
A.N.E.P.

Consejo de Educación Técnico Profesional

Educación Media Tecnológica

INFORMÀTICA

FÍSICA TÉCNICA II

2 horas semanales (ANUAL)
o

4 horas semanales (SEMESTRAL)

Plan 2004

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

E.M.T INFORMATICA
FÍSICA TECNICA II

(2004)
Página 2 de 24

FUNDAMENTACIÓN Página 3

OBJETIVOS Página 7

CONTENIDOS Página 8

PROPUESTA METODOLÓGICA Página14

EVALUACIÓN Página 18

BIBLIOGRAFÍA Página 21

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

E.M.T INFORMATICA
FÍSICA TECNICA II

(2004)
Página 3 de 24

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 EMT INFORMATICA, la asignatura Física se presenta como optativa,

especialmente para aquellos estudiantes que piensen continuar estudios en

Facultad de Ingeniería.

 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.

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

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

E.M.T INFORMATICA
FÍSICA TECNICA II

(2004)
Página 4 de 24

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.

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 en informática, Física Técnica está

comprendida en el Espacio Curricular Tecnológico y en el Trayecto III 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.

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

E.M.T INFORMATICA
FÍSICA TECNICA II

(2004)
Página 5 de 24

 TRAYECTOS

 I II III

E
S

P
A

C
IO

C
U

R
R

IC
U

L
A

R

DE EQUIVALENCIA

TECNOLÓGICO
FÍSICA

TÉCNICA

OPTATIVO
FÍSICA

TÉCNICA

DESCENTRALIZADO

En este 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 INFORMATICA
FÍSICA TECNICA II

(2004)
Página 6 de 24

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

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

E.M.T INFORMATICA
FÍSICA TECNICA II

(2004)
Página 7 de 24

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 INFORMATICA
FÍSICA TECNICA II

(2004)
Página 8 de 24

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 INFORMATICA
FÍSICA TECNICA II

(2004)
Página 9 de 24

CONTENIDOS

En este curso 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.

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

E.M.T INFORMATICA
FÍSICA TECNICA II

(2004)
Página 10 de 24

1. ELECTROMAGNETISMO

PROPIEDADES ELECTROSTÁTICAS DE LA MATERIA
PROPIEDADES ELÉCTRICAS DE LA MATERIA
PROPIEDADES MAGNÉTICAS DE LA MATERIA
PROPIEDADES ELECTROMAGNÉTICAS DE LA
MATERIA

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 las variables que determinan las magnitud del campo
eléctrico generado por cualquier distribución de carga en un
punto del espacio.

 Reconoce las variables que determinan la magnitud diferencia
de potencial eléctrico generado por cualquier distribución de
carga entre dos puntos del espacio.

 Analiza la relación entre campo eléctrico y diferencia de
potencial eléctrico.

 Reconoce las variables que determinan la magnitud del campo
de inducción magnética generado por cualquier distribución de
corrientes eléctricas en un punto del espacio.

 Reconoce los efectos de un campo electromagnético en la
materia.

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

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

 Expresa correctamente las magnitudes involucradas en los
fenómenos electromagnéticos.

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

 Utiliza correctamente voltímetro y amperímetro (analógico y
digital), osciloscopio , fuentes y osciladores.

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

 Calibra instrumentos considerando factores que modifican las
propiedades eléctricas de la materia.

 Construye dispositivos sencillos que muestren transformaciones
energéticas

U
T

IL
IZ

A

M
O

D
E

L
O

S

 Realiza diagramas de cuerpo libre

 Reconoce límites en la validez de los modelos

 Aplica los modelos estudiados a máquinas y herramientas

 Caracteriza la materia de acuerdo a sus propiedades físicas

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

E.M.T INFORMATICA
FÍSICA TECNICA II

(2004)
Página 11 de 24

CONTENIDOS CONCEPTUALES ASOCIADOS

 Carga eléctrica en la materia.

 Definición de campo electrico.

 Definición de diferencia de potencial
eléctrico.

 Intercambios energéticos en el interior de
un campo eléctrico.

 Metal en el interior de un campo
electrostático.

 Conductor en equilibrio electrostático.

 Efecto jaula de Faraday.

 Dieléctrico en el interior de un campo
electrostático.

 Polarización eléctrica.

 Permisividad electrostática y rigidez
dieléctrica.

 Capacidad eléctrica.

 Condensadores, dieléctricos y capacidad.

 Energía en un condensador.

 Conservación de la carga.

 Conservación de la energía.

 Corriente eléctrica.

 Medios conductores y portadores de
carga.

 Intensidad de corriente eléctrica.

 Modelo simplificado de conducción
eléctrica en diversos materiales.

