
A.N.E.P

CONSEJO DE EDUCACIÓN TÉCNICO PROFESIONAL

E.M.T. DEPORTE Y RECREACIÓN

FÍSICA

(2004)
Página 1 de 24

A.N.E.P.

Consejo de Educación Técnico Profesional

Educación Media Tecnológica

DEPORTE Y RECREACION

FÍSICA

Tercer año (3 horas semanales)

Plan 2004

A.N.E.P

CONSEJO DE EDUCACIÓN TÉCNICO PROFESIONAL

E.M.T. DEPORTE Y RECREACIÓN

FÍSICA

(2004)
Página 2 de 24

FUNDAMENTACIÓN Página 3

OBJETIVOS Página 6

CONTENIDOS Página 8

PROPUESTA METODOLÓGICA Página 19

EVALUACIÓN Página 24

BIBLIOGRAFÍA Página 27

A.N.E.P

CONSEJO DE EDUCACIÓN TÉCNICO PROFESIONAL

E.M.T. DEPORTE Y RECREACIÓN

FÍSICA

(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 ese sentido es posible contextualizar la enseñanza de la asignatura

con el fin de formar a los 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 articulador 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 y elaboración 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, del mismo

modo que posibilita realizar tareas no rutinarias. 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. DEPORTE Y RECREACIÓN

FÍSICA

(2004)
Página 4 de 24

En la Educación Media Tecnológica de Deporte y Recreación, Física está

comprendida en el Espacio Curricular Tecnológico y en el Trayecto II por lo que

contribuye al desarrollo de las 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

TÉCNICA

OPTATIVO

DESCENTRALIZADO

En este curso se articulan las diversas formaciones de los estudiantes

(considerando como mínimo los saberes y procedimientos previstos en el Ciclo

Básico) y que a lo largo de tres años, logren desarrollar en un proceso gradual

la adquisición de las competencias específicas necesarias para profundizar en

estudios científico-tecnológicos, o especializaciones.

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

A.N.E.P

CONSEJO DE EDUCACIÓN TÉCNICO PROFESIONAL

E.M.T. DEPORTE Y RECREACIÓN

FÍSICA

(2004)
Página 5 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

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. DEPORTE Y RECREACIÓN

FÍSICA

(2004)
Página 6 de 24

OBJETIVOS

Atendiendo al desarrollo de las competencias correspondientes al perfil

de egreso del estudiante de EMT en Deporte y Recreación, y las competencias

científicas anteriormente presentadas, a asignatura Física define su aporte

mediante el conjunto de objetivos que aparecen en términos de competencias

específicas:

COMPETENCIAS CIENTÍFICAS ESPECÍFICAS

COMPETENCIA EL DESARROLLO DE ESTA COMPETENCIA IMPLICA

Resolución de
problemas

 Reconoce los problemas de acuerdo a sus
características.

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

Utilización del
recurso
experimental

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

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

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

de acuerdo a un enfoque científico

Utilización de
modelos

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

 Elabora y aplica modelos que expliquen ciertos
fenómenos.

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

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

A.N.E.P

CONSEJO DE EDUCACIÓN TÉCNICO PROFESIONAL

E.M.T. DEPORTE Y RECREACIÓN

FÍSICA

(2004)
Página 7 de 24

CONTENIDOS

Si bien es posible mantener cierta secuencia, cada uno de los temas no

se agota en un tiempo determinado que conduciría a conocimientos

fragmentados, sino que es fundamental la creación de vínculos que permitan

alcanzar saberes interrelacionados. Es importante que la selección sea lo

suficientemente variada, en busca de abarcar todos los aspectos del programa,

así como el uso de recursos variados y actuales para generar espacios

propicios para el aprendizaje.

El curso se centra en el Modelo de la Mecánica Clásica; Límites y

posibilidades. Se organiza en tres unidades:

 Fuerzas y movimientos

 Rotaciones

 Principios de conservación

El formalismo matemático es un escollo difícil de superar ya que requiere

de un nivel de abstracción al que en general les es difícil acceder a un

estudiante en su primer curso de Física de Bachillerato. Sin embargo, mucho

de los conceptos abstractos son más fáciles de aprender en el contexto de la

mecánica clásica, relacionando muchos fenómenos físicos a través de una

descripción contextualizada a través de ejemplos y aplicaciones en las

distintas disciplinas deportivas.

