

A.N.E.P.

Consejo de Educación Técnico Profesional

Educación Media Tecnológica

AERONÁUTICA

Física

Primer año (3 horas semanales)

Plan 2004

FUNDAMENTACIÓN Página 3

OBJETIVOS Página 6

CONTENIDOS Página 7

PROPUESTA METODOLÓGICA Página 12

EVALUACIÓN Página 16

BIBLIOGRAFÍA Página 19

FUNDAMENTACIÓN

La inclusión de la asignatura Física en la currícula de la Educación Media

Tecnológica busca favorecer el desarrollo de competencias1 científico-

tecnológicas, indispensables para la comprensión de fenómenos naturales, así

como las consecuencias de la intervención del hombre.

 En ese sentido es posible contextualizar la enseñanza de la asignatura

con el fin de formar estudiantes para desenvolverse en un mundo impregnado

por los desarrollos científicos y tecnológicos, de modo que sean capaces de

adoptar actitudes responsables y tomar decisiones fundamentadas.

La enseñanza de la Física en el marco de una formación científico-

tecnológica actúa como articulación con las tecnologías, no sólo por los

contenidos específicos que aporta en cada orientación, sino por su postura

frente a la búsqueda de resolución de problemas a través de la elaboración y

uso de modelos que intentan representar la realidad.

Esta formación permite obtener autonomía y a la vez responsabilidad

cuando cambia el contexto de la situación a otro más complejo. Esta flexibilidad

requerida hoy, permitirá a los estudiantes movilizar sus conocimientos a nuevos

contextos laborales y crear habilidades genéricas que provean una plataforma

para aprender a aprender, pensar y crear.

Es necesario jerarquizar las propiedades y características de la materia,

y su aplicación en el campo científico-tecnológico. Esto compromete a

introducir modelos sencillos que permitan el abordaje de situaciones más

cercanas a la representación de la realidad.

1 Especificadas al final de esta sección.

Llevar adelante un curso que comparta ésta filosofía y que además

respete (en los tiempos disponibles para estos cursos), la “lógica” de la

disciplina, y la adquisición de herramientas y métodos en el estudiantado,

plantea el desafío de nuevas metodologías de abordaje de los contenidos, y de

variados y flexibles instrumentos de evaluación.

Por flexible se entiende la capacidad de adaptación del instrumento de

evaluación al contexto y grupo en particular, no a un descenso de exigencias

respecto a las competencias a desarrollar.

 En la Educación Media Tecnológica en Aeronáutica, la asignatura Física

está comprendida en el Espacio Curricular Tecnológico y en el Trayecto II, por

lo que contribuye al desarrollo de competencias fundamentales y las

competencias relacionadas con la especificidad de la orientación, desde la

asignatura y la coordinación con las restantes del espacio.

 TRAYECTOS

 I II III

E
S

P
A

C
IO

C
U

R
R

IC
U

L
A

R

DE EQUIVALENCIA

TECNOLÓGICO FÍSICA

OPTATIVO
FÍSICA

APLICADA

DESCENTRALIZADO

En este primer curso se articulan las diversas formaciones de los

estudiantes (considerando como mínimo los saberes y procedimientos

previstos en el Ciclo Básico) y que a lo largo de 3 años, logren en contenidos e

instrumentos (a desarrollar en un proceso gradual), la adquisición de las

competencias específicas necesarias para profundizar en estudios Científico-

Tecnológicos, o especializaciones Técnicas.

Es importante que el tratamiento de todos los temas del programa sean

desarrollados de acuerdo con las pautas que se implementen en las

coordinaciones de la Escuela Técnica de Aeronáutica, junto con las restantes

asignaturas del espacio curricular tecnológico, de modo que Física sea el

nervio motor del desarrollo cognitivo en esta orientación. Así mismo, es

importante tomar en consideración las normas que regular la seguridad

operativa aeronáutica y otros aspectos específicos.

COMPETENCIAS CIENTÍFICAS FUNDAMENTALES

COMPETENCIA EL DESARROLLO DE ESTA COMPETENCIA IMPLICA

Comunicación a
través de códigos
verbales y no
verbales
relacionados con
el conocimiento
científico

 Expresarse mediante un lenguaje coherente, lógico y
riguroso

 Leer e interpretar textos de interés científico

 Emplear las tecnologías actuales para la obtención y
procesamiento de la información

 Buscar, localizar, seleccionar, organizar información
originada en diversas fuentes y formas de representación

 Comunicar e interpretar información presentada en
diferentes formas: tablas, gráficas, esquemas, ecuaciones y
otros

 Reflexionar sobre los procesos realizados a nivel personal
de incorporación y uso del lenguaje experto

Investigación y
producción de
saberes a partir
de aplicación de
estrategias
propias de la
actividad
científica

