
Plan de Estudio 2009 Bachillerato General pág. 1

Plan de Estudio 2009 Bachillerato General pág. 2

BACHILLERATO GENERAL

Programa de la asignatura

ÓPTICA

Clave: 658 Horas-semestre: 80

Grado: Tercero Horas-semana: 5

Semestre: VI Créditos: 9

Área curricular: Ciencias naturales Componente de formación: Propedéutico

Línea Disciplinar: Física Vigencia a partir de: Junio del 2010

Organismo que lo aprueba: Foro estatal 2010: Reforma de Programas de estudio

ÓPTICA

 ELECTROMAGNETISMO

 ESTÁTICA Y ROTACIÓN

DEL SÓLIDO

 PROPIEDADES DE LA MATERIA

 CÁLCULO II

 ECOLOGÍA Y EDUCACIÓN AMBIENTAL

Plan de Estudio 2009 Bachillerato General pág. 3

MAPA CURRICULAR

Plan de Estudio 2009 Bachillerato General pág. 4

PRESENTACIÓN GENERAL DEL PROGRAMA

La educación media superior (EMS) en México se enfrenta a una problemática caracterizada, entre otros, por los
siguientes factores:

 Gran diversidad en los currículos de la EMS de México, lo que dificulta la movilidad de los estudiantes de unos
planteles a otros.

 Creciente número de alumnos que accede a la EMS y, en contraste con ello, el hecho de que menos de la
mitad logra concluirla.

 Muchos de los que concluyen la EMS presentan serias deficiencias de aprendizaje.

Es obvio que el nivel de cobertura y la calidad de la EMS constituyen condiciones indispensables para que el país
pueda dar respuesta a los desafíos del actual desarrollo social y la economía globalizada. Como consecuencia de lo
anterior, desde el año 2007 se ha emprendido, a través de la SEP, una Reforma Integral de la Educación Media
Superior (RIEMS), cuyo objetivo esencial es la creación del Sistema Nacional de Bachillerato sobre la base de un
Marco Curricular Común, definido básicamente por un conjunto de competencias, genéricas y disciplinares básicas,
que caracterizan al perfil del egresado.

Por eso, a tres años de haberse impulsado la reforma curricular en el bachillerato de la UAS y de egresar la primera
generación correspondiente al plan de estudios 2006, la UAS se ha propuesto adecuar dicho plan, a fin de estar en
condiciones de ingresar al Sistema Nacional de Bachillerato y cumplir con lo establecido en el Marco Curricular
Común. La característica distintiva básica del nuevo plan de estudios 2009, que lo diferencia del anterior plan 2006,
es el “enfoque por competencias”. Las competencias no constituyen un desempeño meramente operativo-
instrumental, muy por el contrario, integran en un todo único aspectos conceptuales, procedimentales y valorativo-
actitudinales, suponen un nivel superior de aprendizaje que capacita para aplicar lo aprendido en diversas y
cambiantes situaciones.

Como consecuencia de lo anterior, al elaborar el programa de la asignatura Óptica correspondiente al plan 2009, la
atención se focalizó en la definición de las competencias de la asignatura y de cada una de sus unidades didácticas,
a fin de dar respuesta adecuada al Perfil del Egresado del Bachillerato de la UAS. También se precisaron los
saberes conceptuales, procedimentales y actitudinales para lograr las competencias previstas. Por último, se
realizaron las modificaciones pertinentes al sistema de evaluación y se elaboró un conjunto de instrumentos para
llevarla a cabo.

Plan de Estudio 2009 Bachillerato General pág. 5

FUNDAMENTACIÓN CURRICULAR

Contribución al Perfil del Egresado del Bachillerato de la UAS

El Perfil del Egresado del Bachillerato de la UAS quedó definido por 11 competencias, agrupadas en 6 categorías,
las cuales corresponden a las establecidas por la SEP en el marco de la RIEMS. La asignatura Óptica contribuye de
modo directo al desarrollo de las siguientes:

Se autodetermina y cuida de sí:

1. Se conoce y valora a sí mismo y aborda problemas y retos teniendo en cuenta los objetivos que persigue.
3. Elige y practica estilos de vida saludable.

Se expresa y comunica:

4. Escucha, interpreta y emite mensajes pertinentes en distintos contextos mediante la utilización de medios,
códigos y herramientas apropiados.

Piensa crítica y reflexivamente:

5. Desarrolla innovaciones y propone soluciones a problemas a partir de métodos establecidos.
6. Sustenta una postura personal sobre temas de interés y relevancia general, considerando otros puntos de vista
de manera crítica y reflexiva.

Aprende de forma autónoma:

7. Aprende por iniciativa e interés propio a lo largo de la vida.

Trabaja en forma colaborativa:

8. Participa y colabora de manera efectiva en equipos diversos.

Participa con responsabilidad en la sociedad:

11. Contribuye al desarrollo sustentable de manera crítica, con acciones responsables.

Plan de Estudio 2009 Bachillerato General pág. 6

Contribución a los objetivos de la línea disciplinar

En el marco del diseño curricular 2009 la disciplina Física se propone trabajar con un enfoque que hace énfasis en
la adquisición de contenidos conceptuales, procedimentales y actitudinales, comunes a varias ramas de la ciencia y
en general de la cultura. La finalidad es elevar su contribución al Perfil del Egresado del Bachillerato de la UAS.

En consecuencia, el objetivo fundamental de la disciplina Física se ha resumido como sigue:

Contribuir a que los alumnos adquieran conceptos e ideas de la Física, esenciales para comprender hechos y
fenómenos del mundo que los rodea y el estudio de otras materias de ciencia, así como desarrollar formas de
pensamiento, métodos de trabajo y actitudes que ayuden a prepararlos para un aprendizaje continuo y para
valorar la repercusión de los resultados de la ciencia en el medio ambiente y la sociedad.

