
A.N.E.P.

Consejo de Educación Técnico Profesional

Educación Media Tecnológica

AERONÁUTICA

OPCIÓN SISTEMAS MOTOPROPULSORES

FÍSICA

Segundo año (3 horas semanales)

Plan 2004

A.N.E.P.
CONSEJO DE EDUCACIÓN TÉCNICO PROFESIONAL

E.M.T. AERONAUTICA – OPCION SISTEMAS MOTOPROPULSORES– 2
do

 Año
FÍSICA

Página 2 de 22

FUNDAMENTACIÓN Página 3

OBJETIVOS Página 7

CONTENIDOS Página 8

PROPUESTA METODOLÓGICA Página15

EVALUACIÓN Página 19

BIBLIOGRAFÍA Página 22

A.N.E.P.
CONSEJO DE EDUCACIÓN TÉCNICO PROFESIONAL

E.M.T. AERONAUTICA – OPCION SISTEMAS MOTOPROPULSORES– 2
do

 Año
FÍSICA

Página 3 de 22

FUNDAMENTACIÓN

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

Media Tecnológica y Educación Media Profesional 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.

 El manejo de “cajas negras” en el área Técnica, la modelización de

dichas cajas en el área Tecnológica y el aporte de los fundamentos básicos en

el área de Ciencias, establecen la combinación natural para llevar adelante una

formación científico-tecnológica.

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.

1
 Especificadas en el cuadro al final de la sección “FUNDAMENTACIÓN”

A.N.E.P.
CONSEJO DE EDUCACIÓN TÉCNICO PROFESIONAL

E.M.T. AERONAUTICA – OPCION SISTEMAS MOTOPROPULSORES– 2
do

 Año
FÍSICA

Página 4 de 22

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.

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, orientación Aeronáutica,, opción

Sistemas Motopropulsores, Física está comprendida en el Espacio Curricular

Tecnológico, en el Trayecto II por lo que contribuye al desarrollo de

competencias fundamentales así como las competencias relacionadas con la

especificidad de la orientación, desde la asignatura así como la coordinación

con las restantes del espacio tecnológico es de suma importancia que el

Docente que dicte este curso esté en una interacción constante con sus

colegas del espacio tecnológico.

 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

A.N.E.P.
CONSEJO DE EDUCACIÓN TÉCNICO PROFESIONAL

E.M.T. AERONAUTICA – OPCION SISTEMAS MOTOPROPULSORES– 2
do

 Año
FÍSICA

Página 5 de 22

En este segundo curso se articulan las diversas formaciones de los

estudiantes, con una carga horaria de 3 horas semanales, en cursos de

aproximadamente 30 semanas, procurando lograr 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.

A.N.E.P.
CONSEJO DE EDUCACIÓN TÉCNICO PROFESIONAL

E.M.T. AERONAUTICA – OPCION SISTEMAS MOTOPROPULSORES– 2
do

 Año
FÍSICA

Página 6 de 22

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

A.N.E.P.
CONSEJO DE EDUCACIÓN TÉCNICO PROFESIONAL

E.M.T. AERONAUTICA – OPCION SISTEMAS MOTOPROPULSORES– 2
do

 Año
FÍSICA

Página 7 de 22

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.

A.N.E.P.
CONSEJO DE EDUCACIÓN TÉCNICO PROFESIONAL

E.M.T. AERONAUTICA – OPCION SISTEMAS MOTOPROPULSORES– 2
do

 Año
FÍSICA

Página 8 de 22

CONTENIDOS

En el segundo año de EMT. Mecánica Automotriz se desarrollan

contenidos que involucren una profundización del electromagnetismo y una

introducción a las oscilaciones mecánica y eléctricas. Tienen por finalidad

movilizar saberes y procedimientos, plantear situaciones que no pueden ser

resueltas sino a partir de nuevos aprendizajes. Los intereses de los

estudiantes, su creatividad, la orientación del docente, la coordinación con

otras asignaturas generará propuestas diversas que permitan alcanzar las

competencias propuestas.

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. Se prevé, para este segundo año, una temática

adecuada a la opción (tal cual se muestra en el cuadro que sigue):

Opción 1er año (común) 2do año 3er año

Sistemas de
Aeronaves  Magnitudes

aeronáuticas.

 Equilibrio.

 Fuerza y

movimiento.

 Trabajo y energía.

Fluidos
Termodinámica
Electromagnetismo
Rotaciones.