 Plantear preguntas y formular hipótesis a partir de
situaciones reales

 Elaborar proyectos

 Diseñar experimentos seleccionando adecuadamente el
material y las metodologías a aplicar

 Analizar y valorar resultados en un marco conceptual
explícito

 Modelizar como una forma de interpretar los fenómenos

 Distinguir los fenómenos naturales de los modelos
explicativos

 Desarrollar criterios para el manejo de instrumentos y
materiales de forma adecuada y segura

 Producir información y comunicarla

 Reflexionar sobre las formas de conocimiento desarrolladas

Participación
social
considerando
sistemas
políticos,
ideológicos, de
valores y
creencias

 Desarrollar el sentido de pertenencia a la naturaleza y la
identificación con su devenir

 Ubicarse en el rango de escalas espacio-temporales en las
que se desarrollan actualmente las investigaciones

 Despertar la curiosidad, asociando sistemáticamente los
conceptos y leyes a problemas cotidianos

 Ser capaces de elaborar propuestas para incidir en la
resolución de problemas científicos de repercusión social

 Reconocer la dualidad beneficio-perjuicio del impacto del
desarrollo científico-tecnológico sobre el colectivo social y el
medio ambiente

 Concebir la producción del conocimiento científico como
colectiva, provisoria, abierta y que no puede desprenderse
de aspectos éticos

 Reconocer la actividad científica como posible fuente de
satisfacción y realización personal

OBJETIVOS

Atendiendo al desarrollo de las competencias correspondientes al perfil

de egreso del estudiante de la Educación Media Tecnológica, y las

competencias científicas anteriormente presentadas, la asignatura Física define

su aporte mediante el conjunto de objetivos que aparecen en términos de

competencias específicas:

COMPETENCIAS CIENTÍFICAS ESPECÍFICAS

COMPETENCIA EL DESARROLLO DE ESTA COMPETENCIA IMPLICA

Resolución de
problemas

 Reconoce los problemas de acuerdo a sus
características.

 Identifica la situación problemática
 Identifica las variables involucradas
 Formula preguntas pertinentes
 Jerarquiza el modelo a utilizar
 Elabora estrategias de resolución
 Aplica leyes de acuerdo a la información recibida.
 Infiere información por analogía.

Utilización del
recurso
experimental

 Reconoce el enfoque experimental como un camino
para producir conocimiento sobre una situación
problemática y desde ciertas hipótesis de partida.

 Domina el manejo de instrumentos
 Diseña actividades y elabora procedimientos

seleccionando el material adecuado
 Controla variables
 Comunica los resultados obtenidos por diversos medios

de acuerdo a un enfoque científico

Utilización de
modelos

 Reconoce la utilización de modelos como una
herramienta de interpretación y predicción.

 Elabora y aplica modelos que expliquen ciertos
fenómenos.

 Argumenta sobre la pertinencia del modelo utilizado en
diversas situaciones, de laboratorio, cotidiano, y del
campo tecnológico específico.

 Reconoce los límites de validez de los modelos.
 Contrasta distintos modelos de explicación.
 Plantea ampliación de un modelo trabajado.

CONTENIDOS

En este primer año se desarrollan contenidos que involucren una

introducción a la mecánica y el electromagnetismo, dado que es un primer año

es común para diferentes orientaciones y la diversificación comienza en el

segundo año. Con estos contenidos se intenta desarrollar los modelos

dinámico y energético. Tienen por finalidad movilizar saberes y procedimientos,

plantear situaciones que no pueden ser resueltas sino a partir de nuevos

aprendizajes.

 Ejes temáticos:

Magnitudes aeronáuticas Equilibrio Corriente Eléctrica-

Magnetismo

 Magnitudes vectoriales y
escalares.

 Cifras significativas.

 Tratamientos del error.

 Conversión de medidas
aeronáuticas

 Estudio de cuerpos en
equilibrio de traslación

 Estudio de cuerpos en
equilibrio de rotación

 Dispositivos en equilibrio
aeronáutico

 Circuitos eléctricos

 Fuerza electrostática

 Fuerza magnética

Principios de la Mecánica Introducción a la Mecánica de los fluidos

 Fuerza neta y velocidad colineales (en
sistemas de masa constante)

 Fuerza neta y velocidad no colineales.(en
sistemas de masa constante)

 Trabajo, potencia y rendimiento mecánico

 Trabajo neto y energía cinética

 Energía mecánica y su conservación

 Sistemas disipativos

 Sistemas dinámicos

Hidráulicos:

 Presión, densidad, volumen.-

 Principio de Pascal.

Neumáticos:

 Presión atmosférica, densidad,
temperatura.

