
223

Bachillerato General Unificado

BIOLOGÍA

FÍSICA
Bachillerato General Unificado

BGU 224

1. Introducción

En los últimos años, el progreso acelerado de la ciencia y la tecnología ha traí-
do como consecuencia la necesidad de modernizar los métodos de enseñanza y
aprendizaje de todas las áreas del conocimiento, en especial, de aquellas que son
de naturaleza experimental como la Física; por esta razón, es indispensable replan-
tear la forma de aprender y enseñar Física.

Así, este nuevo diseño propone profundizar los conceptos que permitirán compren-
der, no solamente las operaciones matemáticas utilizadas para resolver problemas
(ya que a menudo se resuelven problemas a nivel cuantitativo y se obtienen res-
puestas correctas, sin saber el porqué de las mismas), sino también los fenómenos
naturales y los conceptos físicos implicados en los enunciados.

Atendiendo a esta finalidad, la enseñanza y aprendizaje de la asignatura de Física
tiene como propósito motivar a los estudiantes para que desarrollen su capacidad
de observación sistemática de los fenómenos relacionados con esta ciencia, tanto
los naturales como los que están incorporados en la tecnología de su entorno.

Por otro lado, es necesario tener en cuenta que el aprendizaje de la asignatura de
Física contribuye al desarrollo cognitivo del estudiante, en especial, si se hace énfa-
sis en el ámbito conceptual, al ejercitar el pensamiento abstracto y crítico. Además,
se espera que los estudiantes adquieran habilidades para la investigación científica,
es decir, capacidad de preguntar y predecir, de planificar y conducir una investiga-
ción y/o experimentación, procesar y analizar datos, evaluar, concluir y finalmente
comunicar los resultados obtenidos. Todo esto, dentro del contexto general que
engloba a la ciencia, la tecnología y la sociedad.

Es necesario mencionar la influencia que, en el campo concreto de la enseñanza de
las ciencias, tienen las concepciones o ideas alternativas de los estudiantes; esto es
las creencias o preconceptos sobre el funcionamiento del mundo. En este sentido,
se debe diseñar y ejecutar procesos de enseñanza que logren cambiar algunos pre-
conceptos que, de ser incorrectos, podrían convertirse en obstáculos para lograr
nuevos aprendizajes.

Los bloques curriculares de Física, planteados en este documento, se articulan con
los conocimientos adquiridos de las Ciencias Naturales en Educación General Bá-
sica, ya que las experiencias educativas vividas en el país sugieren la conveniencia
de establecer un modelo formativo en el Bachillerato que prepare a los estudiantes
para enfrentar con éxito las exigencias del aprendizaje interdisciplinario. Un factor
importante para conseguir esta articulación, que logrará una mejor comprensión de
la asignatura, es la nueva distribución de los bloques curriculares que se presentan
de forma distinta a la tradicional, junto con las destrezas con criterios de desempe-
ño, presentadas también de manera innovadora.

Física

225

Bachillerato General Unificado

FÍSICA

Finalmente, se sugiere la utilización de los recursos básicos en los procesos inves-
tigativos. Se considera que se puede alcanzar un alto valor pedagógico integrado
con el resto de actividades didácticas y curriculares clásicas, sin olvidar que todo
este conjunto permitirá conocer los aportes de grandes hombres y mujeres en be-
neficio del resto de la humanidad, así como las últimas novedades del desarrollo
tecnológico.

Dentro de las Ciencias Naturales, la asignatura de Física forma parte del tronco
común obligatorio para todos los estudiantes de primero, segundo y tercer año de
Bachillerato. Tal como está planteada, será de utilidad, sin importar la carrera que
los educandos opten por estudiar en la universidad.

BGU 226

2. Contribución de la asignatura de Física al perfil de salida del
Bachillerato ecuatoriano

El planteamiento de la asignatura de Física hace referencia a la necesidad de ex-
perimentar para, de esta forma, enfrentarse a situaciones nuevas; frente a ellas, los
estudiantes deberán delinear sus propias estrategias, para que los resultados que
obtengan sean los que esperaban según los conocimientos adquiridos. Se eviden-
ciará audacia cuando las respuestas a las preguntas planteadas por el docente sean
ingeniosas, sin dejar de lado la rigurosidad conceptual.

Adicionalmente, los estudiantes serán audaces cuando reflexionen sobre el avance
teórico de la Física, construido por quienes fueron en contra de las creencias prees-
tablecidas de su época, para modelar la Ciencia en general y la Física en particular.

La Física permite que los estudiantes sean buenos comunicadores cuando, a través
del uso de un lenguaje adecuado, nomenclatura, géneros y modos apropiados (in-
cluyendo, si es el caso, informes científicos), expresan los resultados de una experi-
mentación o una investigación.

Por otra parte, el desarrollo de la asignatura de Física, mediante el uso de las TIC,
facilita en los estudiantes el desarrollo de capacidades para debatir, explicar y ex-
poner ideas, las cuales son el resultado de sus actividades de indagación y expe-
rimentación. Al momento de resolver problemas, expresar los resultados con el
correcto número de cifras significativas (si fuera el caso), utilizar notación científica
y las respectivas unidades de medida, promueve argumentaciones claras y precisas
en los estudiantes.

El currículo privilegia el desarrollo de destrezas mediante la interiorización razona-
da de los conceptos físicos, lo que lleva al estudiante al razonamiento lógico, crítico
y complejo ante la presencia de un fenómeno natural, de tal manera que explique
con argumentos válidos y utilizando sus propias palabras el porqué de estos fenó-
menos y qué magnitudes están presentes.

Se propiciará la curiosidad intelectual al impulsar el conocimiento sobre la vida
de los grandes científicos y comprender que, pese a haber enfrentado múltiples
problemas, incluyendo, en algunos casos, los de una sociedad cerrada a las nuevas
ideas, lograron sus objetivos y han sido un aporte fundamental para el desarrollo
de la sociedad.

Las habilidades de investigación científica desarrollan en los estudiantes de Física
un importante componente de trabajo en grupo, lo que permitirá que amplíen ex-
periencias útiles de trabajo hacia el futuro; incentivándolos, así, a mostrarse respe-
tuosos ante la opinión ajena cuando se plantean dudas sobre cómo sucede algún
fenómeno físico.

Con el propósito de influir positivamente en el mundo que nos rodea, el estudiante
evaluará las repercusiones que tendrán los descubrimientos, las investigaciones y

227

Bachillerato General Unificado

FÍSICA

los experimentos que se realicen. Solo se sabe que, si estos son acertados, contri-
buirán al caudal de los conocimientos humanos. Y el complemento entre lo que
puede considerarse la justificación social de la ciencia y lo que constituye, para el
bachiller, el principal motivo, de ser el caso, de sus futuras investigaciones, lo obli-
gará a buscar innovadoras propuestas al problema de la relación entre la ciencia y
la sociedad.

De esta forma, la asignatura contribuye a que los estudiantes tengan referentes del
pasado y lleguen a tener interés por aprender de la experiencia para que luego sean
ellos quienes propongan nuevas alternativas de solución a los problemas actuales,
procediendo con innovación y solidaridad.

Aprender significa adquirir medios para afrontar situaciones problémicas nuevas
y resolverlas con éxito. El bachiller será una persona informada e instruida cuando
sea capaz de discriminar entre la información respaldada por datos de investiga-
ción científica (al buscarla, dentro del universo, casi infinito, que se presenta ahora
en la web) y las creencias y opiniones. Después, reflexionará acerca de los hechos
cotidianos, usando los conocimientos de Física como una de las herramientas para
encontrar soluciones a los problemas planteados.

La formación de ciudadanos científicamente cultos, responsables, disciplinados,
con iniciativa propia, autonomía y con destrezas de liderazgo y trabajo colaborati-
vo es el objetivo de la ciencia. En la Física, este objetivo se logra a través de lo que
se ha planteado como “Ciencia en acción”, cuya importancia radica en que el uso y
la influencia de la ciencia están determinados por las interacciones entre ella y una
amplia variedad de factores sociales, económicos, éticos y culturales.

La aplicación de la ciencia puede aportar grandes beneficios a las personas, la
comunidad y el ambiente, pero también puede ocasionar riesgos y tener conse-
cuencias no deseadas. Será el estudiante quien podrá discernir que la ciencia y la
tecnología no son buenas ni malas por sí mismas, depende del uso que se les dé.

BGU 228

3. Fundamentos epistemológicos y pedagógicos

La epistemología de la asignatura de Física explica los diferentes contextos que
indican la forma en que se obtiene el conocimiento en esta área del saber. Como
punto de partida, se debe señalar que no es posible entender el contenido del co-
nocimiento físico sin entender su naturaleza. Tampoco se pueden desconectar los
modelos abstractos y matematizados de la Física de los comportamientos de los
fenómenos reales. Es decir, al tratarse de una ciencia, la Física está basada en la
concordancia entre los cálculos teóricos y los resultados experimentales.

La base del desarrollo científico-tecnológico es la capacidad creativa para construir
e innovar el conocimiento, basándose en la información previamente adquirida, con
procesos de pensamiento y análisis lógicos y críticos, y a través de la sinergia entre
diferentes áreas del quehacer humano. Las tecnologías de las que disfrutamos hoy
en día se han construido con la aplicación de múltiples conocimientos científicos,
generados en diferentes disciplinas, a partir de temas comunes que interesan a la
sociedad. Pero, para que sucedan estos procesos de construcción, innovación y
aplicación, es necesario que la sociedad promueva la alfabetización y cultura cientí-
fica a lo largo de todos sus procesos educativos. Esta alfabetización y cultura cien-
tífica debe tener como bases el cuestionamiento científico y el juicio crítico basado
en evidencias objetivas, elementos clave que permiten a los ciudadanos ganar una
apreciación y entendimiento de los conceptos y procesos científicos necesarios
para tomar decisiones informadas que mejoren su calidad de vida; que aseguren
una coexistencia armónica con el resto de la biodiversidad con la que compartimos
el planeta; y que les permita participar en aspectos importantes del desarrollo so-
cial, cultural y económico (NAS, 1996; Nieda & Macedo, 1997; OECD, 2013).

Además, se debe recalcar la necesidad de enseñar esta asignatura de tal manera
que los fenómenos analizados sean contextualizados desde el punto de vista histó-
rico y social en que fueron establecidos por primera vez.

El currículo propone, como una de las destrezas principales que el estudiante se
incline por la investigación y la experimentación para que, en el aula o en el labo-
ratorio, construyan los conocimientos científicos con una metodología acorde a la
empleada por la comunidad científica.

Entre las opciones disciplinares que fundamentan el currículo de la asignatura de
Física, se establece que la ciencia es el motor del desarrollo humano, pues nos ha
permitido determinar un marco conceptual para comprender el mundo y resolver
los problemas a los que nos enfrentamos de una manera objetiva y racional. La
ciencia es un proceso que permite la aproximación al entendimiento del Universo
de manera lógica, de una forma comprensible y compartida entre todos los huma-
nos; además de poder reproducirse, ya que se puede probar y analizar de manera
amplia; confiable, pues funciona de manera consistente al ser aplicada a temas
específicos.

229

Bachillerato General Unificado

FÍSICA

Gracias a la ciencia, los humanos somos capaces de estudiar nuestro pasado, des-
cubrir el Universo hasta los extremos de sus niveles macro y microscópicos, generar
tecnologías que maximicen la eficiencia de nuestras labores, y resolver problemas
que afectan nuestro avance en el futuro. A lo largo de la historia humana, el desa-
rrollo científico ha jugado un papel fundamental sobre el cambio y evolución de las
sociedades, teniendo un particular impacto en las relaciones sociales, económicas,
culturales y ambientales. En la sociedad actual, la ciencia y la tecnología juegan un
papel importante en la vida cotidiana y en las actividades laborales y son responsa-
bles de más de un tercio del crecimiento económico mundial en las últimas décadas
(DiChristina, 2014). La influencia que ha tenido la ciencia sobre temas de salud, con-
servación ambiental, transporte, industria y comunicación es incuestionable.

En ese contexto, en el Ecuador, es necesario desarrollar una cultura científica que
nos permita alcanzar estándares de desarrollo e innovación en todas las áreas del
conocimiento. El soporte fundamental de esta cultura científica debe ser el sistema
educativo formal. La ciencia debe ser una fuente de inspiración para fomentar la
curiosidad y el asombro entre los estudiantes; ofreciéndoles, no solamente ense-
ñanzas teóricas sino también oportunidades para adquirir habilidades y capaci-
dades de acceso, manejo, análisis, innovación y aplicación de los conocimientos
científico-tecnológicos. Los educandos deben ser capaces de usar el conocimiento
científico para entender conceptos, tomar decisiones críticas, buscar nuevos intere-
ses y aplicaciones y, sobre todo, desarrollar una fuerte capacidad de pensamiento
crítico y ético.

El currículo de Física se fundamenta pedagógicamente en la exploración, sustitu-
yendo a la memorización, la iniciativa partiendo de las ideas preconcebidas de los
estudiantes, las directrices metodológicas y procedimentales que ayudarán al do-
cente a consolidar el rigor conceptual y la calidad de su labor educativa.

En la actualidad, cualquier intento de describir científicamente un hecho, pasa por
la conceptualización del fenómeno y luego por la construcción de su modelo mate-
mático, por esto, los contenidos conceptuales, procedimentales y actitudinales de
esta propuesta, no se quedan solamente en la presentación del tema y la resolución
de problemas de aplicación, sino que se orientan a que el estudiante sea capaz de
ofrecer explicaciones claras y razonadas con sus propios argumentos; de relacionar
los conocimientos adquiridos; y, finalmente, de experimentar, en la medida de las
posibilidades, con las magnitudes físicas en estudio. Para este diseño, se propone
el modelo pedagógico constructivista, con el que se plantea que sea el estudiante
quien construya su conocimiento, con la guía del docente.

Es por esta razón que el currículo de Física plantea transformar el proceso enseñan-
za y aprendizaje, evitando lo puramente descriptivo, donde los estudiantes veían
a la Física como una serie de conocimientos lejanos y descontextualizados de su
entorno, en los que solamente debían utilizar la memoria. El enfoque actual plantea
un conjunto de procesos de aprendizaje en los que la ciencia se acerca a la realidad
y a los intereses del estudiante, al compromiso ético que lo vincula con la respon-
sabilidad social, natural, cultural del entorno local y global.

BGU 230

4. Bloques curriculares del área de Ciencias Naturales (criterios de orga-
nización y secuenciación de los contenidos de la asignatura de Física)

En el planteamiento del currículo de esta asignatura se establecieron seis bloques,
los mismos que se articulan con las destrezas con criterios de desempeño con se-
cuencia, orden y progresividad, de acuerdo con las ramas de la Física.

Es necesario aclarar que los bloques curriculares no se refieren a unidades didácti-
cas y su diseño responde a dos objetivos importantes: proporcionar al estudiante
una presentación clara y lógica de los conceptos y principios básicos de la Física,
así como reforzar la comprensión de conceptos y principios por medio de una am-
plia variedad de aplicaciones en contextos reales y experimentales.

Esta ciencia se ha clasificado históricamente en cinco ramas: mecánica clásica; ter-
modinámica; vibraciones y ondas; electricidad y magnetismo; y, Física moderna.
Para cubrir todos estos temas, el currículo de Física se ha diseñado con la siguiente
distribución de bloques curriculares:

•	 Bloque 1: Movimiento y fuerza

•	 Bloque 2: Energía, conservación y transferencia

•	 Bloque 3: Ondas y radiación electromagnética

•	 Bloque 4: La Tierra y el Universo

•	 Bloque 5: La Física de hoy

•	 Bloque 6: La Física en acción

 Bloque 1. Movimiento y fuerza

El movimiento ha sido motivo de interés en todas las épocas del desarrollo humano:
la rapidez con la que se mueven los cuerpos celestes; la determinación de la ace-
leración que tiene un auto de Fórmula 1 en su arranque; o la predicción del tiempo
que tardará un tren en llegar a su objetivo.

Este bloque, profundiza los contenidos del Bloque 3 de Educación General Básica,
“Materia y energía”, iniciando con el análisis del desplazamiento, la velocidad y la
aceleración como conceptos básicos que hacen posible el estudio de objetos que
se mueven con aceleración constante a lo largo de una línea recta. Posteriormen-
te, con la ayuda de las magnitudes vectoriales y algunas operaciones de álgebra
vectorial, se analiza el movimiento en dos dimensiones, haciendo énfasis en la de-
terminación de un sistema de referencia. Estos elementos son fundamentales para
construir los conceptos de la cinemática y la dinámica y para trabajar y comprender
el movimiento circular, así como también la fuerza centrípeta y la tangencial.

231

Bachillerato General Unificado

FÍSICA

Es necesario aclarar que la mecánica clásica (que se ocupa de estudiar los efectos
de las fuerzas en objetos materiales) no se aplica bajo ciertas condiciones, tal es
el caso de objetos muy pequeños como son los átomos y partículas subatómicas
o la de objetos que se mueven a velocidades cercanas a la de la luz; sin embargo,
es posible hacer cálculos con precisión para objetos grandes y que no tienen estas
velocidades altas.

En este apartado se estudia la aplicación de las leyes de Newton a un sistema de
fuerzas. Se estudian objetos que se mueven con velocidad constante (si sobre estos
actúa una fuerza resultante igual a cero); luego, se introduce el concepto de fuerza
exterior no equilibrada (fuerza neta o resultante) y como, si esta es diferente de
cero, le provoca al objeto una aceleración.

La rama de la Física que se encarga de estudiar el movimiento de un objeto y la
relación que existe entre este y las magnitudes como fuerza y masa, es la dinámica.

También se estudia la fuerza elástica y el Movimiento Armónico Simple (MAS), que
ocurre cuando una fuerza elástica ejercida sobre un objeto desplaza su posición de
equilibrio, siendo este desplazamiento proporcional a su módulo.

Otras ramas de la Física son la electricidad y el magnetismo, cuyas leyes desempeñan
un papel fundamental en el funcionamiento de un gran número de aparatos de
uso cotidiano como son los motores eléctricos o las computadoras; se analizan las
fuerzas de atracción y de repulsión entre cargas, así como su movimiento; se intro-
duce el concepto de diferencia de potencial eléctrico y se estudia la corriente eléc-
trica utilizada en circuitos eléctricos sencillos y sus aplicaciones, culminando con el
estudio de las fuerzas producidas entre cargas y campos magnéticos.

 Bloque 2. Energía, conservación y transferencia

La energía se presenta en el Universo de varias formas: la energía mecánica, la ener-
gía química, la energía electromagnética y la energía nuclear, entre otras.

El concepto de energía, uno de los más importantes en el mundo de la ciencia, se
introdujo en el Bloque 3, “Materia y energía”; de Educación General Básica, hacien-
do énfasis en la relación que tienen la energía y el trabajo. En Bachillerato, se enfa-
tiza el hecho de que a pesar de la transformación permanente de la energía de una
forma a otra, la cantidad total de energía en el Universo permanece constante y se
analiza su principio de conservación y los sistemas no conservativos, que se deben
a la presencia de la fricción.

La termodinámica se ocupa de los conceptos de transferencia de energía entre un
sistema y su entorno, así como las variaciones de temperatura resultantes, donde se
describen cuantitativamente conceptos como temperatura, calor y energía interna.
Se analizan los cambios que experimenta un sistema cuando se le añade o se le
quita energía, así como sus cambios físicos cuando varía su temperatura; también
se estudia el equilibrio térmico que se alcanza cuando se igualan las temperaturas
del sistema y del entorno.

BGU 232

Finalmente, se describe a la entropía como una magnitud que cuantifica el desor-
den de un sistema. La entropía del Universo aumenta en todos los procesos natura-
les, mientras que la energía total se conserva. Este concepto engloba la tendencia
del Universo al desorden, presente en los sistemas cuando transcurre el tiempo. Es
la causa por la que, al terminar el día, la habitación o la oficina están desordenadas.
Es la causa por la cual, en el futuro lejano, va a envejecer y morir nuestra estrella,
fuente de calor y energía para la vida: el Sol. Es la causa por la que envejecemos y
morimos, (aunque los avances recientes en ingeniería de tejidos o el descubrimien-
tos de genes del envejecimiento, pueden ayudar a prolongar la vida humana).

 Bloque 3. Ondas y radiación electromagnética

En el Bloque 3, “Materia y energía”; de Educación General Básica, se tratan conteni-
dos de Física que son prerrequisito fundamental para el desarrollo de la asignatura
en el siguiente nivel.

En el bloque 3 del Bachillerato, se abordan contenidos relacionados con la impor-
tancia fundamental de las ondas en las actividades diarias, de la que no todos so-
mos conscientes. Cuando prendemos la radio, el televisor, usamos el servicio wifi
para conectar la tablet o la laptop, o simplemente usamos el teléfono móvil, esta-
mos empleando una tecnología basada en las ondas electromagnéticas. Sin este
tipo de ondas ninguno de estos aparatos se podría usar cotidianamente. Para tener
una idea clara de por qué es importante administrar y controlar el espectro elec-
tromagnético, así como el espectro radioeléctrico, el ciudadano informado debe
conocer los elementos básicos de dichas ondas.

En este bloque se realizan breves análisis de algunos términos y conceptos que son
comunes para todo tipo de ondas.

Debido a que las vibraciones pueden causar perturbaciones que se mueven por un
medio, se estudia el movimiento de ondas, y entre ellas, las ondas de sonido, que
son un ejemplo importante de ondas mecánicas longitudinales. Se analiza cómo
se producen, qué son y cómo se mueven en la materia; lo que sucede cuando se
interfieren entre ellas, de tal forma que se pueda entender cómo escuchamos; así
como el efecto Doppler que se experimenta cuando hay movimiento relativo entre
una fuente de ondas y un observador.

Se analizan las ondas electromagnéticas, que están compuestas de campos mag-
néticos y eléctricos fluctuantes. Una parte de estas ondas se manifiesta en forma de
luz visible y nos permite observar el mundo que nos rodea; mientras que las ondas
de radiofrecuencia transportan nuestros programas favoritos de radio y televisión.

El concepto de flujo magnético es de utilidad para comprender la corriente induci-
da, provocada por una fuerza electromotriz inducida, y nos permite analizar la ley
de Faraday de la inducción magnética. La descripción del movimiento relativo entre
un imán y una espira de alambre (alambre cerrado en forma de lazo), que induce
una corriente eléctrica en el alambre, permite reconocer que se generan campos

233

Bachillerato General Unificado

FÍSICA

eléctricos en las proximidades de flujos magnéticos variables y campos magnéticos
en las proximidades de un flujo eléctrico variable.

La sociedad del siglo XXI, al igual que la del siglo XX, será una sociedad basada en la
tecnología electromagnética. Desde que Faraday (1791-1867) y Maxwell (1931-1879),
a finales del siglo XIX, sentaron las bases para el entendimiento de los fenómenos
eléctrico, magnético y electromagnético, se ha producido una continua revolución
tecnológica. La inducción electromagnética permitió pasar del uso de candeleros
y mecheros para alumbrarnos al uso de la energía eléctrica para encender focos;
luego, aparecieron los motores eléctricos que hacen funcionar los aparatos de uso
cotidiano.

 Bloque 4. La Tierra y el Universo

Desde tiempos muy lejanos (más o menos hace veinte mil años), existen registros
pictóricos en cavernas sobre el interés del ser humano por los fenómenos celestes
y la conformación del Universo.

En este bloque, dando continuidad a los contenidos tratados en el bloque 4 de
Educación General Básica, se toma en cuenta que el movimiento circular y la ley de
gravitación universal están relacionados históricamente, pues Newton (1643-1727)
descubrió esta ley cuando trataba de explicar el movimiento circular de la Luna
alrededor de la Tierra. En consecuencia, es apropiado considerar estos dos impor-
tantes temas físicos.

Además, se plantea la ubicación del Sistema Solar en la galaxia, sus características
y que en sus límites existen elementos como asteroides, cometas y meteoritos.

 Bloque 5. La Física de hoy

Si en el Bloque 3 de Educación General Básica, “Materia y energía”, se trabajaron los
conceptos básicos de la mecánica; en este bloque del Bachillerato se hace una bre-
ve referencia a la Física atómica y a la Mecánica cuántica; también se explica la fuer-
za nuclear fuerte y la fuerza nuclear débil, conceptos importantes para comprender
el comportamiento del átomo y las nuevas formas de energía que el ser humano
puede aprovechar. Se analiza, además, el Modelo Estándar que explica casi todo
lo que se observa hasta ahora en el Universo y, finalmente, se hace una revisión de
tópicos de investigación actuales como la materia oscura que, según los científicos,
es materia hipotética que no puede ser detectada con los medios técnicos actuales,
pero cuya existencia se puede deducir a partir de los efectos gravitacionales que
causa en la materia visible.

