

A.N.E.P.

Consejo de Educación Técnico Profesional

Educación Media Tecnológica

ENERGÍAS RENOVABLES

Física Técnica

Tercer Semestre (3 horas semanales + 1 hora a distancia)

Plan 2013

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

E.M.T. Energías Renovables
Física Técnica 3er semestre

(Plan 2013)
 Página 1 de 23

FUNDAMENTACIÓN Página 2

OBJETIVOS Página 5

CONTENIDOS Página 7

PROPUESTA METODOLÓGICA Página 11

EVALUACIÓN Página 19

BIBLIOGRAFÍA Página 22

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

E.M.T. Energías Renovables
Física Técnica 3er semestre

(Plan 2013)
 Página 2 de 23

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.

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

E.M.T. Energías Renovables
Física Técnica 3er semestre

(Plan 2013)
 Página 3 de 23

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.

 Semestres

 I II III IV

E
S

P
A

C
IO

C
U

R
R

IC
U

L
A

R

DE EQUIVALENCIA

TECNOLÓGICO
FÍSICA

Articulación
FÍSICA

TÉCNICA
FÍSICA

TÉCNICA

OPTATIVO

DESCENTRALIZADO

En este tercer semestre cursaran aquellos alumnos que hayan logrado

obtener los requisitos necesarios del 2do semestre. De esta manera podrán

lograr 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. Energías Renovables
Física Técnica 3er semestre

(Plan 2013)
 Página 4 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. Energías Renovables
Física Técnica 3er semestre

(Plan 2013)
 Página 5 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.
 Capaces de detectar las necesidades energéticas actuales y

futuras y den respuesta a las necesidades del país .
 Sean capaces de ofrecer soluciones energéticas sostenibles,

implementando las energías renovables en la sociedad.
 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. Energías Renovables
Física Técnica 3er semestre

(Plan 2013)
 Página 6 de 23

CONTENIDOS

En este tercer semestre se desarrollan contenidos que involucren una

introducción al electromagnetismo y a ondas electromagnéticas Tienen por

finalidad movilizar saberes y procedimientos, plantear situaciones que no

pueden ser resueltas sino a partir de nuevos aprendizajes.

ELECTROMAGNETISMO LUZ Y ONDAS
ELECTROMAGNETICAS

 Reseña histórica del

electromagnetismo

 Campo eléctrico

 Campo magnético

 Autoinducción e inducción mutua

 Dieléctricos polares y materiales

magnéticos

 Ecuaciones de Maxwell y

descubrimientos de Hertz

 Ondas electromagnéticas

 Espectro electromagnético

 Propiedades de la luz

 Dualidad onda partícula

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.

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

E.M.T. Energías Renovables
Física Técnica 3er semestre

(Plan 2013)
 Página 7 de 23

ELECTROMAGNETISMO
 FUNDAMENTOS DEL CAMPO ELECTRICO
 FUNDAMENTOS DEL CAMPO MAGNETICO
 ESTUDIO DE CAMPOS ESTATICOS
 ESTUDIO DE CAMPOS DINAMICOS

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 modelo de campo

 Reconoce el concepto de campo electromagnético.

 Calcula campos eléctricos creados por partículas cargadas
estacionarias

 Reconoce la utilización campos eléctricos para crear y controlar
corrientes eléctricas.

 Reconoce como las corrientes eléctricas se comportan frente a
campos magnéticos y como los crean.

 Reconoce el modelo de conducción de corriente eléctrica.

 Determina y calcula campos magnéticos en una bobina y en un imán

 Identifica materiales conductores , semiconductores y aislantes

 Identifica la diferencia entre campos estáticos y campos dinámicos

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.

 Explica la generación de grandes potenciales electrostáticos
(Generador de Van de Graaff)

 Utiliza correctamente voltímetros , multímetros , amperímetros (de
escala, analógico y digital).

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

 Describe funcionamiento de impresora laser

 Diseña circuitos eléctricos.

 Diseña experimentos para:
o Descarga de un capacitor
o Investigar las líneas equipotenciales dos barras paralelas

con distintos signos.
o Observar líneas de campo magnético.
o Determinar el campo magnético terrestre
o Determinar el campo magnético inducido en una bobina
o Trabajar con un osciloscopio

 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

 Distingue el modelo de campo

 Reconoce el modelo de la conducción eléctrica

 Reconoce límites en la validez de los modelos.