 Efecto Ventouri

Si bien es posible mantener cierta secuencia, cada tema no se agota en

un tiempo determinado, lo que conduciría a conocimientos fragmentarios, sino

que es fundamental la creación de vínculos que permitan alcanzar saberes

interrelacionados. Los temas propuestos están coordinados con las restantes

asignaturas del área tecnológica e interactúan según las modalidades de centro

de interés y/o en base a proyectos.

 MAGNITUDES AERONAUTICAS

Magnitudes vectoriales y escalares
Medición
Cifras significativas
Tratamientos del error
Conversión de medidas aeronáuticas

R
E

S
U

E
L

V
E

S
IT

U
A

C
IO

N
E

S

P
R

O
B

L
E

M
A

INDICADORES DE LOGRO

 Reconoce las diversas variables aeronáuticas.

 Reconoce correctamente las magnitudes físicas referidas al sistema en
estudio.

 Reconoce la dependencia de la situación particular en el valor, dirección y
sentido de las reacciones de vínculo.

 Realiza diagramas del cuerpo libre.

 Identifica la necesidad de saber operar con magnitudes vectoriales.

 Expresa un vector según sus componentes en coordenadas cartesianas y
polares.

U
T

IL
IZ

A

E

L

R
E

C
U

R
S

O

E
X

P
E

R
IM

E
N

T
A

L

 Conoce las unidades del sistema internacional y las conversiones a otros
sistemas prácticos según la necesidad tecnológica.

 Plantea situaciones experimentales con el equipo disponible para
confrontarlas con los modelos aprendidos.

 Conoce la medida operacional de las diversas magnitudes estudiadas.

 Utiliza el computador para tablas, proceso de datos, y búsqueda de relaciones
entre variables.

 Propone métodos alternativos para la medida y cálculo de magnitudes físicas

 Interpreta tablas y ecuaciones

 Busca relaciones entre las variables.

U
T

IL
IZ

A

M
O

D
E

L
O

S
  Reconoce un diagrama vectorial en forma electrónica

 Elabora informes donde intervienen variables físicas con sus expresiones
correctamente desarrolladas.

 Interpreta el concepto de diagrama de cuerpo libre.

 Reconoce límites en la validez de los modelos

 Aplica los modelos estudiados a máquinas y herramientas

CONTENIDOS CONCEPTUALES
ASOCIADOS

 ACTIVIDADES SUGERIDAS

 Magnitudes escalares y vectoriales
 Medición directa e indirecta

Unidades. Prefijos. Conversiones
Instrumentos de medición
Expresión de una medida

 Incertidumbre relativa

 Medidas directas e indirectas

 Conversiones de diversas unidades de

 medida aeronáuticas.

Utilizar instrumentos de medida
disponibles en la Escuela.

Realizar la máxima cantidad de
mediciones con los diversos instrumentos
aeronáuticos en coordinación con el área
tecnológica.

EQUILIBRIO

Estudio de cuerpos en equilibrio de traslación
Estudio de cuerpos en equilibrio de rotación
Dispositivos en equilibrio aeronáutico

R
E

S
U

E
L

V
E

 S
IT

U
A

C
IO

N
E

S

P
R

O
B

L
E

M
A

INDICADORES DE LOGRO

 Reconoce y calcula diversos momentos aeronáuticos.

 Reconoce interacciones y reacciones de vínculo referidas al sistema en
estudio.

 Reconoce la dependencia de la situación particular en el valor, dirección y
sentido de las reacciones de vínculo.

 Realiza diagramas del cuerpo libre.

 Identifica la necesidad de saber operar con magnitudes vectoriales.

 Expresa un vector según sus componentes en coordenadas cartesianas y
polares.

 Conoce la condición de equilibrio de traslación.

 Analiza sistemas en equilibrio estático de traslación.

 Reconoce cuando una fuerza ejerce torque.

 Conoce la condición de equilibrio de rotación.

 Analiza sistemas en equilibrio estático de traslación y rotación.

U
T

IL
IZ

A

E

L
 R

E
C

U
R

S
O

E
X

P
E

R
IM

E
N

T
A

L

 Conoce las unidades del sistema internacional y las conversiones a otros
sistemas prácticos según la necesidad tecnológica.

 Expresa correctamente las magnitudes involucradas en los fenómenos de
cuerpos en equilibrio.

 Plantea situaciones experimentales con el equipo disponible para
confrontarlas con los modelos aprendidos.

 Conoce la medida operacional de las diversas magnitudes estudiadas.

 Utiliza correctamente instrumentos para medir fuerzas y torques.(de escala,
analógico y digital).

 Utiliza el computador para tablas, proceso de datos, y búsqueda de relaciones
entre variables.

 Diseña dispositivos que muestren equilibrios de traslación y rotación.

