
2019
MARCO DE REFERENCIA
PARA LA EVALUACIÓN, ICFES

Módulos de

Diseño de Ingeniería

Presidente de la República
Iván Duque Márquez

Ministra de Educación Nacional
María Victoria Angulo González

Viceministro de Educación Superior
Luis Fernando Pérez

Publicación del Instituto Colombiano para la
Evaluación de la Educación (Icfes)

© Icfes, 2019.
Todos los derechos de autor reservados.

Autor
Adolfo León Arenas Landinez

Colaboradores
Adolfo Camilo Torres Prada

Luis Alfredo Posada Delgado (Icfes)
María del Socorro Hernández Angulo (Icfes)

Ómar Javier Tijaro Rojas (Icfes)
Óscar Libardo Lombana Charfuelán (Icfes)

Óscar Sebastián Galindo Vesga (Icfes)
Zandra Astrid Parra Niño (Icfes)

Edición
Juan Camilo Gómez Barrera

Diseño de portada y diagramación
Linda Nathaly Sarmiento Olaya

Fotografía portada
Diseño de una máquina construído por Da Vinci

ADVERTENCIA
Todo el contenido es propiedad exclusiva y reservada del
Icfes y es el resultado de investigaciones y obras protegidas
por la legislación nacional e internacional. No se autoriza su
reproducción, utilización ni explotación a ningún tercero. Solo
se autoriza su uso para fines exclusivamente académicos. Esta
información no podrá ser alterada, modificada o enmendada.

Directora General
María Figueroa Cahnspeyer

Secretaria General
Liliam Amparo Cubillos Vargas

Directora de Evaluación
Natalia González Gómez

Director de Producción y Operaciones
Mateo Ramírez Villaneda

Director de Tecnología
Felipe Guzmán Ramírez

Oficina Asesora de Comunicaciones y Mercadeo
María Paula Vernaza Díaz

Oficina Gestión de Proyectos de Investigación
Luis Eduardo Jaramillo Flechas

Subdirectora de Producción de Instrumentos
Nubia Rocío Sánchez Martínez

Subdirector de Diseño de Instrumentos
Luis Javier Toro Baquero

Subdirector de Estadísticas
Jorge Mario Carrasco Ortíz

Subdirectora de Análisis y Divulgación
Ana María Restrepo Sáenz

ISBN de la versión digital: 978-958-11-0840-4

Bogotá, D. C., diciembre de 2019¿Cómo citar?
Icfes, (2019). Marco de referencia del

módulo de diseño de ingeniería. Saber Pro.
Bogotá: Dirección de Evaluación, Icfes.

 Preámbulo ...
 Introducción ...

 1. Antecedentes ...

 1.1 Marco legal ..
 1.1.1 Saber Pro ...
 1.2 Alcance de los exámenes de Estado
 1.3 Normativa relacionada ..
 1.4 Referentes teóricos de los módulos
 1.4.1 Desafíos del ingeniero en el siglo XXI
 1.4.2 Perfil de egreso del ingeniero
 1.4.3 Diseño de ingeniería ...
 1.4.4 La importancia del diseño en ingeniería
 1.4.5 El modelo en el proceso de diseño en ingeniería ..
 1.5 Historia de los módulos ...
 1.6 Propuesta actual ...

 Diseño de la prueba ...

 2.1 Definición del objeto de evaluación
 2.1.1 Diseño de ingeniería como resultado del
 aprendizaje ...
 2.1.2 Evaluación de aprendizajes del diseño de
 ingeniería ..
 2.2 Estructura del objeto de evaluación
 2.2.1 Inferir el desempeño ..
 2.2.2 Evaluación de aprendizajes basados en casos
 2.2.3 Evaluar basados en casos

6
7

9

9
9

10
10
11
11
13
16
18
19
21
22

24

24

24

31
33
34
34
37

Tabla de contenido

 2.3 Especificaciones de la prueba
 2.3.1 Modelo de evaluación basado en evidencias
 2.4 Características de los contextos
 2.4.1 Modelo de diseño en ingeniería: obras de
 infrasestructura ..
 2.4.2 Modelo de diseño en ingeniería: procesos
 industriales ..
 2.4.3 Modelo de diseño en ingeniería: sistemas de
 control ..
 2.4.4 Modelo de diseño en ingeniería: sistemas de
 manejo de impacto ambiental
 2.4.5 Modelo de diseño en ingeniería: sistemas,
 procesos y productos agroindustriales
 2.4.6 Modelo de diseño en ingeniería: sistemas
 mecánicos ...
 2.4.7 Modelo de diseño en ingeniería: sistemas
 productivos y logísticos
 2.4.8 Modelo de diseño en ingeniería: software

 Referencias ...

38
41
42

43

44

47

49

52

52

54
55

57

Tabla de contenido

5Diseño de Ingeniería

 Ilustración 1. Factores que influyen en la formación de
 ingenieros ...
 Ilustración 2. Modelo descriptivo lineal del método de diseño
 Ilustración 3. Componentes de la evaluación de diseño en
 ingeniería ..

 Tabla 1. Capacidades cognitivas según la estructura de la
 inteligencia humana de Guilford
 Tabla 2. Categorías de la competencia de diseño según TIDEE
 Tabla 3. Procesos cognitivos en la actividad de diseño según
 Dym et al. (Dym,2005) ...
 Tabla 4. Especificaciones de la prueba de diseño en
 ingeniería ...
 Tabla 5. Contenido referencial de diseño de procesos
 industriales ..
 Tabla 6. Contenido referencial de diseño de sistemas de
 control ..
 Tabla 7. Contenido referencial de diseño de sistemas de
 manejo de impacto ambiental

 13

 20

 33

 25
 26

 29

 39

 45

 48

 50

Lista de figuras y tablas

6 Marco de referencia
Saber Pro

El presente marco de referencia agrupa ocho módulos de las
pruebas específicas del examen Saber Pro. Teniendo en cuenta
que el diseño es transversal a la formación en ingeniería, se
ha decidido construir un solo marco conceptual para las
pruebas que cobijan los diferentes programas de ingeniería
evaluados. De esta manera, bajo la modalidad de conceptos
y principios comunes, se agrupan bajo la noción de diseño de
ingeniería los módulos de Obras de Infraestructura; Procesos
Industriales; Sistemas de Control; Sistemas de Manejo
de Impacto Ambiental; Sistemas, Procesos y Productos
Agroindustriales; Sistemas Mecánicos; Sistemas Productivos y
Logísticos, y Software.

Este marco de referencia ha sido elaborado por Adolfo León
Arenas Landinez con la intención de satisfacer las necesidades
de evaluación de la comunidad en general. Su construcción
se llevó a cabo a partir de reuniones y discusiones, desde
el año 2012, en las que participaron investigadores, asesores
expertos y los encargados de las pruebas del Icfes y de
versiones anteriores. De igual manera, la escritura del marco
contó con la participación del Ing. Adolfo Camilo Torres
Prada, quien fungió como par académico en la revisión del
documento. Esto permitió garantizar miradas externas que
aportaron, desde sus quehacer y conocimientos, una mayor
confiabilidad y calidad académica.

Preámbulo

7Diseño de Ingeniería

Introducción

En este documento, el Instituto Colombiano para la
Evaluación de la Educación (Icfes) presenta los fundamentos
conceptuales, la estructura y las especificaciones de los
módulos Diseño en Ingeniería, aplicado a estudiantes de todos
los programas de ingenierías del país, en el examen Saber
Pro. El propósito del presente documento es responder las
siguientes preguntas: ¿por qué se ha establecido el dominio
del diseño como objeto de la evaluación en ingeniería? y
¿cómo se construye un instrumento de evaluación en estos
módulos?

La Ley 1324 de 2009 estableció la evaluación externa
efectuada por el Estado con el propósito de medir no solo
conocimientos básicos fundamentales, sino verificar que
las instituciones hayan desarrollado en los estudiantes las
competencias definidas por el sistema educativo y el nivel de
aprendizaje alcanzado. Basados en lo anterior, la definición
de competencia que se ha adoptado para la construcción de
las pruebas es: “un conjunto de conocimientos, habilidades,
actitudes, comprensiones y disposiciones cognitivas,
socioafectivas y psicomotoras apropiadamente relacionadas
entre sí para facilitar el desempeño flexible, eficaz y con
sentido de una actividad o de cierto tipo de tareas en
contextos relativamente nuevos y retadores” (Ministerio de
Educación Nacional, 2006, p. 49).

Esta definición es utilizada en la construcción de los módulos
que conforman el examen Saber Pro, que es el Examen del
Estado colombiano para evaluar la Calidad de la Educación
Superior, el cual fue diseñado con la colaboración de la
comunidad académica, siguiendo las directrices establecidas
por el Ministerio de Educación Nacional. Cabe mencionar que
el acuerdo 01 de 2018 del Consejo Superior Universitario
(CESU), en la Condición de Calidad: Gestión Curricular,
Característica 3, establece una revisión continua del diseño y

8 Marco de referencia
Saber Pro

desarrollo curricular con el propósito de establecer acciones
de mejora y actualización curricular, teniendo en cuenta el
logro de los resultados de aprendizaje de los estudiantes.

A partir de la definición de competencia, en el capítulo 1 se
revisan los marcos conceptuales que sirven de soporte para
la determinación del diseño en ingeniería como una de las
competencias fundamentales por desarrollar en la formación
de ingenieros. Los programas de ingeniería que están a la
vanguardia en la formación de ingenieros en el contexto
internacional, tomando, por ejemplo, como referencia el
MIT (Massachusetts Institute of Technology), conciben la
formación de ingeniería como “una profesión creativa, cuya
razón de ser es el desarrollo y aplicación de conocimiento
científico y tecnológico para satisfacer las necesidades de la
sociedad dentro de las condicionantes físicas, económicas,
humanas y culturales” (ACOFI, 2007). Se identifica, por
consiguiente, que el desarrollo de la competencia de diseño
es un factor predominante en la formación del ingeniero
enfocado a su quehacer profesional. Además, en el Acuerdo
01 de 2019 del CESU, en la característica 6 de Gestión
Curricular se contempla la formación en investigación,
diseño o innovación, lo cual tiene el propósito de satisfacer
necesidades o concebir soluciones para la sociedad, inmersa
en un constante desarrollo tecnológico e industrial.

En el capítulo 2 se presenta la estructura y las especificaciones
del módulo para generar el instrumento de evaluación
según el enfoque del diseño centrado en evidencias. La
estructura articula tres componentes: las competencias de
los ingenieros en los tres momentos del proceso de diseño,
los procesos cognitivos que operan en el método de diseño y
la formulación de un caso o situación problema que permite
contextualizar la evaluación según áreas disciplinares
específicas de ingeniería.