Por eso, uno de los objetivos fundamentales que persigue la asignatura es profundizar en la visión del mundo que
tienen los estudiantes. Esta labor se inició en Mecánica I y continuó en Mecánica II y Electromagnetismo, en
particular con el desarrollo de los conceptos generales de sistema, cambio, interacción y energía. En Mecánica I y II
la atención se centró en el estudio de un cambio, el movimiento mecánico, en una de las cuatro interacciones
fundamentales estudiadas por la física, la gravitatoria, y en la energía mecánica. Luego, en Electromagnetismo, se
desarrollaron esos cuatro conceptos. Además de sistemas compuestos por los cuerpos habituales, se examinaron
otros: cuerpos electrizados, dispositivos y circuitos eléctricos y el campo electromagnético. Por otro lado, se amplió
el concepto de interacción, al considerar otra de las cuatro interacciones fundamentales en la naturaleza, la
electromagnética, y la idea de que la velocidad con que se transmite la acción de un cuerpo sobre otro es finita. Los
cambios estudiados abarcaron una variedad de fenómenos y procesos y el concepto de energía se extendió para
considerar la de los campos eléctrico y magnético.

Ahora, en la asignatura Óptica, continúan enriqueciéndose los conceptos de sistema, interacción, cambio y energía.
Los sistemas considerados incluyen, la radiación luminosa, constituida por campos eléctricos y magnéticos
variables; los átomos y moléculas que emiten y absorben la radiación y numerosos dispositivos ópticos. La
interacción es nuevamente la electromagnética, la cual tiene lugar entre los propios campos eléctrico y magnético
que constituyen la radiación luminosa y entre dicha radiación y los átomos y moléculas que forman los cuerpos. Por
su parte, los cambios están presentes durante la propia propagación de la luz y en cada uno de los fenómenos que
se estudian: reflexión, refracción, dispersión, difracción, interferencia, polarización, emisión y absorción de luz.
Prestarle atención al concepto de energía cada vez que se analicen estos fenómenos, contribuye al desarrollo de
dicho concepto.

Plan de Estudio 2009 Bachillerato General pág. 7

Pero la asignatura Óptica no solo reafirma y enriquece conceptos generales tratados en asignaturas precedentes,
sino que contribuye con nuevos elementos a la formación de la visión del mundo físico de los alumnos. Después de
llegar a la conclusión de que la luz tiene una naturaleza electromagnética y un comportamiento ondulatorio, se
examinan hechos y experimentos que llevan a la idea de que también tiene un comportamiento corpuscular. Este
comportamiento dual, ondulatorio y corpuscular, hallado para la luz es una característica general de todos los
objetos materiales del universo, estén formados por sustancia o consistan en campos.

Otro aspecto indispensable de la visión del mundo a que contribuye la asignatura está dado lo que representa la
ciencia y su relación con la tecnología y la vida diaria. En este sentido cabe recordar que la mayor parte de la
información que recibimos es adquirida por medio de la luz, lo que ya de por sí indica la importancia que tiene la
Óptica. Mucho antes de que se conociera la naturaleza electromagnética de la luz, ya habían sido estudiadas
importantes características de su propagación, lo que permitió esclarecer el funcionamiento óptico del ojo y diseñar
valiosos instrumentos, como el microscopio y el telescopio, que hicieron posible un espectacular desarrollo de
nuestros conocimientos sobre el mundo. En la actualidad están muy extendidas en la tecnología y la vida diaria
importantes aplicaciones de la Óptica: los láseres, la fibra óptica, el registro y lectura de información por medios
ópticos en CDs y DVDs, etc.

La asignatura continúa contribuyendo a que los alumnos asuman métodos y formas de trabajo de la ciencia, entre
ellos los relacionados con la actividad experimental. La observación, la medición y el experimento son esenciales en
la ciencia, pero lamentablemente en la enseñanza de la Física han sido muy descuidados en los últimos años.
Durante las actividades prácticas de Óptica, enriquecen con experiencia concreta determinados conocimientos y
obtienen otros; razonan a partir de condiciones reales; desarrollan habilidades para la medición, el manejo de
instrumentos y la interpretación de hechos y fenómenos; ganan experiencia en la elaboración de informes y la
presentación de resultados. Las actividades prácticas de esta asignatura constituyen momentos importantes para el
trabajo en equipo, en el cual se desarrollan importantes actitudes y valores.

Valor de la asignatura en la formación académica y humana del estudiante

Ya hemos señalado que la asignatura prosigue ampliando y enriqueciendo cuatro conceptos generales: sistema,
interacción, cambio y energía. Estos son conceptos claves para interpretar tanto el mundo natural como el
tecnológico y el social y, en consecuencia, tenerlos presentes al analizar las situaciones examinadas contribuye a
formar una visión global y unitaria del mundo. Por otra parte, introduce a los alumnos en el comportamiento dual,
ondulatorio y corpuscular, de la materia, lo que constituye una característica de todos los objetos materiales. En la
primera unidad, al estudiar las propiedades generales de las ondas, se presta atención al efecto Doppler. La idea de

Plan de Estudio 2009 Bachillerato General pág. 8

que el universo no es estático, sino que está en expansión, representó una de las conclusiones científicas más
importantes del siglo XX. Y comprender cómo la ciencia llegó a esa conclusión presupone conocer el efecto
Doppler.

En la asignatura se consideran importantes aplicaciones prácticas: de la Óptica Geométrica, como la lupa, los lentes
para mejorar la visión, el microscopio y el telescopio, y aplicaciones relacionadas con las propiedades ondulatorias y
corpusculares de la luz, en especial con los fenómenos de interferencia y polarización, los efectos fotoeléctrico y
fotoquímico y la generación de radiación estimulada (láser).

Durante el estudio de Óptica continúan desarrollándose habilidades generales tales como: búsqueda de
información, razonamiento lógico, construcción e interpretación de gráficos, medición, manejo de medios
informáticos, redacción de informes acerca del trabajo realizado. Otras actitudes y valores generales que se
estimulan durante el estudio de esta asignatura son la iniciativa, la tenacidad, el trabajo cooperativo, la evaluación
crítica de los resultados de la labor realizada. De este modo, por los conceptos e ideas fundamentales que aborda y
las habilidades y actitudes que desarrolla, la asignatura Óptica es parte esencial de la formación científica general
de los estudiantes, así como de su preparación básica para enfrentar el estudio de diversas asignaturas en la
universidad.

Interrelación con las asignaturas del área y el resto de las asignaturas

La asignatura Óptica tiene como antecedente al curso de Ciencias Naturales de la Educación Secundaria. Le
preceden las asignaturas Mecánica I, Mecánica II y Electromagnetismo de la propia disciplina Física. También es
importante la precedencia de las asignaturas de Matemática. A su vez, al utilizar conocimientos y habilidades de
Matemática, Óptica contribuye a consolidar y desarrollar dichos conocimientos.