Parafraseando a Feymann (2011), si por algún cataclismo toda la información que
tenemos estuviese condenada a desaparecer, y solamente pudiéramos transmitir al
futuro un concepto que resumiese el grado de alcance científico de nuestra civiliza-
ción, este sería nuestro conocimiento de que la materia está conformada por átomos.

BGU 234

La investigación exhaustiva del átomo, su estructura y constituyentes, llevaron gra-
dualmente a entender que la naturaleza se comporta de una forma completamente
diferente a escala microscópica. Un gran triunfo del siglo pasado es haber entendi-
do completamente las leyes que gobiernan el comportamiento a escala atómica o
menor, la llamada mecánica cuántica, que se contrapone a la mecánica newtoniana,
que estudia lo macroscópico.

Comprender este avance del siglo pasado, permite a los estudiantes reconocer que,
a partir de ahí, el reto es complementar ciertos aspectos del marco conceptual, así
como desarrollar aplicaciones tecnológicas, que pueden ser tan variadas que llegan
a cubrir todos los campos de la vida cotidiana. Sabemos, por ejemplo, que se están
desarrollando nano robots que permitirán, en un futuro cercano, aplicar terapias
para el cáncer, llevando moléculas de medicamento a las zonas afectadas sin dañar
los tejidos sanos; o que estamos en el umbral de las computadoras cuánticas, que
revolucionarán el campo de las computadoras y sus usos y aplicaciones.

El llamado Modelo Estándar explica que toda la materia hasta ahora conocida está
formada por partículas de materia —quarks y leptones— y partículas mediadoras
de fuerza —ocho gluones, que median interacciones nucleares fuertes, tres boso-
nes, que median interacciones nucleares débiles, y el fotón, mediador de la interac-
ción electromagnética—. Recientemente, en el Centro europeo de investigaciones
nucleares (CERN), se descubrió la última de las partículas previstas por el Modelo
Estándar: el bosón de Higgs.

Todo este conocimiento trae beneficios tangibles a la humanidad, pues siempre se
requiere impulsar al máximo la ingeniería existente en su desarrollo; por ejemplo,
toda la tecnología de los superconductores que permiten generar potentes campos
magnéticos, se usará en el diseño y fabricación de mejores tomógrafos de resonan-
cia magnética.

 Bloque 6. Física en acción

Este bloque de Bachillerato General Unificado continúa el trabajo iniciado en Edu-
cación General Básica en el Bloque 5, “Ciencia en acción”, aplicado de manera es-
pecífica al campo de la Física. Su importancia radica en que el uso y la influencia de
la ciencia están determinados por las interacciones entre ella y una amplia variedad
de factores sociales, económicos, éticos y culturales. La aplicación de la ciencia
puede aportar grandes beneficios a las personas, la comunidad y el medio ambien-
te, pero también puede ocasionar riesgos y tener consecuencias no deseadas.

La Física, como una disciplina de la Ciencia, motiva el debate público y promueve la
toma de decisiones responsables, pero no siempre es capaz de ofrecer respuestas
definitivas a los diversos temas socio-científicos actuales debido a su constante
evolución.

235

Bachillerato General Unificado

FÍSICA

En este bloque se desarrollarán temas vinculados a la transmisión de la energía e las
ondas, la mecatrónica al servicio de la sociedad, la incidencia del electromagnetis-
mo, así como los efectos de la tecnología en la revolución de la industria.

Para el desarrollo de estos temas será necesario investigar los aportes de diferentes
aparatos tecnológicos y su contribución a las áreas de la ingeniería civil, de la me-
cánica, del deporte, de la seguridad vial, del diseño acústico, de la contaminación
acústica, de la sismología, de la tecnología del audio en general, de la exploración
minera y de la investigación espacial.

Por último, la propuesta de Física en acción ayuda a los estudiantes a tener una idea
clara de cómo se entiende el Universo desde la perspectiva científica, a la vez que
invita a ser parte de la realidad desafiante a la que nos enfrentamos, a entender el
funcionamiento de la naturaleza y a darle forma al futuro a través de la generación
de nuevas tecnologías que beneficien a la sociedad local, regional y global, bajo los
principios de ética y responsabilidad.

BGU 236

5. Objetivos generales del área de Ciencias Naturales

Al término de la escolarización obligatoria, como resultado de los aprendizajes en
el área de Ciencias Naturales, los estudiantes serán capaces de:

OG.CN.1.

Desarrollar habilidades de pensamiento científico con el fin de lo-
grar flexibilidad intelectual, espíritu indagador y pensamiento crí-
tico; demostrar curiosidad por explorar el medio que les rodea y
valorar la naturaleza como resultado de la comprensión de las inte-
racciones entre los seres vivos y el ambiente físico.

OG.CN.2.

Comprender el punto de vista de la ciencia sobre la naturaleza de
los seres vivos, su diversidad, interrelaciones y evolución; sobre la
Tierra, sus cambios y su lugar en el Universo, y sobre los procesos,
físicos y químicos, que se producen en la materia.

OG.CN.3.

Integrar los conceptos de las ciencias biológicas, químicas, físicas,
geológicas y astronómicas, para comprender la ciencia, la tecnolo-
gía y la sociedad, ligadas a la capacidad de inventar, innovar y dar
soluciones a la crisis socioambiental.

OG.CN.4.

Reconocer y valorar los aportes de la ciencia para comprender los
aspectos básicos de la estructura y el funcionamiento de su cuerpo,
con el fin de aplicar medidas de promoción, protección y preven-
ción de la salud integral.

OG.CN.5.

Resolver problemas de la ciencia mediante el método científico, a
partir de la identificación de problemas, la búsqueda crítica de in-
formación, la elaboración de conjeturas, el diseño de actividades
experimentales, el análisis y la comunicación de resultados confia-
bles y éticos.

OG.CN.6.

Usar las tecnologías de la información y la comunicación (TIC)
como herramientas para la búsqueda crítica de información, el aná-
lisis y la comunicación de sus experiencias y conclusiones sobre los
fenómenos y hechos naturales y sociales.

OG.CN.7.
Utilizar el lenguaje oral y el escrito con propiedad, así como otros
sistemas de notación y representación, cuando se requiera.

OG.CN.8.

Comunicar información científica, resultados y conclusiones de sus
indagaciones a diferentes interlocutores, mediante diversas técni-
cas y recursos, la argumentación crítica y reflexiva y la justificación
con pruebas y evidencias.

OG.CN.9
Comprender y valorar los saberes ancestrales y la historia del desa-
rrollo científico, tecnológico y cultural, considerando la acción que
estos ejercen en la vida personal y social.

OG.CN.10.

Apreciar la importancia de la formación científica, los valores y acti-
tudes propios del pensamiento científico, y, adoptar una actitud crí-
tica y fundamentada ante los grandes problemas que hoy plantean
las relaciones entre ciencia y sociedad.

237

Bachillerato General Unificado

FÍSICA

6. Contribución de la asignatura de Física a los objetivos generales del
área de Ciencias Naturales

El currículo de la asignatura de Física aporta a la comprensión y adquisición de los
conocimientos que explican los fenómenos de la naturaleza, sus diversas repre-
sentaciones, sus propiedades y las relaciones con los conceptos de las Ciencias
Naturales. Además, permite comunicar razones científicas ante la presencia de un
fenómeno natural, analizar las condiciones que son necesarias para que se desa-
rrolle dicho fenómeno y determinar las consecuencias que provoca su existencia, y
una vez determinadas las leyes que los rigen, aplicar las leyes científicas obtenidas
para dar solución a problemas de similar fenomenología.

Por otra parte, este currículo contribuye al cumplimento de los objetivos generales
del área de Ciencias Naturales, mediante el tratamiento de las habilidades para la
Investigación Científica a lo largo de todos los bloques curriculares en el Bachillera-
to General Unificado. Estas habilidades comunes a todas las ciencias se desarrollan
en forma transversal y son:

Preguntar y predecir. Los estudiantes se relacionarán de forma directa con el mun-
do que los rodea. Para ello, desarrollarán sus habilidades de observación y su capa-
cidad de hacer preguntas y predicciones.

El currículo de Física promueve la formulación de preguntas de investigación, a
partir de:

•	 El desarrollo de hipótesis que estén bien sustentadas por teorías.

•	 El uso de Internet y fuentes impresas de naturaleza científica para investigar
los antecedentes del problema.

•	 La formulación de preguntas de investigación que se relacionen, específica-
mente con temas establecidos en el curso y que tengan el potencial de crecer
y generar nuevas líneas de investigación.

•	 La evaluación de fuentes secundarias de información como parte del proceso
de investigación.

Planificar y conducir investigación. Los estudiantes aprenderán a responder sus
preguntas mediante la investigación. Desarrollarán, gradualmente, sus habilidades
para planificar una investigación utilizando diversas fuentes de información, inclu-
yendo las TIC. De esta manera, podrán diseñar y ejecutar una investigación con la
que puedan responder a sus preguntas y probar sus predicciones.

El currículo de Física promueve la selección y uso de metodologías estandariza-
das de investigación que combinen trabajo de campo y laboratorio, que permitan
colectar datos confiables y que presenten reflexiones de un análisis de riesgo y de

BGU 238

temas éticos, además de seleccionar equipos, materiales y tecnologías digitales
adecuadas para la colección y análisis de datos, a partir de:

•	 El uso de métodos estandarizados que sean apropiados para responder las
preguntas de investigación planteadas.

•	 La utilización de tecnología digital para generar modelos, simulaciones y sis-
temas que integren los datos y permitan su análisis para investigar las situa-
ciones planteadas.

•	 La evaluación de la cantidad de información necesaria para producir medidas
confiables.

•	 La identificación de las variables que podrían generar confusiones.

•	 La reconocimiento de impactos de riesgo humano o ético en el uso de orga-
nismos vivos.

•	 El diseño de las investigaciones y/o experimentos, incluyendo el procedimien-
to que se debe seguir y los materiales necesarios, así como el tipo y canti-
dad de datos primarios y secundarios que deban ser recolectados, llevando a
cabo evaluaciones de riesgo y considerando la ética de la investigación.

•	 La ejecución de investigaciones que incluyan la manipulación de aparatos,
por ejemplo, los que sirven para medir el movimiento, la masa, el intervalo
de tiempo implicado, las posiciones, las alturas respectivas, las constantes
elásticas del resorte, de forma segura, competente y metódica, para así poder
recolectar datos válidos y fiables.

•	 La selección de equipos, materiales y tecnologías acordes a las necesidades y
objetivos de la investigación.

•	 La identificación de los errores humanos que pueden afectar la confianza de
los datos.

Procesar y analizar datos. Los estudiantes aprenderán a presentar los datos de sus
investigaciones de manera clara y adecuada para responder a sus preguntas. Iden-
tificarán tendencias, patrones y relaciones en sus datos.

El currículo de Física promueve el análisis de patrones y tendencias de los datos,
identificando relaciones e inconsistencias, a partir de:

•	 El uso de sistemas de datos que permitan analizar los patrones y tendencias.

•	 El desarrollo de estadísticas descriptivas básicas que predigan las caracterís-
ticas de la población mayor a la muestra.

239

Bachillerato General Unificado

FÍSICA

•	 La exploración de las relaciones de los datos con tablas, gráficos y otros sis-
temas visuales.

•	 La representación de los datos recogidos en forma significativa y útil, usando
las unidades del Sistema Internacional (SI) y símbolos pertinentes; la organi-
zación y análisis de los datos para identificar tendencias, patrones y relacio-
nes; la identificación de las fuentes de error sistemático y aleatorio y la esti-
mación de su efecto sobre los resultados de las mediciones; la identificación
de los datos anómalos y el cálculo de la discrepancia de medición entre los
resultados experimentales y un valor aceptado actualmente, expresando esta
discrepancia como un porcentaje; y, la selección, síntesis y uso de las eviden-
cias para realizar y justificar las conclusiones pertinentes.

•	 La selección, uso e interpretación de las representaciones matemáticas apro-
piadas, incluyendo gráficos lineales y no lineales, y relaciones algebraicas que
representan los sistemas físicos, para solucionar problemas y hacer predicciones.

Evaluar y concluir. Los estudiantes aprenderán a utilizar los datos como evidencia
para probar sus predicciones y justificar sus conclusiones.

El currículo de Física promueve la evaluación de conclusiones y la determinación de
fuentes de incertidumbre y de hipótesis alternativas, a partir de:

•	 La evaluación de las conclusiones inferidas a partir de la evidencia.

•	 La distinción entre errores sistemáticos y fortuitos, aleatorios o casuales. .

•	 La identificación de hipótesis alternativas que sean consistentes con la evi-
dencia.

•	 La interpretación de varios textos científicos (impresos y/o digitales) para
evaluar los procesos y las conclusiones, teniendo en cuenta la calidad de las
pruebas disponibles, utilizando el razonamiento para construir argumentos
científicos.

•	 La selección, construcción y uso de representaciones apropiadas, incluyendo
textos y gráficas de relaciones empíricas y teóricas, diagramas con vectores,
diagramas de cuerpo libre/fuerza, esquemas para la onda y diagramas para
los rayos, para de esta manera comunicar la comprensión conceptual, resolver
problemas y hacer predicciones.

Comunicar. Los estudiantes aprenderán a comunicar y compartir los resultados de
sus investigaciones y reflexiones.

El currículo de Física promueve la comunicación global de la investigación, con la
presentación de las evidencias y de la cadena crítica de conclusiones y alternativas,
a partir de:

BGU 240

•	 El uso de tecnologías digitales para presentar la investigación de manera
atractiva e interesante.

•	 La selección del lenguaje adecuado para presentarlo a su audiencia.

•	 La utilización de Internet para facilitar el debate y la presentación de las ideas
de manera conectada.

•	 La presentación de la investigación de forma oral y visual.

•	 La comunicación de los resultados a audiencias y con propósitos específicos,
utilizando el lenguaje, nomenclatura, géneros y modos apropiados, incluyen-
do, si es el caso, informes científicos.

241

Bachillerato General Unificado

FÍSICA

7. Objetivos específicos de Física para el nivel de Bachillerato General
Unificado

Al concluir la asignatura de Física de Bachillerato General Unificado, los estudiantes
serán capaces de:

O.CN.F.1.

Comprender que el desarrollo de la Física está ligado a la historia
de la humanidad y al avance de la civilización y apreciar su con-
tribución en el progreso socioeconómico, cultural y tecnológico
de la sociedad.

O.CN.F.2.
Comprender que la Física es un conjunto de teorías cuya validez
ha tenido que comprobarse en cada caso, por medio de la expe-
rimentación.

O.CN.F.3.

Comunicar resultados de experimentaciones realizadas, relacio-
nados con fenómenos físicos, mediante informes estructurados,
detallando la metodología utilizada, con la correcta expresión de
las magnitudes medidas o calculadas.

O.CN.F.4.

Comunicar información con contenido científico, utilizando el
lenguaje oral y escrito con rigor conceptual, interpretar leyes, así
como expresar argumentaciones y explicaciones en el ámbito de
la Física.

O.CN.F.5.

Describir los fenómenos que aparecen en la naturaleza, analizan-
do las características más relevantes y las magnitudes que inter-
vienen y progresar en el dominio de los conocimientos de Física,
de menor a mayor profundidad, para aplicarlas a las necesidades
y potencialidades de nuestro país.

O.CN.F.6.

Reconocer el carácter experimental de la Física, así como sus
aportaciones al desarrollo humano, por medio de la historia,
comprendiendo las discrepancias que han superado los dogmas,
y los avances científicos que han influido en la evolución cultural
de la sociedad.

O.CN.F.7.

Comprender la importancia de aplicar los conocimientos de las
leyes físicas para satisfacer los requerimientos del ser humano
a nivel local y mundial, y plantear soluciones a los problemas
locales y generales a los que se enfrenta la sociedad.

BGU 242

O.CN.F.8.

Desarrollar habilidades para la comprensión y difusión de los te-
mas referentes a la cultura científica y de aspectos aplicados a
la Física clásica y moderna, demostrando un espíritu científico,
innovador y solidario, valorando las aportaciones de sus compa-
ñeros.

O.CN.F.9.
Diseñar y construir dispositivos y aparatos que permitan com-
probar y demostrar leyes físicas, aplicando los conceptos adqui-
ridos a partir de las destrezas con criterios de desempeño.

243

Bachillerato General Unificado

FÍSICA

8. Matriz de destrezas con criterios de desempeño de Física para el nivel
de Bachillerato General Unificado

Bloque curricular 1

Movimiento y fuerza

 BÁSICOS IMPRESCINDIBLES BÁSICOS DESEABLES

CN.F.5.1.1.

Determinar la posición y el desplazamiento de un objeto (con-
siderado puntual) que se mueve, a lo largo de una trayectoria
rectilínea, en un sistema de referencia establecida y sistemati-
zar información relacionada al cambio de posición en función
del tiempo, como resultado de la observación de movimiento
de un objeto y el empleo de tablas y gráficas.

CN.F.5.1.2.
Explicar, por medio de la experimentación de un objeto y el
análisis de tablas y gráficas, que el movimiento rectilíneo uni-
forme implica una velocidad constante.

CN.F.5.1.3.

Obtener la velocidad instantánea empleando el gráfico posi-
ción en función del tiempo, y conceptualizar la aceleración me-
dia e instantánea, mediante el análisis de las gráficas velocidad
en función del tiempo.

CN.F.5.1.4.
Elaborar gráficos de velocidad versus tiempo, a partir de los
gráficos posición versus tiempo; y determinar el desplazamien-
to a partir del gráfico velocidad versus tiempo.

CN.F.5.1.5.

Reconocer que la posición, la trayectoria y el desplazamiento
en dos dimensiones requieren un sistema de referencia y deter-
minar gráfica y/o analíticamente los vectores posición y des-
plazamiento, así como la trayectoria de un objeto, entendiendo
que en el movimiento en dos dimensiones, las direcciones per-
pendiculares del sistema de referencia son independientes.

CN.F.5.1.6.

Establecer la relación entre las magnitudes escalares y vecto-
riales del movimiento en dos dimensiones, mediante el reco-
nocimiento de que los vectores guardan tres informaciones
independientes: magnitud, dirección y unidad respectiva, y
que cualquier vector se puede proyectar en las direcciones de
los ejes independientes del sistema de referencia, las llamadas
componentes perpendiculares u ortogonales del vector.

BGU 244

CN.F.5.1.7.

Establecer las diferencias entre vector posición y vector des-
plazamiento, y analizar gráficas que representen la trayectoria
en dos dimensiones de un objeto, observando la ubicación del
vector posición y vector desplazamiento para diferentes ins-
tantes.

CN.F.5.1.8.

Analizar el movimiento en dos dimensiones de un objeto, me-
diante la obtención del vector velocidad promedio (multipli-
cando el vector desplazamiento por el recíproco del intervalo
de tiempo implicado) y calcular la rapidez promedio, a partir
de la distancia recorrida por un objeto que se mueve en dos
dimensiones y el tiempo empleado en hacerlo.

CN.F.5.1.9.

Construir, a partir del gráfico posición versus tiempo, el vector
velocidad instantánea evaluado en el instante inicial, conside-
rando los vectores, posiciones y desplazamiento para dos ins-
tantes diferentes, inicial y final, haciendo que el instante final se
aproxime al inicial tanto como se desee (pero que nunca son
iguales), y reconocer que la dirección del vector velocidad ins-
tantánea se encuentra en la dirección de la línea tangente a la
trayectoria en el instante inicial.

CN.F.5.1.10.

Determinar la aceleración promedio de un objeto entre dos ins-
tantes diferentes, uno inicial y otro final, considerando el vector
desplazamiento y el intervalo de tiempo implicado, reconocer
e inferir que este vector tiene la dirección de la línea secante a
la trayectoria; deducir gráficamente que para la trayectoria en
dos dimensiones de un objeto en cada instante se pueden ubi-
car sus vectores: posición, velocidad y aceleración.

CN.F.5.1.11. .

Identificar que la disposición en el plano de los vectores velo-
cidad (tangente a la trayectoria) y aceleración (hacia el interior
de la trayectoria) se puede proyectar el vector aceleración en
dos direcciones, una en la dirección de la velocidad y, la otra,
perpendicular a ella

CN.F.5.1.12.

Analizar gráficamente que, en el caso particular de que la tra-
yectoria sea un círculo, la aceleración normal se llama acele-
ración central (centrípeta) y determinar que en el movimiento
circular solo se necesita el ángulo (medido en radianes) entre
la posición del objeto y una dirección de referencia, mediante
el análisis gráfico de un punto situado en un objeto que gira
alrededor de un eje.

245

Bachillerato General Unificado

FÍSICA

CN.F.5.1.13.

Diferenciar, mediante el análisis de gráficos el movimiento cir-
cular uniforme (MCU) del movimiento circular uniformemente
variado (MCUV), en función de la comprensión de las caracte-
rísticas y relaciones de las cuatro magnitudes de la cinemática
del movimiento circular (posición angular, velocidad angular,
aceleración angular y el tiempo).

CN.F.5.1.14.
Establecer las analogías entre el movimiento rectilíneo y el mo-
vimiento circular, mediante el análisis de sus ecuaciones.

CN.F.5.1.15.
Resolver problemas de aplicación donde se relacionen las mag-
nitudes angulares y las lineales.

CN.F.5.1.16.

Indagar los estudios de Aristóteles, Galileo y Newton, para
comparar sus experiencias frente a las razones por las que se
mueven los objetos y despejar ideas preconcebidas sobre este
fenómeno, con la finalidad de conceptualizar la primera ley de
Newton (ley de la inercia) y determinar por medio de la expe-
rimentación que no se produce aceleración cuando las fuerzas
están en equilibrio, por lo que un objeto continúa moviéndose
con rapidez constante o permanece en reposo (primera ley de
Newton o principio de inercia de Galileo).

CN.F.5.1.17.

Explicar la segunda ley de Newton mediante la relación entre
las magnitudes: aceleración y fuerza que actúan sobre un ob-
jeto y su masa, mediante experimentaciones formales o no for-
males.

CN.F.5.1.18. Explicar la tercera ley de Newton en aplicaciones reales.

CN.F.5.1.19.

Reconocer sistemas inerciales y no inerciales a través de la ob-
servación de videos y análisis de situaciones cotidianas y ela-
borar diagramas de cuerpo libre para conceptualizar las leyes
de Newton, resolver problemas de aplicación.

CN.F.5.1.20.

Reconocer que la fuerza es una magnitud de naturaleza vecto-
rial, mediante la explicación gráfica de situaciones reales para
resolver problemas donde se observen objetos en equilibrio u
objetos acelerados.

CN.F.5.1.21.

Analizar que las leyes de Newton no son exactas pero dan muy
buenas aproximaciones cuando el objeto se mueve con muy
pequeña rapidez, comparada con la rapidez de la luz o cuando
el objeto es suficientemente grande para ignorar los efectos
cuánticos, mediante la observación de videos relacionados.

BGU 246

CN.F.5.1.22.

Reconocer que la velocidad es una información insuficiente y
que lo fundamental es la vinculación de la masa del objeto con
su velocidad a través de la cantidad de movimiento lineal, para
comprender la ley de conservación de la cantidad de movi-
miento y demostrar analíticamente que el impulso de la fuerza
que actúa sobre un objeto es igual a la variación de la cantidad
de movimiento de ese objeto.

CN.F.5.1.23.

Explicar que la fuerza es la variación de momento lineal en el
transcurso del tiempo, mediante ejemplos reales, y determinar
mediante la aplicación del teorema del impulso, la cantidad de
movimiento y de la tercera ley de Newton que para un sistema
aislado de dos cuerpos, no existe cambio en el tiempo de la
cantidad de movimiento total del sistema.

CN.F.5.1.24.

Determinar experimentalmente el centro de masa para un sis-
tema simple de dos cuerpos y reconocer que el centro de masa
de un sistema aislado puede permanecer en reposo o moverse
en línea recta y velocidad constante.

CN.F.5.1.25.
Explicar que la intensidad del campo gravitatorio de un planeta
determina la fuerza del peso de un objeto de masa (m), para
establecer que el peso puede variar pero la masa es la misma.

CN.F.5.1.26.

Determinar que el lanzamiento vertical y la caída libre son ca-
sos concretos del movimiento unidimensional con aceleración
constante (g), mediante ejemplificaciones y utilizar las ecuacio-
nes del movimiento vertical en la solución de problemas.

CN.F.5.1.27.
Explicar el fenómeno de la aceleración cuando un cuerpo que
cae libremente alcanza su rapidez terminal, mediante el análisis
del rozamiento con el aire.

CN.F.5.1.28.
Analizar que en el movimiento de proyectiles se observa la na-
turaleza vectorial de la segunda ley de Newton, mediante la
aplicación de los movimientos rectilíneos antes estudiados.

CN.F.5.1.29.

