
A.N.E.P.

CONSEJO DE EDUCACIÓN TÉCNICO PROFESIONAL

A.N.E.P.

Consejo de Educación Técnico Profesional

Educación Media Tecnológica

TECNOLOGÍA AGRARIA

Física Aplicada a la Agrotecnología

Segundo año (4 horas semanales)

Plan 2004

Reformulación 2014

A.N.E.P.

CONSEJO DE EDUCACIÓN TÉCNICO PROFESIONAL

E.M.T. TECNOLOGÍA AGRARIA
Física Aplicada a la Agrotecnología

(2004)
Reformulación 2014

Página 2 de 23

FUNDAMENTACIÓN Página 3

OBJETIVOS Página 6

CONTENIDOS Página 7

PROPUESTA METODOLÓGICA Página 12

EVALUACIÓN Página 17

BIBLIOGRAFÍA Página 20

A.N.E.P.

CONSEJO DE EDUCACIÓN TÉCNICO PROFESIONAL

E.M.T. TECNOLOGÍA AGRARIA
Física Aplicada a la Agrotecnología

(2004)
Reformulación 2014

Página 3 de 23

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.

 Esta reformulación 2014 busca, basados en la experiencia recogida,

Jornadas de Actualización Docente oportunamente desarrolladas, sumado a la

necesidad del Programa Agrario de dotar estos cursos de una mayor relevancia

de las asignaturas del área científica, implica la adaptación a una mayor carga

horaria, donde en primer y tercer año se duplica, segundo año se agrega una

hora, por lo tanto poder desarrollar al máximo una estrategia que acompañe los

constantes cambios en el sector Agrícola-Ganadero.

 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

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

A.N.E.P.

CONSEJO DE EDUCACIÓN TÉCNICO PROFESIONAL

E.M.T. TECNOLOGÍA AGRARIA
Física Aplicada a la Agrotecnología

(2004)
Reformulación 2014

Página 4 de 23

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.

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 el Bachillerato Tecnológico Agrario, la asignatura Física Aplicada a la

Agrotecnología 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

Aplicada a la
Agrotecnología

OPTATIVO

DESCENTRALIZADO

A.N.E.P.

CONSEJO DE EDUCACIÓN TÉCNICO PROFESIONAL

E.M.T. TECNOLOGÍA AGRARIA
Física Aplicada a la Agrotecnología

(2004)
Reformulación 2014

Página 5 de 23

En este segundo curso se articulan las diversas formaciones de los

estudiantes, 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.

A.N.E.P.

CONSEJO DE EDUCACIÓN TÉCNICO PROFESIONAL

E.M.T. TECNOLOGÍA AGRARIA
Física Aplicada a la Agrotecnología

(2004)
Reformulación 2014

Página 6 de 23

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. TECNOLOGÍA AGRARIA
Física Aplicada a la Agrotecnología

(2004)
Reformulación 2014

Página 7 de 23

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

Técnica 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. TECNOLOGÍA AGRARIA
Física Aplicada a la Agrotecnología

(2004)
Reformulación 2014

Página 8 de 23

CONTENIDOS

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.

 Mecánica II- (Rotaciones)

 Termodinámica

 Electromagnetismo I

 Neumática

 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.

A.N.E.P.

CONSEJO DE EDUCACIÓN TÉCNICO PROFESIONAL

E.M.T. TECNOLOGÍA AGRARIA
Física Aplicada a la Agrotecnología

(2004)
Reformulación 2014

Página 9 de 23

Mecánica II - Rotaciones
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 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

A.N.E.P.

CONSEJO DE EDUCACIÓN TÉCNICO PROFESIONAL

E.M.T. TECNOLOGÍA AGRARIA
Física Aplicada a la Agrotecnología

(2004)
Reformulación 2014

Página 10 de 23

CONTENIDOS CONCEPTUALES ASOCIADOS ACTIVIDADES SUGERIDAS

 Momento de inercia

 Centro de masa.