 Propone situaciones problema que involucren sistemas en equilibrio

 Propone métodos alternativos para la medida y cálculo de magnitudes físicas

 Interpreta tablas y ecuaciones

 Busca relaciones entre las variables.

U
T

IL
IZ

A

M
O

D
E

L
O

S
  Discrimina equilibrio de traslación de reposo

 reconoce el principio de superposición en la adición de vectores.

 Discrimina equilibrio de rotación de reposo.

 Interpreta el concepto de diagrama de cuerpo libre.

 Reconoce límites en la validez de los modelos

 Aplica los modelos estudiados a máquinas y herramientas

 Caracteriza la materia de acuerdo a sus propiedades físicas.

CONTENIDOS CONCEPTUALES
ASOCIADOS

 ACTIVIDADES SUGERIDAS

 Interacción gravitatoria

Interacción elástica
Reacciones de vínculo
Operaciones con vectores
Equilibrio de traslación
Momento de una fuerza (Torque)
Centro de gravedad
Equilibrio de rotación
Centro de gravedad en los aviones
Planos inclinados

Estudio de las condiciones de
Equilibrio de hélices (balanceo
aerodinámico).-

PRINCIPIOS DE LA MECANICA

Fuerza neta y velocidad colineales (en sistemas de masa constante)
Fuerza neta y velocidad no colineales.(en sistemas de masa constante)
Trabajo, potencia y rendimiento mecánico
Trabajo neto y energía cinética
Energía mecánica y su conservación
Sistemas disipativos
Sistemas dinámicos

R
E

S
U

E
L

V
E

 S
IT

U
A

C
IO

N
E

S

 P
R

O
B

L
E

M
A

INDICADORES DE LOGRO

 Reconoce la conducta de un sistema cuando no está en equilibrio.

 Calcula la aceleración de un sistema de masa constante sometido a una
fuerza neta constante.

 Trabaja las magnitudes vectoriales con componentes en las direcciones
tangente y normal

 Relaciona el incremento de cantidad de movimiento con el impulso aplicado.

 Reconoce los efectos que produce sobre las partes un sistema de masa
variable.

 Conoce la relación entre velocidad lineal y angular.

 Aplica las relaciones trabajadas a sistemas y mecanismos.

 Aplica las relaciones trabajadas a cuerpos en órbita con la Tierra.

 Reconoce la acción de fuerzas exteriores e interiores a un sistema

 Calcula trabajos.

 Discrimina entre funciones de estado y de trayectoria.

 Realiza balances energéticos de diversos sistemas explicitando las energías
mecánicas y no mecánicas involucradas.

 Reconoce mecanismos que multiplican fuerzas sin incrementar el trabajo en
una transformación dada.

 Discute acerca de la potencia y rendimiento en máquinas y herramientas

U
T

IL
IZ

A

R

E
C

U
R

S
O

E
X

P
E

R
IM

E
N

T
A

L

 Conoce las unidades del sistema internacional y las conversiones a otros
sistemas prácticos según la necesidad tecnológica.

 Plantea y diseña situaciones experimentales con el equipo disponible para
confrontarlas con los modelos aprendidos.

 Utiliza el computador para tablas, proceso de datos, y búsqueda de relaciones
entre variables.

 Diseña experimentos para estudiar la segunda ley de Newton.

 Diseña dispositivos para verificar la relación entre la velocidad angular y lineal
en un movimiento circular uniforme.

 Propone métodos alternativos para la medida y cálculo de magnitudes físicas

 Busca relaciones entre las variables.

 Verifica el teorema general del trabajo neto y la energía cinética.

 Propone métodos alternativos para la medida y cálculo de magnitudes físicas

U
T

IL
IZ

A

 M

O
D

E
L

O
S

 Reconoce el sistema en estudio y sus interacciones con el ambiente.

 Reconoce el cambio de dirección que produce sobre un cuerpo una fuerza no
colineal con la velocidad.

 Reconoce las trayectorias posibles a partir de las condiciones iniciales y la
fuerza neta actuante

 Interpreta la denominación de fuerza centrípeta.

 Reconoce un sistema inercial y desestima la denominación de fuerza
centrífuga.

 Reconoce límites en la validez de los modelos

 Aplica los modelos estudiados a máquinas y herramientas

 Caracteriza la materia de acuerdo a sus propiedades físicas.-

 Reconoce la magnitud trabajo como la cuantificación de una transformación.

 Conoce otras magnitudes que valoran transformaciones en ausencia de
trabajo.

 Pondera la igualdad de una función de trayectoria como el trabajo con un
función de estado como la energía cinética.

 Discrimina la información que brinda el trabajo de una fuerza de la brindada
por el trabajo neto

 Analiza sistemas en transformación aplicando los modelos aprendidos.