Describir el movimiento de proyectiles en la superficie de la Tie-
rra, mediante la determinación de las coordenadas horizontal y
vertical del objeto para cada instante del vuelo y de las relacio-
nes entre sus magnitudes (velocidad, aceleración, tiempo); de-
terminar el alcance horizontal y la altura máxima alcanzada por
un proyectil y su relación con el ángulo de lanzamiento, a través
del análisis del tiempo que se demora un objeto en seguir la
trayectoria, que es el mismo que emplean sus proyecciones en
los ejes.

247

Bachillerato General Unificado

FÍSICA

CN.F.5.1.30.
Observar en objetos y fenómenos las fuerzas de compresión o
de tracción que causan la deformación de los objetos e inferir
su importancia en su vida cotidiana.

CN.F.5.1.31.

Determinar que la fuerza que ejerce un resorte es proporcio-
nal a la deformación que experimenta y está dirigida hacia la
posición de equilibrio (ley de Hooke), mediante prácticas expe-
rimentales y el análisis de su modelo matemático y de la carac-
terística de cada resorte.

CN.F.5.1.32.
Explicar que el movimiento circular uniforme requiere la aplica-
ción de una fuerza constante dirigida hacia el centro del círculo,
mediante la demostración analítica y/o experimental.

CN.F.5.1.33.

Reconocer que la fuerza centrífuga es una fuerza ficticia que
aparece en un sistema no inercial (inercia de movimiento), en
función de explicar la acción de las fuerzas en el movimiento
curvilíneo.

CN.F.5.1.34.

Deducir las expresiones cinemáticas a través del análisis geomé-
trico del movimiento armónico simple (MAS) y del uso de las
funciones seno o coseno (en dependencia del eje escogido), y
que se puede equiparar la amplitud A y la frecuencia angular w
del MAS con el radio y la velocidad angular del MCU.

CN.F.5.1.35.

Determinar experimentalmente que un objeto sujeto a un re-
sorte realiza un movimiento periódico (llamado movimiento
armónico simple) cuando se estira o se comprime, generando
una fuerza elástica dirigida hacia la posición de equilibrio y pro-
porcional a la deformación.

CN.F.5.1.36.

Identificar las magnitudes que intervienen en el movimiento ar-
mónico simple, por medio de la observación de mecanismos
que tienen este tipo de movimiento y analizar geométricamen-
te el movimiento armónico simple como un componente del
movimiento circular uniforme, mediante la proyección del mo-
vimiento de un objeto en MAS sobre el diámetro horizontal de
la circunferencia.

CN.F.5.1.37.

Describir que si una masa se sujeta a un resorte, sin considerar
fuerzas de fricción, se observa la conservación de la energía
mecánica, considerando si el resorte está en posición horizon-
tal o suspendido verticalmente, mediante la identificación de
las energías que intervienen en cada caso.

BGU 248

CN.F.5.1.38.

Explicar que se detecta el origen de la carga eléctrica, partien-
do de la comprensión de que esta reside en los constituyentes
del átomo (electrones o protones) y que solo se detecta su pre-
sencia por los efectos entre ellas, comprobar la existencia de
solo dos tipos de carga eléctrica a partir de mecanismos que
permiten la identificación de fuerzas de atracción y repulsión
entre objetos electrificados, en situaciones cotidianas y experi-
mentar el proceso de carga por polarización electrostática, con
materiales de uso cotidiano.

CN.F.5.1.39.
Clasificar los diferentes materiales en conductores, semicon-
ductores y aislantes, mediante el análisis de su capacidad, para
conducir carga eléctrica.

CN.F.5.1.40.

Determinar que la masa del protón es mayor que la del electrón,
mediante el análisis del experimento del físico alemán Eugen
Goldstein e indagar sobre los experimentos que permitieron es-
tablecer la cuantización y la conservación de la carga eléctrica.

CN.F.5.1.41.
Analizar y explicar los aparatos o dispositivos que tienen la ca-
racterística de separar cargas eléctricas, mediante la descrip-
ción de objetos de uso cotidiano.

CN.F.5.1.42.
Explicar las propiedades de conductividad eléctrica de un me-
tal en función del modelo del gas de electrones.

CN.F.5.1.43.

Conceptualizar la ley de Coulomb en función de cuantificar con
qué fuerza se atraen o se repelen las cargas eléctricas y deter-
minar que esta fuerza electrostática también es de naturaleza
vectorial.

CN.F.5.1.44.

Explicar el principio de superposición mediante el análisis de la
fuerza resultante sobre cualquier carga, que resulta de la suma
vectorial de las fuerzas ejercidas por las otras cargas que están
presentes en una configuración estable.

CN.F.5.1.45.

Explicar que la presencia de un campo eléctrico alrededor de
una carga puntual permite comprender la acción de la fuerza
a distancia, la acción a distancia entre cargas a través de la
conceptualización de campo eléctrico y la visualización de los
efectos de las líneas de campo en demostraciones con material
concreto, y determinar la fuerza que experimenta una carga
dentro de un campo eléctrico, mediante la resolución de ejerci-
cios y problemas de aplicación.

249

Bachillerato General Unificado

FÍSICA

CN.F.5.1.46.

Establecer que el trabajo efectuado por un agente externo al
mover una carga de un punto a otro dentro del campo eléctrico
se almacena como energía potencial eléctrica e identificar el
agente externo que genera diferencia de potencial eléctrico, el
mismo que es capaz de generar trabajo al mover una carga po-
sitiva unitaria de un punto a otro dentro de un campo eléctrico.

CN.F.5.1.47.

Conceptualizar la corriente eléctrica como la tasa a la cual flu-
yen las cargas a través de una superficie A de un conductor,
mediante su expresión matemática y establecer que cuando se
presenta un movimiento ordenado de cargas –corriente eléc-
trica- se transfiere energía desde la batería, la cual se puede
transformar en calor, luz o en otra forma de energía.

CN.F.5.1.48.

Analizar el origen atómico-molecular de la resistencia eléctrica
en función de comprender que se origina por colisión de los
electrones libres contra la red cristalina del material y definir
resistencia eléctrica con la finalidad de explicar el significado
de resistor óhmico.

CN.F.5.1.49.

Describir la relación entre diferencia de potencial (voltaje), co-
rriente y resistencia eléctrica, la ley de Ohm, mediante la com-
probación de que la corriente en un conductor es proporcional
al voltaje aplicado (donde R es la constante de proporcionali-
dad).

CN.F.5.1.50.

Explicar que la batería produce una corriente directa en un cir-
cuito, a través de la determinación de su resistencia eléctrica e
inferir que la diferencia de potencial entre sus bornes en circui-
to cerrado se llama FEM.

CN.F.5.1.51.

Comprobar la ley de Ohm en circuitos sencillos a partir de la ex-
perimentación, analizar el funcionamiento de un circuito eléc-
trico sencillo y su simbología mediante la identificación de sus
elementos constitutivos y la aplicación de dos de las grandes
leyes de conservación (de la carga y de la energía) y explicar el
calentamiento de Joule y su significado mediante la determina-
ción de la potencia disipada en un circuito básico.

CN.F.5.1.52.

Comprobar que los imanes solo se atraen o repelen en fun-
ción de concluir que existen dos polos magnéticos, explicar la
acción a distancia de los polos magnéticos en los imanes, así
como también los polos magnéticos del planeta y experimen-
tar con las líneas de campo cerradas.

BGU 250

CN.F.5.1.53.

Determinar experimentalmente que cuando un imán en ba-
rra se divide en dos trozos se obtienen dos imanes, cada uno
con sus dos polos (norte y sur) y que aún no se ha observado
monopolos magnéticos libres (solo un polo norte o uno sur),
reconoce que las únicas fuentes de campos magnéticos son
los materiales magnéticos y las corrientes eléctricas, explica su
presencia en dispositivos de uso cotidiano.

CN.F.5.1.54.

Reconocer la naturaleza vectorial de un campo magnético, a
través del análisis de sus características, determinar la inten-
sidad del campo magnético en la solución de problemas de
aplicación práctica, establecer la fuerza que ejerce el campo
magnético uniforme sobre una partícula cargada que se mueve
en su interior a partir de su expresión matemática.

CN.F.5.1.55.
Explicar el funcionamiento del motor eléctrico por medio de
la acción de fuerzas magnéticas sobre un objeto que lleva co-
rriente ubicada en el interior de un campo magnético uniforme.

CN.F.5.1.56.
Obtener la magnitud y dirección del campo magnético próximo
a un conductor rectilíneo largo, en la resolución de ejercicios y
problemas de aplicación.

CN.F.5.1.57.

Conceptualizar la ley de Ampère, mediante la identificación de
que la circulación de un campo magnético en un camino cerra-
do es directamente proporcional a la corriente eléctrica ence-
rrada por el camino.

		

Bloque curricular 2

Energía, conservación y transferencia

 BÁSICOS IMPRESCINDIBLES BÁSICOS DESEABLES

CN.F.5.2.1.

Definir el trabajo mecánico a partir del análisis de la acción de
una fuerza constante aplicada a un objeto que se desplaza en
forma rectilínea, considerando solo el componente de la fuer-
za en la dirección del desplazamiento.

CN.F.5.2.2.

Demostrar analíticamente que la variación de la energía me-
cánica representa el trabajo realizado por un objeto, utilizan-
do la segunda ley de Newton y las leyes de la cinemática y la
conservación de la energía, a través de la resolución de pro-
blemas que involucren el análisis de sistemas conservativos
donde solo fuerzas conservativas efectúan trabajo.

251

Bachillerato General Unificado

FÍSICA

CN.F.5.2.3.
Explicar que las fuerzas disipativas o de fricción se definen
como las que realizan un trabajo negativo al mover un objeto
a lo largo de cualquier trayectoria cerrada.

CN.F.5.2.4.
Determinar el concepto de potencia mediante la comprensión
del ritmo temporal con que ingresa o se retira energía de un
sistema.

CN.F.5.2.5.

Determinar que la temperatura de un sistema es la medida de
la energía cinética promedio de sus partículas, haciendo una
relación con el conocimiento de que la energía térmica de un
sistema se debe al movimiento caótico de sus partículas y por
tanto a su energía cinética.

CN.F.5.2.6.
Describir el proceso de transferencia de calor entre y dentro
de sistemas por conducción, convección y/o radiación, me-
diante prácticas de laboratorio.

CN.F.5.2.7.

Analizar que la variación de la temperatura de una sustancia
que no cambia de estado es proporcional a la cantidad de
energía añadida o retirada de la sustancia y que la constante
de proporcionalidad representa el recíproco de la capacidad
calorífica de la sustancia.

CN.F.5.2.8.

Explicar mediante la experimentación el equilibrio térmico
usando los conceptos de calor específico, cambio de estado,
calor latente, temperatura de equilibrio, en situaciones coti-
dianas.

CN.F.5.2.9.

Reconocer que un sistema con energía térmica tiene la capa-
cidad de realizar trabajo mecánico deduciendo que, cuando
el trabajo termina, cambia la energía interna del sistema, a
partir de la experimentación (máquinas térmicas).

CN.F.5.2.10.

Reconocer mediante la experimentación de motores de com-
bustión interna y eléctricos, que en sistemas mecánicos, las
transferencias y transformaciones de la energía siempre cau-
san pérdida de calor hacia el ambiente, reduciendo la energía
utilizable, considerando que un sistema mecánico no puede
ser ciento por ciento eficiente.

CN.F.5.2.11.
Experimentar y determinar que la mayoría de los procesos
tienden a disminuir el orden de un sistema conforme transcu-
rre el tiempo.

		

BGU 252

Bloque curricular 3

Ondas y radiación electromagnética

 BÁSICOS IMPRESCINDIBLES BÁSICOS DESEABLES

CN.F.5.3.1.

Describir las relaciones de los elementos de la onda: amplitud,
periodo y frecuencia, mediante su representación en diagramas
que muestren el estado de las perturbaciones para diferentes ins-
tantes.

CN.F.5.3.2.

Reconocer que las ondas se propagan con una velocidad que de-
pende de las propiedades físicas del medio de propagación, en
función de determinar que esta velocidad, en forma cinemática,
se expresa como el producto de frecuencia por longitud de onda.

CN.F.5.3.3.

Clasificar los tipos de onda (mecánica o no mecánica) que re-
quieren o no de un medio elástico para su propagación, median-
te el análisis de las características y el reconocimiento de que la
única onda no mecánica conocida es la onda electromagnética,
diferenciando entre ondas longitudinales y transversales con re-
lación a la dirección de oscilación y la dirección de propagación.

CN.F.5.3.4.

Explicar fenómenos relacionados con la reflexión y refracción, uti-
lizando el modelo de onda mecánica (en resortes o cuerdas) y
formación de imágenes en lentes y espejos, utilizando el modelo
de rayos.

CN.F.5.3.5.
Explicar el efecto Doppler por medio del análisis de la variación
en la frecuencia o en la longitud de una onda, cuando la fuente y
el observador se encuentran en movimiento relativo.

CN.F.5.3.6.

Explicar que la luz exhibe propiedades de onda pero también
de partícula, en función de determinar que no se puede mode-
lar como una onda mecánica porque puede viajar a través del
espacio vacío, a una velocidad de aproximadamente 3x108m/s y
explicar las diferentes bandas de longitud de onda en el espectro
de onda electromagnético, estableciendo relaciones con las apli-
caciones en dispositivos de uso cotidiano.

CN.F.5.3.7.

Identificar que se generan campos magnéticos en las proximida-
des de un flujo eléctrico variable y campos eléctricos en las proxi-
midades de flujos magnéticos variables, mediante la descripción
de la inducción de Faraday según corresponda.

CN.F.5.3.8.
Analizar el mecanismo de radiación electromagnética, mediante
la observación de videos relacionados y la ejemplificación con
aparatos de uso cotidiano.

253

Bachillerato General Unificado

FÍSICA

Bloque curricular 4

La Tierra y el Universo

 BÁSICOS IMPRESCINDIBLES BÁSICOS DESEABLES

CN.F.5.4.1.
Explicar las tres leyes de Kepler sobre el movimiento planetario,
mediante la indagación del trabajo investigativo de Tycho Brahe
y el análisis de sus datos referentes al planeta Marte.

CN.F.5.4.2.

Establecer la ley de gravitación universal de Newton y su expli-
cación del sistema Copernicano y de las leyes de Kepler, para
comprender el aporte de la misión geodésica francesa en el
Ecuador, con el apoyo profesional de Don Pedro Vicente Maldo-
nado en la confirmación de la ley de gravitación, identificando el
problema de acción a distancia que plantea la ley de gravitación
newtoniana y su explicación a través del concepto de campo
gravitacional.

CN.F.5.4.3.
Indagar sobre el cinturón de Kuiper y la nube de Oort, en función
de reconocer que en el Sistema Solar y en sus límites existen
otros elementos como asteroides, cometas y meteoritos.

CN.F.5.4.4.

Indagar sobre la ubicación del Sistema Solar en la galaxia para
reconocer que está localizado a tres cuartos del centro de la Vía
Láctea, que tiene forma de disco (espiral barrada) con un diá-
metro aproximado de cien mil (100 000) años luz.

	 	

Bloque curricular 5

La Física de hoy

 BÁSICOS IMPRESCINDIBLES BÁSICOS DESEABLES

CN.F.5.5.1.

Explicar los fenómenos: radiación de cuerpo negro y efecto fo-
toeléctrico mediante el modelo de la luz como partícula (el fo-
tón) y que a escala atómica la radiación electromagnética se
emite o absorbe en unidades discretas e indivisibles llamadas
fotones, cuya energía es proporcional a su frecuencia (constan-
te de Planck).

BGU 254

CN.F.5.5.2.
Explicar que las partículas a escala atómica o menores presen-
tan un comportamiento ondulatorio, a partir de la investigación
del experimento de difracción de electrones en un cristal.

CN.F.5.5.3.
Discutir que, a escala atómica, se produce una dualidad on-
da-partícula y establecer que por tradición las ondas-partículas
se llaman partículas cuánticas.

CN.F.5.5.4.

Indagar sobre el principio de incertidumbre de Heisenberg, en
función de reconocer que para las llamadas partículas cuánticas
existe una incertidumbre al tratar de determinar su posición y
velocidad (momento lineal) simultáneamente.

CN.F.5.5.5.

Analizar el experimento de la doble rendija en tres casos: em-
pleando balas, empleando ondas y con electrones para reco-
nocer que con los conceptos clásicos de partícula y onda, no
existe manera de explicar el comportamiento de los electrones.

CN.F.5.5.6.
Identificar que los electrones y el núcleo atómico se encuentran
unidos por fuerzas eléctricas en función de determinar su im-
portancia en el desarrollo de la física nuclear.

CN.F.5.5.7.

Distinguir que la radiactividad es el fenómeno por el cual el áto-
mo radiactivo emite ciertas —radiaciones— y este se transfor-
ma en otro elemento químico (el objetivo de los alquimistas), y
establecer que hay tres formas comunes de desintegración ra-
diactiva (alfa, beta y gamma) debido a la acción de la fuerza nu-
clear débil, para analizar los efectos de la emisión de cada una.

CN.F.5.5.8.

Explicar mediante la indagación científica la importancia de las
fuerzas fundamentales de la naturaleza (nuclear fuerte, nuclear
débil, electromagnética y gravitacional), en los fenómenos na-
turales y la vida cotidiana.

CN.F.5.5.9.

Determinar que los quarks son partículas elementales del áto-
mo que constituyen a los protones, neutrones y cientos de otras
partículas subnucleares (llamadas colectivamente hadrones),
en función de sus características.

CN.F.5.5.10.

Explicar desde la indagación que el modelo estándar solo per-
mite la unión entre dos (mesones), o tres (bariones) quarks, los
avances en las investigaciones sobre la estructura pentaquark y
sus implicaciones en la ciencia y la tecnología.

255

Bachillerato General Unificado

FÍSICA

CN.F.5.5.11.

Indagar los hallazgos experimentales de partículas semejantes
al electrón y la necesidad de plantear la existencia de tres va-
riedades de neutrinos (tipo electrón, tipo muon y tipo tauón), y
explicar sus características reconociendo que aún no se conoce
exactamente el verdadero valor de la masa.

CN.F.5.5.12.

Explicar el efecto de las fuerzas electromagnética, nuclear fuer-
te y la débil a partir de las partículas llamadas —cuantos del
campo de fuerza”, y que todas estas partículas poseen espín
entero y por ello son bosones.

CN.F.5.5.13.

Explicar que en el modelo estándar todas las partículas y fuer-
zas se describen por medio de campos (de la partícula o fuerza)
cuantizados y que sus “cuantos” no tienen masa, y relacionar la
obtención de la masa con el campo de Higgs.

CN.F.5.5.14.
Discutir sobre el modelo estándar y reconocer que explica todo
lo que se observa hasta ahora en el Universo, excluyendo a la
gravedad, la materia oscura y la energía oscura.

CN.F.5.5.15.

Discutir sobre las características de la materia oscura y la ener-
gía oscura que constituyen el mayor porcentaje de la materia y
energía presentes en el Universo, en función de determinar que
todavía no se conoce su naturaleza pero sí sus efectos.

Bloque curricular 6

Física en acción

 BÁSICOS IMPRESCINDIBLES BÁSICOS DESEABLES

CN.F.5.6.1.
Explicar las aplicaciones de la trasmisión de energía e informa-
ción en ondas en los equipos de uso diario, comunicación, infor-
mación, entretenimiento, aplicaciones médicas y de seguridad.

CN.F.5.6.2.

Ejemplificar, dentro de las actividades humanas, los avances de
la mecatrónica al servicio de la sociedad, que han facilitado las
labores humanas con la finalidad de proponer alguna creación
propia.

CN.F.5.6.3.
Establecer semejanzas y diferencias entre el movimiento de la
Luna y de los satélites artificiales alrededor de la Tierra, median-
te el uso de simuladores.

BGU 256

CN.F.5.6.4.
Analizar la incidencia del electromagnetismo, la mecánica
cuántica y la nanotecnología en las necesidades de la sociedad
contemporánea.

CN.F.5.6.5

Analizar los efectos que tiene la tecnología en la revolución de
las industrias, con el fin de concienciar que el uso indebido del
conocimiento y en especial que la aplicación de leyes físicas
generan perjuicios a la sociedad.

257

Bachillerato General Unificado

FÍSICA

9. Matriz de criterios de evaluación de Física para el nivel de
Bachillerato General Unificado

 Criterio de evaluación
CE.CN.F.5.1. Obtener las magnitudes cinemáticas (posición, velocidad, velocidad media e instantánea, aceleración, ace-
leración media e instantánea y desplazamiento) de un objeto que se mueve a lo largo de una trayectoria rectilínea del
Movimiento Rectilíneo Uniforme y Rectilíneo Uniformemente Variado, según corresponda, elaborando tablas y gráficas en
un sistema de referencia establecido.

Orientaciones metodológicas para la evaluación del criterio
Con este criterio se pretende evaluar el desarrollo de las habilidades necesarias del estudiante, para explicar la geometría
del movimiento (cinemática); constituye un pilar fundamental para la implementación del programa de Física del Bachi-
llerato. Se sugiere empezar con el análisis del desplazamiento, la velocidad y la aceleración como conceptos básicos que
hacen posible el estudio de objetos que se mueven con aceleración constante a lo largo de una línea recta. Adicional-
mente, se debe enfatizar en la importancia que tiene el sistema de referencia, entendiéndose este como el conjunto de
convenciones que emplea un observador para realizar las mediciones cinemáticas.

Objetivos generales del área que se evalúan Destrezas con criterios de desempeño a evaluar
OG.CN.1. Desarrollar habilidades de pensamiento científico
con el fin de lograr flexibilidad intelectual, espíritu indaga-
dor y pensamiento crítico; demostrar curiosidad por ex-
plorar el medio que les rodea y valorar la naturaleza como
resultado de la comprensión de las interacciones entre los
seres vivos y el ambiente físico.

OG.CN.2. Comprender el punto de vista de la ciencia sobre
la naturaleza de los seres vivos, su diversidad, interrelacio-
nes y evolución; sobre la Tierra, sus cambios y su lugar en
el Universo, y sobre los procesos, físicos y químicos, que se
producen en la materia.

OG.CN.3. Integrar los conceptos de las ciencias biológicas,
químicas, físicas, geológicas y astronómicas, para com-
prender la ciencia, la tecnología y la sociedad, ligadas a la
capacidad de inventar, innovar y dar soluciones a la crisis
socioambiental.

OG.CN.6. Usar las tecnologías de la información y la comu-
nicación (TIC) como herramientas para la búsqueda crítica
de información, el análisis y la comunicación de sus expe-
riencias y conclusiones sobre los fenómenos y hechos na-
turales y sociales.

OG.CN.8. Comunicar información científica, resultados y
conclusiones de sus indagaciones a diferentes interlocuto-
res, mediante diversas técnicas y recursos, la argumenta-
ción crítica y reflexiva y la justificación con pruebas y evi-
dencias.

OG.CN.9 Comprender y valorar los saberes ancestrales y la
historia del desarrollo científico, tecnológico y cultural, con-
siderando la acción que estos ejercen en la vida personal y
social.

OG.CN.10. Apreciar la importancia de la formación científi-
ca, los valores y actitudes propios del pensamiento cientí-
fico, y, adoptar una actitud crítica y fundamentada ante los
grandes problemas que hoy plantean las relaciones entre
ciencia y sociedad.

CN.F.5.1.1. Determinar la posición y el desplazamiento de un
objeto (considerado puntual) que se mueve, a lo largo de
una trayectoria rectilínea, en un sistema de referencia es-
tablecida y sistematizar información relacionada al cambio
de posición en función del tiempo, como resultado de la
observación de movimiento de un objeto y el empleo de
tablas y gráficas.

CN.F.5.1.2. Explicar, por medio de la experimentación de un
objeto y el análisis de tablas y gráficas, que el movimiento
rectilíneo uniforme implica una velocidad constante.

CN.F.5.1.3. Obtener la velocidad instantánea empleando el
gráfico posición en función del tiempo, y conceptualizar la
aceleración media e instantánea, mediante el análisis de las
gráficas velocidad en función del tiempo.

CN.F.5.1.4. Elaborar gráficos de velocidad versus tiempo, a
partir de los gráficos posición versus tiempo; y determinar
el desplazamiento a partir del gráfico velocidad vs tiempo.

BGU 258

Elementos del perfil de salida a los que se contribuye Indicadores para la evaluación del criterio
I.1. Tenemos iniciativas creativas, actuamos con pasión,
mente abierta y visión de futuro; asumimos liderazgos au-
ténticos, procedemos con pro actividad y responsabilidad
en la toma de decisiones y estamos preparados para en-
frentar los riesgos que el emprendimiento conlleva.

I.2. Nos movemos por la curiosidad intelectual, indagamos
la realidad nacional y mundial, reflexionamos y aplicamos
nuestros conocimientos interdisciplinarios para resolver
problemas en forma colaborativa e interdependiente apro-
vechando todos los recursos e información posibles.

I.CN.F.5.1.1. Determina magnitudes cinemáticas escalares
como: posición, desplazamiento, rapidez en el MRU, a partir
de tablas y gráficas. (I.1., I.2.)