Oscilaciones libres
Oscilaciones forzadas
Ondas
Óptica física
Sensores

Aviónica
Electromagnetismo

Oscilaciones Libres

Oscilaciones forzadas
Ondas mecánicas
Óptica física
Int. a la Física Moderna
Sensores

Sistemas
Motopropulsores

Fluidos
Termodinámica
Rotaciones

Oscilaciones libres
Oscilaciones forzadas
Ondas mecánicas
Óptica física
Sensores

A.N.E.P.
CONSEJO DE EDUCACIÓN TÉCNICO PROFESIONAL

E.M.T. AERONAUTICA – OPCION SISTEMAS MOTOPROPULSORES– 2
do

 Año
FÍSICA

Página 9 de 22

FLUIDOS
Estudio de fluidos en reposo
Estudio de fluidos no viscosos en movimiento
Estudio de fluidos viscosos en movimiento

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

CRITERIOS DE DESEMPEÑO

 Reconoce el modelo de fluido ideal.

 Calcula presiones aplicando la ecuación fundamental.·

 Reconoce condiciones de flotabilidad y calcula fuerzas de empuje.

 Reconoce fenómenos de superficie en un fluido

 Calcula fuerzas de tensión superficial

 Reconoce incrementos de presión en un tubo de corriente de sección
variable.

 Aplica el principio de conservación de la energía mecánica para
interpretar la conducta de un fluido en un tubo de corriente.·

 Calcula fuerzas viscosas.

 Reconoce fuerzas de fricción entre la tubería y el fluido

 Estima pérdidas en cañerías a través de ecuaciones empíricas.

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

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

 Utiliza correctamente manómetros y medidores de flujo (de escala,
analógico y digital).

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

 Diseña dispositivos para:
o obtener zonas de campo de velocidades estacionarios y no

estacionarios,
o observar el efecto que provoca una irregularidad en el

interior de un tubo de corriente,
o construir una pequeña turbina de agua o de vapor como

aplicación del estudio de la reacción de una corriente,
medir el número de Reynolds.

o estudiar la ley de Stokes.
o valorar la fluido dinámica de un cuerpo.·

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

 Busca relaciones entre las variables para establecer un modelo·

U
T

IL
IZ

A

M
O

D
E

L
O

S

 Reconoce la ausencia de esfuerzos de corte en fluidos ideales y lo
vincula con el "principio de Pascal"

 Distingue entre uniformidad y estacionariedad para una magnitud.

 Reconoce límites en la validez de los modelos.

 Realiza diagramas de bloque en circuitos hidráulicos·

 Aplica los modelos estudiados a máquinas y herramientas

 Caracteriza la materia de acuerdo a sus propiedades físicas

A.N.E.P.
CONSEJO DE EDUCACIÓN TÉCNICO PROFESIONAL

E.M.T. AERONAUTICA – OPCION SISTEMAS MOTOPROPULSORES– 2
do

 Año
FÍSICA

Página 10 de 22

CONTENIDOS CONCEPTUALES ASOCIADOS

Esfuerzos sobre sólidos y fluidos
Presión .
Densidad
Principio fundamental de la
hidrostática
Aplicaciones del Principio de Pascal.
Presión y profundidad en un fluido
Flotación y principio de Arquímedes
Tensión superficial
Cohesión y adhesión

 Fluidos en movimiento
Líneas de corriente y tubo de
corriente.
Gasto o caudal y ecuación de
continuidad
Intercambios de energía en una
porción de fluido, ecuación de
Bernoulli
Ley de Torricelli
Fluidos reales en movimiento
Viscosidad
Fricción de tuberías y fluidos , ley de
Poiseuille.
Régimen estacionario y laminar,
Número de Reynolds.
Pérdidas de carga en cañerías.

ACTIVIDADES SUGERIDAS

 Construcción de distintos dispositivos manométricos.

 Manejo de tablas con densidades y viscosidades

 Simulación de situaciones en régimen laminar y turbulento con trazas

adecuadas.

 Discusión: la conservación de la masa y la no compresión de los líquidos en

la ecuación de continuidad

 Estudio de equipos y máquinas (existentes en la escuela o en la industria

local) que funcionen en base a los principios trabajados.

 Investigación bibliográfica acerca de máquinas, equipos, medios de

transporte, etc, cuyos principios de funcionamiento sean hidrostáticos o

hidrodinámicos.

 Estudio de turbinas, etc.

 Estudiar el aceite más adecuado para turbinas, hélices y/u otros sistemas

de propulsión.-

A.N.E.P.
CONSEJO DE EDUCACIÓN TÉCNICO PROFESIONAL

E.M.T. AERONAUTICA – OPCION SISTEMAS MOTOPROPULSORES– 2
do

 Año
FÍSICA

Página 11 de 22

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

CRITERIOS DE DESEMPEÑO

 Reconoce sistemas en equilibrio térmico y aplica la ley cero.