 Fenómenos físicos generadores de
corriente eléctrica (conducción, difusión,
convección, polarización).

 Propiedades eléctricas de la materia.

 Resistividad y conductividad eléctricas.

 Resistencia eléctrica.

 Dispositivos Óhmicos y no Óhmicos.

 Factores del ambiente que modifican la
resistividad en la materia.

 Sensores térmicos (termistor)

 Sensores lumínicos(fotorresistencia)

 Fem y diferencia de potencial de un
generador.

 Circuito simple (estudiado como sistema)

 Principio de máxima transferencia de
energía .

 Magnetismo.

 Definición de campo de inducción
magnética.

 Ley de Lorentz.

 Dinámica de una partícula cargada en el
interior de un campo de inducción
magnética.

 Efecto Hall.

 Campos eléctricos y magnéticos
superpuestos

 Ley de Laplace.

 Definición del Ampère.

 Generadores de campos de inducción
magnética.

 Caso particular, corriente helicoidal.

 Propiedades magnéticas de la materia.

 Materiales Ferro, Para y Diamagnéticos.

 Permisividad magnética y saturación.

 Almacenamiento de información
magnéticamente.

 Inducción electromagnética.

 Flujo magnético.

 Inductancia.

 Ley de Faraday – Lenz.

 Generador electromecánico.

 Transformador

 Efectos físicos sobre los núcleo en los
bobinados.

 Inducción mutua.

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

E.M.T INFORMATICA
FÍSICA TECNICA II

(2004)
Página 12 de 24

ACTIVIDADES SUGERIDAS

 Máquina electrostática.

 Investigación bibliográfica acerca del funcionamiento de la máquina de Van

de Graff, fotocopiadora, u otros dispositicvos cuyo fundamento de

funcionamiento se base en fenómenos electrostáticos.

 Simulación de situaciones electrostáticas con campos eléctricos

estacionarios y diferentes electrodos, para trabajar: líneas equipotenciales y

campo eléctrico, jaula de Faraday, pararrayos, funcionamiento de una lente

electrostática, etc.

 Funcionamiento de un TRC

 Investigación bibliográfica acerca de los dominios magnéticos y el

almacenamiento de información.

 Puente de Wheatstone.

 Calibración de termistores, fotorresistencias, termocuplas, etc.

 Construcción de un bobina de Helmholtz para calibraciones de campo de

inducción magnética.

 Espectrógrafo de masas.

 Selector de velocidades.

 Cámara de niebla.

 Generadores electromecánicos.

 Estudio de un transformador como un sistema.

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

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 un sistema en equilibrio estable.

 Aplica los principios de Newton.

 Reconoce las características de un movimiento armónico simple.

 Reconoce un movimiento amortiguado y sabe clasificarlo en sub, sobre o
críticamente amortiguado.

 Aplica la ley de Kirchoff.

 Reconoce las analogías en las propiedades mecánicas y
electromagnéticas de la materia.

 Identifica los sistemas conservativos y disipativos

 Analiza balances energéticos

 Reconoce y jerarquiza las propiedades eléctricas distribuidas en la
materia.

 Reconoce los factores que amortiguan los sistemas mecánicos y
eléctricos.

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

 Utiliza adecuadamente osciladores, osciloscopios, parlantes, y circuitos
RLC.

 Plantea situaciones experimentales para confrontarlas con los modelos
aprendidos

 Mide factores de amortiguación.

 Mide resistencias, inductancias, y capacidades,

 Construye dispositivos sencillos que se ajusten a los modelos a estudiar.

 Utiliza factores de conversión

 Procesa datos experimentales con tecnologías actuales

 Reconoce la necesidad de calibrar los aparatos de medida

 Mide diferencias de potencial y frecuencias con osciloscopio

U
T

IL
IZ

A

M
O

D
E

L
O

S

 Reconoce límites en la validez de los modelos utilizados.

 Realiza diagramas de cuerpo libre

 Reconoce la utilidad de los modelos semiempíricos

 Interpreta el significado físico de la energía potencial y la aplica a
situaciones sencillas

 Aplica los modelos estudiados a máquinas y herramientas

 Caracteriza la materia de acuerdo a sus propiedades físicas

 2. OSCILACIONES LIBRES
2.1. OSCILACIONES MECÁNICAS
2.2. OSCILACIONES MAGNÉTICAS

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

E.M.T INFORMATICA
FÍSICA TECNICA II

(2004)
Página 13 de 24

CONTENIDOS CONCEPTUALES ASOCIADOS

 Oscilaciones libres.

 Sistemas mecánicos libres sin
amortiguamiento.

 Modelo dinámico y energético.