I.CN.F.5.1.2. Obtiene a base de tablas y gráficos las magni-
tudes cinemáticas del MRUV como: posición, velocidad, ve-
locidad media e instantánea, aceleración, aceleración media
e instantánea y desplazamiento. (I.1., I.2.)

259

Bachillerato General Unificado

FÍSICA

 Criterio de evaluación
CE.CN.F.5.2. Determina mediante representaciones gráficas de un objeto, que se mueve en dos dimensiones: la posición,
la trayectoria, el vector posición, el vector desplazamiento, la velocidad promedio, la aceleración promedio, y establece la
relación entre magnitudes escalares y vectoriales.

Orientaciones metodológicas para la evaluación del criterio
Se pretende comprobar las destrezas necesarias del estudiante para analizar la cinemática con la ayuda de las magnitu-
des vectoriales y algunas operaciones de álgebra vectorial, así, se explica el movimiento en dos dimensiones, haciendo
énfasis en la determinación de un sistema de referencia. Estos elementos son fundamentales para construir, posterior-
mente, los conceptos de la cinemática y la dinámica para trabajar y comprender el movimiento circular y la fuerza cen-
trípeta y la tangencial.

Objetivos generales del área que se evalúan Destrezas con criterios de desempeño a evaluar

OG.CN.1. Desarrollar habilidades de pensamiento
científico con el fin de lograr flexibilidad intelectual,
espíritu indagador y pensamiento crítico; demostrar
curiosidad por explorar el medio que les rodea y va-
lorar la naturaleza como resultado de la compren-
sión de las interacciones entre los seres vivos y el
ambiente físico.

OG.CN.2. Comprender el punto de vista de la ciencia
sobre la naturaleza de los seres vivos, su diversidad,
interrelaciones y evolución; sobre la Tierra, sus cam-
bios y su lugar en el Universo, y sobre los procesos,
físicos y químicos, que se producen en la materia.

OG.CN.3. Integrar los conceptos de las ciencias bio-
lógicas, químicas, físicas, geológicas y astronómi-
cas, para comprender la ciencia, la tecnología y la
sociedad, ligadas a la capacidad de inventar, innovar
y dar soluciones a la crisis socioambiental.

OG.CN.6. Usar las tecnologías de la información y la
comunicación (TIC) como herramientas para la bús-
queda crítica de información, el análisis y la comuni-
cación de sus experiencias y conclusiones sobre los
fenómenos y hechos naturales y sociales.

OG.CN.8. Comunicar información científica, resulta-
dos y conclusiones de sus indagaciones a diferentes
interlocutores, mediante diversas técnicas y recur-
sos, la argumentación crítica y reflexiva y la justifi-
cación con pruebas y evidencias.

OG.CN.9 Comprender y valorar los saberes ances-
trales y la historia del desarrollo científico, tecno-
lógico y cultural, considerando la acción que estos
ejercen en la vida personal y social.

OG.CN.10. Apreciar la importancia de la formación
científica, los valores y actitudes propios del pen-
samiento científico, y, adoptar una actitud crítica y
fundamentada ante los grandes problemas que hoy
plantean las relaciones entre ciencia y sociedad.

CN.F.5.1.5. Reconocer que la posición, la trayectoria y el desplaza-
miento en dos dimensiones requieren un sistema de referencia y
determinar gráfica y/o analíticamente los vectores posición y des-
plazamiento, así como la trayectoria de un objeto, entendiendo que
en el movimiento en dos dimensiones, las direcciones perpendicu-
lares del sistema de referencia son independientes.

CN.F.5.1.6. Establecer la relación entre las magnitudes escalares
y vectoriales del movimiento en dos dimensiones, mediante el re-
conocimiento de que los vectores guardan tres informaciones in-
dependientes: magnitud, dirección y la unidad respectiva, y que
cualquier vector se puede proyectar en las direcciones de los ejes
independientes del sistema de referencia, las llamadas componen-
tes perpendiculares u ortogonales del vector.

CN.F.5.1.7. Establecer las diferencias entre vector posición y vector
desplazamiento, y analizar gráficas que representen la trayectoria
en dos dimensiones de un objeto, observando la ubicación del vec-
tor posición y vector desplazamiento para diferentes instantes.

CN.F.5.1.8. Analizar el movimiento en dos dimensiones de un ob-
jeto, mediante la obtención del vector velocidad promedio (mul-
tiplicando el vector desplazamiento por el recíproco del intervalo
de tiempo implicado) y calcular la rapidez promedio, a partir de la
distancia recorrida por un objeto que se mueve en dos dimensiones
y el tiempo empleado en hacerlo.

CN.F.5.1.9. Construir, a partir del gráfico posición versus tiempo, el
vector velocidad instantánea evaluado en el instante inicial, consi-
derando los vectores, posiciones y desplazamiento para dos ins-
tantes diferentes, inicial y final, haciendo que el instante final se
aproxime al inicial tanto como se desee (pero que nunca son igua-
les), y reconocer que la dirección del vector velocidad instantánea
se encuentra en la dirección de la línea tangente a la trayectoria en
el instante inicial.

CN.F.5.1.10. Determinar la aceleración promedio de un objeto entre
dos instantes diferentes, uno inicial y otro final, considerando el
vector desplazamiento y el intervalo de tiempo implicado, recono-
cer e inferir que este vector tiene la dirección de la línea secante a
la trayectoria; deducir gráficamente que para la trayectoria en dos
dimensiones de un objeto en cada instante se pueden ubicar sus
vectores: posición, velocidad y aceleración.

CN.F.5.1.11. Identificar que la disposición en el plano de los vectores
velocidad (tangente a la trayectoria) y aceleración (hacia el interior
de la trayectoria) se puede proyectar el vector aceleración en dos
direcciones, una en la dirección de la velocidad y, la otra, perpen-
dicular a ella.

BGU 260

Elementos del perfil de salida a los que se contribuye Indicadores para la evaluación del criterio
I.1. Tenemos iniciativas creativas, actuamos con pa-
sión, mente abierta y visión de futuro; asumimos
liderazgos auténticos, procedemos con pro activi-
dad y responsabilidad en la toma de decisiones y
estamos preparados para enfrentar los riesgos que
el emprendimiento conlleva.

I.2. Nos movemos por la curiosidad intelectual, inda-
gamos la realidad nacional y mundial, reflexionamos
y aplicamos nuestros conocimientos interdisciplina-
rios para resolver problemas en forma colaborativa
e interdependiente aprovechando todos los recur-
sos e información posibles.

I.CN.F.5.2.1 Obtiene magnitudes cinemáticas del MRUV con un en-
foque vectorial, como: posición, velocidad, velocidad media e ins-
tantánea, aceleración, aceleración media e instantánea y despla-
zamiento a base de representaciones gráficas de un objeto que se
mueve en dos dimensiones. (I.1., I.2.)

261

Bachillerato General Unificado

FÍSICA

 Criterio de evaluación
CE.CN.F.5.3. Determina mediante representaciones gráficas de un punto situado en un objeto, que gira alrededor de un
eje, las características y las relaciones entre las cuatro magnitudes de la cinemática del movimiento circular (posición
angular, velocidad angular, aceleración angular y tiempo) con sus análogas en el MRU y el MCU.

Orientaciones metodológicas para la evaluación del criterio
Este criterio busca evaluar la capacidad del estudiante para explicar la cinemática del movimiento circular uniforme. Es
importante que el estudiante distinga que, a pesar de que un objeto tiene rapidez constante, este puede tener aceleración
conocida como normal o centrípeta, y además, que la relacione con el cambio de la dirección del vector velocidad de una
partícula cuando se desplaza en una trayectoria curvilínea notando, además, que su dirección está dirigida hacia el centro
del círculo.

Es útil la realización de prácticas de laboratorio o el empleo de simulaciones, así como la construcción de gráficas, para
diferenciar el movimiento circular con aceleración angular nula del movimiento circular con aceleración angular constante.
De igual manera, conviene que los estudiantes comparen y establezcan relaciones de semejanzas y diferencias entre MRU
y MCU, analizando las ecuaciones que describen su movimiento.

Objetivos generales del área que se evalúan Destrezas con criterios de desempeño a evaluar
OG.CN.1. Desarrollar habilidades de pensamiento científico
con el fin de lograr flexibilidad intelectual, espíritu indaga-
dor y pensamiento crítico; demostrar curiosidad por ex-
plorar el medio que les rodea y valorar la naturaleza como
resultado de la comprensión de las interacciones entre los
seres vivos y el ambiente físico.
OG.CN.2. Comprender el punto de vista de la ciencia sobre
la naturaleza de los seres vivos, su diversidad, interrelacio-
nes y evolución; sobre la Tierra, sus cambios y su lugar en
el Universo, y sobre los procesos, físicos y químicos, que se
producen en la materia.
OG.CN.3. Integrar los conceptos de las ciencias biológicas,
químicas, físicas, geológicas y astronómicas, para com-
prender la ciencia, la tecnología y la sociedad, ligadas a la
capacidad de inventar, innovar y dar soluciones a la crisis
socioambiental.
OG.CN.6. Usar las tecnologías de la información y la comu-
nicación (TIC) como herramientas para la búsqueda crítica
de información, el análisis y la comunicación de sus expe-
riencias y conclusiones sobre los fenómenos y hechos na-
turales y sociales.
OG.CN.8. Comunicar información científica, resultados y
conclusiones de sus indagaciones a diferentes interlocuto-
res, mediante diversas técnicas y recursos, la argumenta-
ción crítica y reflexiva y la justificación con pruebas y evi-
dencias.
OG.CN.9 Comprender y valorar los saberes ancestrales y la
historia del desarrollo científico, tecnológico y cultural, con-
siderando la acción que estos ejercen en la vida personal y
social.
OG.CN.10. Apreciar la importancia de la formación científi-
ca, los valores y actitudes propios del pensamiento cientí-
fico, y, adoptar una actitud crítica y fundamentada ante los
grandes problemas que hoy plantean las relaciones entre
ciencia y sociedad.

CN.F.5.1.12. Analizar gráficamente que, en el caso particular
de que la trayectoria sea un círculo, la aceleración normal se
llama aceleración central (centrípeta) y determinar que en
el movimiento circular solo se necesita el ángulo (medido
en radianes) entre la posición del objeto y una dirección de
referencia, mediante el análisis gráfico de un punto situado
en un objeto que gira alrededor de un eje.

CN.F.5.1.13. Diferenciar, mediante el análisis de gráficos el
movimiento circular uniforme (MCU) del movimiento circu-
lar uniformemente variado (MCUV), en función de la com-
prensión de las características y relaciones de las cuatro
magnitudes de la cinemática del movimiento circular (po-
sición angular, velocidad angular, aceleración angular y el
tiempo).

CN.F.5.1.14 Establecer las analogías entre el movimiento
rectilíneo y el movimiento circular, mediante el análisis de
sus ecuaciones.

CN.F.5.1.15 Resolver problemas de aplicación donde se rela-
cionen las magnitudes angulares y las lineales.

Elementos del perfil de salida a los que se contribuye Indicadores para la evaluación del criterio
I.1. Tenemos iniciativas creativas, actuamos con pasión,
mente abierta y visión de futuro; asumimos liderazgos au-
ténticos, procedemos con pro actividad y responsabilidad
en la toma de decisiones y estamos preparados para en-
frentar los riesgos que el emprendimiento conlleva.

I.2. Nos movemos por la curiosidad intelectual, indagamos
la realidad nacional y mundial, reflexionamos y aplicamos
nuestros conocimientos interdisciplinarios para resolver
problemas en forma colaborativa e interdependiente apro-
vechando todos los recursos e información posibles.

I.CN.F.5.3.1 Determina las magnitudes cinemáticas del mo-
vimiento circular uniforme y explica las características del
mismo considerando las aceleraciones normal y centrípeta,
a base de un objeto que gira en torno a un eje. (I.1., I.2.)

I.CN.F.5.3.2 Resuelve problemas de aplicación de movi-
miento circular uniformemente variado y establece analo-
gías entre el MRU y MCU. (I.1., I.2.)

BGU 262

 Criterio de evaluación
CE.CN.F.5.4. Elabora diagramas de cuerpo libre y resuelve problemas para reconocer los sistemas inerciales y los no iner-
ciales, la vinculación de la masa del objeto con su velocidad, el principio de conservación de la cantidad de movimiento
lineal, aplicando las leyes de Newton (con sus limitaciones de aplicación) y determinando el centro de masa para un sis-
tema simple de dos cuerpos.

Orientaciones metodológicas para la evaluación del criterio
Este criterio se orienta a evaluar las destrezas del estudiante para explicar que la fuerza es la causa del movimiento de
un cuerpo, por consiguiente, el estudiante comprende que cuando se conocen las fuerzas que actúan sobre un cuerpo
es posible establecer los estados del movimiento que este posee, distinguiendo sistemas donde se cumplen las leyes de
Newton (sistemas inerciales), de aquellos donde no se cumplen (sistemas no inerciales). No solo enuncia, verbalmente,
las leyes de Newton, sino que también, apoya su aplicación a un sistema de fuerzas elaborando el respectivo diagrama
del cuerpo libre. Debe estudiar, en primer lugar, objetos que se mueven con velocidad constante donde actúa una fuerza
resultante igual a cero y después abordar el concepto de fuerza exterior no equilibrada (fuerza neta o resultante), notan-
do que si esta es diferente de cero le provoca una aceleración al objeto.

Objetivos generales del área que se evalúan Destrezas con criterios de desempeño a evaluar

OG.CN.1. Desarrollar habilidades de pensamiento
científico con el fin de lograr flexibilidad intelectual,
espíritu indagador y pensamiento crítico; demostrar
curiosidad por explorar el medio que les rodea y va-
lorar la naturaleza como resultado de la compren-
sión de las interacciones entre los seres vivos y el
ambiente físico.

OG.CN.2. Comprender el punto de vista de la ciencia
sobre la naturaleza de los seres vivos, su diversidad,
interrelaciones y evolución; sobre la Tierra, sus cam-
bios y su lugar en el Universo, y sobre los procesos,
físicos y químicos, que se producen en la materia.

OG.CN.3. Integrar los conceptos de las ciencias bio-
lógicas, químicas, físicas, geológicas y astronómicas,
para comprender la ciencia, la tecnología y la socie-
dad, ligadas a la capacidad de inventar, innovar y dar
soluciones a la crisis socioambiental.

OG.CN.6. Usar las tecnologías de la información y la
comunicación (TIC) como herramientas para la bús-
queda crítica de información, el análisis y la comuni-
cación de sus experiencias y conclusiones sobre los
fenómenos y hechos naturales y sociales.

OG.CN.8. Comunicar información científica, resulta-
dos y conclusiones de sus indagaciones a diferentes
interlocutores, mediante diversas técnicas y recur-
sos, la argumentación crítica y reflexiva y la justifica-
ción con pruebas y evidencias.

OG.CN.9 Comprender y valorar los saberes ances-
trales y la historia del desarrollo científico, tecno-
lógico y cultural, considerando la acción que estos
ejercen en la vida personal y social.

OG.CN.10. Apreciar la importancia de la formación
científica, los valores y actitudes propios del pen-
samiento científico, y, adoptar una actitud crítica y
fundamentada ante los grandes problemas que hoy
plantean las relaciones entre ciencia y sociedad.

CN.F.5.1.16. Indagar los estudios de Aristóteles, Galileo y Newton,
para comparar sus experiencias frente a las razones por las que se
mueven los objetos, y despejar ideas preconcebidas sobre este fe-
nómeno, con la finalidad de conceptualizar la primera ley de New-
ton (ley de la inercia) y determinar por medio de la experimenta-
ción que no se produce aceleración cuando las fuerzas están en
equilibrio, por lo que un objeto continúa moviéndose con rapidez
constante o permanece en reposo (primera ley de Newton o prin-
cipio de inercia de Galileo).

CN.F.5.1.17. Explicar la segunda ley de Newton, mediante la rela-
ción entre las magnitudes: aceleración y fuerza que actúan sobre
un objeto y su masa, mediante experimentaciones formales o no
formales.

CN.F.5.1.18. Explicar la tercera ley de Newton en aplicaciones reales.

CN.F.5.1.19. Reconocer sistemas inerciales y no inerciales a través
de la observación de videos y análisis de situaciones cotidianas y
elaborar diagramas de cuerpo libre para conceptualizar las leyes
de Newton, resolver problemas de aplicación.

CN.F.5.1.20. Reconocer que la fuerza es una magnitud de natura-
leza vectorial, mediante la explicación gráfica de situaciones reales
para resolver problemas donde se observen objetos en equilibrio u
objetos acelerados.

CN.F.5.1.21. Analizar que las leyes de Newton no son exactas pero
dan muy buenas aproximaciones cuando el objeto se mueve con
muy pequeña rapidez, comparada con la rapidez de la luz o cuan-
do el objeto es suficientemente grande para ignorar los efectos
cuánticos, mediante la observación de videos relacionados.

CN.F.5.1.22. Reconocer que la velocidad es una información insufi-
ciente y que lo fundamental es la vinculación de la masa del objeto
con su velocidad a través de la cantidad de movimiento lineal, para
comprender la ley de conservación de la cantidad de movimiento
y demostrar analíticamente que el impulso de la fuerza que actúa
sobre un objeto es igual a la variación de la cantidad de movimien-
to de ese objeto.

CN.F.5.1.23. Explicar que la fuerza es la variación de momento lineal
en el transcurso del tiempo, mediante ejemplos reales, y determi-
nar mediante la aplicación del teorema del impulso, la cantidad de
movimiento y, por medio de la tercera ley de Newton ver que para
un sistema aislado de dos cuerpos, no existe cambio en el tiempo
de la cantidad de movimiento total del sistema.

CN.F.5.1.24. Determinar experimentalmente el centro de masa para
un sistema simple de dos cuerpos y reconocer que el centro de
masa de un sistema aislado puede permanecer en reposo o mover-
se en línea recta y velocidad constante.

263

Bachillerato General Unificado

FÍSICA

Elementos del perfil de salida a los que se contribuye Indicadores para la evaluación del criterio
I.1. Tenemos iniciativas creativas, actuamos con pa-
sión, mente abierta y visión de futuro; asumimos
liderazgos auténticos, procedemos con pro activi-
dad y responsabilidad en la toma de decisiones y
estamos preparados para enfrentar los riesgos que
el emprendimiento conlleva.

I.2. Nos movemos por la curiosidad intelectual, inda-
gamos la realidad nacional y mundial, reflexionamos
y aplicamos nuestros conocimientos interdisciplina-
rios para resolver problemas en forma colaborativa e
interdependiente aprovechando todos los recursos
e información posibles.

I.4. Actuamos de manera organizada, con autono-
mía e independencia; aplicamos el razonamiento ló-
gico, crítico y complejo; y practicamos la humildad
intelectual en un aprendizaje a lo largo de la vida.

I.CN.F.5.4.1. Elabora diagramas de cuerpo libre, resuelve problemas
y reconoce sistemas inerciales y no inerciales, aplicando las leyes
de Newton, cuando el objeto es mucho mayor que una partícula
elemental y se mueve a velocidades inferiores a la de la luz. (I.2.,
I.4.)

I.CN.F.5.4.2. Determina, a través de experimentos y ejemplos rea-
les, el teorema del impulso y la cantidad de movimiento, el princi-
pio de conservación de la cantidad de movimiento lineal y el centro
de masa para un sistema simple de dos cuerpos. (I.1., I.2.)

BGU 264

 Criterio de evaluación
CE.CN.F.5.5. Determina el peso y analiza el lanzamiento vertical y caída libre (considerando y sin considerar la resistencia
del aire) de un objeto en función de la intensidad del campo gravitatorio.

Orientaciones metodológicas para la evaluación del criterio
Este criterio busca evaluar la capacidad del estudiante para explicar el campo gravitatorio y cómo este influye en el peso
que tiene un cuerpo, en el lanzamiento vertical y en la caída libre de los cuerpos. Para ello, se recomienda el “aprendizaje
por descubrimiento inductivo”, donde la experiencia es la fuente fundamental del conocimiento científico. El estudiante,
mediante prácticas de laboratorio o ejecutando simulaciones en computador, observa y argumenta que el lanzamiento
vertical y la caída libre son ejemplos de movimiento unidimensional con aceleración constante. Para el caso de la caída de
los cuerpos, considerando la resistencia del aire, el estudiante evidencia que mientras cae el cuerpo, lo hace con MRUV
incrementando su rapidez (con aceleración = g). Simultáneamente, notará que la resistencia del aire aumenta hasta llegar
a un instante en el que se iguala al peso del cuerpo; a partir de ese momento la rapidez de caída ya no sufre más incre-
mentos, y recibe el nombre de rapidez terminal.

Objetivos generales del área que se evalúan Destrezas con criterios de desempeño a evaluar
OG.CN.1. Desarrollar habilidades de pensamiento científico
con el fin de lograr flexibilidad intelectual, espíritu indaga-
dor y pensamiento crítico; demostrar curiosidad por ex-
plorar el medio que les rodea y valorar la naturaleza como
resultado de la comprensión de las interacciones entre los
seres vivos y el ambiente físico.

OG.CN.2. Comprender el punto de vista de la ciencia sobre
la naturaleza de los seres vivos, su diversidad, interrelacio-
nes y evolución; sobre la Tierra, sus cambios y su lugar en
el Universo, y sobre los procesos, físicos y químicos, que se
producen en la materia.

OG.CN.3. Integrar los conceptos de las ciencias biológicas,
químicas, físicas, geológicas y astronómicas, para com-
prender la ciencia, la tecnología y la sociedad, ligadas a la
capacidad de inventar, innovar y dar soluciones a la crisis
socioambiental.

OG.CN.6. Usar las tecnologías de la información y la comu-
nicación (TIC) como herramientas para la búsqueda crítica
de información, el análisis y la comunicación de sus expe-
riencias y conclusiones sobre los fenómenos y hechos na-
turales y sociales.

OG.CN.8. Comunicar información científica, resultados y
conclusiones de sus indagaciones a diferentes interlocuto-
res, mediante diversas técnicas y recursos, la argumenta-
ción crítica y reflexiva y la justificación con pruebas y evi-
dencias.

OG.CN.9 Comprender y valorar los saberes ancestrales y la
historia del desarrollo científico, tecnológico y cultural, con-
siderando la acción que estos ejercen en la vida personal y
social.

OG.CN.10. Apreciar la importancia de la formación científi-
ca, los valores y actitudes propios del pensamiento cientí-
fico, y, adoptar una actitud crítica y fundamentada ante los
grandes problemas que hoy plantean las relaciones entre
ciencia y sociedad.

CN.F.5.1.25. Explicar que la intensidad del campo gravitato-
rio de un planeta determina la fuerza del peso de un objeto
de masa (m), para establecer que el peso puede variar pero
la masa es la misma.

CN.F.5.1.26 Determinar que el lanzamiento vertical y la caí-
da libre son casos concretos del movimiento unidimensio-
nal con aceleración constante (g), mediante ejemplificacio-
nes y utilizar las ecuaciones del movimiento vertical en la
solución de problemas.

CN.F.5.1.27 Explicar el fenómeno de la aceleración cuando
un cuerpo que cae libremente alcanza su rapidez terminal,
mediante el análisis del rozamiento con el aire.

Elementos del perfil de salida a los que se contribuye Indicadores para la evaluación del criterio
I.1. Tenemos iniciativas creativas, actuamos con pasión,
mente abierta y visión de futuro; asumimos liderazgos au-
ténticos, procedemos con pro actividad y responsabilidad
en la toma de decisiones y estamos preparados para en-
frentar los riesgos que el emprendimiento conlleva.

I.2. Nos movemos por la curiosidad intelectual, indagamos
la realidad nacional y mundial, reflexionamos y aplicamos
nuestros conocimientos interdisciplinarios para resolver
problemas en forma colaborativa e interdependiente apro-
vechando todos los recursos e información posibles.

I.CN.F.5.5.1 Determina el peso y analiza el lanzamiento verti-
cal y caída libre (considerando y sin considerar la resistencia
del aire) de un objeto, en función de la intensidad del campo
gravitatorio. (I.1., I.2.)

265

Bachillerato General Unificado

FÍSICA

 Criterio de evaluación
CE.CN.F.5.6. Analizar la velocidad, ángulo de lanzamiento, aceleración, alcance, altura máxima, tiempo de vuelo, acele-
ración normal y centrípeta en el movimiento de proyectiles, en función de la naturaleza vectorial de la segunda ley de
Newton.

Orientaciones metodológicas para la evaluación del criterio
Este criterio pretende evaluar la capacidad del estudiante para explicar y determinar las magnitudes del movimiento de
proyectiles. Se recomienda el diseño de prácticas de laboratorio y elaboración de simulaciones en computador, para que
el estudiante evidencie la naturaleza vectorial de la segunda ley de Newton, en este fenómeno, distinguiendo las direccio-
nes de los vectores velocidad y aceleración en X y en Y, cuando llega a la máxima altura y cuando desciende.