9Diseño de Ingeniería

1.1 Marco legal

Los exámenes de Estado que realiza el Icfes están sustentados en la Ley 1324 de 2009,
en donde se establece que el objeto del Icfes es “ofrecer el servicio de evaluación de la
educación en todos sus niveles y adelantar investigación sobre los factores que inciden
en la calidad educativa, con la finalidad de ofrecer información para mejorar la calidad
de la educación” (artículo 12.°). Para estos efectos, en esta ley se le asigna al Icfes la
función de desarrollar la fundamentación teórica de los instrumentos de evaluación,
así como las de diseñar, elaborar y aplicar estos instrumentos, de acuerdo con las
orientaciones que defina el Ministerio de Educación Nacional (MEN) (Ibid., numeral 2).

En este marco legal, el Icfes diseña, desarrolla, aplica, califica y entrega resultados
de tres exámenes de Estado, Saber 11.°, Saber TyT y Saber Pro. Adicionalmente,
realiza un examen nacional por encargo del MEN para las pruebas de la educación
básica, Saber 3.°, 5.° y 9.°. Cada una de estas evaluaciones tiene su respaldo en
distintas leyes, decretos y normativas. A continuación, se describen brevemente las
normas asociadas con los módulos que son objeto de este marco, a partir de lo
dispuesto en la Ley 1324 de 2009.

1.1.1 Saber Pro

La Ley 1324 de 2009 establece el Examen de Estado de Calidad de la Educación
Superior, Saber Pro, como un instrumento estandarizado para la evaluación externa
de la calidad de la educación superior (artículo 7.°). También conforma, junto con
otros procesos y acciones, el Sistema Nacional de Evaluación Estandarizada de
la Educación, de manera que es otro de los instrumentos de los que el Gobierno
nacional “dispone para evaluar la calidad del servicio público educativo y ejercer
su inspección y vigilancia” (Decreto 3963, 2009, artículo 1.°). Según lo reglamentado
en el anterior decreto, el diseño definitivo de los nuevos exámenes Saber Pro tendrá
una vigencia de, por lo menos, doce años (artículo 3.°). Una vez sea adoptado de
manera definitiva cada módulo de los exámenes será posible iniciar la generación
de resultados comparables.

Antecedentes

10 Marco de referencia
Saber Pro

1.2 Alcance de los exámenes de Estado

Vale la pena señalar qué instancias participan en los procesos de evaluación de la
educación y de qué manera lo hacen. Por un lado, las funciones que le competen al
Icfes, al MEN y a otras entidades en la evaluación de la educación básica, media y
superior se delimitan de la siguiente manera: el MEN define las políticas, los propósitos
y los usos de las evaluaciones, al igual que los referentes de lo que se quiere evaluar,
en consulta con los grupos de interés; también hace seguimiento a estrategias y planes
de mejoramiento. Así, a partir de los criterios definidos por el MEN, el Icfes diseña,
construye y aplica las evaluaciones; analiza y divulga los resultados, e identifica
aspectos críticos. Debido al desarrollo de estas funciones, otras entidades —como
las secretarías de educación, los establecimientos educativos y las instituciones de
educación superior— formulan, implementan y coordinan planes de mejoramiento.

Por otro lado, se cuenta con asesoría académica y técnica como parte fundamental de
las labores propias del desarrollo de las evaluaciones a cargo del Icfes. Teniendo en
cuenta que los lineamientos para el diseño de los nuevos exámenes se definieron de
acuerdo con la política de formación por competencias del MEN, estas evaluaciones se
desarrollaron en todas sus etapas (diseño, construcción de instrumentos, validación,
calificación) con la participación permanente de las comunidades académicas y
de las redes y asociaciones de facultades y programas, tanto en lo que se refiere
a la educación básica y media como a la superior. Además, desde 2014 se ha
contado con la puesta en funcionamiento de los Comités Técnicos de Área, que
son una instancia consultiva de la Dirección de Evaluación para monitorear y hacer
seguimiento a las evaluaciones que realiza el Icfes. Esta instancia está conformada
por consultores de alto nivel en las distintas áreas evaluadas en los exámenes Saber.

1.3 Normativa relacionada

Uno de los referentes normativos de los módulos agrupados de diseño en ingeniería es
la resolución 2773 del 13 de noviembre de 2003, donde se exponen las características
específicas de los programas de formación de pregrado en ingeniería. Esta fuente
nos muestra que uno de los aspectos básicos que se deben tener en cuenta para
conceptualizar el objeto de estudio es el dominio de herramientas teórico-prácticas

11Diseño de Ingeniería

en ciencias y matemáticas. Estas son necesarias para proponer diseños, desarrollos
y aplicaciones que permitan resolver problemas propios de cada especialidad de la
disciplina, y que sean útiles para el progreso de la sociedad, la ciencia y la tecnología.

Continuando con el marco normativo, se referencia la Ley 842, por la cual se modifica
la reglamentación del ejercicio de la ingeniería, de sus profesiones afines y de sus
profesiones auxiliares, se adopta el código de ética profesional y se dictan otras
disposiciones. Allí se define la ingeniería como “toda aplicación de las ciencias físicas,
químicas y matemáticas”. Ello permite identificar sus principios teóricos fundamentales.
Los últimos referentes normativos son la Ley 50 de 1986 y la resolución 51 del 2

de septiembre de 2008. La primera reglamenta el ejercicio de las profesiones de
Ingenierías Eléctrica, Mecánica y profesiones afines y se dictan otras disposiciones. La
segunda amplía el alcance de las actividades contenidas en la clasificación nacional
de ocupaciones.

1.4 Referentes teóricos de los módulos

En el presente apartado se presentan los principales referentes teóricos que permiten
sustentar el diseño de la evaluación específica de los módulos agrupados. Para
abordarlos, se van a desagregar en cinco apartados: los desafíos de la ingeniería en
el siglo XXI, el perfil del egresado de ingeniería, la definición de lo que se considera
como diseño de ingeniería, la importancia del diseño de ingeniería y el modelo en el
proceso de diseño de ingeniería.

1.4.1. Desafíos del ingeniero en el siglo XXI

El mundo moderno, en el escenario social y tecnológico, se encuentra en permanente
cambio. De igual manera, el conocimiento evoluciona rápidamente, así como
también los problemas y desafíos que la humanidad debe enfrentar y resolver. La
educación en el siglo XXI se considera el instrumento fundamental para preparar a las
próximas generaciones en la solución de los numerosos desafíos que la humanidad
enfrentará.

12 Marco de referencia
Saber Pro

A raíz de los cambios tecnológicos, políticos, socioculturales, económicos y ambientales,
la formación en ingeniería asume grandes desafíos. Estos factores de cambio influyen
en los atributos que deben poseer los profesionales de ingeniería de la época actual y
del futuro próximo. Así, en lo económico se están gestando cambios en las variables de
mercado y macroeconomía productiva, debido a los fenómenos de la globalización.
En cuanto a lo político, es preciso estudiar los diversos programas, planes, convenios,
tratados, políticas, licencias y actos de regulación que pueden afectar positiva o
negativamente el curso de los temas de estudio en distintas áreas de conocimiento.

Los cambios demográficos son otro de los factores de tipo social que marcan los
retos de la educación en ingeniería. En especial, se pueden indicar que en los últimos
años ha habido un aumento de la población, una creciente urbanización y abandono
del campo y nuevas tendencias y corrientes migratorias transcontinentales. El ámbito
tecnológico, a su vez, está transformándose debido a las tecnologías emergentes, que
ejercen influencia en los dominios que deben poseer los profesionales en ingeniería,
tecnologías como las de información y comunicación, nano-bio-info-cogno tecnología
e innovación tecnológica (NAE, 2004). Estos factores se presentan en la ilustración 1.

Frente a los desafíos que plantea el mundo moderno a los ingenieros, la formación
orientada al desarrollo de competencias es una opción para responder a los
requerimientos de la sociedad, ya que permite desarrollar un nuevo paradigma
en educación. Este nuevo paradigma se centra en el estudiante y la necesidad de
encauzarse hacia la gestión del conocimiento, así como responder a las demandas
crecientes de una sociedad de aprendizaje permanente y de una mayor flexibilidad en
la organización del aprendizaje (Contreras, 2011).

13Diseño de Ingeniería

Ilustración 1. Factores que influyen en la formación de ingenieros

1.4.2. Perfil de egreso del ingeniero

La Asociación Iberoamericana de Instituciones de Enseñanza de la Ingeniería
(ASIBEI) aprobó el acuerdo sobre competencias genéricas de egreso del ingeniero
iberoamericano. En su Declaración de Valparaíso, la asociación contempla diez
competencias genéricas, complejas e integradas, relacionadas con saberes (teórico,
contextual y procedimental), que se vinculan con el saber-hacer (formalizado,
empírico, relacional), referidas al contexto profesional (la situación por ejercer). Estas
competencias apuntan al desempeño profesional e incorporan la ética y los valores
en el perfil del profesional que se busca formar (ASIBEI, 2016). Estas competencias son:

14 Marco de referencia
Saber Pro

 Competencias tecnológicas

Identificar, formular y resolver problemas de ingeniería.
Concebir, diseñar y desarrollar proyectos de ingeniería.
Gestionar, planificar, ejecutar y controlar proyectos de ingeniería.
Utilizar de manera efectiva las técnicas y herramientas de aplicación en
la ingeniería.
Contribuir a la generación de desarrollos tecnológicos o innovaciones
tecnológicas.

 1.
 2.
 3.
 4.

 5.

 Competencias sociales, políticas y actitudinales

Desempeñarse de manera efectiva en equipos de trabajo.
Comunicarse con efectividad.
Actuar con ética, responsabilidad profesional y compromiso social,
considerando el impacto económico, social y ambiental de su actividad
en el contexto local y global.
Aprender en forma continua y autónoma.
Actuar con espíritu emprendedor.

 6.
 7.
 8.

 9.
10.

Estas competencias se sustentan en el desarrollo y movilización articulada de un
conjunto de conocimientos, habilidades y actitudes que incluyen, los siguientes
elementos: el conocimiento disciplinar, la comunicación oral, escrita y multimedial,
la responsabilidad social, la autonomía del aprendizaje, la búsqueda del crecimiento
personal y social, el manejo eficiente de TIC, la capacidad de análisis y de síntesis,
la comunicación en lengua extranjera —particularmente el inglés—, el pensamiento
crítico y la comprensión de la diversidad cultural (Contreras, 2011).

En relación con lo anterior, la Agencia de Acreditación de Programas de Ingeniería
(ABET1) encargada de asegurar que los programas en ciencias aplicadas, computación,
ingeniería y tecnología cumplan con los estándares de calidad internacionales

ABET son las siglas en inglés de Accreditation Board of Engineering and Technology. 1

15Diseño de Ingeniería

Capacidad para identificar, formular y resolver problemas complejos mediante la
aplicación de principios de ingeniería, ciencia y matemática.

Capacidad para aplicar el diseño de ingeniería en la producción de soluciones
que satisfagan necesidades específicas considerando aspectos de salud pública,
seguridad y bienestar, así como factores globales, culturales, sociales, ambientales
y económicos.

Habilidad para comunicarse efectivamente con una variedad de audiencias.

Capacidad para reconocer responsabilidades éticas y profesionales en situaciones
de ingeniería y emitir juicios informados, considerando el efecto de las soluciones
de ingeniería en contextos globales, económicos, ambientales y sociales.