 Se desarrolla un modelo dinámico-energético, centrado en la idea de

transformación de la materia y los sistemas, donde las magnitudes a jerarquizar

serán Fuerza, Energía, potencia y rendimiento; las evaluaciones de estas

transformaciones estarán dadas a través del trabajo y el calor. El tiempo

empleado en la transformación nos lleva al concepto de Potencia y la razón

entre salida y entrada al de rendimiento.

A.N.E.P

CONSEJO DE EDUCACIÓN TÉCNICO PROFESIONAL

E.M.T. DEPORTE Y RECREACIÓN

FÍSICA

(2004)
Página 8 de 24

Fuerzas y movimientos
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

 Identifica el sistema en estudio

 Relaciona las características de un movimiento con la fuerza neta que lo produce

 Reconoce el desplazamiento, la velocidad y la aceleración como magnitudes
vectoriales

 Grafica e interpreta posición, velocidad y aceleración en función del tiempo

 Calcula e interpreta la pendiente física en los gráficos posición en función del tiempo y
velocidad en función del tiempo

 Calcula e interpreta el significado físico del área encerrada bajo la curva en los
gráficos velocidad en función del tiempo y aceleración en función del tiempo

 Interpreta el concepto de velocidad relativa

 Analiza y explica situaciones cotidianas aplicando las leyes de Newton.

 Identifica distintos movimientos en ejemplos del campo deportivo

 Reconoce las fuerzas como magnitudes vectoriales

 Conoce la condición de equilibrio de traslación

 Analiza sistemas en equilibrio estático

 Propone situaciones problema que involucren sistemas en equilibrio

 Reconoce las características de la fuerza neta según el movimiento del sistema

 Distingue entre equilibrio estable e inestable

 Caracteriza los movimientos: MRU, MUA, MCU, MAS

 Discrimina la acción de fuerzas externas e internas de un sistema

 Reconoce el comportamiento de un sistema bajo la acción de una fuerza

 Estudia el desarrollo de un cuerpo con trayectoria curvilínea

 Elabora informes sobre el estudio de un sistema con varios polipastos.-

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

 Calcula velocidades medias e instantáneas en un movimiento de trayectoria rectilínea

 Interpreta gráfico de un movimiento

 Realiza analisis experimental cuantitativo de la relación fuerza neta vs. aceleración

 Utiliza factores de conversión de unidades

 Elabora cuadros, gráficos, informes, fichas y otras formas de presentación y
comunicación de resultados.

 Conoce la medida operacional de una fuerza

 Plantea situaciones experimentales para confrontarlas con los modelos aprendidos

 Reconoce las potenciales incertidumbres de los aparatos y métodos

 Elige un instrumento de acuerdo a la precisión deseada

 Busca relaciones entre las variables para establecer un modelo

 Mide masas y pesos

 Aplica los principios de Newton

 Utiliza dinamómetros, balanzas, tensiómetros, manómetros, y conoce su fundamento

 Utiliza factores de conversión

 Procesa datos experimentales con tecnologías actuales

 Mide aceleraciones y velocidades para caracterizar un movimiento

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

 U
T

IL
IZ

A
 M

O
D

E
L

O
S

 Reconoce límites en la validez de los modelos

 Reconoce la acción de fuerzas sobre un sistema

 Realiza diagramas de cuerpo libre

 Amplía el modelo conservativo a sistemas disipativos

 Aplica los principios de Newton a situaciones problema

 Reconoce la utilidad de los modelos semiempíricos

 Aplica los modelos estudiados a máquinas y elementos deportivos

 Caracteriza la materia de acuerdo a sus propiedades físicas

A.N.E.P

CONSEJO DE EDUCACIÓN TÉCNICO PROFESIONAL

E.M.T. DEPORTE Y RECREACIÓN

FÍSICA

(2004)
Página 9 de 24

CONTENIDOS CONCEPTUALES
ASOCIADOS

ACTIVIDADES SUGERIDAS

 Interacción gravitatoria

 Interacción elástica

 Reacciones de vínculo

 Operaciones con vectores

 Concepto de Movimiento Sistemas
de referencia

 Vector posición en:

 Una dimensión y dos dimensiones

 Trayectoria

 Distancia recorrida Desplazamiento

 Concepto de Velocidad

 Velocidad media como cociente
entre desplazamiento y tiempo
transcurrido

 Velocidad instantánea

 Velocidad relativa

 Concepto de Aceleración

 Aceleración media como cociente
entre variación de velocidad y
tiempo transcurrido

 Equilibrio de traslación

 Momento de una fuerza (Torque)

 Centro de gravedad

 Equilibrio de rotación

 Palancas

 Poleas y polipastos.

 Planos inclinados.

 Fuerza neta.

 Aceleración.

 Principios de Newton

 Movimiento con aceleración
constante. .

 Fuerza neta y velocidad no colineal.

 Aceleración tangencial y normal

 Movimiento circular uniforme.

 Relación velocidad lineal y angular

 Velocidad en 2 dimensiones

 Movimiento de proyectiles

 Fuerza y MUA

 Comprobación de las leyes de
Newton.

 Sistemas de varios cuerpos en
equilibrio.

 Determinación del valor de g.

 Sistemas vinculados, cálculo de
la aceleración.-

 Calculo de fuerzas utilizando
poleas.-

 Movimiento circular y fuerza
centrípeta.

 Estudio de un movimiento de
proyectiles, cálculo de altura y
alcance máximos

Rotaciones

R
E

S
U

E
L

V
E

S
I

T
U

A
C

IO N
E S

P
R O B
L E M A

 CRITERIOS DE DESEMPEÑO

A.N.E.P

CONSEJO DE EDUCACIÓN TÉCNICO PROFESIONAL

E.M.T. DEPORTE Y RECREACIÓN

FÍSICA

(2004)
Página 10 de 24

 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

U
T

IL
IZ

A
 E

L
 R

E
C

U
R

S
O

E
X

P
E

R
IM

E
N

T
A

L

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

 Plantea situaciones experimentales con el equipo disponible para
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

 Reconoce límites en la validez de los modelos

 Reconoce la acción de fuerzas sobre un sistema

 Realiza diagramas de cuerpo libre

 Reconoce la utilidad de los modelos semiempíricos

 Aplica los modelos estudiados a máquinas y elementos de recreación.

 Caracteriza la materia de acuerdo a sus propiedades físicas

A.N.E.P

CONSEJO DE EDUCACIÓN TÉCNICO PROFESIONAL

E.M.T. DEPORTE Y RECREACIÓN

FÍSICA

(2004)
Página 11 de 24

CONTENIDOS CONCEPTUALES
ASOCIADOS

ACTIVIDADES SUGERIDAS

 Momento de inercia

 Centro de masa

 Teorema de Steiner

 Torque de una fuerza.

 Torque neto

 Velocidad angular y aceleración
angular.

 Segunda cardinal

 Momento angular

 Conservación del momento
angular

 Giróscopo

 Movimiento de precesión

 Sistemas y mecanismos

 Uso del Torcómetro

 Discusión del funcionamiento de
sistemas tales como una
maquina de balancear, un
volante, discos etc.

 Uso del giróscopo (incluso su
construcción)

 Plataforma giratoria (incluso su
construcción)

A.N.E.P

CONSEJO DE EDUCACIÓN TÉCNICO PROFESIONAL

E.M.T. DEPORTE Y RECREACIÓN

FÍSICA

(2004)
Página 12 de 24

Principios de Conservación

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 la acción de fuerzas exteriores e interiores a un sistema

 Trabajos de fuerzas conservativas y no conservativa

 Teorema de trabajo-energía: energía cinética

 Energía potencial gravitatoria

 Energía potencial elástica

 Discrimina entre funciones de estado y de trayectoria.