Objetivos generales del área que se evalúan Destrezas con criterios de desempeño a evaluar
OG.CN.1. Desarrollar habilidades de pensamiento científico
con el fin de lograr flexibilidad intelectual, espíritu indaga-
dor y pensamiento crítico; demostrar curiosidad por ex-
plorar el medio que les rodea y valorar la naturaleza como
resultado de la comprensión de las interacciones entre los
seres vivos y el ambiente físico.

OG.CN.2. Comprender el punto de vista de la ciencia sobre
la naturaleza de los seres vivos, su diversidad, interrelacio-
nes y evolución; sobre la Tierra, sus cambios y su lugar en
el Universo, y sobre los procesos, físicos y químicos, que se
producen en la materia.

OG.CN.3. Integrar los conceptos de las ciencias biológicas,
químicas, físicas, geológicas y astronómicas, para com-
prender la ciencia, la tecnología y la sociedad, ligadas a la
capacidad de inventar, innovar y dar soluciones a la crisis
socioambiental.

OG.CN.6. Usar las tecnologías de la información y la comu-
nicación (TIC) como herramientas para la búsqueda crítica
de información, el análisis y la comunicación de sus expe-
riencias y conclusiones sobre los fenómenos y hechos na-
turales y sociales.

OG.CN.8. Comunicar información científica, resultados y
conclusiones de sus indagaciones a diferentes interlocuto-
res, mediante diversas técnicas y recursos, la argumenta-
ción crítica y reflexiva y la justificación con pruebas y evi-
dencias.

OG.CN.9 Comprender y valorar los saberes ancestrales y la
historia del desarrollo científico, tecnológico y cultural, con-
siderando la acción que estos ejercen en la vida personal y
social.

OG.CN.10. Apreciar la importancia de la formación científi-
ca, los valores y actitudes propios del pensamiento cientí-
fico, y, adoptar una actitud crítica y fundamentada ante los
grandes problemas que hoy plantean las relaciones entre
ciencia y sociedad.

CN.F.5.1.28. Analizar que en el movimiento de proyectiles se
observa la naturaleza vectorial de la segunda ley de New-
ton, mediante la aplicación de los movimientos rectilíneos
antes estudiados.

CN.F.5.1.29. Describir el movimiento de proyectiles en la su-
perficie de la Tierra, mediante la determinación de las coor-
denadas horizontal y vertical del objeto para cada instante
del vuelo y de las relaciones entre sus magnitudes (veloci-
dad, aceleración, tiempo); determinar el alcance horizontal
y la altura máxima alcanzada por un proyectil y su relación
con el ángulo de lanzamiento, a través del análisis del tiem-
po que se demora un objeto en seguir la trayectoria, que es
el mismo que emplean sus proyecciones en los ejes.

Elementos del perfil de salida a los que se contribuye Indicadores para la evaluación del criterio
I.2. Nos movemos por la curiosidad intelectual, indagamos
la realidad nacional y mundial, reflexionamos y aplicamos
nuestros conocimientos interdisciplinarios para resolver
problemas en forma colaborativa e interdependiente apro-
vechando todos los recursos e información posibles.

I.CN.F.5.6.1. Analiza la velocidad, ángulo de lanzamiento,
aceleración, alcance, altura máxima, tiempo de vuelo, acele-
ración normal y centrípeta en el movimiento de proyectiles,
en función de la naturaleza vectorial de la segunda ley de
Newton. (I.2.)

BGU 266

 Criterio de evaluación
CE.CN.F.5.7. Argumenta desde la experimentación y la observación de fenómenos la ley de Hooke (fuerza que ejerce un
resorte es proporcional a la deformación que experimenta), estableciendo su modelo matemático y su importancia para
la vida cotidiana.

Orientaciones metodológicas para la evaluación del criterio
Este criterio pretende evidenciar las destrezas del estudiante para fundamentar, tanto experimental como analíticamente,
la ley de elasticidad de Hooke, estableciendo que el alargamiento unitario que experimenta un material elástico es direc-
tamente proporcional a la fuerza aplicada sobre el mismo. Es importante que el estudiante compruebe la ley empleando
varios resortes con diferentes constantes, pues los conceptos establecidos en la ley de Hooke son empleados en varios
campos de la ingeniería, arquitectura y ciencia de los materiales.

Objetivos generales del área que se evalúan Destrezas con criterios de desempeño a evaluar
OG.CN.1. Desarrollar habilidades de pensamiento científico con el
fin de lograr flexibilidad intelectual, espíritu indagador y pensa-
miento crítico; demostrar curiosidad por explorar el medio que les
rodea y valorar la naturaleza como resultado de la comprensión de
las interacciones entre los seres vivos y el ambiente físico.

OG.CN.2. Comprender el punto de vista de la ciencia sobre la natu-
raleza de los seres vivos, su diversidad, interrelaciones y evolución;
sobre la Tierra, sus cambios y su lugar en el Universo, y sobre los
procesos, físicos y químicos, que se producen en la materia.

OG.CN.3. Integrar los conceptos de las ciencias biológicas, quími-
cas, físicas, geológicas y astronómicas, para comprender la ciencia,
la tecnología y la sociedad, ligadas a la capacidad de inventar, in-
novar y dar soluciones a la crisis socioambiental.

OG.CN.5. Resolver problemas de la ciencia mediante el método
científico, a partir de la identificación de problemas, la búsqueda
crítica de información, la elaboración de conjeturas, el diseño de
actividades experimentales, el análisis y la comunicación de resul-
tados confiables y éticos.

OG.CN.6. Usar las tecnologías de la información y la comunicación
(TIC) como herramientas para la búsqueda crítica de información,
el análisis y la comunicación de sus experiencias y conclusiones
sobre los fenómenos y hechos naturales y sociales.

OG.CN.8. Comunicar información científica, resultados y conclu-
siones de sus indagaciones a diferentes interlocutores, mediante
diversas técnicas y recursos, la argumentación crítica y reflexiva y
la justificación con pruebas y evidencias.

OG.CN.9 Comprender y valorar los saberes ancestrales y la historia
del desarrollo científico, tecnológico y cultural, considerando la ac-
ción que estos ejercen en la vida personal y social.

OG.CN.10. Apreciar la importancia de la formación científica, los
valores y actitudes propios del pensamiento científico, y, adoptar
una actitud crítica y fundamentada ante los grandes problemas
que hoy plantean las relaciones entre ciencia y sociedad.

CN.F.5.1.30 Observar en objetos y fenómenos las
fuerzas de compresión o de tracción que causan la
deformación de los objetos e inferir su importancia
en su vida cotidiana.

CN.F.5.1.31 Determinar que la fuerza que ejerce un
resorte es proporcional a la deformación que expe-
rimenta y está dirigida hacia la posición de equilibrio
(ley de Hooke), mediante prácticas experimentales y
el análisis de su modelo matemático y de la caracte-
rística de cada resorte.

Elementos del perfil de salida a los que se contribuye Indicadores para la evaluación del criterio
I.2. Nos movemos por la curiosidad intelectual, indagamos la rea-
lidad nacional y mundial, reflexionamos y aplicamos nuestros co-
nocimientos interdisciplinarios para resolver problemas en forma
colaborativa e interdependiente aprovechando todos los recursos
e información posibles.

S.4. Nos adaptamos a las exigencias de un trabajo en equipo en el
que comprendemos la realidad circundante y respetamos las ideas
y aportes de las demás personas.

I.CN.F.5.7.1 Argumenta desde la experimentación y
la observación de fenómenos la ley de Hooke (fuer-
za que ejerce un resorte es proporcional a la defor-
mación que experimenta), estableciendo su modelo
matemático y su importancia para la vida cotidiana.
(I.2., S.4.)

267

Bachillerato General Unificado

FÍSICA

 Criterio de evaluación
CE.CN.F.5.8. Argumenta, experimentalmente, las magnitudes que intervienen en el MAS cuando un resorte se comprime
o estira (sin considerar las fuerzas de fricción), a partir de las fuerzas involucradas en MCU (la fuerza centrífuga es una
fuerza ficticia) y la conservación de la energía mecánica cuando el resorte está en posición horizontal o suspendido ver-
ticalmente, mediante la identificación de las energías que intervienen en cada caso.

Orientaciones metodológicas para la evaluación del criterio
Este criterio busca evaluar la capacidad del estudiante para explicar el movimiento circular uniforme (MCU), el movimien-
to armónico simple (MAS) y las magnitudes que en ellos intervienen. Para ello, el estudiante comienza argumentando las
fuerzas que intervienen en la dinámica del MCU, a través de prácticas de laboratorio o ejecutando simulaciones en com-
putador; identifica que el módulo de la velocidad no cambia, pero si cambia constantemente su dirección y que tiene una
aceleración que está dirigida hacia el centro de la trayectoria, denominada aceleración centrípeta. Además, se recomienda
que el estudiante fundamente que la fuerza centrífuga, no es una fuerza en el sentido físico real de la palabra, sino que es
una fuerza ficticia que aparece en los sistemas referenciales no inerciales. Una vez concluido el MCU, el estudiante califi-
cará al MAS como un movimiento periódico y vibratorio, generado por la acción de una fuerza recuperadora que es di-
rectamente proporcional a la posición, describiéndolo matemáticamente como una función senoidal del tiempo. También,
se recomienda plantear tareas donde el estudiante resuelva ejercicios propuestos, considerando los casos en los cuales el
resorte está colocado horizontalmente y cuando está suspendido de un punto fijo. Para la comprensión de la dinámica del
MAS se deberán diseñar experimentos en el laboratorio y ejecutar simulaciones en el computador de ser posible, donde
se relacionen el MCU con el MAS, reconociendo las energías que intervienen en cada movimiento.

Objetivos generales del área que se evalúan Destrezas con criterios de desempeño a evaluar
OG.CN.1. Desarrollar habilidades de pensamiento científico
con el fin de lograr flexibilidad intelectual, espíritu indaga-
dor y pensamiento crítico; demostrar curiosidad por ex-
plorar el medio que les rodea y valorar la naturaleza como
resultado de la comprensión de las interacciones entre los
seres vivos y el ambiente físico.

OG.CN.2. Comprender el punto de vista de la ciencia sobre
la naturaleza de los seres vivos, su diversidad, interrelacio-
nes y evolución; sobre la Tierra, sus cambios y su lugar en
el Universo, y sobre los procesos, físicos y químicos, que se
producen en la materia.

OG.CN.3. Integrar los conceptos de las ciencias biológicas,
químicas, físicas, geológicas y astronómicas, para com-
prender la ciencia, la tecnología y la sociedad, ligadas a la
capacidad de inventar, innovar y dar soluciones a la crisis
socioambiental.

OG.CN.6. Usar las tecnologías de la información y la comu-
nicación (TIC) como herramientas para la búsqueda crítica
de información, el análisis y la comunicación de sus expe-
riencias y conclusiones sobre los fenómenos y hechos na-
turales y sociales.

OG.CN.8. Comunicar información científica, resultados y
conclusiones de sus indagaciones a diferentes interlocuto-
res, mediante diversas técnicas y recursos, la argumenta-
ción crítica y reflexiva y la justificación con pruebas y evi-
dencias.

OG.CN.9 Comprender y valorar los saberes ancestrales y la
historia del desarrollo científico, tecnológico y cultural, con-
siderando la acción que estos ejercen en la vida personal y
social.

OG.CN.10. Apreciar la importancia de la formación científi-
ca, los valores y actitudes propios del pensamiento cientí-
fico, y, adoptar una actitud crítica y fundamentada ante los
grandes problemas que hoy plantean las relaciones entre
ciencia y sociedad.

CN.F.5.1.32. Explicar que el movimiento circular uniforme
requiere la aplicación de una fuerza constante dirigida ha-
cia el centro del círculo, mediante la demostración analítica
y/o experimental.

CN.F.5.1.33. Reconocer que la fuerza centrífuga es una fuer-
za ficticia que aparece en un sistema no inercial (inercia de
movimiento), en función de explicar la acción de las fuerzas
en el movimiento curvilíneo.

CN.F.5.1.34. Deducir las expresiones cinemáticas a través
del análisis geométrico del movimiento armónico simple
(MAS) y del uso de las funciones seno o coseno (en de-
pendencia del eje escogido), y que se puede equiparar la
amplitud A y la frecuencia angular w del MAS con el radio y
la velocidad angular del MCU.

CN.F.5.1.35. Determinar experimentalmente que un objeto
sujeto a un resorte realiza un movimiento periódico (lla-
mado movimiento armónico simple) cuando se estira o se
comprime, generando una fuerza elástica dirigida hacia la
posición de equilibrio y proporcional a la deformación.

CN.F.5.1.36. Identificar las magnitudes que intervienen en el
movimiento armónico simple, por medio de la observación
de mecanismos que tienen este tipo de movimiento y anali-
zar geométricamente el movimiento armónico simple como
un componente del movimiento circular uniforme, mediante
la proyección del movimiento de un objeto en MAS sobre el
diámetro horizontal de la circunferencia.

CN.F.5.1.37. Describir que si una masa se sujeta a un resorte,
sin considerar fuerzas de fricción, se observa la conserva-
ción de la energía mecánica, considerando si el resorte está
en posición horizontal o suspendido verticalmente, median-
te la identificación de las energías que intervienen en cada
caso.

BGU 268

Elementos del perfil de salida a los que se contribuye Indicadores para la evaluación del criterio

I.2. Nos movemos por la curiosidad intelectual, indagamos
la realidad nacional y mundial, reflexionamos y aplicamos
nuestros conocimientos interdisciplinarios para resolver
problemas en forma colaborativa e interdependiente apro-
vechando todos los recursos e información posibles.

I.CN.F.5.8.1. Argumenta, experimentalmente, las magnitu-
des que intervienen en el MAS cuando un resorte se compri-
me o estira (sin considerar las fuerzas de fricción), a partir
de las fuerzas involucradas en MCU (la fuerza centrífuga es
una fuerza ficticia) y la conservación de la energía mecánica
cuando el resorte está en posición horizontal o suspendi-
do verticalmente, mediante la identificación de las energías
que intervienen en cada caso. (I.2.)

I.CN.F.5.8.2. Determina, experimentalmente, las magnitudes
que intervienen en el MAS cuando un resorte se comprime
o estira (sin considerar las fuerzas de fricción) y la conser-
vación de la energía mecánica, cuando el resorte está en
posición horizontal o suspendido verticalmente, identifican-
do las energías que intervienen en cada caso. (I.2.)

269

Bachillerato General Unificado

FÍSICA

 Criterio de evaluación
CE.CN.F.5.9. Argumenta, mediante la experimentación y análisis del modelo de gas de electrones, el origen atómico de
la carga eléctrica, el tipo de materiales según su capacidad de conducción de carga, la relación de masa entre protón y
electrón e identifica aparatos de uso cotidiano que separan cargas eléctricas.

Orientaciones metodológicas para la evaluación del criterio
Este criterio evalúa la capacidad del estudiante para argumentar el modelo de gas de electrones y el origen de la carga
eléctrica. Este tema favorece al estudiante en las competencias de descripción, justificación y la explicación de un hecho
experimental, con base en una teoría con evidencia empírica. Se recomienda usar estrategias de revisión de diversas fuen-
tes de consulta en las cuales los estudiantes indaguen sobre el origen atómico de la carga eléctrica y empleen el “orden
de magnitud” para captar en forma intuitiva el tamaño relativo de las masas del protón y electrón, asociándolas a escala
con objetos cotidianos.

Objetivos generales del área que se evalúan Destrezas con criterios de desempeño a evaluar
OG.CN.1. Desarrollar habilidades de pensamiento científico
con el fin de lograr flexibilidad intelectual, espíritu indaga-
dor y pensamiento crítico; demostrar curiosidad por ex-
plorar el medio que les rodea y valorar la naturaleza como
resultado de la comprensión de las interacciones entre los
seres vivos y el ambiente físico.

OG.CN.2. Comprender el punto de vista de la ciencia sobre
la naturaleza de los seres vivos, su diversidad, interrelacio-
nes y evolución; sobre la Tierra, sus cambios y su lugar en
el Universo, y sobre los procesos, físicos y químicos, que se
producen en la materia.

OG.CN.3. Integrar los conceptos de las ciencias biológicas,
químicas, físicas, geológicas y astronómicas, para com-
prender la ciencia, la tecnología y la sociedad, ligadas a la
capacidad de inventar, innovar y dar soluciones a la crisis
socioambiental.

OG.CN.6. Usar las tecnologías de la información y la comu-
nicación (TIC) como herramientas para la búsqueda crítica
de información, el análisis y la comunicación de sus expe-
riencias y conclusiones sobre los fenómenos y hechos na-
turales y sociales.

OG.CN.8. Comunicar información científica, resultados y
conclusiones de sus indagaciones a diferentes interlocuto-
res, mediante diversas técnicas y recursos, la argumenta-
ción crítica y reflexiva y la justificación con pruebas y evi-
dencias.

OG.CN.9 Comprender y valorar los saberes ancestrales y la
historia del desarrollo científico, tecnológico y cultural, con-
siderando la acción que estos ejercen en la vida personal y
social.

OG.CN.10. Apreciar la importancia de la formación científi-
ca, los valores y actitudes propios del pensamiento cientí-
fico, y, adoptar una actitud crítica y fundamentada ante los
grandes problemas que hoy plantean las relaciones entre
ciencia y sociedad.

CN.F.5.1.38. Explicar que se detecta el origen de la carga
eléctrica, partiendo de la comprensión de que esta reside
en los constituyentes del átomo (electrones o protones) y
que solo se detecta su presencia por los efectos entre ellas,
comprobar la existencia de solo dos tipos de carga eléctrica
a partir de mecanismos que permiten la identificación de
fuerzas de atracción y repulsión entre objetos electrifica-
dos, en situaciones cotidianas y experimentar el proceso de
carga por polarización electrostática, con materiales de uso
cotidiano.

CN.F.5.1.39. Clasificar los diferentes materiales en conduc-
tores, semiconductores y aislantes, mediante el análisis de
su capacidad para conducir carga eléctrica.

CN.F.5.1.40. Determinar que la masa del protón es mayor
que la del electrón, mediante el análisis del experimento del
físico alemán Eugen Goldstein e indagar sobre los experi-
mentos que permitieron establecer la cuantización y la con-
servación de la carga eléctrica.

CN.F.5.1.41. Analizar y explicar los aparatos o dispositivos
que tienen la característica de separar cargas eléctricas,
mediante la descripción de objetos de uso cotidiano.

CN.F.5.1.42. Explicar las propiedades de conductividad
eléctrica de un metal en función del modelo del gas de elec-
trones.

Elementos del perfil de salida a los que se contribuye Indicadores para la evaluación del criterio

I.2. Nos movemos por la curiosidad intelectual, indagamos
la realidad nacional y mundial, reflexionamos y aplicamos
nuestros conocimientos interdisciplinarios para resolver
problemas en forma colaborativa e interdependiente apro-
vechando todos los recursos e información posibles.

I.CN.F.5.9.1. Argumenta, mediante la experimentación y
análisis del modelo de gas de electrones, el origen atómico
de la carga eléctrica, el tipo de materiales según su capa-
cidad de conducción de carga, la relación de masa entre
protón y electrón e identifica aparatos de uso cotidiano que
separan cargas eléctricas. (I.2.)

BGU 270

 Criterio de evaluación
CE.CN.F.5.10. Resuelve problemas de aplicación de la ley de Coulomb usando el principio de superposición, y argumenta
los efectos de las líneas de campo alrededor de una carga puntual en demostraciones con material concreto, la diferencia
de potencial eléctrico, la corriente eléctrica y estableciendo, además, las transformaciones de energía que pueden darse
en un circuito alimentado por una batería eléctrica.

Orientaciones metodológicas para la evaluación del criterio
Este criterio pretende evaluar la capacidad del estudiante para explicar y resolver problemas de aplicación de la ley
de Coulomb, usando una herramienta matemática que permite descomponer un problema lineal como “superposición”
o “suma” de subproblemas más sencillos que el original. Se recomienda el uso de material concreto o prácticas de
laboratorio para que los estudiantes argumenten, de maera adecuada, los efectos de las líneas de campo alrededor de
una carga puntual, la diferencia de potencial eléctrico y la corriente eléctrica. Es de mucha utilidad la realización de expe-
rimentos sencillos donde los estudiantes evidencien las constantes transformaciones que tiene la energía, pasando de una
forma a otra. También es de importancia el conflicto cognitivo para clarificar los conceptos tratados, conviene comenzar
el desarrollo temático a partir de preguntas y situaciones problematizadoras.

Objetivos generales del área que se evalúan Destrezas con criterios de desempeño a evaluar

OG.CN.1. Desarrollar habilidades de pensamiento científico
con el fin de lograr flexibilidad intelectual, espíritu indaga-
dor y pensamiento crítico; demostrar curiosidad por ex-
plorar el medio que les rodea y valorar la naturaleza como
resultado de la comprensión de las interacciones entre los
seres vivos y el ambiente físico.

OG.CN.2. Comprender el punto de vista de la ciencia sobre
la naturaleza de los seres vivos, su diversidad, interrelacio-
nes y evolución; sobre la Tierra, sus cambios y su lugar en
el Universo, y sobre los procesos, físicos y químicos, que se
producen en la materia.

OG.CN.3. Integrar los conceptos de las ciencias biológicas,
químicas, físicas, geológicas y astronómicas, para com-
prender la ciencia, la tecnología y la sociedad, ligadas a la
capacidad de inventar, innovar y dar soluciones a la crisis
socioambiental.

OG.CN.6. Usar las tecnologías de la información y la comu-
nicación (TIC) como herramientas para la búsqueda crítica
de información, el análisis y la comunicación de sus expe-
riencias y conclusiones sobre los fenómenos y hechos na-
turales y sociales.

OG.CN.8. Comunicar información científica, resultados y
conclusiones de sus indagaciones a diferentes interlocuto-
res, mediante diversas técnicas y recursos, la argumenta-
ción crítica y reflexiva y la justificación con pruebas y evi-
dencias.

OG.CN.9 Comprender y valorar los saberes ancestrales y la
historia del desarrollo científico, tecnológico y cultural, con-
siderando la acción que estos ejercen en la vida personal y
social.

OG.CN.10. Apreciar la importancia de la formación científi-
ca, los valores y actitudes propios del pensamiento cientí-
fico, y, adoptar una actitud crítica y fundamentada ante los
grandes problemas que hoy plantean las relaciones entre
ciencia y sociedad.

CN.F.5.1.43. Conceptualizar la ley de Coulomb en función de
cuantificar con qué fuerza se atraen o se repelen las cargas
eléctricas y determinar que esta fuerza electrostática tam-
bién es de naturaleza vectorial.

CN.F.5.1.44. Explicar el principio de superposición median-
te el análisis de la fuerza resultante sobre cualquier carga,
que resulta de la suma vectorial de las fuerzas ejercidas por
las otras cargas que están presentes en una configuración
estable.

CN.F.5.1.45. Explicar que la presencia de un campo eléctri-
co alrededor de una carga puntual permite comprender la
acción de la fuerza a distancia, la acción a distancia entre
cargas a través de la conceptualización de campo eléctri-
co y la visualización de los efectos de las líneas de cam-
po en demostraciones con material concreto, y determinar
la fuerza que experimenta una carga dentro de un campo
eléctrico, mediante la resolución de ejercicios y problemas
de aplicación.

CN.F.5.1.46. Establecer que el trabajo efectuado por un
agente externo al mover una carga de un punto a otro den-
tro del campo eléctrico se almacena como energía poten-
cial eléctrica e identificar el agente externo que genera di-
ferencia de potencial eléctrico, el mismo que es capaz de
generar trabajo al mover una carga positiva unitaria de un
punto a otro dentro de un campo eléctrico.

CN.F.5.1.47. Conceptualizar la corriente eléctrica como la
tasa a la cual fluyen las cargas a través de una superficie A
de un conductor, mediante su expresión matemática y esta-
blecer que cuando se presenta un movimiento ordenado de
cargas –corriente eléctrica– se transfiere energía desde la
batería, la cual se puede transformar en calor, luz o en otra
forma de energía.

Elementos del perfil de salida a los que se contribuye Indicadores para la evaluación del criterio

I.2. Nos movemos por la curiosidad intelectual, indagamos
la realidad nacional y mundial, reflexionamos y aplicamos
nuestros conocimientos interdisciplinarios para resolver
problemas en forma colaborativa e interdependiente apro-
vechando todos los recursos e información posibles.

I.CN.F.5.10.1. Resuelve problemas de aplicación de la ley de
Coulomb, usando el principio de superposición y presencia
de un campo eléctrico alrededor de una carga puntual. (I.2.)