Capacidad para funcionar eficazmente en un equipo cuyos miembros juntos
proporcionan liderazgo, crean un entorno colaborativo e inclusivo, establecen
metas, planifican tareas y cumplen objetivos.

Capacidad para desarrollar y llevar a cabo una experimentación adecuada,
analizar e interpretar datos, y usar el juicio de ingeniería para sacar conclusiones.

Capacidad para adquirir y aplicar nuevos conocimientos según sea necesario,
utilizando las estrategias de aprendizaje apropiadas.

Para ABET, todo programa ingeniería debe contemplar en el plan curricular dos
experiencias de aprendizaje:

a. Una experiencia culminante de diseño en ingeniería que:

Incorpore estándares de ingeniería apropiados y múltiples restricciones.
Se base en los conocimientos y habilidades adquiridos en cursos anteriores.

exigidos para dichas disciplinas en EE.UU. y el resto del mundo, plantea las siguientes
competencias de los profesionales en ingeniería:

16 Marco de referencia
Saber Pro

b. Un trabajo de grado, el cual brinda al estudiante la oportunidad de realizar un
ejercicio de análisis y aplicación de conocimientos, habilidades y valores adquiridos
durante su proceso de formación y proponer aportes o alternativas de solución a
problemas o necesidades de la región o el país.

1.4.3 Diseño de ingeniería

Una de las competencias más importantes en ingeniería se presenta en el proceso
de diseño. De hecho, se puede decir que la esencia de la ingeniería es el diseño;
es la función más importante que desarrolla un ingeniero, puesto que de esta se
derivan todos los demás procesos como la producción, la transformación y la
comercialización, entre otros. Para lograr un diseño óptimo se deben efectuar una
serie de pasos adecuados que tienen una secuencia lógica y que permiten solucionar
un problema planteado. Los problemas de ingeniería son abiertos, tienen muchas
soluciones, buenas, malas y no viables, lo cual requiere una actividad creativa, que
implica imaginación, intuición y selección intencional, además de conocimientos
científicos y tecnológicos. Para la definición de diseño de ingeniería, se deben tener
en cuenta cuatro elementos:

El diseño busca la satisfacción de una necesidad, es decir, plantea la soluciones
a una situación problemática.

El entorno en el que se aplicará y las interrelaciones entre sus componentes; es
decir, tener un enfoque sistémico, lo cual implica una actividad multidisciplinaria.

Considerar las limitaciones impuestas por factores externos de orden físico,
económico, funcional, social, ambiental, legal.

Es, en esencia, una actividad creativa (Dym y Little, 2002).

Son múltiples las referencias académicas que proponen el diseño como la actividad
central y distintiva de la ingeniería (ABET, 2015; Crawley, Malmqvist, Lucasy Brouder,
2011). Sin embargo, la palabra diseño puede evocar diferentes conceptos según el

17Diseño de Ingeniería

contexto en que se utilice. El Diccionario de la Real Academia Española registra las
siguientes acepciones:

Traza o delineación de un edificio o de una figura.
Proyecto, plan que configura algo. Diseño urbanístico.
Concepción original de un objeto u obra destinados a la producción en
serie. Diseño gráfico, de modas, industrial.
Forma de un objeto de diseño. El diseño de esta silla es de inspiración
modernista.

1.
2.
3.

4.

Una de las primeras definiciones de diseño conocidas es la del Internacional Council
of Societies of Industrial Design (ICSID), la cual define el diseño como “El arte de
imaginar y crear cosas útiles capaces de satisfacer necesidades, manifiestas o latentes,
del individuo o de la comunidad”. El carácter polisémico de la palabra diseño
representa una dificultad que debe resolverse por medio de una caracterización de
su significado en un contexto dado. Para el caso de ingeniería, ABET (2015) propone
las siguientes definiciones:

Otros autores definen el diseño en ingeniería como un proceso sistemático,
creativo y flexible que incluye la generación, evaluación sistemática y puesta a
prueba de especificaciones para la creación de artefactos, sistemas, procesos e
infraestructura cuya forma y función permitan lograr unos objetivos establecidos
y satisfacer una serie de restricciones especificadas a partir de una necesidad o
situación problemática (Boccardo, 2006; Dym y Little, 2002). Al respecto, también
se ha señalado el reto de diseñar sistemas cada vez más complejos en lugar de
diseñar partes aisladas (EUR-ACE, 2006).

El diseño en ingeniería es el proceso de idear un sistema, componente o proceso para
satisfacer necesidades deseadas. Es un proceso de toma de decisiones (frecuentemente
iterativo), en el cual se aplican las ciencias básicas, las matemáticas y las ciencias de
la ingeniería para transformar recursos de manera óptima con el fin de satisfacer tales
necesidades (p. 23).

[…] habilidades para diseñar un sistema, componente o proceso para satisfacer necesidades
deseadas bajo restricciones realistas, como las económicas, sociales, políticas, éticas, de
salud y seguridad, manufactura y sostenibilidad (p. 53).

18 Marco de referencia
Saber Pro

El diseño es una estrategia para resolver cierto tipo de problemas desde la
perspectiva de la concepción de productos tecnológicos.
Es un proceso iterativo de toma de decisiones.
Un problema de diseño en ingeniería es un problema abierto, en general,
estructurado y con múltiples soluciones.
Para el caso de la ingeniería, el producto final de la actividad de diseño es un
producto tecnológico, entendido como un artefacto, un proceso o un sistema
que debe operarse económicamente y que cumple con especificaciones y
restricciones.
El término artefacto se utiliza para designar una amplia gama de productos
físicos, como una máquina, un dispositivo, un puente, un automóvil. Se trata
de un bien de consumo que involucra tecnología en su desarrollo y que se
inserta en el mercado para satisfacer necesidades. Implica la transformación
de la materia para generar elementos con funcionalidades y características
nuevas que buscan resolver necesidades existentes o potenciales.
La utilización intensiva explícita o implícita del conocimiento matemático y
científico es un pilar central de todo proceso de diseño en ingeniería.
El desarrollo cognitivo que se requiere para diseñar tiene un componente
transversal a las especialidades de ingeniería (Camacho, Arenas y Duque,
2012).

1.

2.
3.

4.

5.

6.

7.

1.4.4 La importancia del diseño en ingeniería

El diseño en ingeniería es importante para la sociedad porque la generación de posibles
soluciones constituye una de las competencias más importantes del ingeniero. Con
ello, se da rienda suelta a la creatividad y las habilidades desarrolladas en el proceso

Este conjunto de definiciones señalan el significado del diseño en un contexto
general y lo que implica en el contexto específico de la ingeniería. De esta manera,
no parece necesario producir una nueva definición; además, podría no ser más
funcional que las que ya se tienen. En su lugar, a partir del conjunto de definiciones
que se presentaron, surgen algunas características fundamentales del diseño en
ingeniería que deben permitir identificar qué situaciones responden a un problema
de diseño en ingeniería (Camacho, Arenas y Duque, 2012):

19Diseño de Ingeniería

1.4.5 El modelo en el proceso de diseño en
 ingeniería

El proceso de resolución de problemas implícitos en un proyecto de diseño se puede
asumir como un proceso de transformación de información a través de operaciones
de análisis, síntesis, evaluación y realimentación. La información es el elemento
sobre el cual los ingenieros aplican sus conocimientos científicos y tecnológicos para
ir transformándola en otro tipo de información más elaborada. El proceso de diseño
en ingeniería es una actividad compleja con requerimientos sociales que articula
diferentes capacidades individuales. Por ello, cualquier modelo que se proponga es
una esquematización de la actividad del diseño y, en consecuencia, debe ser tomado
como lineamiento para tener en cuenta a la hora de diseñar.

Entendiendo el modelo como el método que desarrollan los ingenieros en su labor, el
modelo lineal del proceso de diseño o modelo básico, mostrado en la ilustración 2,
permite identificar los momentos de diseño aceptados en la comunidad de ingeniería.

de formación en esta disciplina. Un examen de las necesidades de la sociedad puede
mostrar una respuesta apropiada. El éxito de un país en el siglo XXI tiene una fuerte
relación con la capacidad de producir artefactos y servicios de forma competitiva
en un mercado cada vez más globalizado. El país, en consecuencia, requiere de
infraestructura para educar, alimentar, brindar productos y servicios básicos, prestar
servicios de salud, de esparcimiento y culturales, entre otros. Igualmente, requiere de
procesos y sistemas que generen productos y servicios competitivos y de calidad que
sean valorados por el mercado nacional e internacional. Los productos del diseño de
la ingeniería son capaces de crear un mundo real que responda a las necesidades
humanas más diversas en un marco de desarrollo sostenible. En consonancia, la
solución de problemas centrales de la industria está en manos de la ingeniería
(Camacho, Arenas y Duque, 2012).

20 Marco de referencia
Saber Pro

Identificación de una necesidad. Se trata de determinar las necesidades que se
precisan resolver o los objetivos por alcanzar, según planteamiento de las personas
interesadas o de los usuarios. De igual manera, permite reunir información necesaria
para plantear una solución mediante un producto tecnológico.

Estructuración del problema. Por lo general, la necesidad está enunciada
en términos vagos y corrientes, pues muchas veces quien la plantea no tiene
conocimientos técnicos (un ama de casa, un publicista, un gerente, un funcionario
público, etc.). En esa medida, es tarea del ingeniero traducir este planteamiento a un
enunciado objetivo, concreto y en términos técnicos. La estructuración del problema
es la descripción detallada y la identificación general de los componentes específicos
de una situación que requiere solución: es la delimitación clara y precisa del objeto
tecnológico por diseñar. Así, “Se debe determinar los objetivos del diseño, establecer
los requerimientos del usuario, identificar restricciones, establecer funciones, formular
especificaciones y determinar las necesidades de recursos” (Torres, 2013, pág. 5).

Diseño conceptual. Se trata de la generación de conceptos o esquemas de diseño
alternativo. Los conceptos son ideas de solución representadas en forma de bosquejos
acompañados de una descripción textual. Demanda del diseñador abstracción y
creatividad. Se caracteriza por la incertidumbre y por una evolución dinámica
de propuestas de solución válidas. Acá se revisan especificaciones, se modelan
alternativas conceptuales con el propósito de evaluar y seleccionar la alternativa por
desarrollar (DYM, y LITTLE, 2002).

Ilustración 2. Modelo descriptivo lineal del método de diseño

21Diseño de Ingeniería

1.5 Historia de los módulos

En el año 2010 se realizó la primera versión de una prueba genérica en diseño para
todos los programas en ingeniería, la cual se construyó con ítems basados en casos.
Cada caso consistió en la descripción de un contexto y una situación problemática,
relacionada con el campo de desempeño profesional, que requería solucionarse con
un proceso de diseño en ingeniería. En torno a cada uno de los casos se desarrolló
un conjunto de preguntas basadas en las especificaciones de la evaluación que se
encontraban en el marco genérico para diseño en ingeniería.