 Jerarquiza del modelo energético frente al dinámico para algunos sistemas.

 Reconoce la utilidad de los modelos semiempíricos

CONTENIDOS CONCEPTUALES
ASOCIADOS

 ACTIVIDADES SUGERIDAS

 Fuerza neta.
Aceleración.
Principios de Newton
Movimiento con aceleración
constante.
Cantidad de movimiento e Impulso.
Fuerza neta y velocidad no colineal.
Aceleración tangencial y normal
Movimiento circular uniforme.
Relación velocidad lineal y angular.
Trabajo mecánico (fuerzas
constantes y variables)
Trabajo neto y energía cinética.
Potencia
Rendimiento
Energía mecánica y su conservación
Energía potencial
Sistemas conservativos
Sistemas disipativos
Valoración de la energía en sistemas
en transformación
Sistemas dinámicos
Máquinas simples
Máquinas y herramientas.

Estudio de Satélites y satélites
geoestacionarios.

Estudio de Sistemas coordenados

Estudio de Sistemas inerciales y no
inerciales, y vincularlos con las leyes de
Newton.

Análisis de Equipos y dispositivos (existentes
en la escuela o en la Base Aérea) que
funcionen en base a los principios
trabajados.

Investigación bibliográfica acerca de
sistemas, mecanismos, satélites, etc.

Estudio de Sistemas de trasmisión , cambio
de sentido de giro, cambio de dirección,
movimientos circulares a lineales, etc,.

Uso de simuladores.-

Aplicación del tercer principio de Newton a
motores.

Estudio de Potencia y rendimiento de
diversos dispositivos, viabilidad económica y
ambiental

CORRIENTE ELECTRICA Y MAGNETISMO

Circuitos eléctricos
Fuerza electrostática
Fuerza magnética

R
E

S
U

E
L

V
E

S
IT

U
A

C
IO

N
E

S

P
R

O
B

L
E

M
A

INDICADORES DE LOGRO

 Identifica formas de generar energía eléctrica.

 Reconoce los diversos dispositivos eléctricos disponibles.-

 Calcula correctamente, utilizando cifras significativas, las variables
involucradas en un circuito eléctrico

 Conoce formas de detectar campo magnético en un punto del espacio.

 Discute acerca de la potencia y rendimiento en máquinas electrostáticas y
electromagnéticas.

U
T

IL
IZ

A

R

E
C

U
R

S
O

E
X

P
E

R
IM

E
N

T
A

L

 Conoce las unidades del sistema internacional y las conversiones a otros
sistemas prácticos según la necesidad tecnológica.

 Expresa correctamente las magnitudes involucradas en los fenómenos
eléctricos y magnéticos.

 Confronta resultados obtenidos.-

 Plantea situaciones experimentales con el equipo disponible para
confrontarlas con los modelos aprendidos.

 Elabora métodos para distinguir tipos de circuitos y sus configuraciones.-

 Propone métodos alternativos para la medida y cálculo de magnitudes físicas

 Diseña un motor simple de corriente continua

U
T

IL
IZ

A

 M

O
D

E
L

O
S

  Interpreta el funcionamiento de un circuito simple.

 Distingue entre uniformidad y estacionariedad para una magnitud.

 Realiza diagramas de cuerpo libre

 Reconoce las características conservativas de la fuerza electrostática.

 Reconoce límites en la validez de los modelos

 Interpreta el concepto de corriente eléctrica.

 Reconoce la acción de fuerzas magnéticas sobre un sistema.

 Interpreta el principio de funcionamiento de un motor eléctrico de corriente
continua.

 Reconoce la utilidad de los modelos semiempíricos

 Aplica los modelos estudiados a máquinas y herramientas

CONTENIDOS CONCEPTUALES
ASOCIADOS

 ACTIVIDADES SUGERIDAS

Corriente eléctrica.-
Ley de OHM.-
Circuitos sencillos.-
Fuerza magnética
Principio de motor eléctrico de
corriente continua.
Potencia y rendimiento de máquinas
eléctricas.

Verificación experimental de la Ley de Ohm.

Fuerzas magnéticas, trabajo con tubos y
conductores.

Análisis de dispositivos que funcionen con
fuerzas magnéticas.

Potencia y rendimiento de diversos
dispositivos mecánicos y eléctricos.

INTRODUCCIÓN A LA MECÁNICA DE LOS FLUIDOS

Hidráulicos:
Presión, densidad, volumen.-
Principio de Pascal

Neumáticos:
Presión atmosférica, densidad del aire, temperatura.
Efecto Ventouri.

R
E

S
U

E
L

V
E

 S
IT

U
A

C
IO

N
E

S

P
R

O
B

L
E

M
A

INDICADORES DE LOGRO

 Reconoce y calcula presiones.