 Primera ecuación cardinal.-

 Teorema de Steiner

 Torque de una fuerza.

 Torque neto

 Velocidad angular y aceleración angular.

 Segunda ecuación cardinal.

 Momento angular

 Conservación del momento angular

 Giróscopo

 Movimiento de precesión

 Determinación de la Energía Cinética de
Rotación.

 Sistemas y mecanismos

 Uso del Torcómetro

 Discusión del funcionamiento de
sistemas tales como una máquina
debalancear, un volante, torno, par
motor, caja satélite, etc.

 Uso del giróscopo (incluso su
construcción)

 Plataforma giratoria (incluso su
construcción)

A.N.E.P.

CONSEJO DE EDUCACIÓN TÉCNICO PROFESIONAL

E.M.T. TECNOLOGÍA AGRARIA
Física Aplicada a la Agrotecnología

(2004)
Reformulación 2014

Página 11 de 23

PRINCIPIOS DE LA TERMODINÁMICA
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 sistemas en equilibrio térmico y aplica la ley cero.

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

 Reconoce el trabajo y el calor cono 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
 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.

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

 Aplica el primer principio a sistemas diversos.

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

 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 del 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 y irreversibles.

 Interpreta el funcionamiento de una máquina térmica.

 Reconoce límites en la validez de los modelos estudiados.

 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. TECNOLOGÍA AGRARIA
Física Aplicada a la Agrotecnología

(2004)
Reformulación 2014

Página 12 de 23

CONTENIDOS CONCEPTUALES ASOCIADOS ACTIVIDADES SUGERIDAS

 Temperatura

 Calor y calor específico

 Calorimetría

 Equilibrio térmico y principio cero

 Propiedades termométricas de los sistemas

 Escalas termométricas

 Sistema, frontera y ambiente

 Trabajo, calor y energía interna

 Funciones de estado y de trayectoria

 Primer principio

 Clasificación de procesos

 Curvas PVT (gases ideales y sistemas
reales)

 Sistemas cerrados y abiertos

 Cambios de estado de agregación

 Calor latente

 Humedad y humedad relativa

 Entropía

 Procesos reversibles e irreversibles

 Máquinas térmicas

 Ciclos en una máquina térmica

 Construcción de distintos dispositivos
termométricos

 Determinación del Calor específico de un
metal

 Análisis de transformaciones:

 Funcionamiento de motores

 Combustibles alternativos

 Debate: “ Efecto invernadero”

 Eficiencia de motores

 Estudio de equipos y máquinas (existentes
en la escuela o en la industria agraria local)
que funcionen en base a los principios
trabajados: Frigoríficos, incubadoras.

 Estudio de los ciclos de algunas máquinas
térmicas, y su eficiencia

 Investigación bibliográfica: Energías
renovables y no renovables.

A.N.E.P.

CONSEJO DE EDUCACIÓN TÉCNICO PROFESIONAL

E.M.T. TECNOLOGÍA AGRARIA
Física Aplicada a la Agrotecnología

(2004)
Reformulación 2014

Página 13 de 23

 ELECTROMAGNETISMO (Conceptos básicos)

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

 Interpreta la generación de corrientes eléctricas

 Interpreta las propiedades eléctricas de la materia

 Reconoce las variables que intervienen en un circuito eléctrico

 Expresa correctamente las magnitudes involucradas en los fenómenos
electromagnéticos.-

 Reconoce y elabora circuitos con componentes electromagnéticos.-

 Identifica posibles fallas en circuitos elementales.-

U
T

IL
IZ

A

R
E

C
U

R
S

O

E
X

P
E

R
IM

E
N

T
A

L

 Utiliza correctamente los diferentes instrumentos de medición y lo elige de
acuerdo a la precisión deseada

 Reconoce y trabaja los diferentes componentes electromagnéticos,
electrónicos y neumáticos