Sin embargo, la construcción de las preguntas para la prueba de diseño en ingeniería
común a todos los programas, así como su aplicación, mostraron que esta opción no
resultaba viable, ya que los casos o situaciones problema resultaban muy triviales o
demasiado complejos. Por esto, se identificaron los campos de actuación profesional
o contextos de desarrollo del proceso de diseño, hecho que permitió cubrir las
diferentes especialidades de la ingeniería de una forma más pertinente.

Para lograr definir los contextos se realizó una encuesta nacional con directores de
programas de ingeniería, entre los meses de septiembre a noviembre de 2010. El
objetivo era obtener un inventario de los problemas de diseño en ingeniería que se
estudiaban en los diferentes programas. Como resultado, se identificaron 258 objetos
de diseño, según lo señalaron cerca de 70 programas de ingeniería. De este trabajo
se desprendieron los ocho módulos de diseño que permiten cubrir la mayor parte de
los programas. De igual forma, se mantuvieron un número suficiente de estudiantes
por evaluar, de modo que los resultados de la prueba tuvieran sentido desde el
aspecto técnico para este tipo de exámenes. Algunos de los programas reportaron
objetos de diseño que no parecían corresponder a lo que la comunidad académica
entiende por diseño en ingeniería o no resultaban pertinentes para un número de
estudiantes suficiente, como para que fuera necesario construir un módulo adicional
(Camacho, Arenas y Duque, 2012).

Diseño en detalle. Afinar y definir en forma detallada el diseño final. En este, se
diseñan las especificaciones necesarias para el desarrollo del producto tecnológico.

22 Marco de referencia
Saber Pro

1.6 Propuesta actual

El diseño es una competencia fundamental en el perfil del egresado de los
profesionales de ingeniería, pues son quienes soportan el desarrollo tecnológico
del sector productivo mediante la creación e innovación de productos tecnológicos.
En ese sentido, la ingeniería es la aplicación creativa de los principios de la ciencia
y su expresión tecnológica, y se enfoca en el diseño de productos, sistemas y
procesos. Es en este campo donde los profesionales de ingeniería demuestran su
creatividad y su innovación; por tanto, el diseño es un dominio común y el corazón
de la ingeniería.

La industria es el conjunto de conocimientos, las herramientas, las infraestructuras,
las instalaciones, los productos tecnológicos, las organizaciones y el modelo de
intercambio de recursos que permiten producir en grandes cantidades bienes y servicios
útiles para la sociedad. Este sector productivo ha sido proyectado, desarrollado y
mantenido por profesionales. Por tanto, la metodología de proyecto en la industria,
esto es, la forma en que los ingenieros diseñan los bienes y servicios, es una de las
habilidades básicas del conocimiento en ingeniería (García, Alcaide, Gómez, 2010).

Un diseño en ingeniería implica un problema concreto en un contexto de desempeño
profesional, lo cual requiere del conocimiento declarativo (saber) y procedimental
(saber-hacer, siguiendo procedimientos predeterminados) específico (Camacho,
Arenas y Duque, 2012). Esto exige relacionar conocimientos disciplinares con
contextos de actuación, lo cual plantea la necesidad de realizar la prueba de
diseño en ingeniería según contextos específicos que pueden ser compartidos por
diferentes programas de ingeniería. Por consiguiente, es necesario identificar las
áreas disciplinares comunes a varios programas de ingeniería, desde las cuales se
formulan las situaciones problemáticas por resolver. Los módulos de diseño que
permiten cubrir la mayor parte de los programas de ingeniería, en el examen Saber
Pro, son los siguientes:

23Diseño de Ingeniería

Diseño de obras de infraestructura.
Diseño de procesos industriales.
Diseño de sistemas de control.
Diseño de sistemas de manejo de impacto ambiental.
Diseño de sistemas, procesos y productos agroindustriales.
Diseño de sistemas mecánicos.
Diseño de sistemas productivos y logísticos.
Diseño de software.

24 Marco de referencia
Saber Pro

Diseño de la prueba

2.1 Definición del objeto de evaluación

2.1.1 Diseño de ingeniería como resultado del
 aprendizaje

La competencia del diseño en ingeniería, resultado de aprendizaje en el perfil de
egreso de profesionales de ingeniería, es: planificar y concebir productos tecnológicos
como artefactos, sistemas o procesos, mediante la integración de conocimientos y
principios de las matemáticas, ciencias, tecnología y ciencias de la ingeniería, con
el fin de satisfacer necesidades y cumplir con requerimientos y restricciones técnicas,
financieras, de mercado, ambientales, sociales, éticas y económicas. Esta formulación
se establece teniendo en cuenta que los problemas propios de cada ingeniería
se solucionan con conocimientos científicos, tecnológicos y especializados en un
proceso de diseño que conduce a la generación de una propuesta de solución y la
respectiva implementación de productos tecnológicos que pueden ser artefactos,
elementos, sistemas o procesos (Camacho, Arenas y Duque, 2012).

Según el enfoque cognitivista, la naturaleza del acto de diseñar es considerada como
una capacidad intelectual compleja que, frente al desempeño, requiere del individuo
“la movilización de conocimientos, habilidades, actitudes y valores, así como las
capacidades y experiencias en un contexto específico, para resolver un problema o
situación en su campo de acción” (Braslavsky, citada en UNESCO, 2012). Así mismo,
un ingeniero, en sus labores de diseño, debe poseer sólidos referentes conceptuales
en su área disciplinar para llegar a concebir y proponer alternativas de solución a
necesidades y problemas presentados.

Por consiguiente, es importante determinar qué capacidades cognitivas están vinculadas
con la acción de diseñar. Al respecto, Nigel Cross (2009) plantea el pensamiento
de diseño (o thinking design) como “una de las varias formas en las que opera la
inteligencia humana” (p. 84). Por su parte, Guilford (1986) plantea que las habilidades
mentales pueden ser presentadas en tres categorías, mostradas en la tabla 1. Según
Guilford (1986), el pensamiento cognitivo utiliza operaciones cognitivas a partir de
un contenido adecuado (información, representaciones mentales) para obtener
productos. En consecuencia, las acciones del proceso de diseño requieren de estas
capacidades para formular soluciones a las distintas situaciones.

25Diseño de Ingeniería

Pensamiento en diseño

Categorías Capacidades cognitivas

Tabla 1. Capacidades cognitivas según la estructura de la inteligencia
humana de Guilford

Contenido
- Información almacenada en forma

de representaciones mentales.
- Figurativo, Simbólico, Semántico,

Conductual.

- Registro (selección, codificación).
- Retención.

- Recuperación.

- Percepción.
- Memoria.

- Pensamiento convergente.
- Pensamiento divergente.

- Comunicación: texto, imágenes
(figuras, planos), algoritmos,

estructuras conceptuales, sistemas,
procesos.

Proceso
- Generación de productos.

Producto

Se requiere, además tener en cuenta las categorías de competencia del proceso de
diseño, referenciadas en los trabajos de Crain et al., en (1995) y Davis et al., (2002),
en el marco de la iniciativa TIDEE2.

Transferable Integrated Design Engineering Education, http://archive.fie-conference.org/fie96/
papers/410.pdf

2

26 Marco de referencia
Saber Pro

TIDEE ha desarrollado un enfoque de tres niveles para el desarrollo de una estructura
basada en competencias para educación en ingeniería. El modelo, basado en el
proceso de diseño, incluye la consideración de competencias que luego se ordenan
en categorías y luego se evalúan niveles deseados de competencia. Las categorías
de la competencia de diseño se presentan en la tabla 2.

Categoría de competencia Indicador de logro

Tabla 2. Categorías de la competencia de diseño según TIDEE

Los individuos comprenden el modo de
pensamiento propio y el de otros integrantes,
así como la manera como estos afectan el
trabajo en equipo.
Los individuos comprenden los diferentes
roles que involucra el trabajo en equipo y las
responsabilidades de cada uno de ellos.
Los individuos emplean habilidades efectivas
para la comunicación en grupo: auditiva,
oral, visual.
Los individuos cooperan para mantener un
trabajo en equipo efectivo.

Los individuos utilizan técnicas visuales y
orales importantes (preguntar, observar) para
recolectar información.
Los individuos usan de manera efectiva los
recursos de las bibliotecas para acceder a
información relevante.

Trabajo en equipo

Recolección de
información

Continúa en la siguiente página

27Diseño de Ingeniería

Categoría de competencia Indicador de logro

Los individuos comprenden que, por
naturaleza, los problemas son abiertos.
Los individuos formulan objetivos específicos
en enunciados luego de recolectar información
sobre un problema.
Los individuos reconocen la importancia de la
definición del problema para el desarrollo de
un diseño adecuado.
Los individuos desarrollan la definición
del problema bajo criterios y restricciones
específicos.

Los equipos y los individuos identifican y usan
entornos que favorecen la concepción de
ideas.
Los equipos desarrollan lluvias de ideas de
manera efectiva.
Los individuos aplican técnicas de forma
efectiva en la generación de sus propias
ideas.
Los equipos emplean técnicas de síntesis de
ideas para incrementar la creación de ideas.

Los equipos adoptan un enfoque iterativo bajo
el cual la evaluación se emplea de manera
repetida en el proceso de diseño.
Los equipos e individuos aplican técnicas
simples de matrices para evaluar las
soluciones propuestas.

Definición del
problema

Concepción
de ideas

Evaluación y toma
de decisiones

Continúa en la siguiente página

28 Marco de referencia
Saber Pro

Categoría de competencia Indicador de logro

Los equipos manejan el tiempo y otros
recursos como se requiera para terminar el
proyecto.
Los integrantes de los equipos siguen
instrucciones dadas por otros en la
implementación.

Los individuos ejercitan habilidades de
escucha efectivas para recibir información de
manera acertada.
Los individuos se expresan con lenguaje no
verbal apropiado (por ejemplo, el contacto
visual) en la comunicación interpersonal.
Los individuos dan y reciben críticas y
sugerencias constructivas.
Los individuos registran actividades grupales,
resultados, ideas, datos y otra información en
diarios personales de diseño.
Los individuos producen informes técnicos y
circulares con un estilo y formato aceptable.
Los equipos exponen información sobre el
diseño en presentaciones grupales orales.
Los individuos comunican las relaciones
geométricas mediante dibujos y bocetos.

Implementación

Comunicación

Adicionalmente, se presentan procesos cognitivos involucrados en la competencia de
diseño, propuestos por Dym (2005), como se muestran en la tabla 3.

29Diseño de Ingeniería

Proceso cognitivo Descriptor

Tabla 3. Procesos cognitivos en la actividad de diseño según Dym
et al. (Dym, 2005)

Quien diseña debe estar en capacidad de
predecir las consecuencias, incluso las no
esperadas de la interacción entre partes del
sistema. Así mismo, representa conocimiento de
tipo esquemático sobre el sistema en desarrollo.
Se trata, en efecto, de capacidades difíciles
de desarrollar en esquemas tradicionales de
enseñanza.

El diseño en ingeniería trabaja con modelos
imperfectos, información incompleta o ambigua.
La probabilidad y la estadística en general no
han recibido toda la importancia que se requiere
en la educación del ingeniero, lo cual se refleja
en varios estudios realizados que muestran las
dificultades de los estudiantes de ingeniería en
este contexto.