El carácter transdisciplinario de Óptica se pone de manifiesto, ante todo, en el tratamiento de conceptos,
procedimientos, actitudes y valores generales. Cuatro de esos conceptos generales son, sistema, interacción,
cambio y energía. Ellos se introducen durante el estudio de la Mecánica, en el segundo año, y continúan
ampliándose y enriqueciéndose en esta asignatura. Son conceptos claves, presentes también en otras asignaturas.
Entre los contenidos procedimentales comunes a otras asignaturas del bachillerato están: búsqueda de información,
razonamiento lógico, construcción e interpretación de gráficos, medición, manejo de medios informáticos, redacción
de informes acerca del trabajo realizado. Otras actitudes, valores y normas de comportamiento comunes a otras
asignaturas que promueve la asignatura son, la iniciativa, la tenacidad, el trabajo cooperativo, la evaluación crítica
de los resultados de la labor realizada.

Plan de Estudio 2009 Bachillerato General pág. 9

COMPETENCIA CENTRAL DE LA ASIGNATURA

Interrelaciona los fenómenos ondulatorios y la Óptica, con diversas ramas de la ciencia, con la tecnología y la vida
diaria, y asume conceptos, formas de pensamiento, métodos de trabajo y actitudes, esenciales para el estudio de
otras materias y su desempeño social.

Competencias de las unidades didácticas

1. Expone conceptos, propiedades e ideas fundamentales correspondientes a las ondas y utiliza dichos conocimientos
para analizar situaciones de la vida diaria y resolver problemas.

1.1. Expone el concepto de onda y argumenta su importancia, en particular para la Óptica.
1.2. Describe distintos tipos de onda y define las magnitudes básicas que las caracterizan.
1.3. Describe e ilustra mediante ejemplos las propiedades básicas de las ondas: absorción, reflexión, refracción,
difracción, interferencia.
1.4. Explica en qué consiste el efecto Doppler y la importancia que tuvo para llegar a la idea de la expansión del
universo.
1.5. Utiliza los conocimientos acerca de las magnitudes y propiedades que caracterizan a las ondas para analizar
situaciones de la vida cotidiana y resolver problemas.
1.6. Realiza actividades prácticas que ilustran las magnitudes y propiedades características de las ondas.
1.7. Emplea la computadora para realizar cálculos y buscar información en enciclopedias e Internet.
1.8. Prepara informes acerca del trabajo de búsqueda de información y de las actividades prácticas realizadas.

2. Expone las ideas básicas acerca de la naturaleza de la luz y las características de su propagación y utiliza dichos
conocimientos para analizar situaciones de la vida cotidiana y resolver problemas.

2.1. Argumenta la importancia de la Óptica y expone las cuestiones fundamentales a que da respuesta.
2.2. Describe la evolución histórica que han tenido las ideas acerca de la naturaleza de la luz.
2.3. Explica hechos en los que se basan las ideas de propagación rectilínea de la luz en los medios homogéneos y no
rectilíneos en los no homogéneos y la finitud de su velocidad de propagación.
2.4. Utiliza los conocimientos acerca del comportamiento ondulatorio de la luz y la finitud de su velocidad de
propagación para analizar diversas situaciones y resolver problemas.
2.5. Realiza actividades prácticas que ilustran características básicas de la propagación de la luz.
2.6. Emplea la computadora para realizar cálculos, buscar información en enciclopedias e Internet.
2.7. Prepara informes acerca del trabajo de búsqueda de información y las actividades prácticas para la casa y el
laboratorio.
2.8. Aplica normas de seguridad en el manejo de equipos e instrumentos durante la realización de las actividades
prácticas.

Plan de Estudio 2009 Bachillerato General pág. 10

3. Describe las características de la reflexión, la refracción y la trayectoria de los rayos luminosos al incidir en lentes
y espejos esféricos, y utiliza dichos conocimientos para explicar la formación de imágenes, el funcionamiento de
dispositivos y resolver problemas.

3.1. Argumenta la importancia de la reflexión, formula e ilustra mediante ejemplos las leyes de la reflexión y las
utiliza para explicar la formación de imágenes mediante espejos planos.
3.2. Formula e ilustra mediante ejemplos las leyes de la refracción y las utiliza para explicar la formación de
imágenes mediante refracción.
3.3. Describe el fenómeno de la reflexión total interna y ejemplifica su importancia práctica.
3.4. Detalla las características básicas de lentes y espejos esféricos, describe la trayectoria que siguen los rayos
característicos al incidir en ellos y explica la formación de imágenes y el funcionamiento de dispositivos ópticos
comunes.
3.5. Aplica los conocimientos anteriores para analizar situaciones de la vida cotidiana y resolver problemas.
3.6. Realiza actividades prácticas en las que emplea sus conocimientos sobre la reflexión, refracción y la
formación de imágenes en lentes y espejos y efectúa mediciones de longitud, ángulo, índice de refracción,
distancia focal de una lente.
3.7. Utiliza la computadora para realizar cálculos y buscar información en enciclopedias e Internet.
3.8. Prepara informes acerca del trabajo de búsqueda de información y de las actividades prácticas realizadas.
3.9. Aplica normas de seguridad en el manejo de equipos e instrumentos durante la realización de las actividades
prácticas.

4. Describe fenómenos que ponen de manifiesto los comportamientos ondulatorio y corpuscular de la luz y utiliza
dichos conocimientos para analizar diversas aplicaciones prácticas y resolver problemas.

4.1. Expone la diferencia entre Óptica física y geométrica.
4.2. Explica los fenómenos de dispersión cromática, interferencia, difracción y polarización de la luz y describe
experiencias y aplicaciones prácticas en que se ponen de manifiesto.
4.3. Explica el efecto fotoeléctrico, la acción química de la luz y la emisión estimulada de luz (láser) y describe
experiencias y aplicaciones prácticas en que se ponen de manifiesto.
4.4. Aplica los conocimientos anteriores para analizar situaciones de la vida cotidiana y resolver problemas.
4.5. Realiza actividades prácticas que consideran los comportamientos ondulatorio y corpuscular de la luz y
efectúa mediciones de longitud y longitud de onda.
4.6. Utiliza la computadora para realizar cálculos y buscar información en enciclopedias e Internet.
4.7. Prepara informes acerca del trabajo de búsqueda de información y de las actividades prácticas realizadas.
4.8. Aplica normas de seguridad en el manejo de equipos e instrumentos durante la realización de las actividades
prácticas.

