nuevo y más amplio saber. Sin embargo, existen muchas otras

ganancias.

Por un lado, y como ya se ha citado anteriormente, el hecho de que el diseño de

edificios en BIM resulta mucho más rápido que en CAD, nos permite aumentar el

número de actividades de este tipo que realicen los alumnos. De este modo, no sólo

se les presentan más oportunidades para evaluar, con la consiguiente mejoría en los

resultados, sino que también adquieren más experiencia por medio de la práctica, lo

que se traducirá, presumiblemente, es una mejor asimilación de los conocimientos.

Por otro lado, la reestructuración de la programación didáctica conlleva algunos

cambios metodológicos, aplicando estrategias de trabajo cooperativo y

metodologías activas, que se desarrollarán más adelante.

Memoria de Practicum III

18

Además, las competencias profesionales de los alumnos también se verán

incrementadas. De acuerdo con lo mencionado previamente, podría plantearse la

posibilidad de estudiar este software en otros módulos, en aquellos en los que el

contenido se ajuste a su currículo, y realizar un proyecto interdisciplinar sacando el

máximo partido al sistema BIM, de este modo, se favorecería una visión integral y

global del ciclo formativo. Y, en cualquier caso, aunque no se realizase tal acción, la

mera utilización de un software con esta capacidad, proporciona a los alumnos un

punto de vista más globalizado de su perfil profesional, siempre y cuando se utilice la

metodología apropiada.

Para dar sentido a esto, previamente hay que aclarar los principios y conceptos

básicos sobre la globalización y la interdisciplinariedad didáctica. No obstante, antes

de entrar en esos aspectos debe reflexionarse, brevemente, al respecto de las

finalidades de la enseñanza.

Debe asumirse que en la actualidad y desde la aparición de la LOE (2006), en los

centros escolares nos hemos visto abocados hacia la comprensión y el trabajo de un

campo que es tan necesario como desconocido: las competencias. La

instrumentalización en el tratamiento de los procesos de E-A, y sus rutinas, nos han

conducido en ocasiones a unas metas que no son las naturales en la enseñanza de

los jóvenes y adolescentes, especialmente en lo que se refiere a Formación

Profesional. Los conocimientos meramente académicos son contenidos y

aprendizajes necesarios e importantes para el desarrollo personal y social del

estudiante, pero alcanzarlos no presupone, desgraciadamente, ni la competencia

social de éste ni su éxito en la vida ni en su futuro profesional. Es cierto que los

instrumentos disciplinares son fundamentales ya que todas las actividades inducen

al estudio de distintos contenidos propios de las diversas áreas de aprendizaje, pero

las disciplinas no pueden ser un fin en sí mismas, sino el medio para conocer más y

mejor la realidad que rodea a quien aprende.

En realidad, las competencias se adquieren y desarrollan cuando ponemos a

funcionar nuestros conocimientos a la hora de resolver situaciones reales, por tanto

el aprendizaje debe ir más allá del mero academicismo para lograr “movilizar” estos

conocimientos en una situación “problema” y afrontarla con éxito. No estamos

proponiendo desechar contenidos instrumentales puesto que el pleno desarrollo de

Memoria de Practicum III

19

las competencias profesionales requiere algunos aprendizajes imprescindibles, sin

embargo sólo se pueden desarrollar en el alumno si se potencian situaciones

concretas y específicas para que se deban poner en práctica todos los recursos y

habilidades aprendidos. De este modo se cataliza la puesta en marcha de procesos

cognitivos y sociales que permiten alcanzar paulatinamente esas competencias de

las que hablamos, además de alcanzar un aprendizaje más integral del alumno.

Cabe añadir el hecho de que ofrecer distintas alternativas para el diseño y una

mayor variedad de herramientas favorece que los alumnos entiendan que la

versatilidad es una característica personal imprescindible para adaptarse al mundo

laboral, especialmente en lo que se refiere a las tecnologías, que se encuentran en

constante cambio.

5. Papel del profesor

La incorporación de la representación de edificaciones mediante programas BIM a

los contenidos de este ciclo conlleva una adaptación de la programación didáctica

por parte del profesor.

Primero es preciso añadir una unidad didáctica centrada en el aprendizaje del

manejo de Revit Architecture para la representación de edificaciones, la cual se ha

de relacionar con los contenidos, resultados de aprendizaje y criterios de evaluación

correspondientes.

Además, se debe revisar la temporalización de todas las unidades didácticas,

incluyendo la nueva unidad didáctica incorporada, para que la suma se ajustase a la

duración total del módulo.