Los diseñadores en ingeniería tienen la
capacidad de estimar órdenes de magnitud de
las variables involucradas. La educación clásica
en ingeniería permite a los estudiantes obtener
resultados por medio de métodos sofisticados,
pero poco aporta a la estimación rápida de
valores para las variables en juego.

Pensamiento sobre
sistemas dinámicos

Razonar bajo
incertidumbre

Realizar
estimaciones

Continúa en la siguiente página

30 Marco de referencia
Saber Pro

Proceso cognitivo Descriptor

El diseño rara vez se lleva a cabo en un
procedimiento directo y exclusivo de aplicación
de principios científicos fundamentales. En la
mayoría de casos se requiere información
empírica y experimentación.

El diseño es una actividad racional de toma de
decisiones en relación con varias alternativas. El
diseño en ingeniería es una actividad intensiva
de toma de decisiones.

El diseño es cada vez más una actividad de equipo
que busca involucrar los diferentes aspectos
del diseño de orden social, ético, económico,
ambiental, ergonómico, de seguridad.

Son múltiples los lenguajes utilizados en el
diseño, los cuales van desde los modelos
matemáticos hasta los símbolos, diagramas,
bocetos. Se incluyen lenguaje verbal, gráfico,
gramática de formas, matemático, números,
algoritmos.

Conducir
experimentos

Toma de decisiones

Pensamiento en
diseño en el marco

de un equipo

Lenguaje del diseño
en ingeniería

31Diseño de Ingeniería

Según lo plantea Yániz y Villardón (2006), la concepción de competencia como
resultado de aprendizaje tiene una serie de implicaciones para la evaluación.

2.1.2 Evaluación de aprendizajes del diseño de
 ingeniería

La competencia supone la adquisición de conocimientos, habilidades y actitudes.
Por tanto, la evaluación debe valorar los tres tipos de adquisiciones.

La competencia supone la movilización estratégica de elementos (conocimientos,
destrezas y habilidades) y recursos disponibles y necesarios para dar respuesta
a una situación determinada. En consecuencia, la evaluación debe constatar
la capacidad de movilizar los recursos de forma eficaz para atender a una
determinada demanda. Se requiere, por tanto, el planteamiento de situaciones
auténticas para comprobar la capacidad para analizar cada elemento de la
situación y la respuesta que se da para resolverla adecuadamente.

La competencia se demuestra haciendo.

El desarrollo de competencias es un proceso de aprendizaje. La evaluación de
este proceso permite aprovechar el instrumento de la prueba para evidenciar el
nivel de logro de los objetivos formativos.

Teniendo como fundamento la concepción del aprendizaje como algo activo,
individualizado y basado en el desarrollo cognitivo, se debe incorporar un sistema
de evaluación a partir de la actuación del estudiante que le permita utilizar sus
conocimientos de manera creativa para resolver problemas articulados con la
realidad. Este enfoque de evaluación requiere que el estudiante actúe eficazmente
con el conocimiento adquirido, en un amplio rango de tareas significativas para el
desarrollo de competencias, que permitan ensayar la realidad compleja de la vida
social y profesional (Wiggins, 1990).

La competencia no puede ser observada directamente en toda su complejidad, pero
puede ser inferida del desempeño de actuación frente a situaciones planteadas. Esto

32 Marco de referencia
Saber Pro

requiere pensar los tipos de actuaciones que permitirán reunir evidencia, en cantidad
y calidad suficiente, para hacer juicios razonables acerca de la competencia de un
individuo. Para lograr este tipo de juicios sobre la competencia se deben seguir tres
principios (McDonald y Col., 2000):

Los elementos esenciales de una evaluación de competencias son el contexto, el
estudiante, la autenticidad de la actividad y los indicadores (Herrington y Herrington,
1998). Esto implica:

Usar instrumentos de evaluación adecuados que permitan evaluar la competencia
de manera integrada con sus criterios de realización.

Utilizar instrumentos que sean directos y relevantes para aquello que está siendo
evaluado.

Soportarse en una amplia base de evidencias para inferir la competencia.

Diseñar un contexto que refleje las condiciones bajo las cuales operará el
desempeño.

Que los estudiantes deben actuar de forma eficaz con el conocimiento adquirido
y producir resultados.

La actividad debe implicar desafíos complejos, que requieren juicio y un conjunto
de tareas complejas.

Las evidencias o indicadores son las producciones que reflejan la existencia de
aprendizaje. Se procura la validez y fiabilidad de estas evidencias con criterios
adecuados para calificar la variedad de productos.

Partiendo del concepto de evaluación de aprendizajes, que incluye observación del
desempeño en un contexto adecuado y valoración de las evidencias, la formulación
de una prueba requiere las siguientes fases:

33Diseño de Ingeniería

a) Establecimiento de competencias o resultados de aprendizaje por desarrollar. Son
los objetivos formativos que tienen que lograr los estudiantes que vienen determinados
por los programas curriculares para lograr el perfil del egreso o estándares de
desempeño en el área disciplinar.

b) Determinación de los criterios para la evaluación y las evidencias que permiten
establecer juicios e inferencias. Para cada una de las competencias, se establecen los
criterios de evaluación y las fuentes de información o evidencias de logro a través de
las producciones del estudiante.

c) Determinar las tareas que implican una determinada realización y las funciones
cognitivas o de otro tipo que se necesitan realizar para cumplir con cada tarea.

2.2 Estructura del objeto de evaluación

Tres momentos se deben articular en el objeto de evaluación del dominio de diseño
en ingeniería, presentados en la ilustración 3.

Ilustración 3. Componentes de la evaluación de diseño en ingeniería

Estructuración
Diseño conceptual

Diseño detalle

Categorías
cognitivas

Situación
problema en

contexto
disciplinar

Competencias

Casos
Pensamiento

Cognitivo

34 Marco de referencia
Saber Pro

Se infiere el desempeño del estudiante en las competencias vinculadas al proceso de
diseño en los tres momentos: estructuración, diseño conceptual y diseño en detalle. El
resultado de aprendizaje del diseño en ingeniería se enuncia de la siguiente manera:

2.2.1 Inferir el desempeño

Planifica y concibe productos tecnológicos como artefactos, sistemas o
procesos, mediante la integración de conocimientos y principios de las
matemáticas, ciencias, tecnología y ciencias de la ingeniería, con el fin de
satisfacer necesidades y cumplir con requerimientos y restricciones técnicas,
financieras, de mercado, ambientales, sociales, éticas y económicas.

La resolución de casos o situaciones problema tienen un comportamiento adecuado
como situaciones profesionales. A través de dichas situaciones se pueden evaluar
aprendizajes para constatar el nivel de logro de la competencia alcanzada por
los estudiantes (Yániz y Villardón, 2006). La evaluación de la capacidad para
adelantar un diseño en ingeniería de un estudiante al nivel del 75 % de su carrera
es un reto complejo de abordar. Por lo general, en el ámbito nacional, la inter
o transdisciplinariedad que requiere la solución de problemas en ingeniería se
desarrolla de manera práctica en las últimas fases de los programas de pregrado, y
se afianza al final bien sea con su práctica profesional, proyectos de diseño, trabajos
de grado, investigación formativa, etc. El contexto ideal sería una evaluación de
desempeño, en la que el estudiante se enfrente a una situación similar (genuina) a
la que tendría en su vida profesional.

Sin embargo, por razones prácticas, la prueba Saber Pro tiene limitaciones que
llevan a proponer una estrategia intermedia: la utilización de casos y preguntas
individuales en las cuales se puedan incluir situaciones con algún nivel de fidelidad y
complejidad que se aproximen tanto como se pueda a una situación de diseño con
varias limitaciones importantes. Esto compromete las siguientes características.

2.2.2 Evaluación de aprendizajes basados en
 casos

35Diseño de Ingeniería

a) Algunos componentes presentes en las actividades de diseño, como por ejemplo
el trabajo en equipo, resultan complejos para ser evaluados en una prueba con las
características actuales de la prueba.

b) El estudiante está en el 75 % de su carrera, por lo que se podrá utilizar conocimientos
que pueden abordarse en este primer segmento del programa, evitando contenidos
profesionales que solo pueden abordarse en el último año.

c) Se supone que al 75 % del programa los estudiantes han abordado problemas
de diseño con la complejidad suficiente para incluir los momentos de diseño en
ingeniería que se retienen en este marco para la evaluación.

d) El formato de las preguntas es de opción múltiple, con única respuesta.

Los casos deben estar orientados a situaciones problema que requieran la consideración
de marcos conceptuales y la aplicación de capacidades y habilidades propias de
un área disciplinar, atendiendo a la singularidad y complejidad de situaciones
específicas. La evaluación de aprendizaje está diseñado para medir las habilidades
de los estudiantes en la competencia de diseño en ingeniería. Por ello, la prueba exige
un nivel de conocimientos y desenvolvimiento técnico en el contexto de aplicación
que supere los retos del sentido común, de la lógica elemental y de la comprensión
de lectura.

Los casos y las preguntas individuales para evaluar el aprendizaje de diseño en
ingeniería deben estar vinculados a los momentos del proceso de diseño, que se
mencionan a continuación.

1. Diseño - Estructuración

a. Identificación y análisis de información. Las situaciones de diseño se
construyen con información incompleta, contradictoria y con algún nivel de
incertidumbre utilizando estadística básica en su presentación.

b. Definición del problema de diseño. Los problemas de diseño parten de
situaciones débilmente estructuradas que requieren definición del problema de
diseño y estructuración para producir especificaciones y restricciones de corte
técnico.

36 Marco de referencia
Saber Pro

2. Diseño - Conceptual

a. Objeto del diseño en ingeniería. Se aborda el desarrollo de un artefacto,
proceso o sistema.

b. Posibles soluciones. La situación tiene varias posibles soluciones.

c. Toma de decisiones. La toma de decisiones, frente a varias alternativas que
presentan cierto grado de incertidumbre, es central en diseño.

3. Diseño - Detalle

a. Se utiliza conocimiento matemático, científico, tecnológico y de ingeniería de
forma explícita o implícita.

c. Determinar requerimientos. Son variables cuantitativas y cualitativas que
debe cumplir una solución o producto tecnológico. Son fijadas previamente por el
usuario y el diseñador, por el contexto, por requisitos legales o por disposiciones de
norma. De igual manera, son declaraciones que identifican atributos, capacidades,
características y cualidades que un producto tecnológico necesita cumplir para que
tenga valor y utilidad para el usuario (Giesecke, 2006). Finalmente, son el conjunto de
características que un producto tecnológico debe cumplir a fin de suplir necesidades
o solucionar problemas desde la perspectiva de su funcionalidad, seguridad,
confiabilidad, desarrollabilidad, mantenibilidad y factibilidad económica (Camacho,
Arenas y Duque, 2012).

d. Identificar restricciones. Las restricciones son limitaciones para el proceso de
desarrollo del producto tecnológico. Las restricciones pueden ser: económicas,
fuentes de suministro, recursos tecnológicos, estándares y códigos, regulaciones
gubernamentales (Camacho, Arenas y Duque, 2012). Una categoría especial de
restricciones son las especificaciones fijadas por las normas y códigos (por ejemplo,
especificaciones de la norma ASTM para el desarrollo de componentes), por el
mercado, por las características de los materiales o por la decisión de los clientes.

e. Fijar especificaciones. Implica establecer las propiedades físicas, características
funcionales y los parámetros de operación de un producto tecnológico.