Plan de Estudio 2009 Bachillerato General pág. 11

CONTRIBUCIÓN AL PERFIL DEL EGRESADO

El perfil del egresado del bachillerato de la UAS asume las once competencias planteadas en el Marco Curricular
Común inscrito en la Reforma Integral de Educación Media Superior que se desarrolla en México, respetando
textualmente cada una de ellas. Sin embargo, los atributos que las dotan de contenido son resultado de un ejercicio
integrador: algunos de los atributos fueron recuperados textualmente, otros reestructurados y adaptados, y algunos
más pretenden constituirse en aportaciones por parte del bachillerato de la UAS.

El presente programa de estudios mantiene estricta correlación con el Perfil del Egresado del Bachillerato de la
Universidad Autónoma de Sinaloa y, al propio tiempo, con el Perfil de Egreso orientado en el marco de la RIEMS.

La asignatura Óptica contribuye al desarrollo gradual de las competencias genéricas del perfil del egresado del
Bachillerato de la UAS. En el cuadro que sigue, en la columna de la izquierda se relacionan las competencias
genéricas de la UAS y sus atributos y en la columna de la derecha se expresa la contribución de la asignatura a
dichas competencias.

PERFIL DE EGRESO DEL BACHILLERATO UAS CONTRIBUCIÓN DE ÓPTICA

1. Se conoce y valora a sí mismo y aborda problemas y retos teniendo en cuenta los objetivos que persigue.
1.1. Valora sus limitaciones, fortalezas y motivaciones
personales como referentes básicos en el proceso de
construcción y reconstrucción de su proyecto de vida.
1.2. Muestra un desarrollo socioafectivo acorde con la etapa
evolutiva en la que se encuentra, y canaliza sus inquietudes
de tipo emocional con las personas e instituciones adecuadas.
1.3. Analiza críticamente los factores que influyen en su toma
de decisiones.
1.4. Asume comportamientos y decisiones informadas y
responsables.
1.5. Administra los recursos disponibles teniendo en cuenta
las restricciones para el logro de sus metas.
1.6. Integra en sus acciones un sistema de valores que
fortalece el desarrollo armónico de sí mismo y los demás.
1.7. Adopta actitudes equilibradas, de seguridad en sí mismo y
elevada autoestima.

1.1. Enfrenta las dificultades que se le presentan durante la
solución de problemas y la realización de actividades
prácticas.
1.3. Analiza críticamente los factores que influyen en la
toma de decisiones durante el diseño y la realización de
experimentos.
1.4. Asume comportamientos y decisiones informadas y
responsables al realizar las actividades indicadas por el
profesor y el libro de texto.
1.5. Administra los recursos disponibles durante la
realización de las prácticas de laboratorio y las actividades
prácticas para la casa y el aula.
1.7. Resuelve exitosamente problemas teóricos y
experimentales y desarrolla así seguridad en sus
conocimientos y habilidades y, en general, en sí mismo.

Plan de Estudio 2009 Bachillerato General pág. 12

Continuación…
3. Elige y practica estilos de vida saludables.
3.1. Practica y promueve la actividad física como medio para
el desarrollo físico, mental y social de sí mismo y los demás.
3.2. Decide y actúa de forma argumentada y responsable
ante sí mismo y los demás frente a los dilemas éticos que
implica el uso de sustancias que afectan la salud física y
mental.
3.3. Establece relaciones interpersonales que favorecen su
potencialidad humana, con un sentido ético individual y
social.

3.3. Establece relaciones interpersonales que favorecen su
potencialidad humana durante la realización de actividades
en equipo y el ejercicio de la coevaluación

4. Escucha, interpreta y emite mensajes pertinentes en distintos contextos mediante la utilización de medios,
códigos y herramientas apropiados.
4.1. Expresa ideas y conceptos mediante diversos sistemas
de representación simbólica.
4.2. Aplica diversas estrategias comunicativas según
quienes sean sus interlocutores, el contexto en el que se
encuentra, y los objetivos que persigue.
4.3. Identifica y evalúa las ideas clave en un texto o discurso
oral e infiere conclusiones a partir de ellas.
4.4. Se comunica en una segunda lengua en situaciones
cotidianas.
4.5. Maneja las tecnologías de la información y la
comunicación para obtener información y expresar ideas, de
manera responsable y respetuosa.

4.1. Expresa conceptos e ideas mediante esquemas de las
situaciones analizadas, ecuaciones gráficos y la elaboración
de mapas conceptuales.
4.2. Expresa sus ideas ante el maestro o sus compañeros de
equipo, participa en el debate de las cuestiones planteadas.
4.3. Estudia por el libro de texto y resume las ideas
esenciales de lo estudiado.
4.5. Busca información con ayuda de diccionarios,
enciclopedias o Internet y elabora informes del trabajo
realizado.

Plan de Estudio 2009 Bachillerato General pág. 13

Continuación…
5. Desarrolla innovaciones y propone soluciones a problemas a partir de métodos establecidos.
5.1. Sigue instrucciones y procedimientos de manera reflexiva en la
búsqueda y adquisición de nuevos conocimientos.
5.2. Ordena información de acuerdo a categorías, jerarquías y
relaciones.
5.3. Identifica las regularidades que subyacen a los procesos
naturales y sociales, indagando además los estados de incertidumbre
que generan dichos procesos.
5.4. Construye hipótesis y diseña y aplica modelos para probar su
validez.
5.5. Elabora conclusiones y formula nuevas interrogantes, a partir de
retomar evidencias teóricas y empíricas.
5.6. Utiliza las tecnologías de la información y comunicación para
procesar e interpretar información.
5.7. Propone soluciones a problemas del orden cotidiano, científico,
tecnológico y filosófico.

5.1. Sigue instrucciones y procedimientos indicados por
el libro de texto y por el profesor para la búsqueda y
adquisición de nuevos conocimientos.
5.2. Ordena información durante las actividades de
búsqueda en enciclopedia e Internet, la realización de
actividades prácticas, la confección de mapas
conceptuales.
5.4. Formula hipótesis para la explicación de fenómenos
y diseña y pone a punto instalaciones prácticas.
5.5. Elabora conclusiones del trabajo práctico realizado y
formular nuevas interrogantes.
5.6. Utiliza las tecnologías de la información y la
comunicación para procesar e interpretar datos, en
particular obtenidos durante las actividades prácticas.
5.7. Participa en la construcción de aparatos y en
concursos de aparatos y experimentos de Física.