 Realiza diagramas de circuitos eléctricos, relacionándolos con
paneles fotovoltaicos

 Caracteriza la materia de acuerdo a sus propiedades eléctricas y
magnéticas

 Reconoce leyes de Maxwell

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

E.M.T. Energías Renovables
Física Técnica 3er semestre

(Plan 2013)
 Página 8 de 23

CONTENIDOS CONCEPTUALES
ASOCIADOS

ACTIVIDADES SUGERIDAS

 Campo Eléctrico

Propiedades de las cargas eléctricas. Ley de

Coulomb.

Concepto de campo .Definición operacional de

campo eléctrico. Campo eléctrico de una

distribución de carga continua. Movimiento de

partículas con carga en un campo eléctrico

uniforme.

 Flujo eléctrico.

Ley de Gauss. Aplicación de la ley de Gauss a varias

distribuciones de carga. Conductores en equilibrio

electrostático. Potencial Eléctrico. Diferencia de

potencial y potencial eléctrico Diferencia de

potencial en un campo eléctrico uniforme. Potencial

eléctrico y energía potencial a causa de cargas

puntuales. Potencial eléctrico debido a

distribuciones de cargas continúas. Aplicaciones de

la electrostática

 Corriente eléctrica

Corriente eléctrica. Modelo clásico de la

conducción eléctrica .Correcciones a la teoría

clásica de la conducción. Clasificación de

Materiales según su grado de conducción eléctrica:

conductores , semiconductores y superconductores.

Ley de Ohm.

Potencia eléctrica.

 Circuitos de corriente continua.

Fuerza electromotriz .Resistencias en serie y paralelo.

Leyes de Kirchoff.. Medidores eléctricos. Conexión

de paneles solares y seguridad eléctrica.

 Circuitos de corriente alterna

Estudio de circuitos RC, concepto de impedancia,

Diagramas fasoriales.

 Campo Magnético.

Campos y Fuerza magnéticas. Movimiento de una

partícula con carga en un campo magnético

uniforme. Fuerza magnética que actúa sobre un

conductor que transporta corriente. Momento de

fuerza sobre espiras de corrientes e imanes. Efecto

Hall.

 Fuentes de Campo Magnético.

Ley de Biot –Savart. Fuerza magnética entre dos

conductores paralelos. Ley de Ampere. Campo

magnético :de un solenoide y de un imán en forma

de barra .Flujo magnético. Magnetismo de la

materia .Campo magnético terrestre. Inducción

magnética

Ley de Faraday. Ley de Lenz .Fem inducida y

campos eléctricos Generadores y motores. Energía

de un campo magnético. Limitaciones Ley Ampere .

Introducción ecuaciones de Maxwell.

 Máquina electrostática. Investigación

bibliográfica acerca del

funcionamiento de la máquina de Van de

Graaff, fotocopiadora, u otros dispositivos

cuyo fundamento de funcionamiento se

base en fenómenos electrostáticos.

 Estudio del campo eléctrico generado en

una celda fotovoltaica (estudio de

semiconductores)

 Simulación de situaciones electrostáticas

con campos eléctricos estacionarios y

diferentes electrodos para trabajar: líneas

equipotenciales y campo eléctrico, jaula

de Faraday, pararrayos.

 Calibración de termistores, termocuplas,

etc.

 Estudio de los elementos que componen

una instalación fotovoltaica aislada y su

funcionamiento respectivo (panel solar,

regulador, acumulador convertidor C.C. a

C.A

 Diferenciar con una instalación con

conexión a la red. Estudio de las

características de un inversor senoidal y

semisenoidal

 Estudio de un generador eléctrico para

obtención: a) de corriente continua

(dinamo) b) corriente alterna monofásica

o trifásica (Motor síncrono o asíncrono)

 Medición del campo magnético terrestre.

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

E.M.T. Energías Renovables
Física Técnica 3er semestre

(Plan 2013)
 Página 9 de 23

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 evolución histórica hasta nuestros días de las diferentes teorías
del comportamiento de la luz

 Reconoce clasificación de ondas.

 Reconoce la propagación de las ondas en diferentes medios

 Capacidad para comprender los mecanismos de propagación de las ondas

 Identifica las formas de transmisión de ondas electromagnéticas y sus
correspondientes dispositivos emisores y receptores.

 Aprendizaje de fundamentos básicos de radiación de ondas
electromagnéticas

 Reconoce el espectro electromagnético

 Reconoce ecuaciones empíricas vinculadas a las ondas electromagnéticas

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.