37Diseño de Ingeniería

El caso corresponde a una situación problema articulada con la realidad en el
contexto de actuación del área disciplinar. Los casos favorecen la transferencia y
la aplicación de los referentes conceptuales a la realidad, así como evidencia el
desempeño en competencias vinculadas al mundo profesional.

La evaluación del aprendizaje basados en casos se enmarca en la perspectiva de
una evaluación auténtica de aprendizajes situados. La evaluación auténtica destaca
la importancia de la aplicación de las competencias en contexto de una situación
de la vida real, entendida como un desempeño significativo en el mundo real, en
situaciones y escenarios que permitan evidenciar lo que los alumnos han logrado
comprender, solucionar o intervenir en situaciones pertinentes con su área disciplinar.
Algunos principios relacionados con evaluaciones basadas en casos son:

2.2.3 Evaluar basados en casos

El énfasis de este tipo de evaluaciones debe residir en explorar los aprendizajes
que requieren habilidades cognitivas y ejecuciones complejas, y no el simple
recuerdo de información o la ejercitación rutinaria.

Seleccionar o desarrollar tareas auténticas que representen tanto referentes
conceptuales como las capacidades centrales en términos de los aprendizajes
más importantes.

Requieren de la definición y consenso de criterios de desempeño o estándares
mínimos que permitan cualificar los aprendizajes logrados.

No necesariamente cada caso debe incluir los tres momentos. Un caso puede
contemplar una situación problema en cualquier momento del proceso de diseño,
en la descripción de la necesidad o inclusive en el producto tecnológico generado
a partir del proceso. El hecho de que la prueba Saber Pro se plantee con preguntas
de múltiples opciones con única respuesta, permite formular casos o situaciones

b. La noción de optimización frente a varios criterios y restricciones está presente
explícita o implícitamente con el fin de decidir entre las posibles soluciones
(Camacho, Arenas y Duque, 2012).

38 Marco de referencia
Saber Pro

problema de categoría convergente. En esta categoría de caso o problema se
presenta toda la información disponible y se espera que quien trata de resolverlos
combine entre sí todos los datos relacionados y los ordene de manera lógica para
encontrar respuesta válida.

El caso o problema se resuelve mediante el uso práctico de referentes conceptuales,
lo cual implica que debe llevar al estudiante a deducciones lógicas o a inferencias
obligadas. Desde el punto de vista cognoscitivo, la deducción se refiere a la extracción
de conclusiones necesarias o implicaciones, así como también las inferencias
corresponden a razonamientos por analogía (Guilford, 1986). Cada módulo de diseño
en ingeniería incluye casos (situaciones problema) de los que se desprenden varias
preguntas. De igual forma, también incluyen preguntas individuales, es decir, que
no están unidas a un caso. Para la descripción de cada caso se hace uso de textos,
gráficas, tablas, esquemas, ecuaciones o de cualquier otro tipo de representación
que le permitan al estudiante entender la problemática que se plantea y resolver las
preguntas que se formulan. Estas preguntas deben analizarse y responderse teniendo
en cuenta la información presentada, el contenido de cada pregunta y lo descrito en
los casos.

2.3 Especificaciones de la prueba

El diseño de evaluación sigue los pasos o estratos definidos por el DCE. El diseño
de las especificaciones de las pruebas se enfoca en cuatro estratos fundamentales:
el análisis del dominio, la especificación de las afirmaciones, la definición de las
evidencias y el desarrollo de las tareas, a partir de las cuales se construirán las
preguntas de las pruebas.

El resultado del aprendizaje y las competencias del diseño en ingeniería son
transversales a todos los programas curriculares de ingeniería. Por consiguiente, las
especificaciones de la prueba son comunes para todas las áreas disciplinares. Las
siguientes tablas presenta la definición de componentes, las afirmaciones y evidencias
para los diferentes contextos o módulos de diseño en ingeniería:

39Diseño de Ingeniería

Dimensión: Diseño-Estructuración

Tabla 4. Especificaciones de la prueba de diseño en ingeniería

Competencia

Planifica y concibe productos tecnológicos como artefactos,
sistemas o procesos, mediante la integración de conocimientos
y principios de las matemáticas, ciencias, tecnología y ciencias
de la ingeniería, con el fin de satisfacer necesidades y cumplir
con requerimientos y restricciones técnicas, financieras, de
mercado, ambientales, sociales, éticas y económicas.

Continúa en la siguiente página

Componente Afirmación Evidencias

Diseño-Estructuración:
Formular el problema

de diseño a partir de la
identificación y análisis

de necesidades del
usuario, para traducirlas

en características
técnicas.

1. Identifica y
formula un problema

de diseño a partir
del análisis de
una situación

contextualizada,
basado en

información que
puede ser incompleta,

sobrante o incierta.

1.1 El estudiante
comprende e interpreta

en un marco técnico
la información para

identificar el problema que
se requiere resolver en un

contexto específico.

1.2 El estudiante diferencia
y plantea restricciones
y requerimientos del

producto tecnológico a
diseñar.

1.3 El estudiante formula
las especificaciones

técnicas para el diseño del
producto tecnológico.

40 Marco de referencia
Saber Pro

Dimensión: Diseño-Conceptual

Continúa en la siguiente página

Componente Afirmación Evidencias

Diseño-Conceptual:
Proponer, analizar y

evaluar alternativas de
solución para

seleccionar la más
conveniente tomando en
cuenta requerimientos,

restricciones y
características técnicas.

2. Analiza alternativas
de solución y

selecciona la más
adecuada teniendo en
cuenta criterios de tipo
técnico, económico,
financiero, social,
ético y ambiental.

2.1 El estudiante
reconoce alternativas

viables de solución para
satisfacer requerimientos,

restricciones y
especificaciones técnicas

de diseño.

2.2 El estudiante compara
alternativas de solución
de acuerdo con criterios

determinados.

2.3 El estudiante
selecciona la alternativa de

solución más adecuada.

41Diseño de Ingeniería

Diseño-detalle:
Especificar en forma
detallada el producto

tecnológico y sus
componentes.

3. Aplica los
conocimientos de

las matemáticas, las
ciencias, la tecnología

y las ciencias de
la ingeniería para

especificar en forma
detallada un producto

tecnológico.

3.1 El estudiante realiza
cálculos y procedimientos
necesarios para detallar el
producto tecnológico y sus

componentes.

3.2 El estudiante plantea
especificaciones para el

proceso de desarrollo del
producto tecnológico.

Dimensión: Diseño-Detalle

Componente Afirmación Evidencias

3.3 El estudiante revisa,
verifica y valida que una
solución cumple con las
especificaciones técnicas

de diseño.

Para la evaluación de competencias en la prueba Saber Pro, el Icfes ha establecido
el diseño centrado en evidencias (en adelante DCE). Conforme a este modelo, se
evalúa sobre una taxonomía de cuatro niveles: dominio, afirmaciones, evidencias
y tareas. Una afirmación es un enunciado que detalla capacidades, habilidades
o conocimientos que pueden atribuirse a un estudiante. Una o más afirmaciones
conforman una competencia y, de este modo, las afirmaciones describen de qué es
capaz un estudiante que domina esa competencia. Las evidencias precisan cuáles son
las acciones que pueden acreditar que un estudiante cuenta con una competencia.

2.3.1 Modelo de evaluación basado en
 evidencias

42 Marco de referencia
Saber Pro

2.4 Características de los contextos

Como se mencionó, los casos son viables de construirse en contextos de áreas
disciplinares específicas. Por esta razón, existen ocho módulos de diseño en
ingeniería que corresponden a los siguientes contextos o Módulos de Diseño en la
Prueba Saber Pro.

1. Diseño de obras de infraestructura.
2. Diseño de procesos industriales.
3. Diseño de sistemas de control.
4. Diseño de sistemas de manejo de impacto ambiental.
5. Diseño de sistemas, procesos y productos agroindustriales.
6. Diseño de sistemas mecánicos.
7. Diseño de sistemas productivos y logísticos.
8. Diseño de software.

A continuación, se presenta cada uno de los módulos de diseño en ingeniería con
sus definiciones y las especialidades asociadas.

Se trata, entonces, de operaciones que pueden evidenciar que se dispone de las
capacidades, las habilidades o los conocimientos detallados en una afirmación. Con
una tarea se determina el desempeño de un estudiante al contestar una pregunta o
seguir una instrucción. Cuando una tarea se resuelve correctamente, se cuenta con
los elementos para sustentar una evidencia. De este modo, a partir de la realización
de ciertas tareas se infiere si un estudiante cumple, o no, los criterios y estándares de
desempeño establecidos para una competencia.

La evaluación de diseño en ingeniería presenta casos y preguntas individuales
articuladas a una situación de ingeniería de selección múltiple con única respuesta
en diseño-estructuración, diseño-conceptual y diseño-detalle. Los casos presentan
problemas específicos próximos a la realidad profesional y enmarcado en un contexto
de diseño de cada especialidad de la ingeniería (Camacho, Arenas y Duque, 2012).

43Diseño de Ingeniería

2.4.1 Módulo de diseño en ingeniería: obras de
 infraestructura

Las obras necesarias para proveer a la población de servicios públicos esenciales
se denominan obras de infraestructura. Así, las carreteras, los puertos, los puentes
y los túneles permiten el transporte de bienes y pasajeros; los acueductos y los
alcantarillados, el abastecimiento de agua potable y la evacuación de las aguas
servidas; los embalses, los túneles a presión y las máquinas hidráulicas, la
generación de energía hidroeléctrica; los sistemas de sostenimiento y las medidas de
protección morfológica de los terrenos, la sostenibilidad ambiental; las estructuras,
los cimientos y las instalaciones, los edificios públicos como hospitales, escuelas,
plantas y otras obras públicas.

El diseño de obras de infraestructura es un proceso complejo de concepción, análisis,
creatividad e ingenio, cálculo y discernimiento, que se traduce en una ubicación
precisa, unas memorias de cálculo, unas especificaciones técnicas y unos planos
detallados, mediante los cuales se puede materializar una obra para cumplir con las
necesidades de la comunidad y garantizar su estabilidad, durabilidad y funcionalidad,
tanto en condiciones corrientes como en presencia de eventuales amenazas naturales.

En concordancia, el módulo está diseñado para evaluar las habilidades de los
estudiantes en el diseño de obras de infraestructura. Las especificaciones de la
prueba exigen un nivel de conocimientos y de desenvolvimiento técnico en el área
que supere los retos del sentido común, de la lógica elemental y de la comprensión
de lectura y que llegue hasta la utilización provechosa y práctica de conocimientos,
los cuales están relacionados con:

Áreas conceptuales de referencia

El módulo exige el manejo y aplicación de conocimientos relacionados con los
fundamentos culturales, sociales, económicos y geográficos que permitan justificar
la necesidad y la magnitud de las obras requeridas de infraestructura; de ciencias
naturales como física clásica, geología e hidrología para ingenieros, y de ciencias de
la ingeniería como mecánica de sólidos, mecánica de fluidos, mecánica de suelos,
resistencia de materiales y los materiales de construcción.