6. Sustenta una postura personal sobre temas de interés y relevancia general, considerando otros puntos de vista de
manera crítica y reflexiva.
6.1. Selecciona, interpreta y reflexiona críticamente sobre la
información que obtiene de las diferentes fuentes y medios de
comunicación.
6.2. Evalúa argumentos y opiniones e identifica prejuicios y falacias.
6.3. Identifica, analiza y valora los prejuicios que pueden obstruir el
desarrollo e integración de nuevos conocimientos, y muestra apertura
para modificar sus puntos de vista al conocer nuevas evidencias.
6.4. Estructura ideas y argumentos de manera clara, coherente y
sintética.
6.5. Emite juicios críticos y creativos, basándose en razones
argumentadas y válidas.
6.6. Desarrolla la capacidad de asombro para afrontar la
incertidumbre en sus relaciones con la naturaleza, consigo mismo y
con los demás.
6.7. Ejercita el pensamiento crítico presentando alternativas que
contribuyen al mejoramiento de sus relaciones con la naturaleza y la
sociedad.

6.1. Selecciona, interpreta y reflexiona críticamente sobre
la información que obtiene de las diferentes fuentes y
medios de comunicación.
6.3. Analiza críticamente preconcepciones habituales
desde el punto de vista de las ideas científicas.
6.4. Estructura ideas y argumentos de manera clara,
coherente y sintética.
6.5. Emite juicios críticos y creativos sobre los conceptos
e ideas analizados en clases y sobre los resultados
obtenidos en las actividades prácticas realizadas.
6.7. Valora los paneles solares, basados en el efecto
fotoeléctrico, como alternativa que contribuye al
mejoramiento de las relaciones con la naturaleza y la
sociedad.

Plan de Estudio 2009 Bachillerato General pág. 14

Continuación…
7. Aprende por iniciativa e interés propio a lo largo de la vida.
7.1. Define metas y da seguimiento a sus procesos de
construcción de conocimiento.
7.2. Identifica las actividades que le resultan de menor y mayor
interés y dificultad, reconociendo y controlando sus reacciones
frente a retos y obstáculos.
7.3. Articula los saberes de diversos campos del conocimiento y
establece relaciones entre ellos y su vida cotidiana.
7.4. Desarrolla estrategias metacognitivas y se asume como
sujeto de aprendizaje permanente.
7.5. Valora, regula y potencializa sus procesos, estilos y ritmos
de aprendizaje en la constante construcción del conocimiento.

7.1. Define metas y da seguimiento a sus procesos de
construcción de conocimiento.
7.3. Articula saberes de la Física con los de otras ciencias, la
tecnología y la vida cotidiana.
7.4. Desarrolla estrategias metacognitivas, como la elaboración
de esquemas de las situaciones examinadas, resúmenes y
mapas conceptuales.
7.5. Valora, regula y potencializa sus procesos, estilos y ritmos
de aprendizaje en la constante construcción del conocimiento.

8. Participa y colabora de manera efectiva en equipos diversos.
8.1. Plantea problemas y ofrece alternativas de solución al
desarrollar proyectos en equipos de trabajo, y define un curso
de acción con pasos específicos.
8.2. Aporta puntos de vista con apertura y considera los de
otras personas de manera reflexiva.
8.3. Asume una actitud constructiva al intervenir en equipos de
trabajo, congruente con los conocimientos y habilidades que
posee.
8.4. Participa en la construcción de consensos, compartiendo
significados y responsabilidades en el liderazgo colegiado.

8.1. Plantea preguntas y problemas, y ofrece alternativas de
solución al desarrollar proyectos en equipos de trabajo.
8.2. Colabora en equipos de trabajo durante la discusión en el
aula de cuestiones planteadas por el profesor y también
durante la realización de actividades extraclase.
8.3. Participa en equipos de trabajo para el diseño y ejecución
de actividades prácticas fuera del aula y en la realización de las
Prácticas de Laboratorio.

11. Contribuye al desarrollo sustentable de manera crítica, con acciones responsables.
11.1. Asume una conciencia ecológica, comprometida con el
desarrollo sustentable a nivel local, regional, nacional y
planetario.
11.2. Comprende las implicaciones biológicas, económicas,
políticas y sociales del daño ambiental, y se compromete con
alternativas de solución ante dichos problemas.
11.3. Contribuye al alcance de un equilibrio entre los intereses
de corto y largo plazo con relación al ambiente.

11.1. Asume una conciencia ecológica durante los debates
acerca de las aplicaciones de la ciencia.
11.2. Comprende las implicaciones de los resultados de la
ciencia y la tecnología para el medio ambiente, la sociedad y
los seres humanos y se compromete con alternativas de
solución

Plan de Estudio 2009 Bachillerato General pág. 15

CONTRIBUCIÓN A LAS COMPETENCIAS DISCIPLINARES

La asignatura Óptica contribuye al desarrollo gradual de las competencias disciplinares básicas y extendidas del
área de Ciencias Experimentales, establecidas por la RIEMS dentro de la propuesta del MCC. En la columna de la
izquierda se relacionan dichas competencias y en la de la derecha se expresa la contribución de la asignatura a
ellas.

COMPETENCIAS DISCIPLINARES BÁSICAS DEL ÁREA DE CIENCIAS EXPERIMENTALES

1. Establece la interrelación entre la ciencia, la tecnología, la sociedad y el ambiente en contextos históricos y sociales
específicos.
2. Fundamenta opiniones sobre los impactos de la ciencia y la tecnología en su vida cotidiana, asumiendo consideraciones
éticas.
3. Identifica problemas, formula preguntas de carácter científico y plantea las hipótesis necesarias para responderlas.
4. Obtiene, registra y sistematiza la información para responder a preguntas de carácter científico, consultando fuentes
relevantes y realizando experimentos pertinentes.
5. Contrasta los resultados obtenidos en una investigación o experimento con hipótesis previas y comunica sus
conclusiones.
6. Valora las preconcepciones personales o comunes sobre diversos fenómenos naturales a partir de evidencias científicas.
7. Hace explícitas las nociones científicas que sustentan los procesos para la solución de problemas cotidianos.
8. Explica el funcionamiento de máquinas de uso común a partir de nociones científicas.
9. Diseña modelos o prototipos para resolver problemas, satisfacer necesidades o demostrar principios científicos.
10. Relaciona las expresiones simbólicas de un fenómeno de la naturaleza y los rasgos observables a simple vista o
mediante instrumentos o modelos científicos.
11. Analiza las leyes generales que rigen el funcionamiento del medio físico y valora las acciones humanas de impacto
ambiental.
12. Decide sobre el cuidado de su salud a partir del conocimiento de su cuerpo, sus procesos vitales y el entorno al que
pertenece.
13. Relaciona los niveles de organización química, biológica, física y ecológica de los sistemas vivos.
14. Aplica normas de seguridad en el manejo de sustancias, instrumentos y equipo en la realización de actividades de su
vida cotidiana.