 Reconoce las propiedades termométricas en la materia y maneja escalas de
temperatura.

 Reconoce el trabajo y el calor como valoraciones del cambio de energía interna
de un sistema.

 Aplica el primer principio de la Termodinámica.

 Maneja tablas y curvas de presión, volumen y temperatura.

 Identifica la información que brinda la entropía y el incremento de entropía de un
sistema.

 Reconoce máquinas térmicas y las clasifica.

 Reconoce el trabajo, trabajo neto, calor, potencia y eficiencia de una máquina
termodinámica.

 Reconoce ecuaciones empíricas vinculadas a sistemas reales.

U
T

IL
IZ

A
0

 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.

 Mide presión, temperatura y volumen para caracterizar el estado termodinámico
de un sistema.

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

 Diseña dispositivos para observar el trabajo realizado sobre la frontera de un
sistema, y el calor intercambiado.

 Aplica el primer principio a sistemas diversos.

 Diseña dispositivos para medir el trabajo y calor intercambiado en un sistema.

 Diseña experimentos para estudiar la segunda ley

 Diseña dispositivos para valorar la eficiencia de una máquina térmica.·

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

 Busca relaciones entre las variables para establecer un modelo

U
T

IL
IZ

A

M

O
D

E
L

O
S

 Reconoce los límites de validez del modelo de gas ideal.

 Identifica los procesos por los cuales se modifica el estado de un sistema dado, y
conoce la vinculación con los incrementos de funciones de estado y de trayectoria
asociados.

 Reconoce el primer principio de la termodinámica como una generalización del
principio de conservación de la energía.

 Interpreta el concepto de entropía.

 Discrimina entre procesos reversibles e irreversibles.

 Interpreta el funcionamiento de una máquina térmica.

 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

TERMODINÁMICA
Temperatura y energía interna
Primer principio de la termodinámica
Segundo principio de la termodinámica
Máquinas termicas

A.N.E.P.
CONSEJO DE EDUCACIÓN TÉCNICO PROFESIONAL

E.M.T. AERONAUTICA – OPCION SISTEMAS MOTOPROPULSORES– 2
do

 Año
FÍSICA

Página 12 de 22

CONTENIDOS CONCEPTUALES ASOCIADOS

Temperatura.
Calor y calor específ ico.
Calorimetría.
Equil ibrio térmico y principio
cero.
Propiedades termométricas de
las sistemas.
Escalas termométricas.
Sistema, frontera y ambiente.
Trabajo, calor y energía interna.
Funciones de estado y de
trayectoria, y primer principio.

 Clasif icación de procesos en
cambios de estado,
Manejo de curvas PVT (para gas
ideal y sistemas reales)
Ciclos cerrados y abiertos.
Cambios de estado de
agregación y calores latentes.
Humedad y humedad relat iva.
Entropía .
Procesos reversibles e
irreversibles.
Máquinas térmicas.
Ciclos en una máquina térmica.

ACTIVIDADES SUGERIDAS

 Construcción de distintos dispositivos termométricos.

 Conservación de la energía en diversos sistemas utilizando el primer

principio.

 Cambios de estado (especificando los incrementos de las magnitudes

involucradas).

 Estudio de equipos y máquinas (existentes en la escuela o en la industria

local) que funcionen en base a los principios trabajados.

 Investigación bibliográfica acerca de máquinas, equipos, medios de

transporte, etc.

 Análisis del concepto de Entropía: conservación, no conservación,

reversibilidad, espontaneidad, distribución de estados de energía,

degradación de los estados energéticos, energía aprovechable y no

aprovechable.

 Ciclos de algunas máquinas térmicas, y su eficiencia.

 Estudio de los diversos componentes que interactúan en un sistema de

rotación y cuáles pueden ser las posibles causas de deterioro de los

materiales

A.N.E.P.
CONSEJO DE EDUCACIÓN TÉCNICO PROFESIONAL

E.M.T. AERONAUTICA – OPCION SISTEMAS MOTOPROPULSORES– 2
do

 Año
FÍSICA

Página 13 de 22

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
 CRITERIOS DE DESEMPEÑO

 Reconoce el centro de masa de un cuerpo o sistema.

 Calcula momentos de inercia respecto al centro de masa o cualquier punto.

 Aplica el teorema de Steiner.

 Utiliza tabla de momentos de inercia

 Calcula productos vectorial y maneja reglas involucradas

 Reconoce fuerzas sobre un sistema y calcula sus torques.