44 Marco de referencia
Saber Pro

2.4.2 Módulo de diseño en ingeniería: procesos
 industriales

El diseño de procesos industriales se entiende como un esfuerzo sistemático para
definir y determinar las necesidades involucradas en la fabricación, manipulación y
transporte de materia prima y producto terminado, así como los equipos involucrados
en su transformación que concluyen en el desarrollo integrado de procesos y productos.
Abarca todos los elementos del ciclo de vida del producto, desde la definición de las

Asimismo, requiere el manejo de herramientas de ingeniería como dibujo, topografía
y cálculo numérico básico; de ingeniería estructural, ingeniería hidráulica, ingeniería
geotécnica, ingeniería de carreteras, acueductos y las plantas de tratamiento, sistemas
de conducción y construcción, que incluyen aspectos relacionados con programación
de obra, presupuesto y métodos constructivos convencionales.

Productos tecnológicos objeto del diseño de obras de infraestructura

Algunos ejemplos de productos tecnológicos que pueden ser planteados en las
preguntas de este módulo son:

Infraestructura de transporte: las carreteras, puentes, túneles, canales,
aeropuertos, vías férreas y puertos (los cuales habilitan el transporte de bienes y
pasajeros).

Edificaciones públicas: las estructuras, los cimientos y la fontanería son básicos
para la construcción de edificios públicos y privados (como hospitales, escuelas,
viviendas, entre otros).

Acueductos y alcantarillados: los acueductos y alcantarillados permiten el
abastecimiento de agua potable y evacuación de aguas servidas. Los embalses,
presas y los túneles a presión son utilizados para la generación hidroeléctrica.
También se incluyen las obras de defensa y mitigación de riesgos hidráulicos y
geotécnicos.

45Diseño de Ingeniería

especificaciones preliminares, el diseño conceptual (que incluye diagramas de flujo,
balances de masa y energía, fenómenos de transporte y operaciones unitarias), hasta
su disponibilidad, calidad, costos y necesidades de los usuarios.

Áreas conceptuales de referencia

Se deben tener bases conceptuales para definir diagramas de flujo donde se
especifiquen corrientes y sus propiedades, balances de masa y energía (con y sin
reacción química), fenómenos de transporte y operaciones unitarias, evaluación y
análisis de condiciones técnico-económicas, de seguridad y desempeño ambiental.
Se espera que los estudiantes demuestren dominio de contenidos referenciales como
los indicados en la tabla 5.

Contenido referencial Subtemas

Diseño de reactores

Diseño y análisis de
procesos industriales

- Cinética y mecanismos de reacción.
- Análisis de datos cinéticos.

- Identificación y selección de reactores (tipo).
- Dimensionamiento y comportamiento de

reactores (balance de masa, balance de energía,
termodinámica, comportamiento, rendimiento,

eficiencia, selectividad, entre otros).

- Identificación y categorización de procesos
químicos, físicos y bioquímicos.

- Definición y caracterización de materia prima,
producto intermedio y producto terminado.

 - Identificación y selección de operaciones unitarias
y procesos de transformación.

- Selección y dimensionamiento básico de equipo.
- Análisis de procesos.

- Optimización de procesos (intensificación,
integración).

Tabla 5. Contenido referencial de diseño de procesos industriales

Continúa en la siguiente página

46 Marco de referencia
Saber Pro

Procesos de transformación de materias primas.

Plantas de transformación o de proceso.

Reactores químicos.

Equipos de separación o mezclado.

Intercambiadores de cantidad de movimiento y logística.

Intercambiadores masa y energía.

Diagramas de flujo que establecen condiciones de operación.

Productos tecnológicos objeto del diseño de procesos industriales

Algunos ejemplos de productos tecnológicos (artefactos, sistemas o procesos) que
pueden ser planteados en las preguntas de este módulo son:

Contenido referencial Subtemas

Diseño de equipos
y plantas

- Dimensionamiento de equipos.
- Planificación y distribución en planta.

- Seguridad industrial.
- Especificaciones y selección de materiales.

- Instrumentación y control de procesos.
- Índice de costos.

47Diseño de Ingeniería

2.4.3 Módulo de diseño en ingeniería: sistemas
 de control

Los sistemas de control son aquellos sistemas automáticos en los cuales existe
la ausencia total o parcial de seres humanos en su operación, con un grado de
funcionamiento autónomo, al cual se le incorporan elementos tecnológicos para
medir, controlar y actuar sobre el comportamiento dinámico del sistema.

Vistas desde el controlador, las señales de control presentes en el sistema son de
naturaleza eléctrica. La arquitectura del sistema involucra tanto componentes de
hardware como de software. Por la naturaleza de los procesos y de las estrategias
de control que se implementan, los sistemas de control se pueden clasificar como
sistemas de control discretos (estrategias basadas en eventos), sistemas de control
continuos (estrategias regulatorias) y sistemas de control secuenciales (estrategias
tipo batch o por tandas).

El diseño de sistemas de control parte de la identificación de los requerimientos
y restricciones de la planta, proceso o equipo por controlar, para la definición de
especificaciones técnicas, condiciones de uso y las leyes o esquemas de control
automáticos por emplear, así como su configuración, instalación y evaluación.

Áreas conceptuales de referencia

Para el diseño del sistema de control de cualquier producto tecnológico (artefacto,
sistema o proceso) de naturaleza automática, el estudiante requiere manejar y
aplicar los conocimientos que ofrecen las disciplinas teóricas y tecnológicas que
intervienen en la concepción, construcción y empleo de los diferentes tipos de sistemas
automáticos. Las disciplinas teóricas ofrecen el conjunto de los métodos matemáticos
de análisis y síntesis de los sistemas automáticos y de sus elementos.

Las disciplinas tecnológicas tratan con problemas prácticos, relacionados con la
teoría y la tecnología de los sensores, actuadores y controladores. En particular, se
deben conocer, manejar y aplicar las matemáticas, que incluyen la transformada
de Laplace y transformada Z, entre otras; dinámica de sistemas; teoría de control
e informática (algoritmos y programación), y conocimientos técnicoeconómicas, de
seguridad y desempeño ambiental.

48 Marco de referencia
Saber Pro

Se espera que el estudiante demuestre dominio de los contenidos referenciales
indicados en la tabla 6.

Contenido referencial Subtemas

Control analógico

Sistemas discretos

Control lógico

- Modelamiento de sistemas físicos.
- Representación por función de transferencia y

variables de estado.
- Diagramas de bloque, algebra de bloques.

- Error de estado estacionario.
- Comportamiento en estado estacionario y transitorio.

- Plano complejo, nociones de lugar de raíces.
- Criterios de estabilidad.

- Diseño de sistemas de control con especificaciones
temporales.

- Sintonización básica de PID.

Nociones básicas de:
- Conversión A/D-D/A.

- Discretización de modelos de procesos y de
reguladores.

- Criterio de estabilidad y especificaciones temporales.
- Error en estado estacionario.

- Lógica combinacional, secuencial.
- Lógica cableada, programada booleana.

- Métodos de diseño de automatismos lógicos
(GRAFSET, Petri, etc.).

Tabla 6. Contenido referencial de diseño de sistemas de control

Continúa en la siguiente página

49Diseño de Ingeniería

Contenido referencial Subtemas

Instrumentación

- Nociones básicas de características de los sistemas
de medida (exactitud, precisión, incertidumbre,

histéresis, errores, curvas de calibración,
comportamiento estático y dinámico.

- Nociones sobre implementación de sistemas de
control que utilizan componentes del tipo PID, PLC,

computador.

Sistemas de control en tiempo continuo (PID, sensores, actuadores).

Sistemas de control en tiempo discreto (A/D, D/A).

Algoritmos de control, sensores, actuadores.

Sistemas de control a eventos discretos (PLC).

Productos tecnológicos objeto del diseño de sistemas de control

Algunos ejemplos de productos tecnológicos (artefactos, sistemas o procesos) que
pueden ser planteados en las preguntas de este módulo son:

2.4.4 Módulo de diseño en ingeniería: sistemas
 de manejo de impacto ambiental

Los sistemas de manejo de impacto ambiental incluyen un conjunto de técnicas
orientadas a prevenir, minimizar o compensar los efectos que produce una
determinada acción del hombre sobre el medio ambiente en sus distintos aspectos.
En este contexto también están incluidos los sistemas de saneamiento básico. Este
conjunto de técnicas esta orientado a la aplicación de dispositivos y tecnologías
convencionales y no convencionales para prevenir, mitigar y controlar impactos

50 Marco de referencia
Saber Pro

ambientales. En el diseño de estos sistemas es fundamental una mirada general de la
interacción entre la acción humana y los ecosistemas naturales, aunque deberán estar
identificados y considerados factores sociales, económicos, culturales y ambientales
que inciden en el cuidado y protección de los recursos naturales.

Áreas conceptuales de referencia

Para abordar el Módulo de diseño de sistemas de manejo de impacto ambiental,
los estudiantes deberán manejar y utilizar conocimientos sobre recursos naturales,
química ambiental y calidad del agua, aire y suelo. Estos conocimientos les
permitirán identificar las principales causas e impactos de la contaminación con
el fin de desarrollar medidas para un adecuado manejo de los recursos naturales;
asimismo, les ayudarán a tomar decisiones ambientales. Se espera que los
estudiantes demuestren dominio de los contenidos referenciales indicados en la
tabla 7.

Contenido referencial Subtemas

Gestión de recurso
hídrico

Gestión del suelo

Gestión de recurso
aire

Incluye, entre otros, temáticas relacionadas con
fluidos y recursos hidráulicos, tratamiento de

aguas y calidad de agua.

Aborda temáticas relacionadas con los residuos
sólidos, suelos y geología ambiental, restauración y

biorremediación, entre otros.

Se tienen en cuenta temáticas como calidad de aire,
medición de la contaminación atmosférica, entre

otras.

Tabla 7. Contenido referencial de diseño de sistemas de manejo de impacto ambiental

Continúa en la siguiente página

51Diseño de Ingeniería

Contenido referencial Subtemas

Transversal

En esta categoría se encuentran temáticas como
el diagnóstico ambiental, educación ambiental,
economía ambiental, sistemas de información
geográfica, gestión ambiental, modelamiento
ambiental, ordenamiento territorial, energías

alternativas, biodiversidad y recursos biológicos.

Sistemas para control de la contaminación del agua.

Sistemas de potabilización y tratamiento de aguas residuales.

Rellenos sanitarios.

Sistemas de control de contaminación de suelos.

Sistemas para el control de la contaminación en aire.

Sistemas de medición de la contaminación atmosférica.

Procesos de aprovechamiento de residuos.

Protocolos y medidas para la estimación de impactos ambientales de una
actividad o proyecto.