 Plantea situaciones experimentales para confrontarlas con los modelos
aprendidos

 Reconoce las potenciales incertidumbres de los aparatos y métodos

U
T

IL
IZ

A
 M

O
D

E
L

O
S

  Diferencia entre técnica neumática y oleo hidráulica, así como sus ventajas
y desventajas

 Reconoce el modelo eléctrico como elemento fundamental en los diversos
sistemas y modelos agrícolas

 Reconoce la analogía formal entre la solución a los sistemas neumáticos,
mecánicos y eléctricos

 Emite juicio de valor con relación a situaciones sociales que involucren la
utilización de diversas formas de accionamiento electromagnéticos

 Busca relaciones entre las variables para establecer un modelo

 Construye dispositivos sencillos que se ajusten a los modelos estudiados

CONTENIDOS CONCEPTUALES ASOCIADOS ACTIVIDADES SUGERIDAS

 Formas y Fuentes de Generación de la
Energía Eléctrica.

 Fuerzas electrostáticas.

 Campo eléctrico.

 Potencial eléctrico.

 Conductores y aisladores

 Ley de Ohm

 Circuitos: serie y paralelo

 Potencia eléctrica

 Electromagnetismo

 Campo magnético.

 Campo magnético de un conductor
rectilíneo.

 Campo magnético de un solenoide.

 Campo magnético de una bobina.

 Corrientes Inducidas.

 Transformadores

 Generador de Van der Graff

 Circuitos serie y paralelo

 Circuitos con relé, pulsadores,
temporizadores, etc.

 Medición de las variables eléctricas y
magnéticas con los instrumentos
adecuados

 Salidas didácticas donde intervienen
mecanismos electromagnéticos

 Estudio de una factura de energía
eléctrica de UTE.-

 Componentes electromagnéticos: relé,
temporizadores, pulsadores, sensores

 Ley de Faraday.

 Estudio de diferentes tipos de
Transformadores.

A.N.E.P.

CONSEJO DE EDUCACIÓN TÉCNICO PROFESIONAL

E.M.T. TECNOLOGÍA AGRARIA
Física Aplicada a la Agrotecnología

(2004)
Reformulación 2014

Página 14 de 23

 NEUMÁTICA

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 el funcionamiento de un circuito donde intervienen fluidos

 Aplica los Principios de Newton a modelos en los cuales intervienen los
medios continuos

 Reconoce las características de un sistema neumático

 Conoce las ecuaciones principales así como sus aplicaciones

 Relaciona los principios estudiados en 1er año (fluidos) con los fluidos
neumáticos.-

 Reconoce y jerarquiza las propiedades neumáticas de distintos sistemas
mecánicos y de control

U
T

IL
IZ

A

R
E

C
U

R
S

O

E
X

P
E

R
IM

E
N

T
A

L

 Utiliza correctamente los diferentes instrumentos de medición y lo elige de
acuerdo a la precisión deseada

 Reconoce y trabaja los diferentes componentes neumáticos

 Plantea situaciones experimentales para confrontarlas con los modelos
aprendidos

 Reconoce las potenciales incertidumbres de los aparatos y métodos

 Mide caudales, fugas, presiones, diferencias de potencial, corrientes
eléctricas, consumos, etc.

U
T

IL
IZ

A
 M

O
D

E
L

O
S

 Diferencia entre técnicas neumática y oleo hidráulica, así como sus ventajas
y desventajas de cada una en función de sus aplicaciones.

 Reconoce el modelo energético como transporte.

 Reconoce la analogía formal entre la solución a los sistemas neumáticos,
mecánicos y eléctricos

 Emite juicio de valor con relación a situaciones sociales que involucren la
utilización de diversas formas de accionamiento neumáticos

 Busca relaciones entre las variables para establecer un modelo

 Construye dispositivos sencillos que se ajusten a los modelos estudiados

CONTENIDOS CONCEPTUALES ASOCIADOS ACTIVIDADES SUGERIDAS

 Neumática: definición, generalidades,
aplicaciones diversas

 Características generales del aire
comprimido y del vacío.-

 Leyes de los gases ideales

 Caudal aplicado a la neumática

 Cálculos de caudales, presiones,
presiones neumáticas.