Plan de Estudio 2009 Bachillerato General pág. 16

Continuación…

COMPETENCIAS DISCIPLINARES BÁSICAS DE LA ASIGNATURA ÓPTICA

1. Interrelaciona las ondas y la Óptica con la tecnología y la vida cotidiana.
2. Fundamenta opiniones sobre el impacto de las aplicaciones de los conocimientos sobre ondas y Óptica en la vida
cotidiana.
3. Identifica problemas y formula preguntas relacionados con las ondas, la Óptica geométrica y los comportamientos
ondulatorio y corpuscular de la luz.
4. Obtiene, registra y sistematiza información para responder preguntas planteadas por el profesor y el libro de texto,
consultando fuentes y realizando actividades prácticas.
5. Contrasta resultados obtenidos en las actividades prácticas relativas a Ondas, Óptica geométrica y los comportamientos
ondulatorio y corpuscular de la luz con hipótesis previas y comunica sus conclusiones.
6. Analiza preconcepciones habituales a partir de conceptos e ideas de la Óptica.
7. Utiliza conceptos e ideas considerados en la asignatura para analizar problemas de la vida cotidiana.
8. Explica el funcionamiento de dispositivos e instalaciones a partir de los conceptos e ideas considerados en la asignatura.
9. Diseña y construye modelos o prototipos que ilustran fenómenos y conceptos, o el principio de funcionamiento de
dispositivos técnicos.
10. Expresa conceptos e ideas considerados en la asignatura mediante esquemas de las situaciones analizadas,
ecuaciones y la elaboración de mapas conceptuales.
11. Valora el impacto positivo que tiene para el medio ambiente el empleo de paneles solares, basados en el efecto
fotoeléctrico.
13. Relaciona sistemas y cambios con los estudiados en Química y Biología.
14. Aplica normas de seguridad en el manejo con instrumentos, equipos y materiales al realizar las prácticas de laboratorio y
las actividades prácticas para la casa y el aula.

Plan de Estudio 2009 Bachillerato General pág. 17

Continuación…

COMPETENCIAS EXTENDIDAS DEL ÁREA DE CIENCIAS EXPERIMENTALES

1. Valora de forma crítica y responsable los beneficios y riesgos que trae consigo el desarrollo de la ciencia y la aplicación
de la tecnología en un contexto histórico-social, para dar solución a problemas.
2. Evalúa las implicaciones del uso de la ciencia y la tecnología, así como los fenómenos relacionados con el origen,
continuidad y transformación de la naturaleza para establecer acciones a fin de preservarla en todas sus manifestaciones.
3. Aplica los avances científicos y tecnológicos en el mejoramiento de las condiciones de su entorno social.
4. Evalúa los factores y elementos de riesgo físico, químico y biológico presentes en la naturaleza que alteran la calidad de
vida de una población para proponer medidas preventivas.
5. Aplica la metodología apropiada en la realización de proyectos interdisciplinarios atendiendo problemas relacionados con
las ciencias experimentales.
6. Utiliza herramientas y equipos especializados en la búsqueda, selección, análisis y síntesis para la divulgación de la
información científica que contribuya a su formación académica.
7. Diseña prototipos o modelos para resolver problemas, satisfacer necesidades o demostrar principios científicos, hechos o
fenómenos relacionados con las ciencias experimentales.
8. Confronta las ideas preconcebidas acerca de los fenómenos naturales con el conocimiento científico para explicar y
adquirir nuevos conocimientos.
9. Valora el papel fundamental del ser humano como agente modificador de su medio natural proponiendo alternativas que
respondan a las necesidades del hombre y la sociedad, cuidando el entorno.
10. Resuelve problemas establecidos o reales de su entorno, utilizando las ciencias experimentales para la comprensión y
mejora del mismo.
11. Propone y ejecuta acciones comunitarias hacia la protección del medio y la biodiversidad para la preservación del
equilibrio ecológico.
12. Propone estrategias de solución, preventivas y correctivas, a problemas relacionados con la salud, a nivel personal y
social, para favorecer el desarrollo de su comunidad.
13. Valora las implicaciones en su proyecto de vida al asumir de manera asertiva el ejercicio de su sexualidad, promoviendo
la equidad de género y el respeto a la diversidad.
14. Analiza y aplica el conocimiento sobre la función de los nutrientes en los procesos metabólicos que se realizan en los
seres vivos para mejorar su calidad de vida.
15. Analiza la composición, cambios e interdependencia entre la materia y la energía en los fenómenos naturales, para el
uso racional de los recursos de su entorno.
16. Aplica medidas de seguridad para prevenir accidentes en su entorno y/o para enfrentar desastres naturales que afecten
su vida cotidiana.
17. Aplica normas de seguridad para disminuir riesgos y daños a sí mismo y a la naturaleza, en el uso y manejo de
sustancias, instrumentos y equipos en cualquier contexto.