 Reconoce interacciones y reacciones de vínculo referidas al sistema en
estudio.

 Reconoce la dependencia de la situación particular en el valor, dirección y
sentido de las reacciones de vínculo.

 Realiza diagramas del cuerpo libre.

 Identifica la necesidad de saber operar con magnitudes vectoriales.

 Reconoce el empuje como una fuerza.-

 Identifica la altura como un elemento de variabilidad en la presión
atmosférica y la temperatura.-

U
T

IL
IZ

A

E

L
 R

E
C

U
R

S
O

E
X

P
E

R
IM

E
N

T
A

L

 Conoce las unidades del sistema internacional y las conversiones a otros
sistemas prácticos según la necesidad tecnológica.

 Plantea situaciones experimentales con el equipo disponible para
confrontarlas con los modelos aprendidos.

 Conoce la medida operacional de las diversas magnitudes estudiadas.

 Utiliza correctamente instrumentos para medir fuerzas, temperaturas,
presiones.(de escala, analógico y digital).

 Utiliza el computador para tablas, proceso de datos, y búsqueda de relaciones
entre variables.

 Propone situaciones problema que involucren situaciones reales.-

 Interpreta tablas y ecuaciones

 Busca relaciones entre las variables.

U
T

IL
IZ

A

M
O

D
E

L
O

S
  Discrimina presión: en el agua y en el aire

 Reconoce el principio de superposición en la adición de vectores.

 Interpreta el concepto de diagrama de cuerpo libre.

 Reconoce límites en la validez de los modelos

 Aplica los modelos estudiados a máquinas y herramientas

 Caracteriza la materia de acuerdo a sus propiedades físicas.

 Representa modelos aeronáuticos sencillos

CONTENIDOS CONCEPTUALES
ASOCIADOS

 ACTIVIDADES SUGERIDAS

 Presión
 Densidad
 Volumen
 Empuje
 Principio de Pascal
 Relación Velocidad-Presión atmosférica
 Efecto Ventouri.-

Utilización de termómetros

Uso de sensores.

PROPUESTA METODOLÓGICA

En los cursos de Física es necesario adecuar el enfoque de los

programas a los intereses y, sobre todo, a las necesidades de estos

estudiantes. En la planificación de sus clases, el docente tendrá que tener muy

presente el tipo de alumnado que tiene que formar, así como el perfil de egreso

de los estudiantes de esta carrera.

Se pretende que los estudiantes movilicen saberes y procedimientos a

través de planteos de situaciones-problema o ejercicios que integren más de

una unidad temática (para no reforzar la imagen compartimentada de la

asignatura) de manera que no pueden ser resueltas sino a partir de nuevos

aprendizajes. Así se asegura el desarrollo de las competencias y la cabal

comprensión de los principios involucrados. Los intereses de los estudiantes,

su creatividad, la orientación del docente, la coordinación con otras asignaturas

del Espacio generarán propuestas diversas, que permitan alcanzar los mismos

logros.

Las competencias estarán vinculadas a ciertos contenidos asociados

que les pueden agrupar en conceptuales, procedimentales y actitudinales., que

serán los recursos movilizables para el desarrollo de las distintas capacidades.

En los contenidos conceptuales, se incluye la capacidad de evidenciar

conocimientos relevantes; confrontar modelos frente a los fenómenos

científicos; discusión argumentada a partir de la interpretación y compresión de

leyes y modelos.

Los contenidos procedimentales estarán relacionados con el saber

hacer: búsqueda de solución a los problemas o situaciones problemáticas, que

a su vez requieran de los estudiantes la activación de diversos tipos de

conocimiento; elaboración de hipótesis; utilización de técnicas y estrategias;

pasar de categorizar (saber hacer), a comprender (saber decir), es un proceso

de explicitación y viceversa, a través de un proceso de automatización,

procedimentalizar los conocimientos, es decir, dominar con competencia ciertas

situaciones y automatizarlas.

En los contenidos actitudinales se incluye la capacidad de conocer

normas, de reflexionar sobre ellas, de desarrollar jerarquías de valor y de

prever consecuencias personales, sociales y ambientales, que ocurren con el

desarrollo científico y tecnológico y analizar situaciones que impliquen tomas

de decisión.

En el marco del Espacio Curricular Tecnológico (ECT) las actividades

prácticas solo admiten rigidez en cuanto a la obligatoriedad de su

cumplimiento. El docente tiene libertad en lo que se refiere al diseño, así como

a su concepción, que será la más amplia posible, abarcando además de las

actividades clásicas de laboratorio otro conjunto de actividades como ser

investigaciones de campo, búsqueda de información utilizando los medios

adecuados, discusión y diseño de experiencias y la resolución de situaciones

problemas.