 Producción y tratamiento del aire
comprimido.

 Principio de Bernoulli y sus aplicaciones.

 Redes de distribución.

 Medición de presiones con
manómetros

 Salidas didácticas dentro del predio
escolar, (tambo, talleres,
incubadoras), donde se utilicen
compresores.

 Representación esquemática de
diversos mecanismos.

 Diversos tipos de compresores y
sus aplicaciones.

A.N.E.P.

CONSEJO DE EDUCACIÓN TÉCNICO PROFESIONAL

E.M.T. TECNOLOGÍA AGRARIA
Física Aplicada a la Agrotecnología

(2004)
Reformulación 2014

Página 15 de 23

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 generará 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;

A.N.E.P.

CONSEJO DE EDUCACIÓN TÉCNICO PROFESIONAL

E.M.T. TECNOLOGÍA AGRARIA
Física Aplicada a la Agrotecnología

(2004)
Reformulación 2014

Página 16 de 23

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 características y necesidades de cada contexto escolar,

regional y productivo.

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.

A.N.E.P.

CONSEJO DE EDUCACIÓN TÉCNICO PROFESIONAL

E.M.T. TECNOLOGÍA AGRARIA
Física Aplicada a la Agrotecnología

(2004)
Reformulación 2014

Página 17 de 23

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 asignatiuras 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:

A.N.E.P.

CONSEJO DE EDUCACIÓN TÉCNICO PROFESIONAL

E.M.T. TECNOLOGÍA AGRARIA
Física Aplicada a la Agrotecnología

(2004)
Reformulación 2014

Página 18 de 23

 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.

A.N.E.P.

CONSEJO DE EDUCACIÓN TÉCNICO PROFESIONAL

E.M.T. TECNOLOGÍA AGRARIA
Física Aplicada a la Agrotecnología

(2004)
Reformulación 2014

Página 19 de 23

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

A.N.E.P.

CONSEJO DE EDUCACIÓN TÉCNICO PROFESIONAL

E.M.T. TECNOLOGÍA AGRARIA
Física Aplicada a la Agrotecnología

(2004)
Reformulación 2014

Página 20 de 23

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

A.N.E.P.

CONSEJO DE EDUCACIÓN TÉCNICO PROFESIONAL

E.M.T. TECNOLOGÍA AGRARIA
Física Aplicada a la Agrotecnología

(2004)
Reformulación 2014

Página 21 de 23

 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.

A.N.E.P.