Para conseguir la reducción en las demás unidades didácticas, son necesarios

distintos cambios en ciertas unidades didácticas, sobre todo en cuanto a la

metodología. En concreto, el principal cambio consiste en cambiar la metodología de

la unidad didáctica de Modelado en 3D.

Memoria de Practicum III

20

En esta unidad didáctica, los alumnos aprenden a manejar la herramienta AutoCAD

para modelar elementos de construcción en 3D (puertas y ventanas, cubiertas,

escaleras, muros, etc.), aplicando además luces y render.

La actividad central que se había programado para esta unidad didáctica era la

representación en 3D de una vivienda, incluyendo todos los elementos de

construcción. Cada alumno debía entregar en formato AutoCAD la representación de

una vivienda, sin embargo, al añadir la nueva unidad didáctica, el tiempo del cual

disponen los alumnos para realizar esta actividad se reduce notablemente. Para

solventar este hecho, se debe modificar la metodología de esta actividad, de modo

que cada vivienda se realice en grupos de 3 alumnos. De esta forma el tiempo

necesario para representar una vivienda en 3D se acorta lo suficiente como para

poder incluir la nueva unidad didáctica en la programación.

Otro aspecto a tener en cuenta a la hora de nombrar el papel del profesor en la

aplicación de este proyecto de innovación es que, antes de llevarlo a cabo, es

necesaria una formación por parte del profesor. En este caso concreto, el profesor

tiene que aprender a manejar Revit Architecture de una forma autónoma, aunque se

contempla la posibilidad futura de recibir cursos específicos. Para ellos se van a

adquirir libros para el Departamento y gran parte de las horas del profesorado

destinadas a preparación de materiales se habrán de dedicar a practicar el manejo

del programa mediante la resolución de distintos ejemplos.

Una vez adquirida la soltura con todas las funciones de Revit Architecture, se ha de

iniciar la preparación de los materiales específicos de esta unidad didáctica.

Dichos materiales consisten en apuntes, redactados por el profesor, en los que se

explique detenidamente todas las funciones y posibilidades que ofrece el software,

así como la bibliografía recomendada.

Por supuesto, también se debe adquirir el software de Revit Architecture para el

centro. Con el objeto de que sea gratuito, se ha de descargar una licencia académica

a través del portal de Autodesk.

Evidentemente, no basta con adaptar la secuencia temporal del temario para

introducir la nueva unidad de trabajo, sino que ésta ha de ser completamente

desarrollada. Un aspecto fundamental para la efectividad de la mejora es diseñar

Memoria de Practicum III

21

una metodología apropiada, considerando como aspecto clave que deseamos

proporcionar una visión integradora del ciclo formativo, que trascienda del propio

módulo en el que nos encontramos.

Los contenidos curriculares se han venido organizando tradicionalmente en módulos

diferenciados para que los alumnos adquieran aquellos saberes, conocimientos o

destrezas necesarias para desenvolverse en su posterior vida profesional. Sin

embargo, este modelo presenta limitaciones a la hora de que quien aprende pueda

interrelacionar conceptos que le serán cotidianos en el día a día laboral. En este

sentido la interdisciplinariedad representa un modelo de organización del currículo,

una respuesta didáctica que se esfuerza en ofrecer una interrelación no sólo entre

contenidos sino también de métodos.

Desde la interdisciplinariedad se pretenden abordar y estructurar las distintas

disciplinas y sus contenidos hacia la globalización de los conocimientos desde un

enfoque pedagógico opuesto a los que organizan el “conocimiento” fragmentándolo

en parcelas; un enfoque que asume que el alumno comprende una situación, un

problema, un “interés” cuando se parte de la integración de los conocimientos y no

de la estructura lógica establecida por las disciplinas científicas.

La globalización, entendida como suma de disciplinas, parte de una intención

“sumativa” de aprendizajes en la que el profesor trata de establecer relaciones

alrededor de un determinado tema elegido por él, donde dirige, ordena y toma

decisiones previas con la intención de establecer conexiones entre los contenidos de

varios módulos. Este enfoque se centra en el desarrollo del “saber hacer” de los

alumnos.

Avanzando un poco en esta dirección, aparece la idea de globalización como

interdisciplinariedad. Si bien esta perspectiva de la globalización no se diferencia, en

esencia, de la sumativa, añade como valor positivo tiene la coordinación docente, y

el consenso para descubrir las interrelaciones entre las distintas asignaturas. Esta

metodología se considera más apropiada en los niveles superiores del sistema

educativo y surge como necesidad cuando un equipo docente plantea la evidencia

de que los alumnos deben descubrir las interrelaciones entre las diferentes materias,

Memoria de Practicum III

22

por lo que es muy adecuada en el ámbito de la formación profesional y en concreto

en un ciclo formativo de grado superior.