En este sentido, se propone al docente de Física la elaboración de una

planificación compartida con los otros docentes del ECT, con los se deberá

tener en cuenta las normativa que regular la seguridad operativa aeronáutica y

otros aspectos específicos del contexto aeronáutico.

Por otra parte, no hay separación entre "teórico " y "práctico". Ambos

son parte integrante inseparable de una misma disciplina. Debe evitarse el

repartido del protocolo de práctico, donde se incluyen las directivas acerca de

aquello que debe hacerse, ya que esto aleja al estudiante de la consulta

bibliográfica y lo conducen por la vía del acceso a la simplificación rápida.

La realización de un experimento implica un conocimiento aceptable de

las leyes que se ponen a prueba y de sus contextos de validez, las

precauciones que deben tomarse durante el experimento que se realiza, tanto

con respecto al instrumental, como a la eliminación de efectos no deseados.

Además, el manejo de las aproximaciones a utilizar, y la cuantificación de

variables, está en relación directa con el conocimiento acabado de las leyes y

sus limitaciones.

Son elementos esenciales del aprendizaje: la selección del

procedimiento de medida y del instrumental a utilizar, la correcta cuantificación

de las cotas superiores de error, así como la previsión acerca de la precisión

del resultado a obtener; como también resolver el problema inverso, en el cual

se prefija el error a cometer y se selecciona el instrumental de medida

adecuado.

La contextualización debe ser una de las preocupaciones permanentes

del docente, tanto por su potencia motivacional como por constituir la esencia

del estudio de la asignatura en la Enseñanza Media Tecnológica. El abordaje a

través de temas contextualizados en el ámbito industrial y medio ambiente,

resulta una estrategia que permite la coordinación con otras disciplinas del

ECT.

 Teniendo en cuenta el ámbito laboral futuro del egresado, resulta de

primordial importancia la realización de visitas didácticas coordinadas con

otras asignaturas del Espacio Curricular Tecnológico.

Sin dejar de reconocer la validez de la ejercitación, en algunas instancias

del proceso de aprendizaje, el docente deberá propiciar las actividades

capaces de generar la transferencia a situaciones nuevas. En este sentido, se

propone:

 Prestar especial atención a las concepciones alternativas de los estudiantes

y a sus formas de afrontar los problemas de la vida diaria, reflexionando

sobre los objetivos que se cumplen. Presentar otras situaciones que deban

afrontarse con mayor rigurosidad y donde la comprensión facilite mejor la

transferencia de lo aprendido.

 Organizar el trabajo con la meta de dar respuestas a problemas abiertos, de

gran componente cualitativo, que tengan implicaciones sociales y técnicas,

que estén presentes en su medio y que puedan contemplarse desde varias

ópticas. A través de la búsqueda de soluciones, deben obtener

conocimientos funcionales que sirvan para su vida y supongan una base

para generar nuevos aprendizajes.

 Propiciar en la resolución de los problemas progresivas reorganizaciones

conceptuales; adquisición de estrategias mentales que supongan avances o

complementos de las de uso cotidiano; desarrollo de nuevas tendencias de

valoración que conlleven la asunción de normas y comportamientos más

razonados y menos espontáneos.

 Proponer actividades variadas que se ubiquen en diversos contextos

próximos al estudiante y propios de la orientación tecnológica. Las mismas

se presentarán con dificultades graduadas, de modo que exijan tareas

mentales diferentes en agrupamientos diversos, que precisen el uso de los

recursos del medio, que permitan el aprendizaje de conceptos, de

procedimientos motrices y cognitivos y de actitudes, y que sirvan para la

toma de decisiones.

 Propiciar situaciones de aprendizaje en ambientes favorables, con normas

consensuadas, donde sea posible que se originen atribuciones y

expectativas más positivas sobre lo que es posible enseñar y lo que los

estudiantes pueden aprender.

EVALUACIÓN

La evaluación es un proceso complejo que nos permite obtener

información en relación con las actividades de enseñanza y aprendizaje para

comprender su desarrollo y tomar decisiones con la finalidad de mejorarlas.

Dado que los estudiantes y docente son los protagonistas de este

proceso es necesario que desde el principio se expliciten tanto los objetivos

como los criterios de la evaluación que se desarrollará en el aula,

estableciendo acuerdos en torno al tema.

Esencialmente la evaluación debe tener un carácter formativo, cuya

principal finalidad sea la de tomar decisiones para regular, orientar y corregir el

proceso educativo. Conocer cuáles son los logros de los estudiantes y dónde

residen las principales dificultades, nos permite proporcionar la ayuda

pedagógica que requieran para lograr el principal objetivo: que los estudiantes

aprendan.