Plan de Estudio 2009 Bachillerato General pág. 18

Continuación…

COMPETENCIAS DISCIPLINARES EXTENDIDAS DE LA ASIGNATURA ÓPTICA

1. Valora de forma crítica y responsable los beneficios y riesgos que trae consigo el desarrollo y aplicación de la Óptica en
un contexto histórico-social, para dar solución a problemas.
2. Evalúa las implicaciones del uso de la Óptica, así como los fenómenos relacionados con el origen, continuidad y
transformación de la naturaleza para establecer acciones a fin de preservarla en todas sus manifestaciones.
3. Aplica los avances científicos y tecnológicos relacionados con la Óptica en el mejoramiento de las condiciones de su
entorno social.
4. Evalúa los factores y elementos de riesgo relacionados con la Óptica presentes en la naturaleza que alteran la calidad de
vida de una población para proponer medidas preventivas.
5. Aplica la metodología apropiada en la realización de proyectos interdisciplinarios atendiendo problemas relacionados con
la Óptica.
6. Utiliza la computadora como herramienta, el libro de Óptica y el Internet en la búsqueda, selección, análisis y síntesis para
la divulgación de la información científica que contribuya a su aprendizaje y a su formación académica.
7. Diseña actividades prácticas para la casa y el aula, así como, prototipos o modelos para demostrar principios científicos,
hechos o fenómenos en diferentes contextos, como, el concurso de aparatos y experimentos de física.
8. Confronta las ideas preconcebidas acerca de los fenómenos naturales con los conceptos e ideas de Óptica para explicar
y adquirir nuevos conocimientos.
9. Valora el papel fundamental del ser humano como agente modificador de su medio natural proponiendo alternativas que
respondan a las necesidades del hombre y la sociedad, cuidando el entorno.
10. Resuelve problemas reales de su entorno, utilizando prototipos y/o aparatos de Óptica para la comprensión y mejora de
los mismos.
15. Analiza la composición, cambios e interdependencia entre la materia y la energía en los fenómenos naturales, para el
uso racional de los recursos de su entorno.
17. Aplica normas de seguridad para disminuir riesgos y daños a sí mismo y a la naturaleza, en el uso y manejo de
instrumentos y equipos en cualquier contexto.

Plan de Estudio 2009 Bachillerato General pág. 19

ENFOQUE PEDAGÓGICO-DIDÁCTICO

El Modelo Educativo en México y en el Bachillerato de la Universidad Autónoma de Sinaloa que se promueve a
través del Sistema Nacional del Bachillerato (SNB) mediante el Marco Curricular Común (MCC) en la Educación
Media Superior (EMS) se sustenta en el enfoque por competencias basado en el alineamiento constructivo.

Competencia es la capacidad de movilizar reflexivamente saberes integrados de un contexto a otro para resolver
exitosamente problemas a lo largo de la vida. Saber pensar, saber decir, saber hacer y querer Hacer.

Una competencia es sistémica, holística y compleja. Esto quiere decir que reúne en sí una multiplicidad de aspectos
conceptuales, procedimentales y actitudinales, que el alumno integra e incorpora a través de su aprendizaje. Esos
aspectos aparecen estrechamente relacionados entre sí, formando una unidad (Pérez, 2007; Tobón, 2008).

Una competencia es más que la suma de sus partes, no puede ser determinada o explicada por las partes que la
componen separadamente. En consecuencia, los contenidos de aprendizaje deben verse siempre integrados en un
todo y prestarse atención a la relación que existe entre sus partes y con otros contenidos de aprendizaje.

Sin embargo para desarrollar competencias en los alumnos, es necesario identificar cada una de sus partes, para
poder después integrarlas entre sí, utilizarlas adecuadamente en el momento preciso y resolver exitosamente
problemas en contextos distintos. Las competencias son sistemas complejos de reflexión y de acción, integradas por
conocimientos (¡sin conocimientos no hay competencia!), procedimientos y actitudes, son recursos complejos que
vamos formando en nuestra vida a lo largo de toda nuestra existencia y que los tenemos relativamente activos para
ponerlos en marcha cuando nos encontramos ante situaciones que tenemos que enfrentar (Pérez, 2007; Perrenoud,
2008). Por tanto, incluyen conocimientos pero son mucho más que conocimientos, incluyen habilidades pero son
mucho más que habilidades, incluyen actitudes pero son más que actitudes; es todo eso en su conjunto, son
sistemas que integran formas de saber, saber hacer y querer hacer. Si un profesor sabe, sabe hacer, pero no quiere
hacer, no es competente. No nos sirve. Si un profesor tiene motivaciones, tiene deseos, pero no sabe cómo
proceder ni tiene los conocimientos necesarios tampoco nos sirve (Pérez, 2007).

Una competencia consistirá en la intervención eficaz en los diferentes ámbitos de la vida mediante acciones en la
que se movilizan, al mismo tiempo y de manera interrelacionadas, componentes actitudinales (actitudes, valores y
normas de comportamiento), procedimentales (procedimientos, habilidades, destrezas, estrategias, técnicas,
métodos, reglas) y conceptuales (datos, hechos, conceptos, principios, leyes, teorías e ideas) (Zabala y Arnau,
2008). Constituye un “saber hacer” complejo y adaptativo, esto es, un saber que se aplica no de forma mecánica

Plan de Estudio 2009 Bachillerato General pág. 20

sino reflexiva, es susceptible de adecuarse a una diversidad de contextos y tiene un carácter integrador, abarcando
contenidos conceptuales (saber conocer), procedimentales (saber hacer) y actitudinales (saber ser). En definitiva,
toda competencia incluye un “saber”, un “saber hacer” y un “querer hacer” en contextos y situaciones concretos en
función de propósitos deseados (Pérez, 2008).

El enfoque por competencias representa un cambio sustancial en el proceso de enseñanza aprendizaje, requiere
transitar del aprendizaje centrado en el profesor (lo que hace el profesor)

a un aprendizaje centrado en el alumno (lo que hace el alumno); pasar del monólogo (profesor activo, alumno
pasivo) al diálogo (profesor activo, alumno activo, la relación es más dinámica); cambiar del aprendizaje repetitivo (el
alumno reproduce fielmente lo que dice el profesor o lo que está en el libro de texto) al aprendizaje por comprensión
o significativo (el alumno expresa la información con sus propias palabras, la interpreta, le da su propio sentido, la
interioriza en su propia lógica); cambiar de la certidumbre (conocido) a la incertidumbre (desconocido); pasar de los
ejercicios (conocido) a los problemas (desconocido); ir de las técnicas (secuencia de pasos conocidos) a las
estrategias (secuencia de pasos desconocidos); del trabajo individual al trabajo en equipo; del aprendizaje
superficial al aprendizaje profundo; de los contenidos dispersos a los contenidos integrados en un todo; de la
movilización de recursos en contextos conocidos a contextos desconocidos. El cambio no es todo o nada, sino que
admite muchos niveles intermedios (Pozo y Pérez, 2009; Pozo, 2009; Coll, 2007; Biggs, 2006).