 Sistema electromagnético (circuito
LC)

 Sistema libre disipativo, mecánico y
electromagnético (circuito RLC)

 Analogías mecánico-
electromagnéticas

 Modelado de una porción
cualquiera de materia desde el
punto de vista electromagnético.

ACTIVIDADES SUGERIDAS

 Sistemas mecánicos y su análogo electromagnético

 Uso de circuitos RLC con generador de onda cuadrada y armónica.

 Medida de frecuencias y fases con el osciloscopio.

 Búsqueda de relaciones funcionales a través de soportes informáticos.

 Discusión de las analogías mecánico – eléctricas.

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

E.M.T INFORMATICA
FÍSICA TECNICA II

(2004)
Página 14 de 24

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 lse 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

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

E.M.T INFORMATICA
FÍSICA TECNICA II

(2004)
Página 15 de 24

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

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

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

procedimentalizar los conocimientos, es decir, dominar con competencia ciertas

situaciones y automatizarlas.

En los contenidos actitudinales se incluye la capacidad de conocer

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

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

desarrollo científico y tecnológico y analizar situaciones que impliquen tomas

de decisión.

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

prácticas solo admiten rigidez en cuanto a la obligatoriedad de su

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

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

actividades clásicas de laboratorio otro conjunto de actividades como ser

investigaciones de campo, búsqueda de información utilizando los medios

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

problemas.

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

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

tener en cuenta las 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 INFORMATICA
FÍSICA TECNICA II

(2004)
Página 16 de 24

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 INFORMATICA
FÍSICA TECNICA II

(2004)
Página 17 de 24

 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

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

E.M.T INFORMATICA
FÍSICA TECNICA II

(2004)
Página 18 de 24

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 INFORMATICA
FÍSICA TECNICA II

(2004)
Página 19 de 24

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 INFORMATICA
FÍSICA TECNICA II

(2004)
Página 20 de 24

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

unicamente 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 INFORMATICA
FÍSICA TECNICA II

(2004)
Página 21 de 24

 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 INFORMATICA
FÍSICA TECNICA II

(2004)
Página 22 de 24

BIBLIOGRAFÍA

AUTOR TÍTULO EDITORIAL PAÍS AÑO

ALONSO-FYNN FÍSICA Adison-
Wesley

 1995

ALVARENGA-MAXIMO PRINCIPIOS DE FÍSICA Oxford México 1983

BERKELEY PHYSICS COURSE Reverté Barcelona 1973

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

DÍAZ - PECARD FÍSICA EXPERIMENTAL Ed. Kapelusz Argentina 1971

GIL – RODRÍGUEZ FÍSICA RE-CREATIVA Prentice Hall Perú 2001

GUERRA - CORREA FÍSICA Ed. Reverté España

HECHT, Eugene FÍSICA EN PERSPECTIVA Adison-
Wesley

E.U.A. 1987

HEWITT, Paul FÍSICA CONCEPTUAL Limusa 1995

MAIZTEGUI - GLEISER INTRODUCCIÓN A LAS
MEDICIONES DE
LABORATORIO

Ed. Kapelusz Argentina

RESNICK-HALLIDAY FÍSICA Sudamericana

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

SEGURA, Mario FUNDAMENTOS DE FÍSICA McGraw Hill México 1984

SERWAY, Raymond FÍSICA McGraw Hill México 1996

SEARS- ZEMANSKY FÍSICA Ed. Aguilar España

TIPLER, Paul FÍSICA PREUNIVERSITARIA Reverté Barcelona 1995

TIPLER, Paul FÍSICA Ed. Reverté España 1996

TORNARÍA TEMAS DE FÍSICA Ed. IUDEP Uruguay

WILSON, Jerry FÍSICA Prentice Hall México 1994

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

E.M.T INFORMATICA
FÍSICA TECNICA II

(2004)
Página 23 de 24

DIRECCIONES EN INTERNET

http://www.exploratorium.edu/snacks/snackintro.html#alphalist

http://thorin.adnc.com/~topquark/fun/applets.html

http://www.edu.aytolacoruna.es/aula/fisica/fisicaInteractiva

http://www.sc.ehu.es/sbweb/fisica/default.htm

http://www.sc.ehu.es/sbweb/fisica

http://www.schulphysik.de

http://physics.nist.gov/cuu/Units/

http://www.scientificamerican.com

http://www.physics.ncsu.edu/pira/demosite.html

http://home.a-city.de/walter.fendt/phys

http://www.osa.org/

http://www.opticsforkids.org/

http://www.phschool.com/science/cpsurf/

http://www.fisicarecreativa.com

http://microgravity.grc.nasa.gov/

http://www.physics.umd.edu/lecdem/outreach/QOTW/active/questions.htm

http://www.howstuffworks.com/index.htm