 Reconoce el efecto de un torque neto sobre la velocidad angular de un sistema.

 Calcula aceleraciones angulares.

 Conoce la relación entre el torque neto y la aceleración angular.

 Calcula la cantidad de movimiento angular.

 Reconoce la constancia de la cantidad de movimiento angular en ausencia de torque
neto.

 Reconoce la variación de la velocidad angular en sistemas con torque neto cero y
momento de inercia variable.

 Conoce movimientos giroscopicos

 Calcula energía cinética de rotación.

 Realiza balances energéticos.

U
T

IL
IZ

A
0

 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 confrontar las con los
modelos aprendidos.

 Elabora métodos para medir aceleraciones angulares.

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

 Diseña dispositivos para verificar la segunda cardinal.

 Diseña dispositivos para observar el efecto que provoca la variación del momento de
inercia en un sistema con torque nulo.

 Diseña dispositivos para estudios energéticos de sistemas en rotación.

 Busca relaciones entre las variables para establecer un modelo

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

U
T

IL
IZ

A

M
O

D
E

L
O

S

 Realiza diagramas de cuerpo libre

 Aplica el modelo energético a los fenómenos de rotación.

 Amplía el modelo conservativo a sistemas disipativos

 Aplica los modelos estudiados a máquinas y herramientas

 Caracteriza la materia de acuerdo a sus propiedades físicas

ROTACIONES

A.N.E.P.
CONSEJO DE EDUCACIÓN TÉCNICO PROFESIONAL

E.M.T. AERONAUTICA – OPCION SISTEMAS MOTOPROPULSORES– 2
do

 Año
FÍSICA

Página 14 de 22

CONTENIDOS CONCEPTUALES ASOCIADOS

Momento de inercia
Cetro de masa
Teorema de Steiner
Torque de una fuerza.
Torque neto
Velocidad angular y aceleración
angular.
Segunda cardinal

Momento angular
Conservación del momento
angular
Giróscopo
Movimiento de precesión
Energía Cinética de Rotación.
Sistemas y mecanismos

ACTIVIDADES SUGERIDAS

 Uso del Torcómetro

 Discusión del funcionamiento de sistemas tales como una maquina de

balancear, un volante, torno, par motor, caja satélite, etc.

 Uso del giróscopo (incluso su construcción)

 Plataforma giratoria (incluso su construcción)

 Estudio del balanceo de hélices y/o turbinas.- .

A.N.E.P.
CONSEJO DE EDUCACIÓN TÉCNICO PROFESIONAL

E.M.T. AERONAUTICA – OPCION SISTEMAS MOTOPROPULSORES– 2
do

 Año
FÍSICA

Página 15 de 22

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

A.N.E.P.
CONSEJO DE EDUCACIÓN TÉCNICO PROFESIONAL

E.M.T. AERONAUTICA – OPCION SISTEMAS MOTOPROPULSORES– 2
do

 Año
FÍSICA

Página 16 de 22

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

A.N.E.P.
CONSEJO DE EDUCACIÓN TÉCNICO PROFESIONAL

E.M.T. AERONAUTICA – OPCION SISTEMAS MOTOPROPULSORES– 2
do

 Año
FÍSICA

Página 17 de 22

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, están 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.

A.N.E.P.
CONSEJO DE EDUCACIÓN TÉCNICO PROFESIONAL

E.M.T. AERONAUTICA – OPCION SISTEMAS MOTOPROPULSORES– 2
do

 Año
FÍSICA

Página 18 de 22

 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.

A.N.E.P.
CONSEJO DE EDUCACIÓN TÉCNICO PROFESIONAL

E.M.T. AERONAUTICA – OPCION SISTEMAS MOTOPROPULSORES– 2
do

 Año
FÍSICA

Página 19 de 22

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.

A.N.E.P.
CONSEJO DE EDUCACIÓN TÉCNICO PROFESIONAL

E.M.T. AERONAUTICA – OPCION SISTEMAS MOTOPROPULSORES– 2
do

 Año
FÍSICA

Página 20 de 22

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.

A.N.E.P.
CONSEJO DE EDUCACIÓN TÉCNICO PROFESIONAL

E.M.T. AERONAUTICA – OPCION SISTEMAS MOTOPROPULSORES– 2
do

 Año
FÍSICA

Página 21 de 22

 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.

A.N.E.P.
CONSEJO DE EDUCACIÓN TÉCNICO PROFESIONAL

E.M.T. AERONAUTICA – OPCION SISTEMAS MOTOPROPULSORES– 2
do

 Año
FÍSICA

Página 22 de 22

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