Sin embargo, este planteamiento en sí mismo se queda corto, una planificación que

esté acorde con esta perspectiva requiere una didáctica que evite la mera sucesión

de actividades “sumativas” además de obligar a cambios importantes e innovadores

en torno al aula y al profesorado que deberán contemplar aspectos como los

siguientes:

- Diseñar contextos en los que se ayude a dar sentido a lo que se aprende,

planteando situaciones de resolución de problemas y relacionándolos con los

de otros saberes, preferiblemente en contextos cercanos a la realidad.

- Proporcionar situaciones problemáticas que estén por encima del alumno,

pero facilitándole recursos para resolver esas situaciones.

- Fomentar la participación activa de los alumnos en el aula, favoreciendo el

objetivo de que los alumnos aprendan a aprender.

- Establecer contextos estructurados para que el profesor no asuma

protagonismo en el aula.

- Realizar una evaluación permanente para identificar el inicio del proceso de E-

A en el alumno y su transcurso.

Como es lógico, no existe una única metodología que cumpla estos requisitos, pero

en este proyecto se ha elegido trabajar los contenidos mediante proyectos de

trabajo.

Kilpatrick (1918) entiende que el proyecto es una actividad previamente determinada

con una finalidad real que orienta los procedimientos de trabajo y les confiere una

motivación. Desde esta perspectiva, el proyecto es un plan de trabajo o conjunto de

tareas libremente elegidas por los alumnos o en ocasiones sugerido por el profesor,

como es nuestro caso, para resolver una situación problemática o propuesta, y/o

adquirir alguna técnica concreta en la que los alumnos estén interesados, el manejo

de Revit Architecture en esta ocasión.

La técnica gira en torno al diseño y elaboración de un objeto; nuestros alumnos, por

ejemplo, han de diseñar un edificio en tres dimensiones. Su objetivo es generar

situaciones de trabajo en las que los alumnos busquen información, la seleccionen,

Memoria de Practicum III

23

la organicen y relacionen hasta que sean capaces de interpretar y comprender el

problema planteado. El método de proyectos pretende activar el aprendizaje de los

contenidos y habilidades a través de una enseñanza socializada, de ahí que se

entienda como especialmente útiles a la hora de propiciar aprendizajes significativos

y funcionales.

Los proyectos de trabajo constan de una serie de actividades encaminadas a

solventar un problema y permiten a los alumnos adquirir estrategias que les ayuden

a aprender, analizar y organizar sus actividades, a establecer relaciones entre cosas,

sucesos o fenómenos, y a desarrollar habilidades y secuencias de acción útiles.

Con esta técnica el profesorado dispone de otra estrategia didáctica para articular el

conocimiento de forma globalizada y relacional. La función principal de los proyectos

reside en el hecho de que se favorece la creación de estrategias organizativas del

conocimiento en torno al tratamiento de la información y a la construcción de los

conocimientos del alumno a partir de la información procedente de los diversos

saberes disciplinares, o lo que es lo mismo, se promueve un enfoque globalizado de

la enseñanza.

Otros autores también han señalado razones de carácter psicopedagógico que

avalan el uso de esta técnica didáctica (Hernández y Sancho, 1993):

- La resolución de un proyecto suele requerir búsquedas de información en

diferentes disciplinas o materias luego el sincretismo tiene un buen

tratamiento desde aquí. Se facilita la comprensión organizativa de las

disciplinas al integrar aspectos diferentes en el aprendizaje.

- A la hora de hallar respuestas comprensivas a los problemas planteados, los

alumnos son más proclives a búsquedas interdisciplinares que disciplinares.

- Los proyectos proporcionan un mayor margen de autonomía al alumnado en

cuanto al ritmo de trabajo.

Por ofrecer una información más concreta acerca de la metodología a emplear, el

planteamiento consiste en que los alumnos, en grupos de tres, realicen un edificio en

tres dimensiones en AutoCAD y, posteriormente, realicen el mismo edificio en Revit.

Memoria de Practicum III

24

Previamente a esto, se habrán impartido una serie de clases teóricas y prácticas

guiadas en las que el profesor explique el funcionamiento del programa y los

alumnos tengan la oportunidad de trabajar con el programa y adquirir cierto grado de

dominio antes de comenzar con el proyecto.

En caso de que se llegase a realizar la implantación del software en otros módulos,

cada profesor debería adaptar su programación para acoger los nuevos contenidos

y, además, se requeriría coordinación entre todos los docentes para plantear un

proyecto común en el que se utilicen las tres ramas del programa. De modo que el

mismo edificio que se diseña para el módulo Representaciones de construcción con

Revit Architecture, sea calculado estructuralmente en el módulo Estructuras de

construcción mediante Revit Structural y posteriormente sean definidas sus

instalaciones mediante Revit MEP para el módulo Instalaciones en edificación.