I.CN.F.5.10.2. Argumenta los efectos de las líneas de campo
en demostraciones con material concreto, la diferencia de
potencial eléctrico (considerando el trabajo realizado al mo-
ver cargas dentro de un campo eléctrico) y la corriente eléc-
trica (en cargas que se mueven a través de superficies), esta-
bleciendo las transformaciones de energía que pueden darse
en un circuito alimentado por una batería eléctrica. (I.2.)

271

Bachillerato General Unificado

FÍSICA

 Criterio de evaluación
CE.CN.F.5.11. Demostrar mediante la experimentación el voltaje, la intensidad de corriente eléctrica, la resistencia (con-
siderando su origen atómico-molecular) y la potencia (comprendiendo el calentamiento de Joule), en circuitos sencillos
alimentados por baterías o fuentes de corriente continua (considerando su resistencia interna).

Orientaciones metodológicas para la evaluación del criterio
Este criterio pretende evaluar la capacidad del estudiante para explicar y diseñar modelos de circuitos sencillos en co-
rriente continua con elementos pasivos. Para ello, debe aplicar la ley de Ohm que relaciona el voltaje, la resistencia eléc-
trica, la intensidad de corriente, los fenómenos de calentamiento resistivo y potencial. La comprensión adecuada de este
contenido es de particular interés, pues vivimos en un mundo que gira en torno a la electricidad y tenemos circuitos en
todos los aparatos eléctricos en nuestro alrededor. Conviene diferenciar claramente los conceptos de voltaje e intensidad
de corriente que muchas veces en lo cotidiano se los identifica como similares; de esta manera, el estudiante comprenderá
que la ciencia nos permite explicar el mundo cotidiano por medio de una teoría científica.

Objetivos generales del área que se evalúan Destrezas con criterios de desempeño a evaluar
OG.CN.1. Desarrollar habilidades de pensamiento científico
con el fin de lograr flexibilidad intelectual, espíritu indaga-
dor y pensamiento crítico; demostrar curiosidad por ex-
plorar el medio que les rodea y valorar la naturaleza como
resultado de la comprensión de las interacciones entre los
seres vivos y el ambiente físico.

OG.CN.2. Comprender el punto de vista de la ciencia sobre
la naturaleza de los seres vivos, su diversidad, interrelacio-
nes y evolución; sobre la Tierra, sus cambios y su lugar en
el Universo, y sobre los procesos, físicos y químicos, que se
producen en la materia.

OG.CN.3. Integrar los conceptos de las ciencias biológicas,
químicas, físicas, geológicas y astronómicas, para com-
prender la ciencia, la tecnología y la sociedad, ligadas a la
capacidad de inventar, innovar y dar soluciones a la crisis
socioambiental.

OG.CN.5. Resolver problemas de la ciencia mediante el mé-
todo científico, a partir de la identificación de problemas, la
búsqueda crítica de información, la elaboración de conjetu-
ras, el diseño de actividades experimentales, el análisis y la
comunicación de resultados confiables y éticos.

OG.CN.6. Usar las tecnologías de la información y la comu-
nicación (TIC) como herramientas para la búsqueda crítica
de información, el análisis y la comunicación de sus expe-
riencias y conclusiones sobre los fenómenos y hechos na-
turales y sociales.

OG.CN.8. Comunicar información científica, resultados y
conclusiones de sus indagaciones a diferentes interlocuto-
res, mediante diversas técnicas y recursos, la argumenta-
ción crítica y reflexiva y la justificación con pruebas y evi-
dencias.

OG.CN.9 Comprender y valorar los saberes ancestrales y la
historia del desarrollo científico, tecnológico y cultural, con-
siderando la acción que estos ejercen en la vida personal y
social.

OG.CN.10. Apreciar la importancia de la formación científi-
ca, los valores y actitudes propios del pensamiento cientí-
fico, y, adoptar una actitud crítica y fundamentada ante los
grandes problemas que hoy plantean las relaciones entre
ciencia y sociedad.

CN.F.5.1.48. Analizar el origen atómico-molecular de la re-
sistencia eléctrica en función de comprender que se origina
por colisión de los electrones libres contra la red cristalina
del material y definir resistencia eléctrica con la finalidad de
explicar el significado de resistor óhmico.

CN.F.5.1.49. Describir la relación entre diferencia de poten-
cial (voltaje), corriente y resistencia eléctrica, la ley de Ohm,
mediante la comprobación de que la corriente en un con-
ductor es proporcional al voltaje aplicado (donde R es la
constante de proporcionalidad).

CN.F.5.1.50. Explicar que batería produce una corriente di-
recta en un circuito, a través de la determinación de su resis-
tencia eléctrica e inferir que la diferencia de potencial entre
sus bornes en circuito cerrado se llama FEM.

CN.F.5.1.51. Comprobar la ley de Ohm en circuitos sencillos
a partir de la experimentación, analizar el funcionamiento
de un circuito eléctrico sencillo y su simbología mediante la
identificación de sus elementos constitutivos y la aplicación
de dos de las grandes leyes de conservación (de la carga y
de la energía) y explicar el calentamiento de Joule y su sig-
nificado mediante la determinación de la potencia disipada
en un circuito básico.

BGU 272

Elementos del perfil de salida a los que se contribuye Indicadores para la evaluación del criterio
I.1. Tenemos iniciativas creativas, actuamos con pasión,
mente abierta y visión de futuro; asumimos liderazgos au-
ténticos, procedemos con pro actividad y responsabilidad
en la toma de decisiones y estamos preparados para en-
frentar los riesgos que el emprendimiento conlleva.

I.2. Nos movemos por la curiosidad intelectual, indagamos
la realidad nacional y mundial, reflexionamos y aplicamos
nuestros conocimientos interdisciplinarios para resolver
problemas en forma colaborativa e interdependiente apro-
vechando todos los recursos e información posibles.

I.CN.F.5.11.1. Demuestra mediante la experimentación el
voltaje, la intensidad de corriente eléctrica, la resistencia
(considerando su origen atómico-molecular) y la potencia
(comprendiendo el calentamiento de Joule), en circuitos
sencillos alimentados por baterías o fuentes de corriente
continua (considerando su resistencia interna). (I.1., I.2.)

273

Bachillerato General Unificado

FÍSICA

 Criterio de evaluación
CE.CN.F.5.12. Establece la relación existente entre magnetismo y electricidad, mediante la comprensión del funcionamien-
to de un motor eléctrico, el campo magnético próximo a un conductor rectilíneo largo y la ley de Ampère.

Orientaciones metodológicas para la evaluación del criterio
Con este criterio se requiere evidenciar las destrezas que tiene el estudiante para explicar la estrecha relación entre el
magnetismo y la electricidad. Estos fenómenos son de gran relevancia tanto para la Física como para el mundo moderno;
así, el estudiante valorará el uso de la electricidad para suministrar energía a las computadoras y para hacer que los mo-
tores funcionen. Se sugiere fomentar el aprendizaje activo e interactivo. Este tema se presta para que el estudiante fun-
damente fenómenos magnéticos y eléctricos a partir de prácticas de laboratorio o empleando simulaciones, con el uso
de las TIC, de ser posible. Con respecto a la ley de Ampère, conviene recalcar que, si bien fue enunciada por André-Marie
Ampère, fue James Clerk Maxwell quien la generalizó y ahora es una de las ecuaciones de Maxwell, formando parte de la
teoría electromagnética de la Física clásica. Además, se debe recalcar que la inducción, como parte del electromagnetis-
mo constituye la base del funcionamiento de un motor eléctrico, verificando que la ley de Ampère es la que relaciona el
electromagnetismo con la corriente eléctrica.

Objetivos generales del área que se evalúan Destrezas con criterios de desempeño a evaluar
OG.CN.1. Desarrollar habilidades de pensamiento científico
con el fin de lograr flexibilidad intelectual, espíritu indaga-
dor y pensamiento crítico; demostrar curiosidad por ex-
plorar el medio que les rodea y valorar la naturaleza como
resultado de la comprensión de las interacciones entre los
seres vivos y el ambiente físico.

OG.CN.2. Comprender el punto de vista de la ciencia sobre
la naturaleza de los seres vivos, su diversidad, interrelacio-
nes y evolución; sobre la Tierra, sus cambios y su lugar en
el Universo, y sobre los procesos, físicos y químicos, que se
producen en la materia.

OG.CN.3. Integrar los conceptos de las ciencias biológicas,
químicas, físicas, geológicas y astronómicas, para com-
prender la ciencia, la tecnología y la sociedad, ligadas a la
capacidad de inventar, innovar y dar soluciones a la crisis
socioambiental.

OG.CN.6. Usar las tecnologías de la información y la comu-
nicación (TIC) como herramientas para la búsqueda crítica
de información, el análisis y la comunicación de sus expe-
riencias y conclusiones sobre los fenómenos y hechos na-
turales y sociales.

OG.CN.8. Comunicar información científica, resultados y
conclusiones de sus indagaciones a diferentes interlocuto-
res, mediante diversas técnicas y recursos, la argumenta-
ción crítica y reflexiva y la justificación con pruebas y evi-
dencias.

OG.CN.9 Comprender y valorar los saberes ancestrales y la
historia del desarrollo científico, tecnológico y cultural, con-
siderando la acción que estos ejercen en la vida personal y
social.

OG.CN.10. Apreciar la importancia de la formación científi-
ca, los valores y actitudes propios del pensamiento cientí-
fico, y, adoptar una actitud crítica y fundamentada ante los
grandes problemas que hoy plantean las relaciones entre
ciencia y sociedad.

CN.F.5.1.52. Comprobar que los imanes solo se atraen o re-
pelen en función de concluir que existen dos polos magné-
ticos, explicar la acción a distancia de los polos magnéticos
en los imanes, así como también los polos magnéticos del
planeta y experimentar con las líneas de campo cerradas.

CN.F.5.1.53. Determinar experimentalmente que cuando un
imán en barra se divide en dos trozos se obtienen dos ima-
nes, cada uno con sus dos polos (norte y sur) y que aún
no se ha observado monopolos magnéticos libres (solo un
polo norte o uno sur), reconoce que las únicas fuentes de
campos magnéticos son los materiales magnéticos y las co-
rrientes eléctricas, explica su presencia en dispositivos de
uso cotidiano.

CN.F.5.1.54. Reconocer la naturaleza vectorial de un campo
magnético, a través del análisis de sus características, de-
terminar la intensidad del campo magnético en la solución
de problemas de aplicación práctica, establecer la fuerza
que ejerce el campo magnético uniforme sobre una par-
tícula cargada que se mueve en su interior a partir de su
expresión matemática.

CN.F.5.1.55. Explicar el funcionamiento del motor eléctrico
por medio de la acción de fuerzas magnéticas sobre un ob-
jeto que lleva corriente ubicada en el interior de un campo
magnético uniforme.

CN.F.5.1.56. Obtener la magnitud y dirección del campo
magnético próximo a un conductor rectilíneo largo, en la
resolución de ejercicios y problemas de aplicación.

CN.F.5.1.57. Conceptualizar la ley de Ampère, mediante la
identificación de que la circulación de un campo magnético
en un camino cerrado es directamente proporcional a la co-
rriente eléctrica encerrada por el camino.

BGU 274

Elementos del perfil de salida a los que se contribuye Indicadores para la evaluación del criterio

I.2. Nos movemos por la curiosidad intelectual, indagamos
la realidad nacional y mundial, reflexionamos y aplicamos
nuestros conocimientos interdisciplinarios para resolver
problemas en forma colaborativa e interdependiente apro-
vechando todos los recursos e información posibles.

I.CN.F.5.12.1. Argumenta experimentalmente la atracción
y repulsión de imanes y las líneas de campo cerradas
presentes en un objeto magnético, y reconoce que las
únicas fuentes de campos magnéticos son los materiales
magnéticos y las corrientes eléctricas. (I.2.)

I.CN.F.5.12.2. Explica el funcionamiento de un motor eléc-
trico, mediante la acción de fuerzas magnéticas (recono-
ciendo su naturaleza vectorial) sobre un objeto que lleva
corriente ubicada en el interior de un campo magnético uni-
forme, la magnitud y dirección del campo magnético próxi-
mo a un conductor rectilíneo largo y la ley de Ampère. (I.2.)

275

Bachillerato General Unificado

FÍSICA

 Criterio de evaluación
CE.CN.F.5.13. Determina mediante ejercicios de aplicación, el trabajo mecánico con fuerzas constantes, la energía mecáni-
ca, la conservación de energía, la potencia y el trabajo negativo producido por las fuerzas de fricción al mover un objeto,
a lo largo de cualquier trayectoria cerrada.

Orientaciones metodológicas para la evaluación del criterio
Este criterio está orientado a evidenciar que el estudiante analiza el trabajo mecánico con fuerzas constantes, la energía
mecánica, la conservación de energía, la potencia y el trabajo negativo producido por las fuerzas de fricción al mover
un objeto a lo largo de cualquier trayectoria cerrada. Para ello, se deben emplear estrategias de aprendizaje por cambio
conceptual, la resolución de problemas y el aprendizaje por investigación. El trabajo, si bien tiene múltiples acepciones,
en Física, el estudiante argumentará su significado vinculado al «producto escalar» de una fuerza por un desplazamiento.
La fuerza es quien realiza trabajo cuando altera el estado de movimiento de un cuerpo, y que a su vez, el trabajo de la
fuerza sobre ese cuerpo será equivalente a la energía necesaria para desplazarlo. También se recomienda que mediante
las prácticas de laboratorio o el empleo de simulaciones, con el uso de las TIC, el estudiante, teniendo en cuenta la au-
sencia de rozamientos y sin intervención de trabajos externos, verifique que la conservación de la energía mecánica es la
sumatoria de las energías cinética y potencial (gravitacional y elástica) que permanece constante.

Objetivos generales del área que se evalúan Destrezas con criterios de desempeño a evaluar
OG.CN.1. Desarrollar habilidades de pensamiento científico
con el fin de lograr flexibilidad intelectual, espíritu indaga-
dor y pensamiento crítico; demostrar curiosidad por ex-
plorar el medio que les rodea y valorar la naturaleza como
resultado de la comprensión de las interacciones entre los
seres vivos y el ambiente físico.

OG.CN.2. Comprender el punto de vista de la ciencia sobre
la naturaleza de los seres vivos, su diversidad, interrelacio-
nes y evolución; sobre la Tierra, sus cambios y su lugar en
el Universo, y sobre los procesos, físicos y químicos, que se
producen en la materia.

OG.CN.3. Integrar los conceptos de las ciencias biológicas,
químicas, físicas, geológicas y astronómicas, para com-
prender la ciencia, la tecnología y la sociedad, ligadas a la
capacidad de inventar, innovar y dar soluciones a la crisis
socioambiental.

OG.CN.5. Resolver problemas de la ciencia mediante el mé-
todo científico, a partir de la identificación de problemas, la
búsqueda crítica de información, la elaboración de conjetu-
ras, el diseño de actividades experimentales, el análisis y la
comunicación de resultados confiables y éticos.

OG.CN.6. Usar las tecnologías de la información y la comu-
nicación (TIC) como herramientas para la búsqueda crítica
de información, el análisis y la comunicación de sus expe-
riencias y conclusiones sobre los fenómenos y hechos na-
turales y sociales.

OG.CN.8. Comunicar información científica, resultados y
conclusiones de sus indagaciones a diferentes interlocuto-
res, mediante diversas técnicas y recursos, la argumenta-
ción crítica y reflexiva y la justificación con pruebas y evi-
dencias.

OG.CN.9 Comprender y valorar los saberes ancestrales y la his-
toria del desarrollo científico, tecnológico y cultural, conside-
rando la acción que estos ejercen en la vida personal y social.

OG.CN.10. Apreciar la importancia de la formación científi-
ca, los valores y actitudes propios del pensamiento cientí-
fico, y, adoptar una actitud crítica y fundamentada ante los
grandes problemas que hoy plantean las relaciones entre
ciencia y sociedad.

CN.F.5.2.1. Definir el trabajo mecánico a partir del análisis de
la acción de una fuerza constante aplicada a un objeto que
se desplaza en forma rectilínea, considerando solo el com-
ponente de la fuerza en la dirección del desplazamiento.

CN.F.5.2.2. Demostrar analíticamente que la variación de
la energía mecánica representa el trabajo realizado por un
objeto, utilizando la segunda ley de Newton y las leyes de
la cinemática y la conservación de la energía, a través de la
resolución de problemas que involucren el análisis de siste-
mas conservativos donde solo fuerzas conservativas efec-
túan trabajo.

CN.F.5.2.3. Explicar que las fuerzas disipativas o de fricción
se definen como las que realizan un trabajo negativo al mo-
ver un objeto a lo largo de cualquier trayectoria cerrada.

CN.F.5.2.4. Determinar el concepto de potencia mediante
de la comprensión del ritmo temporal con que ingresa o se
retira energía de un sistema.

Elementos del perfil de salida a los que se contribuye Indicadores para la evaluación del criterio
I.2. Nos movemos por la curiosidad intelectual, indagamos
la realidad nacional y mundial, reflexionamos y aplicamos
nuestros conocimientos interdisciplinarios para resolver
problemas en forma colaborativa e interdependiente apro-
vechando todos los recursos e información posibles.

I.CN.F.5.13.1. Determina, mediante ejercicios de aplicación,
el trabajo mecánico con fuerzas constantes, energía mecá-
nica, conservación de energía, potencia y trabajo negativo
producido por las fuerzas de fricción al mover un objeto a
lo largo de cualquier trayectoria cerrada. (I.2.)

BGU 276

 Criterio de evaluación
CE.CN.F.5.14. Analiza la temperatura como energía cinética promedio de sus partículas y experimenta la ley cero de la
termodinámica (usando conceptos de calor especifico, cambio de estado, calor latente y temperatura de equilibrio), la
transferencia de calor (por conducción, convección y radiación), el trabajo mecánico producido por la energía térmica
de un sistema y las pérdidas de energía en forma de calor hacia el ambiente y disminución del orden, que tienen lugar
durante los procesos de transformación de energía.

Orientaciones metodológicas para la evaluación del criterio
Este criterio busca evaluar la capacidad del estudiante para explicar la temperatura como energía cinética promedio de
sus partículas y promover que el estudiante indague en diversas fuentes de consulta los fenómenos relacionados con la
ley cero de la termodinámica. Se sugiere emplear prácticas de laboratorio o el uso de simulaciones en computador, ya que
facilitan la comprensión de este tema. En cuanto a la transferencia de calor, el estudiante argumentará que se produce
cuando existe una diferencia de temperatura entre dos objetos en proximidad uno del otro; es aconsejable que el estu-
diante entienda que este proceso es imposible de detenerlo porque es una ley física que está asociada con la disminución
del orden de los sistemas (entropía).

Objetivos generales del área que se evalúan Destrezas con criterios de desempeño a evaluar
OG.CN.1. Desarrollar habilidades de pensamiento científico
con el fin de lograr flexibilidad intelectual, espíritu indaga-
dor y pensamiento crítico; demostrar curiosidad por ex-
plorar el medio que les rodea y valorar la naturaleza como
resultado de la comprensión de las interacciones entre los
seres vivos y el ambiente físico.

OG.CN.2. Comprender el punto de vista de la ciencia sobre
la naturaleza de los seres vivos, su diversidad, interrelacio-
nes y evolución; sobre la Tierra, sus cambios y su lugar en
el Universo, y sobre los procesos, físicos y químicos, que se
producen en la materia.

OG.CN.3. Integrar los conceptos de las ciencias biológicas,
químicas, físicas, geológicas y astronómicas, para com-
prender la ciencia, la tecnología y la sociedad, ligadas a la
capacidad de inventar, innovar y dar soluciones a la crisis
socioambiental.

OG.CN.6. Usar las tecnologías de la información y la comu-
nicación (TIC) como herramientas para la búsqueda crítica
de información, el análisis y la comunicación de sus expe-
riencias y conclusiones sobre los fenómenos y hechos na-
turales y sociales.

OG.CN.8. Comunicar información científica, resultados y
conclusiones de sus indagaciones a diferentes interlocuto-
res, mediante diversas técnicas y recursos, la argumenta-
ción crítica y reflexiva y la justificación con pruebas y evi-
dencias.

OG.CN.9 Comprender y valorar los saberes ancestrales y la
historia del desarrollo científico, tecnológico y cultural, con-
siderando la acción que estos ejercen en la vida personal y
social.

OG.CN.10. Apreciar la importancia de la formación científi-
ca, los valores y actitudes propios del pensamiento cientí-
fico, y, adoptar una actitud crítica y fundamentada ante los
grandes problemas que hoy plantean las relaciones entre
ciencia y sociedad.

CN.F.5.2.5. Determinar que la temperatura de un sistema es
la medida de la energía cinética promedio de sus partículas,
haciendo una relación con el conocimiento de que la ener-
gía térmica de un sistema se debe al movimiento caótico de
sus partículas y por tanto a su energía cinética.

CN.F.5.2.6. Describir el proceso de transferencia de calor
entre y dentro de sistemas por conducción, convección y/o
radiación, mediante prácticas de laboratorio.

CN.F.5.2.7. Analizar que la variación de la temperatura de
una sustancia que no cambia de estado es proporcional a la
cantidad de energía añadida o retirada de la sustancia y que
la constante de proporcionalidad representa el recíproco de
la capacidad calorífica de la sustancia.

CN.F.5.2.8. Explicar mediante la experimentación el equi-
librio térmico usando los conceptos de calor específico,
cambio de estado, calor latente, temperatura de equilibrio,
en situaciones cotidianas.

CN.F.5.2.9. Reconocer que un sistema con energía térmica
tiene la capacidad de realizar trabajo mecánico deduciendo
que, cuando el trabajo termina, cambia la energía interna
del sistema, a partir de la experimentación (máquinas tér-
micas).

CN.F.5.2.10. Reconocer mediante la experimentación de
motores de combustión interna y eléctricos, que en siste-
mas mecánicos, las transferencias y transformaciones de la
energía siempre causan pérdida de calor hacia el ambiente,
reduciendo la energía utilizable, considerando que un siste-
ma mecánico no puede ser ciento por ciento eficiente.

CN.F.5.2.11. Experimentar y determinar que la mayoría de
los procesos tienden a disminuir el orden de un sistema
conforme transcurre el tiempo.

277

Bachillerato General Unificado

FÍSICA

Elementos del perfil de salida a los que se contribuye Indicadores para la evaluación del criterio

I.2. Nos movemos por la curiosidad intelectual, indagamos
la realidad nacional y mundial, reflexionamos y aplicamos
nuestros conocimientos interdisciplinarios para resolver
problemas en forma colaborativa e interdependiente apro-
vechando todos los recursos e información posibles.

I.CN.F.5.14.1. Analiza la temperatura como energía cinética
promedio de sus partículas y experimenta la ley cero de la
termodinámica (usando conceptos de calor especifico, cam-
bio de estado, calor latente y temperatura de equilibrio), la
transferencia de calor(por conducción, convección y radia-
ción), el trabajo mecánico producido por la energía térmica
de un sistema y las pérdidas de energía en forma de calor
hacia el ambiente y disminución del orden , que tienen lugar
durante los procesos de transformación de energía. (I.2.)

BGU 278

 Criterio de evaluación
CE.CN.F.5.15. Explica los elementos de una onda, sus propiedades, tipos y fenómenos relacionados con la reflexión, re-
fracción, la formación de imágenes en lentes y espejos, el efecto Doppler y la descomposición de la luz, reconociendo la
dualidad onda partícula de la luz y sus aplicaciones en la trasmisión de energía e información en los equipos de uso diario.

Orientaciones metodológicas para la evaluación del criterio
Este criterio evidencia el conjunto de destrezas que tiene el estudiante para explicar y formular los elementos de una
onda, sus propiedades, tipos y fenómenos relacionados con la reflexión, refracción, la formación de imágenes en lentes y
espejos, el efecto Doppler y la descomposición de la luz. Además, argumenta que una propiedad importante que tienen
los fenómenos ondulatorios, es que en el estudio de sus características no interesa el tipo de onda en cuestión, ya que las
propiedades muy particulares, que distinguen unos fenómenos de otros, están dadas por sus orígenes físicos. De esta ma-
nera, los fenómenos sonoros se diferencian de los ópticos, en los que unos tienen relación con aspectos mecánicos y los
segundos con ondas electromagnéticas. Se aconseja enfatizar que en los fenómenos ondulatorios no hay desplazamiento
de masa, solo de energía. En cuanto al tema de la “dualidad onda partícula” se recomienda el uso de la metodología que
permita al estudiante la indagación en diversas fuentes de consulta.

Objetivos generales del área que se evalúan Destrezas con criterios de desempeño a evaluar
OG.CN.1. Desarrollar habilidades de pensamiento científico
con el fin de lograr flexibilidad intelectual, espíritu indaga-
dor y pensamiento crítico; demostrar curiosidad por ex-
plorar el medio que les rodea y valorar la naturaleza como
resultado de la comprensión de las interacciones entre los
seres vivos y el ambiente físico.