El brindar ayuda pedagógica nos exige reflexionar sobre cómo se está

llevando a cabo el proceso de enseñanza, es decir revisar la planificación del

curso, las estrategias y recursos utilizados, los tiempos y espacios previstos, la

pertinencia y calidad de las intervenciones que el docente realiza. Así

conceptualizada, la evaluación debe tener un carácter continuo, proponiendo

diferentes instrumentos que deben ser pensados de acuerdo con lo que se

quiera evaluar y con el momento en que se decide evaluar

Es necesario considerar los diferentes momentos en que se realiza la

evaluación, teniendo en cuenta, en primer lugar, la evaluación inicial

(diagnóstica) que permita indagar sobre los conocimientos previos y las

actitudes a partir de los cuales se propondrá la correspondiente Planificación

del curso.

En segundo lugar, la evaluación formativa, frecuente, que muestra el

grado de aprovechamiento académico y los cambios que ocurren en cuanto las

aptitudes, intereses, habilidades, valores, permite introducir ajustes a la

Planificación.

Por último, habrá diferentes instancias de evaluación sumativa tales

como Pruebas Semestrales y Escritos.

 Para la evaluación de las actividades de laboratorio se hace necesario

un seguimiento de cada estudiante durante el trabajo de manera de acercarnos

más a una evaluación más precisa, considerándose insuficiente su evaluación

únicamente a través de los informes, que no reflejan en general el

aprovechamiento real de sus autores).

 Los propios estudiantes elaborarán el diseño experimental basándose

en la selección bibliográfica de apoyo en los aspectos teóricos y

experimentales, lo cual no se agota en un resumen sino que requiere

comprensión. La tarea del profesor en este rol es de guía y realimentación y no

solamente de corrector de informes.

En resumen, se sugiere:

 Evaluar el mayor número de aspectos de la actividad de los estudiantes,

incluirla de manera cotidiana en el aprendizaje

 Utilizar para la evaluación el mismo tipo de actividades que se ha realizado

durante el aprendizaje, e incluso aprovechar algunas de ellas para aportar

datos frecuentes a los estudiantes

 Utilizar instrumentos variados, de modo que sea necesario el uso de

diferentes estrategias: comprensión de textos, análisis de datos,

interpretación de tablas y gráficos, adquisición de técnicas motrices,

elaboración de síntesis, etc.

 Relacionarla con la reflexión sobre los avances, las dificultades

encontradas, las formas de superarlas, y el diseño de mecanismos de

ayuda.

 Evaluar, por lo tanto, todo el proceso en su conjunto, analizando el mayor

número de variables que lo condicionan, a fin de salir al paso de las

dificultades desde un enfoque global.

BIBLIOGRAFÍA

AUTOR TÍTULO EDITORIAL PAÍS AÑO

ALONSO-FYNN FÍSICA Adison-
Wesley

E.U.A. 1995

CARMONA, Anibal AERODINÁMICA Y
ACTUACIONES DEL AVION

Paraninfo Madrid 2009

DÍAZ - PECARD FÍSICA EXPERIMENTAL Kapelusz Argentina 1973

GUERRA - CORREA FÍSICA Reverté España 1985

HALLIDAY - RESNICK -WALKER FUNDAMENTOS DE FÍSICA Patria México 2010

HECHT, Eugene FÍSICA EN PERSPECTIVA Thomson Mexico 2000

HEWITT, Paul FÍSICA CONCEPTUAL Pearson México 2007

HIDALGO-MEDINA LABORATORIO DE FISICA Pearson Madrid 2008

MAXIMO - ALVARENGA PRINCIPIOS DE FÍSICA Oxford México 2008

MOORE, Thomas FISICA Seis ideal
fundamentales

Mc Graw Hill México 2004

RESNICK-HALLIDAY-KRANE FÍSICA Cecsa México 2005

SERWAY-JEWET FÍSICA Thomson México 2003

SEARS- ZEMANSKY-YOUNG-
FREEDMAN

FÍSICA UNIVERSITARIA Pearson México 2013

TAYLOR, John

INTRODUCCION AL
ANALISIS DE ERRORES: el
estudio del incertidumbres e
las mediciones físicas

Reverté Barcelona 2014

TIPLER, Paul FÍSICA PREUNIVERSITARIA Reverté Barcelona 2006

TIPLER-MOSCA FÍSICA para la Ciencia y la
Tecnología

Reverté España 2008

TIPPENS, Paul FÍSICA, CONCEPTOS Y
APLICACIONES

Mc Graw Hill Chile 2001

VILORIA, José NEUMATICA, HJDRAULICA Y
ELECTRICIDAD APLICADA.
Física aplicada

Paraninfo Madrid 2009

WILSON, Jerry FISICA Prentice Hall México 1996

WILSON-BUFFA-LOU FISICA Prentice Hall México 2007