CONSEJO DE EDUCACIÓN TÉCNICO PROFESIONAL

E.M.T. TECNOLOGÍA AGRARIA
Física Aplicada a la Agrotecnología

(2004)
Reformulación 2014

Página 22 de 23

BIBLIOGRAFÍA

AUTOR TÍTULO EDITORIAL PAÍS AÑO

ALONSO-FYNN

FÍSICA

Adison-Wesley

1995

ALVARENGA-MAXIMO

PRINCIPIOS DE FÍSICA

Oxford

México

1983

BLATT, Franck FUNDAMENTOS DE FÍSICA Prentice Hall México 1991

COLLEGE PHYSICS MANUAL DEL PROFESOR Prentice-hall U.S.A. 1994

CERNUSCHI – GRECO

TEORÍA DE ERRORES DE
MEDICIONES

Ed. Eudeba Argentina

GIL – RODRÍGUEZ FÍSICA RE-CREATIVA Prentice Hall Perú 2001

GUERRA - CORREA FÍSICA Ed. Reverté España

HECHT, Eugene FÍSICA EN PERSPECTIVA Addison-Wesley E.U.A. 1987

HEWITT, Paul FÍSICA CONCEPTUAL Addison-
Pearson

Mexico 2007

MAIZTEGUI – GLEISER

INTRODUCCIÓN A LAS
MEDICIONES DE
LABORATORIO

Ed. Kapelusz Argentina

MOORE, Thomas SEIS IDEAS FUNDAMENTALES McGraw Hill Mexico

RESNICK-HALLIDAY-KRAME FÍSICA CECSA Mexico 2005

RESNICK-HALLIDAY-WALKER FUNDAMENTOS DE FÍSICA PATRIA Mexico 2011

ROEDERER, Juan MECÁNICA ELEMENTAL Ed. Eudeba Bs. As. 1981

SEGURA, Mario FUNDAMENTOS DE FÍSICA McGraw Hill México 1984

SERWAY, Raymond FÍSICA McGraw Hill México 2003

SEARS- ZEMANSKY FÍSICA Ed. Aguilar España

SERRANO NICOLÁS NEUMÁTICA Paraninfo España

TIPPENS, Paul Fisica Conceptos y

Aplicaciones
Mc. GrawHill Chile 2007

TIPLER - MOSCA FÍSICA Ed. Reverté España 2009

WILSON, Jerry FÍSICA Pearson México 2007

A.N.E.P.

CONSEJO DE EDUCACIÓN TÉCNICO PROFESIONAL

E.M.T. TECNOLOGÍA AGRARIA
Física Aplicada a la Agrotecnología

(2004)
Reformulación 2014

Página 23 de 23

DIRECCIONES EN INTERNET

Física para Bachilleratos, España
La página incluye una serie de temas con actividades prácticas utilizando algunos

applets (pequeñas programas interactivos), que permiten la interactividad con las

animaciones.

http://teleformacion.edu.aytolacoruna.es/FISICA/document/fisicaInteractiva/Fisi
ca_interactiva.htm Última revisión: 23/02/15

La física con ordenador
Es un curso de Física general que trata desde conceptos simples como el movimiento

rectilíneo hasta otros más complejos como las bandas de energía de los sólidos. La

interactividad se logra mediante los 545 applets insertados en sus páginas webs que son

simulaciones de sistemas físicos, prácticas de laboratorio, experiencias de gran

relevancia histórica, problemas interactivos, problemas-juego, etc

http://www.sc.ehu.es/sbweb/fisica/default.htm Última revisión: 23/02/15

Proyectos experimentales de física usando nuevas tecnologías
Conjunto de proyectos experimentales que pretenden estimular la curiosidad y

creatividad de los estudiantes y docentes de física. También se proveen vínculos a sitios

de interés para docentes y aficionados a la física y las ciencias en general.

http://www.fisicarecreativa.com Última revisión: 23/02/15

Página oficial de la NASA (Ingles)
http://microgravity.grc.nasa.gov/ Última revisión: 23/02/15

Tecnología de la Neumática
Recursos y Contenidos sobre Tecnologia de la Neumática

http://www.areatecnologia.com/NEUMATICA.htm Última revisión: 23/02/15

Artículo: “Termodinámica y radiación fotosintéticamente activa en la agricultura”
http://es.scribd.com/doc/93340513/Termodinamica-y-radiacion-
fotosinteticamente-activa-en-la-agricultura Última revisión: 23/02/15

http://teleformacion.edu.aytolacoruna.es/FISICA/document/fisicaInteractiva/Fisica_interactiva.htm
http://teleformacion.edu.aytolacoruna.es/FISICA/document/fisicaInteractiva/Fisica_interactiva.htm
http://www.sc.ehu.es/sbweb/fisica/default.htm
http://www.fisicarecreativa.com/
http://microgravity.grc.nasa.gov/
http://www.areatecnologia.com/NEUMATICA.htm
http://es.scribd.com/doc/93340513/Termodinamica-y-radiacion-fotosinteticamente-activa-en-la-agricultura
http://es.scribd.com/doc/93340513/Termodinamica-y-radiacion-fotosinteticamente-activa-en-la-agricultura