OG.CN.2. Comprender el punto de vista de la ciencia sobre
la naturaleza de los seres vivos, su diversidad, interrelacio-
nes y evolución; sobre la Tierra, sus cambios y su lugar en
el Universo, y sobre los procesos, físicos y químicos, que se
producen en la materia.

OG.CN.3. Integrar los conceptos de las ciencias biológicas,
químicas, físicas, geológicas y astronómicas, para com-
prender la ciencia, la tecnología y la sociedad, ligadas a la
capacidad de inventar, innovar y dar soluciones a la crisis
socioambiental.

OG.CN.6. Usar las tecnologías de la información y la comu-
nicación (TIC) como herramientas para la búsqueda crítica
de información, el análisis y la comunicación de sus expe-
riencias y conclusiones sobre los fenómenos y hechos na-
turales y sociales.

OG.CN.8. Comunicar información científica, resultados y
conclusiones de sus indagaciones a diferentes interlocuto-
res, mediante diversas técnicas y recursos, la argumenta-
ción crítica y reflexiva y la justificación con pruebas y evi-
dencias.

OG.CN.9 Comprender y valorar los saberes ancestrales y la
historia del desarrollo científico, tecnológico y cultural, con-
siderando la acción que estos ejercen en la vida personal y
social.

OG.CN.10. Apreciar la importancia de la formación científi-
ca, los valores y actitudes propios del pensamiento cientí-
fico, y, adoptar una actitud crítica y fundamentada ante los
grandes problemas que hoy plantean las relaciones entre
ciencia y sociedad.

CN.F.5.3.1. Describir las relaciones de los elementos de la
onda: amplitud, periodo y frecuencia, mediante su repre-
sentación en diagramas que muestren el estado de las per-
turbaciones para diferentes instantes.

CN.F.5.3.2. Reconocer que las ondas se propagan con una
velocidad que depende de las propiedades físicas del me-
dio de propagación, en función de determinar que esta ve-
locidad, en forma cinemática, se expresa como el producto
de frecuencia por longitud de onda.

CN.F.5.3.3. Clasificar los tipos de onda (mecánica o no me-
cánica) que requieren o no de un medio elástico para su
propagación, mediante el análisis de las características y el
reconocimiento de que la única onda no mecánica conoci-
da es la onda electromagnética, diferenciando entre ondas
longitudinales y transversales con relación a la dirección de
oscilación y la dirección de propagación.

CN.F.5.3.4. Explicar fenómenos relacionados con la re-
flexión y refracción, utilizando el modelo de onda mecánica
(en resortes o cuerdas) y formación de imágenes en lentes
y espejos, utilizando el modelo de rayos.

CN.F.5.3.5. Explicar el efecto Doppler por medio del análi-
sis de la variación en la frecuencia o en la longitud de una
onda, cuando la fuente y el observador se encuentran en
movimiento relativo.

CN.F.5.3.6. Explicar que la luz exhibe propiedades de onda
pero también de partícula, en función de determinar que no
se puede modelar como una onda mecánica porque puede
viajar a través del espacio vacío, a una velocidad de apro-
ximadamente 3x108m/s y explicar las diferentes bandas de
longitud de onda en el espectro de onda electromagnético,
estableciendo relaciones con las aplicaciones en dispositi-
vos de uso cotidiano.

CN.F.5.6.1. Explicar las aplicaciones de la trasmisión de
energía e información en ondas en los equipos de uso dia-
rio, comunicación, información, entretenimiento, aplicacio-
nes médicas y de seguridad.

279

Bachillerato General Unificado

FÍSICA

Elementos del perfil de salida a los que se contribuye Indicadores para la evaluación del criterio

I.2. Nos movemos por la curiosidad intelectual, indagamos
la realidad nacional y mundial, reflexionamos y aplicamos
nuestros conocimientos interdisciplinarios para resolver
problemas en forma colaborativa e interdependiente apro-
vechando todos los recursos e información posibles.

I.CN.F.5.15.1. Describe con base en un “modelo de ondas
mecánicas” los elementos de una onda, su clasificación en
función del modelo elástico y dirección de propagación y a
base de un “modelo de rayos “ los fenómenos de reflexión,
refracción y la formación de imágenes en lentes y espejos,
que cuando un rayo de luz atraviesa un prisma, esta se des-
compone en colores que van desde el infrarrojo hasta el
ultravioleta y el efecto Doppler (por medio del análisis de
la variación en la frecuencia de una onda cuando la fuente y
el observador se encuentran en movimiento relativo). (I.2.)

I.CN.F.5.15.2. Establece la dualidad onda partícula de la luz
y las aplicaciones de las ondas en la trasmisión de energía
e información en ondas en los equipos de uso diario. (I.2.)

BGU 280

 Criterio de evaluación
CE.CN.F.5.16. Explica los campos eléctricos generados en las proximidades de flujos magnéticos variables, los campos
magnéticos generados en las proximidades de flujos eléctricos variables, el mecanismo de la radiación electromagnética
por medio de la observación de videos (mostrando el funcionamiento de aparatos de uso cotidiano) y ejemplificando los
avances de la mecatrónica al servicio de la sociedad.

Orientaciones metodológicas para la evaluación del criterio
Este criterio busca evaluar la capacidad del estudiante para explicar los campos eléctricos generados en las proximidades
de flujos magnéticos variables, los campos magnéticos generados en las proximidades de flujos eléctricos variables y el
mecanismo de la radiación electromagnética. Para ello, se sugiere emplear estrategias de revisión de diversas fuentes de
consulta, en las cuales los estudiantes analicen que no existen campos eléctricos puros o magnéticos puros, cualquier
campo electromagnético variable presentará los dos tipos de campo simultáneamente, las prácticas de laboratorio y el
uso de simulaciones en computadora permiten fundamentar las afirmaciones de Faraday –un campo magnético variable
induce un campo eléctrico–, y la de Maxwell –un campo eléctrico variable induce un campo magnético–. El empleo de
material audiovisual seleccionado ayuda a una clara comprensión de las ondas electromagnéticas; se recomienda hacer
analogías con las ondas mecánicas, por ejemplo, las que se propagan por una cuerda, donde la posición de cada partícula
de la cuerda oscila en torno a un punto de equilibrio; en cambio, en las ondas electromagnéticas son las intensidades
de los campos eléctrico y magnético las que oscilan. En este contexto, el estudiante será consciente de la importancia
fundamental de las ondas, por ejemplo, cuando prendemos la radio, el televisor o usamos el teléfono móvil y el servicio
Wi Fi para la tablet o laptop, estamos empleando una tecnología basada en las ondas electromagnéticas. Sin este tipo de
ondas ninguno de estos aparatos de uso diario sería posible utilizarlos. En definitiva, es necesario tener una idea clara de
la importancia de la administración del espectro electromagnético así como del espectro radioeléctrico.

Objetivos generales del área que se evalúan Destrezas con criterios de desempeño a evaluar

OG.CN.1. Desarrollar habilidades de pensamiento científico
con el fin de lograr flexibilidad intelectual, espíritu indaga-
dor y pensamiento crítico; demostrar curiosidad por ex-
plorar el medio que les rodea y valorar la naturaleza como
resultado de la comprensión de las interacciones entre los
seres vivos y el ambiente físico.

OG.CN.2. Comprender el punto de vista de la ciencia sobre
la naturaleza de los seres vivos, su diversidad, interrelacio-
nes y evolución; sobre la Tierra, sus cambios y su lugar en
el Universo, y sobre los procesos, físicos y químicos, que se
producen en la materia.

OG.CN.3. Integrar los conceptos de las ciencias biológicas,
químicas, físicas, geológicas y astronómicas, para com-
prender la ciencia, la tecnología y la sociedad, ligadas a la
capacidad de inventar, innovar y dar soluciones a la crisis
socioambiental.

OG.CN.6. Usar las tecnologías de la información y la comu-
nicación (TIC) como herramientas para la búsqueda crítica
de información, el análisis y la comunicación de sus expe-
riencias y conclusiones sobre los fenómenos y hechos na-
turales y sociales.

OG.CN.8. Comunicar información científica, resultados y
conclusiones de sus indagaciones a diferentes interlocuto-
res, mediante diversas técnicas y recursos, la argumenta-
ción crítica y reflexiva y la justificación con pruebas y evi-
dencias.

OG.CN.9 Comprender y valorar los saberes ancestrales y la
historia del desarrollo científico, tecnológico y cultural, con-
siderando la acción que estos ejercen en la vida personal y
social.

OG.CN.10. Apreciar la importancia de la formación científi-
ca, los valores y actitudes propios del pensamiento cientí-
fico, y, adoptar una actitud crítica y fundamentada ante los
grandes problemas que hoy plantean las relaciones entre
ciencia y sociedad.

CN.F.5.3.7. Identificar que se generan campos magnéticos
en las proximidades de un flujo eléctrico variable y campos
eléctricos en las proximidades de flujos magnéticos varia-
bles, mediante la descripción de la inducción de Faraday
según corresponda.

CN.F.5.3.8. Analizar el mecanismo de radiación electromag-
nética, mediante la observación de videos relacionados y la
ejemplificación con aparatos de uso cotidiano.

CN.F.5.6.2. Ejemplificar dentro de las actividades humanas,
los avances de la mecatrónica al servicio de la sociedad,
que han facilitado las labores humanas con la finalidad de
proponer alguna creación propia.

281

Bachillerato General Unificado

FÍSICA

Elementos del perfil de salida a los que se contribuye Indicadores para la evaluación del criterio
I.1. Tenemos iniciativas creativas, actuamos con pasión,
mente abierta y visión de futuro; asumimos liderazgos au-
ténticos, procedemos con pro actividad y responsabilidad
en la toma de decisiones y estamos preparados para en-
frentar los riesgos que el emprendimiento conlleva.

I.CN.F.5.16.1. Explica los campos eléctricos generados en las
proximidades de flujos magnéticos variables, los campos
eléctricos generados en las proximidades de flujos eléctri-
cos variables , el mecanismo de la radiación electromag-
nética por medio de la observación de videos (mostrando
el funcionamiento de aparatos de uso cotidiano), ejemplifi-
cando los avances de la mecatrónica al servicio de la socie-
dad. (I.1., I.2.)

I.2. Nos movemos por la curiosidad intelectual, indagamos
la realidad nacional y mundial, reflexionamos y aplicamos
nuestros conocimientos interdisciplinarios para resolver
problemas en forma colaborativa e interdependiente apro-
vechando todos los recursos e información posibles.

BGU 282

 Criterio de evaluación
CE.CN.F.5.17. Argumenta las tres leyes de Kepler y la ley de gravitación universal de Newton (a partir de las observaciones
de Tycho Brahe al planeta Marte y el concepto de campo gravitacional), y las semejanzas y diferencias entre el movimien-
to de la Luna y los satélites artificiales (mediante el uso de simuladores).

Orientaciones metodológicas para la evaluación del criterio
Este criterio evidencia las destrezas del estudiante para explicar las leyes de Kepler y la ley de gravitación universal de
Newton tomando como punto de partida las observaciones hechas por Tycho Brahe al planeta Marte. Además, funda-
menta las similitudes entre el movimiento de la Luna y los satélites artificiales. En este sentido, conviene usar estrategias
que permitan motivar al educando al estudio de estos temas, teniendo presente que para aprender ciencias, es necesario
contar con el interés de hacerlo. Recordemos que desde la Antigüedad, la Astronomía es la rama de la Física que más
apasiona al ser humano y que el movimiento circular y la ley de gravitación universal están relacionados históricamente,
pues Newton descubrió esta ley cuando trataba de explicar el movimiento circular de la Luna alrededor de la Tierra. En
consecuencia, es apropiado considerar estos dos importantes temas físicos. Se recomienda la conformación de grupos de
estudio, como los clubes de Astronomía, donde se aprovecha el tiempo libre con actividades de refuerzo a las destrezas
y contenidos desarrollados en el aula, se establecen visitas programadas a un planetario o al observatorio astronómico.
Hoy en día, en Ecuador, existen recursos adicionales como los cursos, charlas y experimentos que ofrecen la Escuela
Ecuatoriana de Astronomía y la NASE (Network for Astronomy School Education).

Objetivos generales del área que se evalúan Destrezas con criterios de desempeño a evaluar
OG.CN.1. Desarrollar habilidades de pensamiento científico
con el fin de lograr flexibilidad intelectual, espíritu indaga-
dor y pensamiento crítico; demostrar curiosidad por ex-
plorar el medio que les rodea y valorar la naturaleza como
resultado de la comprensión de las interacciones entre los
seres vivos y el ambiente físico.

OG.CN.2. Comprender el punto de vista de la ciencia sobre
la naturaleza de los seres vivos, su diversidad, interrelacio-
nes y evolución; sobre la Tierra, sus cambios y su lugar en
el Universo, y sobre los procesos, físicos y químicos, que se
producen en la materia.

OG.CN.3. Integrar los conceptos de las ciencias biológicas,
químicas, físicas, geológicas y astronómicas, para com-
prender la ciencia, la tecnología y la sociedad, ligadas a la
capacidad de inventar, innovar y dar soluciones a la crisis
socioambiental.

OG.CN.6. Usar las tecnologías de la información y la comu-
nicación (TIC) como herramientas para la búsqueda crítica
de información, el análisis y la comunicación de sus expe-
riencias y conclusiones sobre los fenómenos y hechos na-
turales y sociales.

OG.CN.8. Comunicar información científica, resultados y
conclusiones de sus indagaciones a diferentes interlocuto-
res, mediante diversas técnicas y recursos, la argumenta-
ción crítica y reflexiva y la justificación con pruebas y evi-
dencias.

OG.CN.9 Comprender y valorar los saberes ancestrales y la
historia del desarrollo científico, tecnológico y cultural, con-
siderando la acción que estos ejercen en la vida personal y
social.

OG.CN.10. Apreciar la importancia de la formación científi-
ca, los valores y actitudes propios del pensamiento cientí-
fico, y, adoptar una actitud crítica y fundamentada ante los
grandes problemas que hoy plantean las relaciones entre
ciencia y sociedad.

CN.F.5.4.1. Explicar las tres leyes de Kepler sobre el movi-
miento planetario, mediante la indagación del trabajo inves-
tigativo de Tycho Brahe y el análisis de sus datos referentes
al planeta Marte.

CN.F.5.4.2. Establecer la ley de gravitación universal de
Newton y su explicación del sistema Copernicano y de las
leyes de Kepler, para comprender el aporte de la misión
geodésica francesa en el Ecuador, con el apoyo profesional
de Don Pedro Vicente Maldonado en la confirmación de la
ley de gravitación, identificando el problema de acción a
distancia que plantea la ley de gravitación newtoniana y su
explicación a través del concepto de campo gravitacional.

CN.F.5.6.3 Establecer semejanzas y diferencias entre el mo-
vimiento de la Luna y de los satélites artificiales alrededor
de la Tierra, mediante el uso de simuladores.

Elementos del perfil de salida a los que se contribuye Indicadores para la evaluación del criterio

I.2. Nos movemos por la curiosidad intelectual, indagamos
la realidad nacional y mundial, reflexionamos y aplicamos
nuestros conocimientos interdisciplinarios para resolver
problemas en forma colaborativa e interdependiente apro-
vechando todos los recursos e información posibles.

I.CN.F.5.17.1. Argumenta las tres leyes de Kepler y la ley de
gravitación universal de Newton (a partir de las observa-
ciones de Tycho Brahe al planeta Marte y el concepto de
campo gravitacional), las semejanzas y diferencias entre el
movimiento de la Luna y los satélites artificiales (mediante
el uso de simuladores). (I.2.)

283

Bachillerato General Unificado

FÍSICA

 Criterio de evaluación
CE.CN.F.5.18. Explica los límites del Sistema Solar (el cinturón de Kuiper y la nube de Oort) reconociendo que esta zona
contiene asteroides, cometas y meteoritos y su ubicación dentro de la Vía Láctea.

Orientaciones metodológicas para la evaluación del criterio
Este criterio evidencia el conjunto de destrezas que tiene el estudiante para explicar los límites del Sistema Solar (el cin-
turón de Kuiper y la nube de Oort) reconociendo que esta zona contiene asteroides, cometas y meteoritos y su ubicación
dentro de la Vía Láctea. En consecuencia, la conformación de un club de Astronomía puede ser implementada como
estrategia extracurricular para fortalecer las competencias científicas del estudiante. Conviene desarrollar actividades
con temas que sean tratados con ayuda de las TIC, acompañadas de prácticas y experimentos sencillos de laboratorio
o la ejecución de simulaciones en computador. Se recomienda el uso de una metodología que permita que el estudiante
indague en fuentes bibliográficas o digitales. De esta forma, el educando argumentará mediante el contenido desarrolla-
do del cinturón de Kiuper, que Plutón no es planeta y que hay cuerpos de dimensiones comparables como Sedna, Eris,
Makemake, Haumea.

Objetivos generales del área que se evalúan Destrezas con criterios de desempeño a evaluar
OG.CN.1. Desarrollar habilidades de pensamiento científico
con el fin de lograr flexibilidad intelectual, espíritu indaga-
dor y pensamiento crítico; demostrar curiosidad por ex-
plorar el medio que les rodea y valorar la naturaleza como
resultado de la comprensión de las interacciones entre los
seres vivos y el ambiente físico.

OG.CN.2. Comprender el punto de vista de la ciencia sobre
la naturaleza de los seres vivos, su diversidad, interrelacio-
nes y evolución; sobre la Tierra, sus cambios y su lugar en
el Universo, y sobre los procesos, físicos y químicos, que se
producen en la materia.

OG.CN.3. Integrar los conceptos de las ciencias biológicas,
químicas, físicas, geológicas y astronómicas, para com-
prender la ciencia, la tecnología y la sociedad, ligadas a la
capacidad de inventar, innovar y dar soluciones a la crisis
socioambiental.

OG.CN.6. Usar las tecnologías de la información y la comu-
nicación (TIC) como herramientas para la búsqueda crítica
de información, el análisis y la comunicación de sus expe-
riencias y conclusiones sobre los fenómenos y hechos na-
turales y sociales.

OG.CN.8. Comunicar información científica, resultados y
conclusiones de sus indagaciones a diferentes interlocuto-
res, mediante diversas técnicas y recursos, la argumenta-
ción crítica y reflexiva y la justificación con pruebas y evi-
dencias.

OG.CN.9 Comprender y valorar los saberes ancestrales y la
historia del desarrollo científico, tecnológico y cultural, con-
siderando la acción que estos ejercen en la vida personal y
social.

OG.CN.10. Apreciar la importancia de la formación científi-
ca, los valores y actitudes propios del pensamiento cientí-
fico, y, adoptar una actitud crítica y fundamentada ante los
grandes problemas que hoy plantean las relaciones entre
ciencia y sociedad.

CN.F.5.4.3. Indagar sobre el cinturón de Kuiper y la nube
de Oort, en función de reconocer que en el Sistema Solar
y en sus límites existen otros elementos como asteroides,
cometas y meteoritos.

CN.F.5.4.4. Indagar sobre la ubicación del Sistema Solar en
la galaxia para reconocer que está localizado a tres cuartos
del centro de la Vía Láctea, que tiene forma de disco (espi-
ral barrada) con un diámetro aproximado de cien mil (100
000) años luz.

Elementos del perfil de salida a los que se contribuye Indicadores para la evaluación del criterio
I.2. Nos movemos por la curiosidad intelectual, indagamos
la realidad nacional y mundial, reflexionamos y aplicamos
nuestros conocimientos interdisciplinarios para resolver
problemas en forma colaborativa e interdependiente apro-
vechando todos los recursos e información posibles.

I.CN.F.5.18.1 Explica los límites del Sistema Solar (el cinturón
de Kuiper y la nube de Oort), reconociendo que esta zona
contiene asteroides, cometas y meteoritos y su ubicación
dentro de la Vía Láctea. (I.2.)

BGU 284

 Criterio de evaluación
CE.CN.F.5.19. Explica los fenómenos de radiación del cuerpo negro, efecto fotoeléctrico, la radiación electromagnética
(considerando la luz como partículas), el principio de incertidumbre de Heisenberg, el comportamiento ondulatorio de las
partículas y la dualidad onda partícula a escala atómica (mediante los experimentos de difracción de la luz y de la doble
rendija), y cómo el electromagnetismo, la mecánica cuántica y la nanotecnología han incidido en la sociedad.

Orientaciones metodológicas para la evaluación del criterio
Este criterio busca evidenciar que el estudiante explique los fenómenos de radiación del cuerpo negro, efecto fotoeléctri-
co, la radiación electromagnética, el principio de incertidumbre de Heisenberg, el comportamiento ondulatorio de las par-
tículas y la dualidad onda partícula a escala atómica. Al respecto, se sugiere emplear estrategias de revisión de diversas
fuentes de consulta, en las cuales, el estudiante analice los fenómenos de radiación considerando su propiedad corpuscu-
lar. Además, es recomendable reconocer que a nivel atómico existe imposibilidad en determinar simultáneamente y con
precisión un par de magnitudes físicas, y que el uso de simulaciones en computadora ayude a entender que en cualquier
sistema físico del Universo existe una diversa multiplicidad de estados denominados estados cuánticos.

 Objetivos generales del área que se evalúan Destrezas con criterios de desempeño a evaluar
OG.CN.1. Desarrollar habilidades de pensamiento científico
con el fin de lograr flexibilidad intelectual, espíritu indaga-
dor y pensamiento crítico; demostrar curiosidad por ex-
plorar el medio que les rodea y valorar la naturaleza como
resultado de la comprensión de las interacciones entre los
seres vivos y el ambiente físico.

OG.CN.2. Comprender el punto de vista de la ciencia sobre
la naturaleza de los seres vivos, su diversidad, interrelacio-
nes y evolución; sobre la Tierra, sus cambios y su lugar en
el Universo, y sobre los procesos, físicos y químicos, que se
producen en la materia.

OG.CN.3. Integrar los conceptos de las ciencias biológicas,
químicas, físicas, geológicas y astronómicas, para com-
prender la ciencia, la tecnología y la sociedad, ligadas a la
capacidad de inventar, innovar y dar soluciones a la crisis
socioambiental.

OG.CN.6. Usar las tecnologías de la información y la comu-
nicación (TIC) como herramientas para la búsqueda crítica
de información, el análisis y la comunicación de sus expe-
riencias y conclusiones sobre los fenómenos y hechos na-
turales y sociales.

OG.CN.8. Comunicar información científica, resultados y
conclusiones de sus indagaciones a diferentes interlocuto-
res, mediante diversas técnicas y recursos, la argumenta-
ción crítica y reflexiva y la justificación con pruebas y evi-
dencias.

OG.CN.9 Comprender y valorar los saberes ancestrales y
la historia del desarrollo científico, tecnológico y cultural,
considerando la acción que estos ejercen en la vida perso-
nal y social.

OG.CN.10. Apreciar la importancia de la formación científi-
ca, los valores y actitudes propios del pensamiento cientí-
fico, y, adoptar una actitud crítica y fundamentada ante los
grandes problemas que hoy plantean las relaciones entre
ciencia y sociedad.

CN.F.5.5.1. Explicar los fenómenos: radiación de cuerpo
negro y efecto fotoeléctrico mediante el modelo de la luz
como partícula (el fotón) y que a escala atómica la radia-
ción electromagnética se emite o absorbe en unidades dis-
cretas e indivisibles llamadas fotones, cuya energía es pro-
porcional a su frecuencia (constante de Planck).

CN.F.5.5.2. Explicar que las partículas a escala atómica o
menores presentan un comportamiento ondulatorio a partir
de la investigación del experimento de difracción de elec-
trones en un cristal.

CN.F.5.5.3. Discutir que a escala atómica se produce una
dualidad onda-partícula y establecer que por tradición las
ondas-partículas se llaman partículas cuánticas.

CN.F.5.5.4. Indagar sobre el principio de incertidumbre de
Heisenberg, en función de reconocer que para las llamadas
partículas cuánticas existe una incertidumbre al tratar de
determinar su posición y velocidad (momento lineal) simul-
táneamente.

CN.F.5.5.5. Analizar el experimento de la doble rendija en
tres casos: empleando balas, empleando ondas y con elec-
trones para reconocer que con los conceptos clásicos de
partícula y onda, no existe manera de explicar el comporta-
miento de los electrones.

CN.F.5.6.4. Analizar la incidencia del electromagnetismo, la
mecánica cuántica y la nanotecnología en las necesidades
de la sociedad contemporánea.

Elementos del perfil de salida a los que se contribuye Indicadores para la evaluación del criterio

I.2. Nos movemos por la curiosidad intelectual, indagamos
la realidad nacional y mundial, reflexionamos y aplicamos
nuestros conocimientos interdisciplinarios para resolver
problemas en forma colaborativa e interdependiente apro-
vechando todos los recursos e información posibles.