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

 Utiliza simuladores para observar ondas electromagnéticas

 Diseña dispositivos para blindajes electromagnéticos y sistemas de tierra

 Diseña experimentos para estudiar la propagación de la luz en el vacio

 Diseña dispositivos para explorar el espectro visible

 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 de los modelos corpuscular y ondulatorios
de la luz.

 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 las ecuaciones de Maxwell

 Interpreta el concepto de corrientes de desplazamientos

 Reconoce límites en la validez de los modelos.

 Aplica los modelos estudiados a instrumentos de la vida diaria.

 Caracteriza la materia de acuerdo a sus propiedades físicas

 LA LUZ Y LAS ONDAS ELECTROMAGNETICAS

 ONDAS ELECTROMAGNETICAS.

 NATUTALEZA Y PROPAGACION DE LA LUZ

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

E.M.T. Energías Renovables
Física Técnica 3er semestre

(Plan 2013)
 Página 10 de 23

CONTENIDOS CONCEPTUALES
ASOCIADOS

ACTIVIDADES SUGERIDAS

 Clasificación de las ondas.

 Características de las ondas

 Corrientes de desplazamiento

 Ecuaciones de Maxwell y

descubrimientos de Hertz

 Ondas electromagnéticas

 Energía transportada por una

onda electromagnética.

 Producción de ondas

electromagnéticas

 Radiación electromagnética

 Espectro electromagnético

 Naturaleza de la luz (onda –

partícula, comportamiento dual).

 Velocidad de la luz

 Refracción, Reflexión, Reflexión

interna,

 Dispersión.

  Investigar porque en una onda

luminosa están presente campos

magnéticos y eléctricos

 Estudiar cómo se relaciona la

velocidad de la luz con las

constantes universales de los

campos eléctricos y magnéticos

 Trabajar con una simulación

donde observe las ondas

electromagnéticas

 Analizar gráficos del espectro de

la radiación solar y energía

recibida comprendida en

determinado intervalo de años.

 Investigar los diferentes

instrumentos de medida de la

radiación solar

 Estudiar antenas de transmisión

de telefonía móvil

.

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

E.M.T. Energías Renovables
Física Técnica 3er semestre

(Plan 2013)
 Página 11 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 trata de un curso semipresencial en el que a las 3 horas semanales

(presenciales) se incorpora una hora “a distancia” (para trabajar en plataforma

virtual) con la que el docente podrá hacer un seguimiento y ampliación de

tiempo pedagógico. Esta metodología mixta permitirá al docente extender los

límites del aula a la web y al computador. Se introduce la posibilidad de foros

de discusión con temas de interés, los cuales son asignados no solo por el

docente sino por las inquietudes que presenten los alumnos. Se permite

además al docente un control de tareas y de información con mayor fluidez con

el alumno.

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

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

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

E.M.T. Energías Renovables
Física Técnica 3er semestre

(Plan 2013)
 Página 12 de 23

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

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

E.M.T. Energías Renovables
Física Técnica 3er semestre

(Plan 2013)
 Página 13 de 23

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.

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.

Se incorpora una hora de carácter semipresencial con la que el docente

podrá trabajar esta metodología para hacer un seguimiento, en horas

posteriores a las del aula. Se difunden los límites físicos del aula. Esta

metodología mixta permitirá al docente extender los límites del aula a la web y

al computador. Se introduce la posibilidad de foros de discusión con temas de

interés, los cuales son asignados no solo por el docente sino por las

inquietudes que presenten los alumnos. Se permite además al docente un

control de tareas y de información con mayor fluidez con el alumno.

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.

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

E.M.T. Energías Renovables
Física Técnica 3er semestre

(Plan 2013)
 Página 14 de 23

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

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

E.M.T. Energías Renovables
Física Técnica 3er semestre

(Plan 2013)
 Página 15 de 23

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. Energías Renovables
Física Técnica 3er semestre

(Plan 2013)
 Página 16 de 23

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.

EVALUACIÓN

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

E.M.T. Energías Renovables
Física Técnica 3er semestre

(Plan 2013)
 Página 17 de 23

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.

En tercer lugar se introduce la evaluación en línea con la que se podrá

tener una muestra más del nivel de aprovechamiento académico y la

autoevaluación por parte de los alumnos.