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

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

 Calcula energía cinética de rotación.

 Realiza balances energéticos

 Elabora modelos donde se pueda aplicar el Principio de Conservación
de la Energía Mecánica

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

 Reconoce la necesidad del estudio del concepto Cantidad de
Movimiento.-

 Estudia situaciones donde se produce el Impulso.-

 Elabora modelos donde intervienen y se desarrolla el Principio de
Conservación de la Variación de la Cantidad de Movimiento

U
T

IL
IZ

A
 E

L
 R

E
C

U
R

S
O

E
X

P
E

R
IM

E
N

T
A

L

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

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

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

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

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

 Diseña situaciones experimentales y las confronta con los modelos
aprendidos

U
T

IL
IZ

A

M
O

D
E

L
O

S

 Reconoce límites en la validez de los modelos

 Reconoce la acción de fuerzas sobre un sistema y como produce
movimientos en el mismo

 Realiza diagramas de cuerpo libre

 Amplía el modelo conservativo a situaciones concretas

 Reconoce la utilidad de los modelos semiempíricos

 Aplica los modelos estudiados a máquinas y elementos deportivos

A.N.E.P

CONSEJO DE EDUCACIÓN TÉCNICO PROFESIONAL

E.M.T. DEPORTE Y RECREACIÓN

FÍSICA

(2004)
Página 13 de 24

CONTENIDOS CONCEPTUALES
ASOCIADOS

ACTIVIDADES SUGERIDAS

 Trabajo mecánico (fuerzas
constantes y variables)

 Trabajo neto y energía cinética.

 Energía Cinética de Rotación.

 Potencia

 Rendimiento

 Energía mecánica y su
conservación

 Energía potencial

 Sistemas conservativos

 Sistemas disipativos.

 Principio de Conservación de la
Energía Mecánica

 Valoración de la energía en
sistemas en transformación

 Cantidad de Movimiento

 Impulso.-

 Principio de Conservación de la
Variación de la Cantidad de
Movimiento.-

 Verificación experimental del
teorema general del trabajo neto
y la energía cinética.

 Diseño de experimentos que
muestren la conservación de la
energía mecánica.

 Análisis de sistemas en
transformación

 Calculo de velocidad a partir del
impulso.-

 Estudio del choque de dos
objetos formando ángulo, luego
del impacto.-

A.N.E.P

CONSEJO DE EDUCACIÓN TÉCNICO PROFESIONAL

E.M.T. DEPORTE Y RECREACIÓN

FÍSICA

(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. Resulta imprescindible la coordinación con

el docente de Biomecánica.

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

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

A.N.E.P

CONSEJO DE EDUCACIÓN TÉCNICO PROFESIONAL

E.M.T. DEPORTE Y RECREACIÓN

FÍSICA

(2004)
Página 15 de 24

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.

La realización de un experimento implica un conocimiento aceptable de

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

A.N.E.P

CONSEJO DE EDUCACIÓN TÉCNICO PROFESIONAL

E.M.T. DEPORTE Y RECREACIÓN

FÍSICA

(2004)
Página 16 de 24

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.

Dada la importancia que la actividad práctica tiene en la formación de un

egresado de la EMT, resulta esencial la posibilidad de la manipulación

individual en el laboratorio y la atención personalizada por parte del docente.

Estos requisitos hacen imprescindible el trabajo con grupos de práctico que no

superen los 16 (dieciséis) estudiantes. Asimismo es importante que el

estudiante realice el 100% de las prácticas para lo cual debe crearse un

espacio de recuperación de éstas, bajo supervisión del mismo docente del

curso.

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.

A.N.E.P

CONSEJO DE EDUCACIÓN TÉCNICO PROFESIONAL

E.M.T. DEPORTE Y RECREACIÓN

FÍSICA

(2004)
Página 17 de 24

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

del proceso de aprendizaje, el docente deberá propiciar las actividades

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

propone:

 Prestar especial atención a las concepciones alternativas de los estudiantes

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

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

afrontarse con mayor rigurosidad y donde la comprensión facilite mejor la

transferencia de lo aprendido.