Estrategias para la prevención, mitigación y contingencia del impacto ambiental.

Estrategias para la gestión ambiental.

Productos tecnológicos objeto del diseño de sistemas de manejo de impacto
ambiental

Algunos ejemplos de productos tecnológicos (artefactos, sistemas o procesos) que
pueden ser planteados en las preguntas de este módulo son:

52 Marco de referencia
Saber Pro

2.4.5 Módulo de diseño en ingeniería: sistemas,
 procesos y productos agroindustriales

El diseño de sistemas, procesos y productos agroindustriales, se define como el
desarrollo conceptual y metodológico para resolver necesidades tecnológicas del sector
agroindustrial en diferentes contextos relacionados con el acopio, almacenamiento,
transporte, procesamiento de materias primas agrícolas o pecuarias, y el manejo de
productos terminados.

Áreas conceptuales de referencia

Este contexto de diseño incluye: operaciones unitarias, métodos de conservación,
manejo poscosecha y posproducción y procesos agroindustriales.

Productos tecnológicos objeto del diseño de sistemas, procesos y productos
agroindustriales

Algunos ejemplos de productos tecnológicos que pueden ser planteados en las
preguntas de este módulo son:

Sistemas de acopio, almacenamiento y transporte de materias primas agrícolas y
pecuarias y de producto terminado.

Procesos de producción a partir de materias primas agrícolas y pecuarias.

2.4.6 Módulo de diseño en ingeniería: sistemas
 mecánicos

Los sistemas mecánicos tienen como función principal la transformación de energía
para la generación de potencia usando componentes y dispositivos que sirvan al
sector productivo, bienes y servicios. El diseño de sistemas mecánicos concibe la
formalización de la idea, manufactura y puesta en servicio de los componentes y

53Diseño de Ingeniería

dispositivos, teniendo en cuenta el fin para el cual fue concebido y el sector donde se
usará (mantenimiento, producción, manufactura, transporte, construcción, agrícola
y servicios). Todo lo anterior teniendo en cuenta restricciones técnicas, financieras,
sociales, ambientales, económicas y éticas.

Áreas conceptuales de referencia

Para abordar el Módulo de diseño de sistemas mecánicos se requiere el manejo y
aplicación de conocimientos sobre materiales y sus propiedades mecánicas; cálculos
estructurales dinámicos y estáticos; transporte de energía y fluidos; procesos de
transformación de materiales con o sin arranque de viruta; análisis y administración
de factores financieros y económicos, técnicos y medioambientales.

Productos tecnológicos objeto del diseño de sistemas mecánicos

Algunos ejemplos de productos tecnológicos que pueden ser planteados en las
preguntas de este módulo son:

Sector primario

Sistemas de extracción de minerales y materias primas.

Sistemas de transporte de minerales y materias primas.

Sistema de transformación de minerales y materias primas.

Sector secundario

Sistemas de abastecimiento de energía mecánica, térmica y fluida en los sistemas
productivos.

Sistemas de transformación de materias primas en productos semielaborados y
elaborados.

Sistemas de almacenamiento y distribución de productos semielaborados y
elaborados.

54 Marco de referencia
Saber Pro

2.4.7 Módulo de diseño en ingeniería: sistemas
 productivos y logísticos

El diseño de sistemas productivos y logísticos aborda la estructuración general de
cadenas de abastecimiento de bienes y servicios y la estructuración específica de
cada una de sus funciones (aprovisionamiento, producción y distribución). De igual
manera, comprende la determinación e integración de los flujos de materiales,
personas e información, así como las actividades de soporte, con el fin de generar
soluciones que cumplan con criterios de calidad, costo, tiempo y flexibilidad.

Áreas conceptuales de referencia

Para abordar el Módulo de diseño de sistemas productivos y logísticos se requiere
del manejo y aplicación de bases conceptuales en análisis estadístico, modelación
matemática aplicada a la optimización de sistemas productivos, estudio y medición
del trabajo y su utilización en la gestión de operaciones, gestión de cadenas de
abastecimiento y la definición de la capacidad, localización y distribución en planta
de instalaciones industriales.

Productos tecnológicos objeto del diseño de sistemas productivos y logísticos

Algunos ejemplos de productos tecnológicos que pueden ser planteados en las
preguntas de este módulo son:

Sector terciaria

Gestión y ejecución de mantenimiento mecánico en los sectores primario,
secundario y terciario.

Sistemas de abastecimiento de energía mecánica, térmica y fluida en sectores
domésticos, educativos, ocio, hotelero y salud.

Sistemas de transformación y distribución de energía mecánica, térmica y fluida
en sectores domésticos, educativos, ocio, hotelero y salud.

55Diseño de Ingeniería

Cadenas de abastecimiento.

Instalaciones industriales (localización, capacidad y distribución en planta).

Sistemas de aprovisionamiento de recursos.

Sistemas de producción de bienes y servicios.

Sistemas de inventarios y almacenamiento.

Sistemas de distribución física de bienes y acceso a servicios.

2.4.8 Módulo de diseño en ingeniería: software

Es un proceso sistémico que involucra determinar un problema e identificar su causa,
realizar el análisis de requerimientos, crear el modelo de datos e interfaces, definir
casos de uso y establecer la arquitectura de software, que permite obtener la solución
de un problema del área de sistemas de información enmarcado en un contexto
específico con restricciones, económicas, tecnológicas, temporales, éticas o de
recursos humanos.

Áreas conceptuales de referencia

Para resolver las preguntas presentadas en el Módulo de diseño de software es
necesario saber plantear problemas desde el punto de vista sistémico; conocer,
entender y saber aplicar la teoría general de sistemas en cada una de las etapas
del ciclo de vida de un sistema de información; comprender conceptos básicos
de estructuras de datos y las primitivas de programación existentes, así como las
bases de programación orientadas a objetos, uso de lenguaje modelado, diseño de
interfaces gráficas, la teoría general de bases de datos y teoría general de sistemas,
todo esto para la solución de problemas mediante algoritmos.

Productos tecnológicos objeto del diseño de software

Algunos ejemplos de productos tecnológicos que pueden ser planteados en las
preguntas de este módulo son:

56 Marco de referencia
Saber Pro

Especificaciones de requerimientos.

Modelo de datos.

Interfaces gráficas.

Gráficos de casos de uso.

Arquitectura de software.

Pseudocódigos y algoritmos.

Diagramas de proceso.

Diagramas de secuencia.

Diagramas UML.

Diseño de reportes y salidas.

57Diseño de Ingeniería

Abet. (2011). Criteria for accrediting engineering programs: ABET.

Acuerdo Red Europea para la Acreditación de Programas de Ingeniería,
Norma EUR - AC. (2006)

Asociación Colombiana de Facultades de Ingeniería, ACOFI. El ingeniero
colombiano del año 2020, retos para su formación. Santafé de
Bogotá. Opciones gráficas editor Ltda. 2007.

Asociación Iberoamericana de Instituciones de Enseñanza de la Ingeniería,
ASIBEI. “Declaración de Valparaíso” sobre Competencias Genéricas
de Egreso del Ingeniero Iberoamericano. Bogotá D C. ARFO
Editores e Impresores Ltda. 2016

Braslavsky, C. (2012). Competencias y educación. Recuperado de http://
//www.unesco.org/new/es/education/

Boccardo, R. (2006). Creatividad en la ingeniería de diseño. Venezuela:
Editorial Equinoccio, Universidad Simón Bolívar.

Camacho, A., Arenas, A., y Duque, M. (2012) Diseño en Ingeniería:
una posible visión para la evaluación. Bogotá, D. C.: ACOFI.

Torres, G. (2013). Diseño de productos. Recuperado de http://goodes
goesheaven.blogspot.com/

Committee on Engineering Design Theory and Methodology. (1991).
Improving Engineering Design: Designing for Competitive Advantage.
Washington.

Conference of the American Society for Engineering Education.

Contreras, J. (2011). Formación de competencias: tendencias y desafíos
en el siglo XXI. (Julio/Diciembre). Universitas 15, p. 109-138

Referencias

58 Marco de referencia
Saber Pro

Council of competitiveness. (2004). Innovate America: Thriving in a
World of Challenge and Change, National Innovation Initiative.

Crain, R., Denny, D., Calkins, D., & Gentili, K. (1995). Establishing
engineering design competencies for freshman/sophomore students.
Artículo presentado en 1995.

Crawley, E., Malmqvist, J., Lucas, W., & Brouder, D. (2011, June 20-23).
The CDIO Syllabus v2.0: An Updated Statement of Goals for
Engineering Education. Artículo presentado en la Séptima Conferencia
Internacional CDIO, DTU, Copenhagen. Cross, N. (2009). “Preguntas
para: Nigel Cross”. Revista Roiman invierno, 83-85.

Cross, N. (1999). Métodos de diseño. Estrategias para el diseño de
productos: Limusa Wiley.

Davis, D., Gentili, K., Trevisan, M., 1& Calkins, D. (2002). Engineering
Design Assessment Processes and Scoring Scales for Program
Improvement and Accountability. (April 201). Journal of engineering
education, pp. 211-221.

Díaz, F. (2006). Enseñanza situada. México: McGraw-Hill. 126-132.

Dym, C., & Little, P. (2002). El proceso de Diseño en Ingeniería: Cómo
Desarrollar Soluciones Efectivas. México: Limusa Wiley

Dym, C., Agogino, A., Eris, O., & Leifer, L. (2005, January). Engineering
Design Thinking, teaching, and learning. Journal of engineering
education, p103-120.

García, M., Alcaide, J., Gomez, T. (2010). Fundamentos del Diseño en
la Ingeniería. Ed Limusa.

Guilford. J.P. (1977). La Naturaleza de la Inteligencia Humana. Argentina:
Editorial PAIDOS.

59Diseño de Ingeniería

Giesecke, F.E. (2006). Dibujo y comunicación gráfica. (3ra Ed.). Pearson
Educación. En (pp. 6-10).

Herrington, J y Herrington, A. (1998). Evaluación auténtica y multimedia
¿de qué manera los estudiantes responden a un modelo de evaluación
auténtica?”. Higher Education

NAE. (2004). The Engineer of 2020: Visions of Engineering in the New
Century. National Academy of Engineering. 17(3), 305-322. Recuperado
de http://www.nap.edu/catalog.php?record_id=10999 Research and
development

Torres Charry, Giovanni. Diseño de Productos Diseño en Ingeniería.
http://goodesgoesheaven.blogspot.com/

Wiggings, G. (1990). “The case for authentic assessment. Practical Assessment,
Research and Evaluation”, 2(2). Recuperado de http://ericae.net/
getvn.asp?v=2&n=2.

Yániz, C. y Villardón, L. (2006). Planificar desde competencias para promover
el aprendizaje. Bilbao: Mensajero.

Calle 26 N.° 69-76, Torre 2, Piso 15, Edificio Elemento, Bogotá, D. C., Colombia • www.icfes.gov.co
Líneas de atención al usuario: Bogotá Tel.: (57+1) 484-1460 | PBX: (57+1) 484-1410 - Gratuita nacional: 018000-519535