Por último, habrá diferentes instancias de evaluación sumativa tales

como Escritos, Prueba trimestral y evaluaciones en línea

 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

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

E.M.T. Energías Renovables
Física Técnica 3er semestre

(Plan 2013)
 Página 18 de 23

datos frecuentes a los estudiantes tanto en instancias presenciales como

virtuales.

 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.

 Utilizar instrumentos de autoevaluación en línea que permitan 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. Energías Renovables
Física Técnica 3er semestre

(Plan 2013)
 Página 19 de 23

BIBLIOGRAFÍA

FÍSICA:

AUTOR TÍTULO EDITORIAL PAÍS AÑO

CERNUSCHI - GRECO TEORÍA DE ERRORES DE
MEDICIONES

Ed. Eudeba Argentina

GIL – RODRÍGUEZ FÍSICA RE-CREATIVA Prentice Hall Perú 2001

HECHT, Eugene FÍSICA ALGEBRA Y
TRIGONOMETRÍA

Thomsom Mexico 1999

HEWITT, Paul FÍSICA CONCEPTUAL Addison Wesley
Longman

Mexico 1999

MOORE, Thomas Física Mcgraw-Hill-
Interamericana

Mexico 2005

RESNICK-HALLIDAY FÍSICA CECSA Mexico 2006

SERWAY, Raymond FÍSICA Thomsom Mexico 2005

SEARS- ZEMANSKY FÍSICA Pearson
Educación

Mexico 2005

TIPLER, Paul FÍSICA PREUNIVERSITARIA Reverté Barcelona 1995

TIPLER, Paul FÍSICA Ed. Reverté España 1996

TIPPENS, Paul FÍSICA Mcgraw-Hill Mexico 2005

WILSON, Jerry FÍSICA Prentice Hall México 1994

WILSON . BUFFA .LOU FÍSICA Prentice Hall México 2007

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

E.M.T. Energías Renovables
Física Técnica 3er semestre

(Plan 2013)
 Página 20 de 23

ENERGÍAS RENOVABLES:

AUTOR TÍTULO EDITORIAL PAÍS AÑO

PERALES BENITO GUIA DEL INSTALADADOR DE ENERGIAS
RENOVABLES

ENERGIAS RENOVABLES

Creacionescopyright España 2009

DE CUSA JUAN ENERGÍA SOLAR PARA VIVIENDAS Ceac 2000

GONZALEZ
VELASCO JAIME

ENERGIAS RENOVABLES Reverte España 2008

PAREJA
APARICIO

RADIACION SOLAR Y SU
APROVECHAMIENTO ENERGETICO

Marcombo España 2007

MONJE LUIS

NUEVAS ENERGIAS INSTALACIONES DE
ENERGIA SOLAR TERMICA PARA A.C.S.

Marcombo España

DIRECCIONES EN INTERNET, FISICA y ENERGIAS RENOVABLES

http://www.sawsquarenoise.com/2012/11/por-que-deberias-conocer-james-c-maxwell.html
Artículo « ¿Por qué deberías conocer a James C. Maxwell y sus ecuaciones? Se trata de una
introduccion muy simplificada a las Leyes de Maxwell, Fecha última revisión: 14/03/15

http://phet.colorado.edu/es/
Web de la Universidad de colorado con Simulaciones físicas. Fecha última revisión: 14/03/15

http://www.sc.ehu.es/sbweb/fisica/
Curso general interactivo de Física: “Fisica por ordenador” de Angel Franco. Fecha última
revisión: 14/03/15

http://www.sc.ehu.es/sbweb/fisica3/
Física para las Energías Renovables es la tercera versión del Curso Interactivo de Física en
Internet de Angel franco, diseñado específicamente para los estudiantes del Grado en
Ingeniería de Energías Renovables. Fecha última revisión: 14/03/15

http://www.walter-fendt.de/ph14s/
Applets Java de Física (simulaciones físicas). Fecha última revisión: 14/03/15

http://fisicaenelramiro.wikispaces.com/bibliografiafisica

Wiki para la enseñanza de la Física y Química en el I.E.S. Ramiro de Maeztu (España) con
Bibliografía, libros de texto, tutoriales y enlaces a recursos electrónicos en Física. Fecha última
revisión: 14/03/15

http://angarmegia.com/simulaciones.htm

Portal de investigación y docencia. catálogo de animaciones, simulaciones interactivas,
applets... de contenido científico. Recopilación de A. García Megía y Mª Dolores Mira y Gómez
de Mercado. Fecha última revisión: 14/03/15