I.CN.F.5.19.1. Explica los fenómenos de radiación del cuerpo
negro, efecto fotoeléctrico, la radiación electromagnética
(considerando la luz como partículas), el principio de incerti-
dumbre de Heisenberg, el comportamiento ondulatorio de las
partículas y la dualidad onda partícula a escala atómica. (I.2.)

I.CN.F.5.19.2. Argumenta el comportamiento ondulatorio de
las partículas y la dualidad onda partícula a escala atómica
(mediante el experimento de la doble rendija), y la incidencia
del electromagnetismo, la mecánica cuántica y la nanotecno-
logía en las necesidades de la sociedad contemporánea. (I.2.)

285

Bachillerato General Unificado

FÍSICA

 Criterio de evaluación
CE.CN.F.5.20. Fundamenta las cuatro fuerzas de la naturaleza: electromagnética (mantiene unidos electrones y núcleo
atómico), nuclear fuerte (mantiene unidos en el núcleo a los protones y neutrones), nuclear débil (responsable de la des-
integración radioactiva, estableciendo que hay tres formas comunes de desintegración radiactiva: alfa, beta y gamma), y,
finalmente gravitacional, valorando los efectos que tiene la tecnología en la revolución industrial.

Orientaciones metodológicas para la evaluación del criterio
Este criterio pretende evaluar el conjunto de destrezas necesarias del estudiante para explicar las cuatro fuerzas fun-
damentales de la naturaleza: electromagnética, nuclear fuerte, nuclear débil y gravitacional. Es recomendable aplicar
estrategias gráficas analógicas o digitales para que llegue a comprender que hay fuerzas del Universo que no se pueden
explicar en función de otras más básicas (a estas se las conoce como fundamentales), distinguiendo las características
de cada una de ellas. Además, se deben plantear tareas donde el estudiante utilice la lectura crítica, la identificación de
aspectos esenciales y la selección de ejemplos que puedan establecer relación con sus conocimientos adquiridos.

Objetivos generales del área que se evalúan Destrezas con criterios de desempeño a evaluar
OG.CN.1. Desarrollar habilidades de pensamiento científico
con el fin de lograr flexibilidad intelectual, espíritu indaga-
dor y pensamiento crítico; demostrar curiosidad por ex-
plorar el medio que les rodea y valorar la naturaleza como
resultado de la comprensión de las interacciones entre los
seres vivos y el ambiente físico.

OG.CN.2. Comprender el punto de vista de la ciencia sobre
la naturaleza de los seres vivos, su diversidad, interrelacio-
nes y evolución; sobre la Tierra, sus cambios y su lugar en
el Universo, y sobre los procesos, físicos y químicos, que se
producen en la materia.

OG.CN.3. Integrar los conceptos de las ciencias biológicas,
químicas, físicas, geológicas y astronómicas, para com-
prender la ciencia, la tecnología y la sociedad, ligadas a la
capacidad de inventar, innovar y dar soluciones a la crisis
socioambiental.

OG.CN.6. Usar las tecnologías de la información y la comu-
nicación (TIC) como herramientas para la búsqueda crítica
de información, el análisis y la comunicación de sus expe-
riencias y conclusiones sobre los fenómenos y hechos na-
turales y sociales.

OG.CN.8. Comunicar información científica, resultados y
conclusiones de sus indagaciones a diferentes interlocuto-
res, mediante diversas técnicas y recursos, la argumenta-
ción crítica y reflexiva y la justificación con pruebas y evi-
dencias.

OG.CN.9 Comprender y valorar los saberes ancestrales y la
historia del desarrollo científico, tecnológico y cultural, con-
siderando la acción que estos ejercen en la vida personal y
social.

OG.CN.10. Apreciar la importancia de la formación científi-
ca, los valores y actitudes propios del pensamiento cientí-
fico, y, adoptar una actitud crítica y fundamentada ante los
grandes problemas que hoy plantean las relaciones entre
ciencia y sociedad.

CN.F.5.5.6. Identificar que los electrones y el núcleo atómi-
co se encuentran unidos por fuerzas eléctricas en función
de determinar su importancia en el desarrollo de la física
nuclear.

CN.F.5.5.7. Distinguir que la radiactividad es el fenómeno
por el cual el átomo radiactivo emite ciertas —radiaciones—
y este se transforma en otro elemento químico (el objetivo
de los alquimistas) y establecer que hay tres formas comu-
nes de desintegración radiactiva (alfa, beta y gamma), de-
bido a la acción de la fuerza nuclear débil, para analizar los
efectos de la emisión de cada una.

CN.F.5.5.8. Explicar mediante la indagación científica la
importancia de las fuerzas fundamentales de la naturaleza
(nuclear fuerte, nuclear débil, electromagnética y gravita-
cional), en los fenómenos naturales y la vida cotidiana.

CN.F.5.6.5. Analizar los efectos que tiene la tecnología en la
revolución de las industrias con el fin de concienciar que el
uso indebido del conocimiento y en especial que la aplica-
ción de leyes físicas generan perjuicios a la sociedad.

Elementos del perfil de salida a los que se contribuye Indicadores para la evaluación del criterio

I.2. Nos movemos por la curiosidad intelectual, indagamos
la realidad nacional y mundial, reflexionamos y aplicamos
nuestros conocimientos interdisciplinarios para resolver
problemas en forma colaborativa e interdependiente apro-
vechando todos los recursos e información posibles.

I.CN.F.5.20.1. Fundamenta las cuatro fuerzas de la natura-
leza: electromagnética, nuclear fuerte, nuclear débil, (esta-
bleciendo que hay tres formas comunes de desintegración
radiactiva: alfa, beta y gamma) y gravitacional, valorando
los efectos que tiene la tecnología en la revolución indus-
trial. (I.2.)

BGU 286

 Criterio de evaluación
CE.CN.F.5.21. Argumenta mediante el modelo estándar, que los protones y neutrones no son partículas elementales, ana-
lizando las características (masa, carga, espín) de las partículas elementales del átomo, distinguiendo partículas reales:
leptones (electrón, neutrino del electrón, muon, neutrino del muon, tau y neutrino del tau), quarks (up, down, charm,
strange, bottom y top), hadrones (bariones formados por tres quarks, mesones formados por pares quark-antiquark) y
el efecto de las cuatro fuerzas fundamentales (electromagnética, nuclear fuerte y débil), mediante partículas virtuales o
“cuantos del campo de fuerza” (gravitones, fotones, gluones y bosones) distinguiendo en estos últimos al bosón de Higgs.

Orientaciones metodológicas para la evaluación del criterio
Este criterio busca evidenciar las destrezas que tiene el estudiante para argumentar el modelo estándar de partículas, re-
conociendo que los protones y neutrones no son en realidad partículas elementales, hay otras partículas que en verdad se
las puede considerar como tales, distinguiendo partículas reales: leptones (electrón, neutrino del electrón, muon, neutrino
del muon, tau y neutrino del tau), quarks (up, down, charm, strange, bottom y top), hadrones (bariones formados por tres
quarks, mesones formados por pares quark - antiquark) y el efecto de las cuatro fuerzas fundamentales (electromagné-
tica, nuclear fuerte y débil), mediante partículas virtuales o “cuantos del campo de fuerza” (gravitones, fotones, gluones
y bosones). Es oportuno usar estrategias de revisión de diversas fuentes de consulta, incluyendo las TIC, en las cuales, el
estudiante argumente la consistencia del modelo estándar, que agrupa dos teorías importantes: el modelo electro débil
y la cromodinámica cuántica. Además, se sugiere aplicar estrategias gráficas analógicas o digitales para que lleguen a
comprender que el modelo estándar describe cada tipo de partícula en términos de un campo matemático.

Objetivos generales del área que se evalúan Destrezas con criterios de desempeño a evaluar
OG.CN.1. Desarrollar habilidades de pensamiento científico
con el fin de lograr flexibilidad intelectual, espíritu indaga-
dor y pensamiento crítico; demostrar curiosidad por ex-
plorar el medio que les rodea y valorar la naturaleza como
resultado de la comprensión de las interacciones entre los
seres vivos y el ambiente físico.

OG.CN.2. Comprender el punto de vista de la ciencia sobre
la naturaleza de los seres vivos, su diversidad, interrelacio-
nes y evolución; sobre la Tierra, sus cambios y su lugar en
el Universo, y sobre los procesos, físicos y químicos, que se
producen en la materia.

OG.CN.3. Integrar los conceptos de las ciencias biológicas,
químicas, físicas, geológicas y astronómicas, para com-
prender la ciencia, la tecnología y la sociedad, ligadas a la
capacidad de inventar, innovar y dar soluciones a la crisis
socioambiental.

OG.CN.6. Usar las tecnologías de la información y la comu-
nicación (TIC) como herramientas para la búsqueda crítica
de información, el análisis y la comunicación de sus expe-
riencias y conclusiones sobre los fenómenos y hechos na-
turales y sociales.

OG.CN.8. Comunicar información científica, resultados y
conclusiones de sus indagaciones a diferentes interlocuto-
res, mediante diversas técnicas y recursos, la argumenta-
ción crítica y reflexiva y la justificación con pruebas y evi-
dencias.

OG.CN.9 Comprender y valorar los saberes ancestrales y la
historia del desarrollo científico, tecnológico y cultural, con-
siderando la acción que estos ejercen en la vida personal y
social.

OG.CN.10. Apreciar la importancia de la formación científi-
ca, los valores y actitudes propios del pensamiento cientí-
fico, y, adoptar una actitud crítica y fundamentada ante los
grandes problemas que hoy plantean las relaciones entre
ciencia y sociedad

CN.F.5.5.9. Determinar que los quarks son partículas ele-
mentales del átomo que constituyen a los protones, neutro-
nes y cientos de otras partículas subnucleares (llamadas co-
lectivamente hadrones), en función de sus características.

CN.F.5.5.10. Explicar desde la indagación que el modelo es-
tándar solo permite la unión entre dos (mesones), o tres
(bariones) quarks, los avances en las investigaciones sobre
la estructura pentaquark y sus implicaciones en la ciencia y
la tecnología.

CN.F.5.5.11. Indagar los hallazgos experimentales de partí-
culas semejantes al electrón y la necesidad de plantear la
existencia de tres variedades de neutrinos (tipo electrón,
tipo muon y tipo tauón), y explicar sus características reco-
nociendo que aún no se conoce exactamente el verdadero
valor de la masa.

CN.F.5.5.12. Explicar el efecto de las fuerzas electromagné-
tica, nuclear fuerte y la débil a partir de las partículas lla-
madas —cuantos del campo de fuerza— y que todas estas
partículas poseen espín entero y por ello son bosones.

CN.F.5.5.13. Explicar que en el modelo estándar todas las
partículas y fuerzas se describen por medio de campos (de
la partícula o fuerza) cuantizados y que sus —cuantos— no
tienen masa, y relacionar la obtención de la masa con el
campo de Higgs.

287

Bachillerato General Unificado

FÍSICA

Elementos del perfil de salida a los que se contribuye Indicadores para la evaluación del criterio

I.2. Nos movemos por la curiosidad intelectual, indagamos
la realidad nacional y mundial, reflexionamos y aplicamos
nuestros conocimientos interdisciplinarios para resolver
problemas en forma colaborativa e interdependiente apro-
vechando todos los recursos e información posibles.

I.CN.F.5.21.1. Argumenta mediante el modelo estándar, que
los protones y neutrones no son partículas elementales,
analizando las características (masa, carga, espín) de las
partículas elementales del átomo, distinguiendo partículas
reales: leptones (electrón, neutrino del electrón, muon, neu-
trino del muon, tau y neutrino del tau), quarks (up, down,
charm, strange, bottom y top), hadrones (bariones forma-
dos por tres quarks, mesones formados por pares quark-an-
tiquark) y el efecto de las cuatro fuerzas fundamentales
(electromagnética, nuclear fuerte y débil), mediante partí-
culas virtuales o “cuantos del campo de fuerza” (gravitones,
fotones, gluones y bosones) distinguiendo en estos últimos
al bosón de Higgs. (I.2.)

BGU 288

Criterio de evaluación
CE.CN.F.5.22. Argumenta el modelo estándar “Lambda-CDM” como una explicación a todo lo observado en el Universo,
a excepción de la gravedad, la materia y energía oscura, las características y efectos de estas últimas (al tener un mayor
porcentaje de presencia en el Universo).

Orientaciones metodológicas para la evaluación del criterio
Este criterio busca evaluar el conjunto de destrezas que el estudiante tiene para argumentar el modelo estándar “Lamb-
da-CDM” como una explicación a todo lo observado en el Universo, a excepción de la gravedad, la materia y energía oscura.
Se sugiere emplear estrategias de revisión de diversas fuentes de consulta en las cuales el estudiante analice el modelo
estándar “Lambda-CDM”, que en concordancia con la teoría del Big Bang, explica el conjunto de observaciones cósmicas
(la radiación de fondo de microondas, la estructura a gran escala del Universo y las observaciones realizadas de superno-
vas). Por consiguiente, el estudiante distinguirá que gracias a los logros del intelecto humano, tenemos una tabla periódica
y el modelo “Lambda-CDM”, el cual sostiene que toda la materia y todas las fuerzas hasta ahora conocidas (no conocemos
sobre la materia obscura y la energía obscura que son abundantes en el Universo), están formadas por doce partículas de
materia: los quarks y leptones; ocho gluones mensajeros de la fuerza fuerte, tres bosones vectoriales masivos y el fotón, los
mediadores de la interacción electro débil. Está aún por determinar la naturaleza cuántica de la más antigua de las fuerzas
conocidas: la gravitacional. Adicionalmente, es útil establecer debates de discusión donde el estudiante valore que todo este
gran esfuerzo trae beneficios tangibles a la humanidad, pues siempre se requiere impulsar al máximo la ingeniería existente
en su desarrollo; por ejemplo, toda la tecnología de los superconductores permite generar potentes campos magnéticos
que luego se usarán en el diseño y fabricación de mejores tomógrafos de resonancia magnética.

Objetivos generales del área que se evalúan Destrezas con criterios de desempeño a evaluar
OG.CN.1. Desarrollar habilidades de pensamiento científico
con el fin de lograr flexibilidad intelectual, espíritu indaga-
dor y pensamiento crítico; demostrar curiosidad por ex-
plorar el medio que les rodea y valorar la naturaleza como
resultado de la comprensión de las interacciones entre los
seres vivos y el ambiente físico.

OG.CN.2. Comprender el punto de vista de la ciencia sobre
la naturaleza de los seres vivos, su diversidad, interrelacio-
nes y evolución; sobre la Tierra, sus cambios y su lugar en
el Universo, y sobre los procesos, físicos y químicos, que se
producen en la materia.

OG.CN.3. Integrar los conceptos de las ciencias biológicas,
químicas, físicas, geológicas y astronómicas, para com-
prender la ciencia, la tecnología y la sociedad, ligadas a la
capacidad de inventar, innovar y dar soluciones a la crisis
socioambiental.

OG.CN.6. Usar las tecnologías de la información y la comu-
nicación (TIC) como herramientas para la búsqueda crítica
de información, el análisis y la comunicación de sus expe-
riencias y conclusiones sobre los fenómenos y hechos na-
turales y sociales.

OG.CN.8. Comunicar información científica, resultados y
conclusiones de sus indagaciones a diferentes interlocuto-
res, mediante diversas técnicas y recursos, la argumenta-
ción crítica y reflexiva y la justificación con pruebas y evi-
dencias.

OG.CN.9 Comprender y valorar los saberes ancestrales y la
historia del desarrollo científico, tecnológico y cultural, con-
siderando la acción que estos ejercen en la vida personal y
social.

OG.CN.10. Apreciar la importancia de la formación científi-
ca, los valores y actitudes propios del pensamiento cientí-
fico, y, adoptar una actitud crítica y fundamentada ante los
grandes problemas que hoy plantean las relaciones entre
ciencia y sociedad.

CN.F.5.5.14. Discutir sobre el modelo estándar y reconocer
que explica todo lo que se observa hasta ahora en el Univer-
so, excluyendo a la gravedad, la materia oscura y la energía
oscura.

CN.F.5.5.15. Discutir sobre las características de la materia
oscura y la energía oscura que constituyen el mayor por-
centaje de la materia y energía presentes en el Universo, en
función de determinar que todavía no se conoce su natura-
leza pero sí sus efectos.

Elementos del perfil de salida a los que se contribuye Indicadores para la evaluación del criterio
I.2. Nos movemos por la curiosidad intelectual, indagamos
la realidad nacional y mundial, reflexionamos y aplicamos
nuestros conocimientos interdisciplinarios para resolver
problemas en forma colaborativa e interdependiente apro-
vechando todos los recursos e información posibles.

I.CN.F.5.22.1. Argumenta el modelo estándar “Lamb-
da-CDM” como una explicación a todo lo observado en el
Universo, a excepción de la gravedad, materia, energía os-
cura, las características y los efectos de estas últimas (al te-
ner un mayor porcentaje de presencia en el Universo). (I.2.)

BGU 290

Mapa de contenidos conceptuales

B
lo

q
ue

 6
:

F
ís

ic
a

en
 a

cc
ió

n

Física y las
actividades diarias

B
lo

q
ue

 1
:

M
ov

im
ie

nt
o

 y
 f

ue
rz

a

Tipos de carga eléctrica y las fuerzas de atracción
o repulsión

Materiales conductores de carga,
semiconductores y aislantes

Carga por polarización electrostática

Origen de la carga eléctrica

Masa del protón y del electrón

Cuantización y conservación de la carga eléctrica

Mecanismos de carga eléctrica

Conductividad eléctrica de un metal

El movimiento circular uniforme
y el MAS

Expresiones cinemáticas

MAS y la conservación de la energía
mecánica

Fuerzas de deformación

Ley de Hooke

Fuerza del resorte y el movimiento armónico
simple (MAS)

Movimiento de proyectiles

Velocidad, aceleración y tiempo

Alcance, altura máxima alcanzada y ángulo de
lanzamiento

Movimiento circular y fuerza central

Pseudo fuerza: fuerza centrífuga

Principio de inercia de Galileo. Primera ley de
Newton

Aceleración, fuerza y masa. Segunda ley de
Newton

Fuerza de acción y reacción.
Tercera ley de Newton

Sistemas de referencia inerciales

Operaciones con fuerzas (objetos en equilibrio y
objetos acelerados)

Cantidad de movimiento lineal

Impulso

Variación de la cantidad de movimiento lineal y
la fuerza

Conservación de la cantidad de movimiento lineal

Centro de masa

Leyes de Newton

Campo gravitatorio

Lanzamiento vertical y caída libre

Movimiento de
proyectiles

Las leyes de Newton

Movimiento armónico
simple

Movimiento en dos
dimensiones

Dinámica en dos
dimensiones

Carga eléctrica

Movimiento circular

Fuerza elástica

Movimiento rectilíneo

Posición y movimiento

Trayectoria circular

Cinemática del movimiento circular

Magnitudes de la cinemática del
movimiento circular

MCU y MCUV

Sistema de referencia

Vector posición y desplazamiento

Trayectoria de un objeto en dos dimensiones

Vectores en el movimiento en dos dimensiones

Vector velocidad promedio

Velocidad instantánea y sus características

Vector aceleración media

Vector aceleración instantánea y sus
características

Aceleraión tangencial y aceleración normal

Velocidad

Velocidad instantánea

Desplazamiento a partir del gráfico velocidad
vs. tiempo

Aceleración constante: medida e instantánea

Aceleración constante y sus características

Movimiento

Sistema de referencia, movimiento

Trayectoria rectilínea

Tablas y gráfico posición vs. tiempo

291

Bachillerato General Unificado

FÍSICA

B
lo

q
ue

 6
:

F
ís

ic
a

en
 a

cc
ió

n

Mecatrónica y las actividades humanas

B
lo

q
ue

 1
:

M
ov

im
ie

nt
o

 y
 f

ue
rz

a

B
lo

q
ue

 2
:

E
ne

rg
ía

, c
o

ns
er

va
ci

ó
n

y
 t

ra
ns

fe
re

nc
ia

Polos magnéticos y su acción a distancia

Acción del campo magnético

Imanes

Fuentes del campo magnético

Fuerza del campo magnético sobre corrientes
y carga

El motor eléctrico

Campo magnético próximo a un conductor
rectilíneo largo

Ley de Ampere

Ley de Coulomb

Principio de superposición

Campo eléctrico

Líneas del campo eléctrico

Energía potencial elétrica

Diferencia de potencial eléctrico

Corriente eléctrica

Resistencia eléctrica

Ley de Ohm

Fuerza electro motriz (FEM)

Circuitos eléctricos sencillos

El campo magnético

La ley de Coulomb y el
campo eléctrico

Circuitos eléctricos

Segunda ley de la
termodinámica

Calor y la primera ley de
la termodinámica

Conservación
de la energía

Trabajo y energía

Sistemas mecánicos y la eficiencia

Entropía y el orden

Aumento de la entropía

Conservación de la energía mecánica

Potencia

Conservación de la energía y del
momento lineal

Trabajo mecánico

Trabajo y la variación de la energía

Energía mecánica

Fuerzas conservativas

Fuerzas disipativas

Modelo cinético-corpuscular de la materia

Temperatura y la energía cinética

Transferencia de calor

Capacidad calorífica

Calor específico

Cambio de estado

Calor latente

Equilibrio térmico, temperatura
de equilibrio

Energía térmica y el trabajo mecánico

Conservación de la energía

BGU 292

B
lo

q
ue

 3
:

O
nd

as
 y

 r
ad

ia
ci

ó
n

el
ec

tr
o

m
ag

né
ti

ca

B
lo

q
ue

 4
:

La
 T

ie
rr

a
y

el
 U

ni
ve

rs
o

Tipos de onda

Reflexión y refracción de las ondas

Superposición de ondas

Frentes de onda

Efecto Doppler

La luz y su propagación en el vacío

Límite de velocidad universal, la velocidad de
la luz

Onda luminosa

El espectro elegtromagnético

Reflexión, refracción y formación de imágenes en
lentes y espejos

Polarización de la onda electromagnética

Intensidad luminosa

Presión de radiación

Ubicación del sistema solar en la galaxia

La Vía Láctea y en Universo

Materia obscura

Grupos, cúmulos y supercúmulos

Energia obscura

El Big Bang

Los aceleradores de partículas subatómicas

Telescopios

Formación del sistema solar

Características físicas del Sol y
de los planetas

Cinturón de Kuiper y la nube de Oort

Misiones de sondas espaciales

Tipos de estrellas

Energía de las estrellas

Elementos más allá del hierro

Color, brillo y evolución de una estrella

Asteroides y meteoritos y sus influencias

Exo-planetas y su evidencia

Campo eléctrico en la proximidad de un flujo
magnético variable

Campo magnético en la proximidad de un flujo
eléctrico variable

Mecanismo de radiación electromagnética

Inducción de Faraday

Variación de flujo magnético

FEM inducida

Generadores eléctricos

Inducción

Ondas mecánicas y
no mecánicas

Perturbación de un medio elástico
y su propagación

Onda mecánica

Medio elástico y sus características

Ondas transversales y longitudes

Representación gráfica de ondas

Elementos de las ondas

Velocidad de una onda

Dimensiones de propagación de una onda

Las ondas y sus
características

Las galaxias y el universo

El sistema solar
y las estrellas

Thycho Brahe, Kepler y sus tres leyes del
movimiento planetario

Ley de gravitación universal de Newton

Acción a distancia

Intencidad del campo gravitacional

Fuerza gravitacional

Modelo geocéntrico del sistema solar

Modelo heliocéntrico de Aristarco-Copérnico
El sistema solar

Ondas electromagnéticas

El electromagnetismo, la mecánica cuántica, la
nanotecnología y la sociedad contemporánea

Movimiento de la Luna y otros satélites alrededor
de la Tierra

Tecnológica Mecánica, la industria y su revolución

B
lo

q
ue

 6
:

F
ís

ic
a

en
 a

cc
ió

n

Física y las
actividades diarias

293

Bachillerato General Unificado

FÍSICA
B

lo
q

ue
 5

:
La

 f
ís

ic
a

d
e

ho
y

La trasmisión de energía e información
en ondas

B
lo

q
ue

 6
:

F
ís

ic
a

en
 a

cc
ió

n

Física y las
actividades diarias

El modelo estándar de las
partículas y fuerzas

Quarks

Estructura de los quarks

Variedades de neutrinos y sus características

Fuerzas fundamentales de la naturaleza

Fuerzas cuantizadas: electromagnética, nuclear
débil y fuerte

Leptones

El bosón de Higgs

Modelo Estándar de la Física de partículas

La materia oscura y la energía oscura

Procesos cuánticos

Radiación de cuerpo negro y
efecto fotoeléctrico

Constante de Planck

Comportamiento ondulatorio de las partículas a
escala atómica

Dualidad onda-partícula

Principio de Incertidumbre de Heisenberg

El experimento de la doble rendija

Los electrones y su unión con el
núcleo atómico

La fuerza nuclear fuerte

Elementos radioactivos

Fuerza nuclear débil