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

gran componente cualitativo, que tengan implicaciones sociales y técnicas,

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

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

conocimientos funcionales que sirvan para su vida y supongan una base

para generar nuevos aprendizajes.

 Propiciar en la resolución de los problemas progresivas reorganizaciones

conceptuales; adquisición de estrategias mentales que supongan avances o

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

valoración que conlleven la asunción de normas y comportamientos más

razonados y menos espontáneos, que aumenten su equilibrio personal y

que faciliten las relaciones interpersonales y la inserción social.

 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.

A.N.E.P

CONSEJO DE EDUCACIÓN TÉCNICO PROFESIONAL

E.M.T. DEPORTE Y RECREACIÓN

FÍSICA

(2004)
Página 18 de 24

 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. Tener siempre presente la gran incidencia de

lo afectivo en lo cognitivo y dedicar especial atención a potenciar la

autoestima y el autoconcepto de los estudiantes.

A.N.E.P

CONSEJO DE EDUCACIÓN TÉCNICO PROFESIONAL

E.M.T. DEPORTE Y RECREACIÓN

FÍSICA

(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

actitudes a partir de los cuales se propondrá la correspondiente Planificación

del curso.

A.N.E.P

CONSEJO DE EDUCACIÓN TÉCNICO PROFESIONAL

E.M.T. DEPORTE Y RECREACIÓN

FÍSICA

(2004)
Página 20 de 24

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

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

diferentes estrategias: comprensión de textos, análisis de datos,

interpretación de tablas y gráficos, adquisición de técnicas motrices,

elaboración de síntesis, etc.

A.N.E.P

CONSEJO DE EDUCACIÓN TÉCNICO PROFESIONAL

E.M.T. DEPORTE Y RECREACIÓN

FÍSICA

(2004)
Página 21 de 24

 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. DEPORTE Y RECREACIÓN

FÍSICA

(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

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

CERNUSCHI - GRECO FÍSICA EXPERIMENTAL Ed. Kapelusz Argentina 1971

GIL – RODRÍGUEZ FÍSICA RE-CREATIVA Prentice Hall Perú 2001

GUERRA - CORREA FÍSICA Ed. Reverté España 1976

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 1971

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 1978

WILSON, Jerry FÍSICA Prentice Hall México 1994

A.N.E.P

CONSEJO DE EDUCACIÓN TÉCNICO PROFESIONAL

E.M.T. DEPORTE Y RECREACIÓN

FÍSICA

(2004)
Página 23 de 24

Direcciones en Internet

Teacher Institute
Página donde se describen diversos prácticos en forma muy clara y de
aplicación a esta orientación.-
http://www.exploratorium.edu/snacks/snackintro.html#alphalist
(Visitada el día 05/05/2016)

Cuál es la relación entre la Fisica y el Deporte
Una visión distinta de como se puede enseñar Física con los diferentes
dispositivos utilizados en el deporte.-
http://www.ehowenespanol.com/relacion-deporte-fisica-info_264512/
(Visitada el día 05/05/2016)

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
(Visitada el día 05/05/2016)

Multimedia Physik
Página donde se abordan diversos contenidos de la Física.-
http://www.schulphysik.de
Visitada el día 05/05/2016)

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
(Visitada el día 05/05/2016)

Guía para uso del Tracker
Página donde se especifica el uso del Tracker como instrumento de medición
http:/www.cabrillo.edu/~dbrown/tracker/
(Visitada el dia 06/05/2016)

http://www.exploratorium.edu/snacks/snackintro.html#alphalist
http://www.ehowenespanol.com/relacion-deporte-fisica-info_264512/
http://www.sc.ehu.es/sbweb/fisica/default.htm
http://www.schulphysik.de/
http://www.fisicarecreativa.com/

A.N.E.P

CONSEJO DE EDUCACIÓN TÉCNICO PROFESIONAL

E.M.T. DEPORTE Y RECREACIÓN

FÍSICA

(2004)
Página 24 de 24