http://platea.pntic.mec.es/~cpalacio/espan.htm

Varios enlaces a páginas con simuladores. Autor de la página: C. Palacios. Fecha última
revisión: 14/03/15

http://www.claudiocancelli.it/web_education/fisica.htm

Varios enlaces a páginas con simuladores y comentarios de los mismos, Autor: Claudio
Cancelli, escrita en italiano. Fecha última revisión: 14/03/15

http://www.sawsquarenoise.com/2012/11/por-que-deberias-conocer-james-c-maxwell.html
http://phet.colorado.edu/es/
http://www.sc.ehu.es/sbweb/fisica/
http://www.sc.ehu.es/sbweb/fisica3/
http://www.sc.ehu.es/sbweb/fisica/
http://www.sc.ehu.es/sbweb/fisica/
http://www.sc.ehu.es/sbweb/energias-renovables/
http://www.sc.ehu.es/sbweb/energias-renovables/
http://www.walter-fendt.de/ph14s/
http://fisicaenelramiro.wikispaces.com/bibliografiafisica
http://angarmegia.com/simulaciones.htm
http://platea.pntic.mec.es/~cpalacio/espan.htm
http://www.claudiocancelli.it/web_education/fisica.htm

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

E.M.T. Energías Renovables
Física Técnica 3er semestre

(Plan 2013)
 Página 21 de 23

https://sites.google.com/site/chichafernandezpena/home/direcciones-utiles-para-la-clase-de-

fisica-1 . Enlaces a direcciones útiles para la clase de Física. Anónimo. Fecha última revisión:
14/03/15

http://www.fing.edu.uy/if/solar/msu-miem-v1.pdf
Presentacion: Mapa solar del Uruguay, versión 1 de abril de 2010, IMFIA-IF/FING. Fecha última
revisión: 14/03/15

http://cefir.org.uy/atlas/index.php?option=com_content&view=frontpage&Itemid=34

Atlas de energias renovables en el Mercosur. Proyectos de CEFIR. Fecha última revisión:
14/03/15

http://www.energia.jcyl.es/

Portal de la Junta de castilla y Leon donde se pueden descargar varias publicaciones de
energías renovables. Fecha última revisión: 14/03/15

http://es.slideshare.net/juannolorbe/ondas-electromagnticas-7767956

Presentación sobre Leyes de Maxwell y ondas electromagnéticas. Autor: Mag. Juan N.
Mendoza. Docente investigador y asesor académico en ciencias y matemáticas at UDEP,
UNMSM, SANTILLANA Fecha última revisión: 14/03/15

 http://es.slideshare.net/teledane/ondas-electromagn?related=1

Presntación sobre Ondas electromagnéticas y luz. Autor: Prof. Dane Cachi, Investigador del
Módulo ESTER (Estación Terrena) at CTIC-UNI. Fecha última revisión: 14/03/15

http://concurso.cnice.mec.es/cnice2006/material121/unidad3/sat_gps.htm

Artículo: Satélites GPS, fundamentos y aplicaciones, del Proyecto Galileo, Universidad de
Valladolid. Fecha última revisión: 14/03/15

http://cerezo.pntic.mec.es/~jgrima/Rayoscatodicos.htm

Página interactiva: Tubo de rayos catódicos. Autores: Mª Josefa Grima y Javier Soriano
(España). Fecha última revisión: 14/03/15

http://personales.upv.es/jogomez/simula/simula.html

FFI (Fundamentos Físicos de la Informática). Colección de cursos, animaciones, simulaciones
de fenómenos físicos y ejercicios del Departamento de Física Aplicada de la Universidad
Politécnica de Valencia. Fecha última revisión: 14/03/15

https://sites.google.com/site/chichafernandezpena/home/direcciones-utiles-para-la-clase-de-fisica-1
https://sites.google.com/site/chichafernandezpena/home/direcciones-utiles-para-la-clase-de-fisica-1
http://www.fing.edu.uy/if/solar/msu-miem-v1.pdf
http://cefir.org.uy/atlas/index.php?option=com_content&view=frontpage&Itemid=34
http://www.energia.jcyl.es/
http://es.slideshare.net/juannolorbe/ondas-electromagnticas-7767956
http://es.slideshare.net/teledane/ondas-electromagn?related=1
http://concurso.cnice.mec.es/cnice2006/material121/unidad3/sat_gps.htm
http://cerezo.pntic.mec.es/~jgrima/Rayoscatodicos.htm
http://personales.upv.es/jogomez/simula/simula.html