Finalmente, con la intención de dar al proyecto un desarrollo de futuro, se prevé la

posibilidad de ir paulatinamente modificando la temporalización, de modo que se

destine más tiempo al manejo de Revit y menos al modelado en 3D con AutoCAD.

Se podría llegar incluso a eliminar el proyecto de un edificio con este último

programa y realizar varios con el nuevo software, por ser mucho más eficiente.

6. Posible investigación

Esta mejora se ha realizado con la intención de brindar al alumnado más

herramientas para su futura incorporación al mercado laboral, por lo tanto, resultaría

interesante realizar una investigación acerca de la efectividad de esta medida a la

hora de que los alumnos encuentren un trabajo.

Tras el análisis del entorno productivo de la profesión se dictaminó la elevada

demanda de profesionales formados en manejo de programas de representación en

sistema BIM y, concretamente, en Revit Architecture. Una vez incluido esto en los

contenidos del módulo, llega el momento de comprobar que los titulados con esta

formación realmente tienen más posibilidades de encontrar un empleo.

Para ello, se propone la siguiente investigación: analizar el número de alumnos que

han encontrado un empleo en el que el conocimiento de Revit era un requisito. Sin

Memoria de Practicum III

25

embargo, no debemos olvidar el contexto socioeconómico actual, fuertemente

marcado por la crisis y el desempleo. Evidentemente, el lastre que supone el elevado

número de parados, y en el sector de la construcción todavía en mayor medida que

en otros, puede influir negativamente en el resultado de la investigación.

Con el objetivo de tener en cuenta las circunstancias, la investigación se realizará en

términos relativos o porcentuales, analizando los siguientes aspectos:

- Número de alumnos que ha buscado trabajo al finalizar el módulo (así

eliminamos aquellos que, directamente, se inclinan por la vía de la formación).

- Número de alumnos que ha encontrado trabajo.

- Número de alumnos cuyo trabajo está relacionado con el ciclo formativo.

- Número de alumnos cuyo puesto de trabajo requiere el manejo de Revit u otro

programa BIM, diferenciando ambas situaciones.

También con el fin de adaptar el estudio a la realidad actual, se prevé efectuar este

análisis durante varios años consecutivos. De este modo, además, se pueden

estudiar las tendencias para verificar que verdaderamente estamos formando a los

alumnos en lo que el mercado solicita.

Memoria de Practicum III

26

Bibliografía

Autodesk REVIT en el mundo: Construcción, mecánica, electricidad y sistemas de

bombeo, en 3D bidireccional. (30 de octubre de 2013). ITC Instituto Tecnolgico del

Cantábrico Formación y Proyectos. Consultado el 20 de abril de 2014 en

http://itcformacionyconsultoria.com/2013/10/30/autodesk-revit-bim-mep-en-el-mundo/

Campos, E. (30 de abril de 2009). Sobre la B, la I y la M en BIM: Modelado de

información para la edificación. Plataforma Arquitectura. Consultado el 24 de abril de

2014 en http://www.plataformaarquitectura.cl/2009/04/30/sobre-la-b-la-i-y-la-m-en-

bim-modelado-de-informacion-para-la-edificacion/

Despegue definitivo en España de Autodesk Revit. (7 de octubre de 2013). ITC

Instituto Tecnolgico del Cantbrico Formacin y Proyectos. Consultado el 20 de abril de

2014 en http://itcformacionyconsultoria.com/2013/10/07/crecen-usuarios-de-

autodesk-revit/

Molinare, A. (8 de mayo de 2012). Las ventajas más importantes del BIM. Plataforma

Arquitectura. Consultado el 24 de abril de 2014 en

http://www.plataformaarquitectura.cl/2012/05/08/las-ventajas-mas-importantes-del-

bim/

Orden de 18 de julio de 2011, de la Consejera de Educación, Universidad, Cultura y

Deporte, por la que se establece el currículo del título de Técnico Superior en

Proyectos de Edificación para la Comunidad Autónoma de Aragón. BOA Nº 167 de

24 de agosto de 2011.

Pareja, José A. Modelos globalizadores y técnicas didácticas interdisciplinares.

Consultado el 1 de mayo de 2014 en http://www.ugr.es/~fjjrios/pce/media/7-

ModelosGlobalizadoresTecnicasInterdisciplinares.pdf

Real Decreto 690/2010, de 20 de mayo, por el que se establece el título de Técnico

Superior en Proyectos de Edificación y se fijan sus enseñanzas mínimas. BOE Nº

143 de 12 de junio de 2010.