El aprendizaje por comprensión o significativo es más eficaz, ya que produce resultados más duraderos y
transferibles, pero también es más complejo y difícil de lograr. Por un lado requiere de los alumnos una actividad
cognitiva más compleja (relacionar la nueva información con conocimientos previos, traducirla a las propias
palabras, buscar la relación entre las partes que componen esa información, buscar su relación o aplicación con
otros contextos), además de un mayor grado de confianza o autoestima. El aprendizaje basado en la comprensión
facilita la generalización o transferencia en mayor medida que el aprendizaje repetitivo, incrementa la probabilidad
de ser capaces de recuperar y usar esos conocimientos en nuevas situaciones. Para que los alumnos comprendan,
no basta con presentarles la información que deben aprender es preciso diseñar actividades o tareas que hagan
más probable esa actividad cognitiva por parte de ellos (Pozo y Pérez, 2009).

Alineamiento constructivo. En el enfoque por competencias se busca que los alumnos logren aprendizajes
profundos, con un nivel alto de significatividad, para lo cual deben engarzar adecuadamente los conocimientos
previos con los nuevos contenidos; deben ser alumnos activos, que interactúen constantemente en el proceso de
enseñanza y aprendizaje; los contenidos deben estar integrados como un todo, ver el todo a través de sus partes y
las partes a través del todo. El alineamiento constructivo (Biggs, 2006) significa que entre todos los elementos que

Plan de Estudio 2009 Bachillerato General pág. 21

intervienen en el proceso de enseñanza aprendizaje debe existir una estrecha correspondencia, el alineamiento
constructivo es, por tanto, al igual que la competencia, sistémico, holístico y complejo. Los elementos del proceso de
enseñanza aprendizaje que consideramos fundamentales son, además de las competencias, los contenidos de
aprendizaje; las actividades de enseñanza aprendizaje, entre ellas las actividades prácticas; la evaluación, el
contexto de aprendizaje y el libro de texto. A continuación comentamos brevemente cada uno de ellos.

Contenidos de aprendizaje. Los contenidos conceptuales promueven y favorecen el saber conocer a través del
análisis y la utilización de: datos, hechos, conceptos, principios, leyes, teorías e ideas; los contenidos
procedimentales promueven y favorecen el saber hacer, los cuales son un conjunto de acciones ordenadas y
dirigidas a la consecución de una meta a través de procedimientos, habilidades, destrezas, estrategias, técnicas,
métodos, reglas; y los contenidos actitudinales promueven y favorecen el saber ser a través de actitudes, valores y
normas de comportamiento, reflejados en: responsabilidad, sinceridad, diálogo, confianza, autoestima, creatividad,
paz, amistad, respeto, justicia, cooperación y compartir (Zabala y Arnau, 2008; Carreras, 2009).

Actividades de enseñanza aprendizaje. La tarea del profesor comienza por planear, elaborar y/o seleccionar,
teniendo en mente siempre las competencias a lograr y los contenidos de aprendizaje, las estrategias o actividades
para enseñar, así como las de aprender, que se usarán dentro y fuera del aula, agrupándolas en aquellas que serán
conducidas por el profesor, las que se trabajarán en equipos y las de autoestudio. Luego, durante la marcha del
proceso de enseñanza aprendizaje conducirá y orientará dichas actividades, y ajustará lo planeado teniendo en
cuenta las características concretas de los alumnos (Biggs, 2006; Monereo, 2009).

Por su gran importancia en el proceso de enseñanza aprendizaje de la Física, más adelante dedicamos un apartado
especial a las actividades prácticas.

Evaluación. La evaluación se efectuará de modo continuo, durante la realización de las actividades de aprendizaje,
y también mediante una prueba parcial al finalizar cada unidad. Solo una evaluación continua, que tenga en cuenta
las múltiples actividades que realizan los alumnos, permite valorar acertadamente el aprendizaje de importantes
contenidos procedimentales y actitudinales, además de los conceptuales. La evaluación cumplirá tres funciones
básicas: diagnóstica, formativa y sumativa (Monereo, 2007; Giné, 2007; Ballester, 2009).

Contexto de aprendizaje. 1. Como el alumno es responsable de su propio aprendizaje, se requiere que tenga
disponibilidad de aprender dentro y fuera del salón de clase de manera autónoma o en equipo, para lo cual debe
acudir al salón de clases puntualmente, con una libreta exclusiva para esta asignatura, libro de texto y calculadora
científica, y fuera de éste investigar en bibliotecas e Internet. 2. El profesor del aula y el profesor del laboratorio

Plan de Estudio 2009 Bachillerato General pág. 22

deben dominar los contenidos, planear adecuadamente cada una de sus clases y tener voluntad para realizar
adecuadamente la mediación y proporcionar las ayudas en tiempo y forma que requieren los alumnos durante la
realización de las diversas actividades, debe realizar una evaluación continua y permanente, así como, usar el libro
de texto. 3. Los directivos deben proporcionar los recursos y condiciones adecuadas para el buen desarrollo de la
clase, entre los que figura la reproducción de los instrumentos necesario para la realización de diversas actividades,
materiales de laboratorio, evitar las suspensiones de clases y si el profesor lo requiere espacios y recursos para
proyectar películas y videos. 4. Las aulas deben estar en condiciones adecuadas, es decir, con espacios
apropiados, bien iluminadas, con buen clima, mobiliario en buen estado, contactos eléctricos accesibles y si es
posible equipo de cómputo y cañón.

Libro de texto. El libro de texto de Óptica es el material curricular de mayor incidencia en el proceso de enseñanza
aprendizaje, ha sido elaborado en correspondencia con este programa de estudio e integra los contenidos de
aprendizaje en un todo a través de contextos reales y cotidianos, además cuenta con una serie de actividades de
enseñanza aprendizaje para la casa y el aula, así como un instructivo con las prácticas de laboratorio. Por tal razón,
el libro de texto es el eje que articula la práctica de enseñanza aprendizaje, al facilitar al profesor y al alumno la
planeación y la implementación exitosa de este enfoque por competencias.

Al ser elaborado con apego al programa, contribuye a precisar los objetivos y contenidos que en éste se plantean.
Por otra parte, intencionalmente ha sido concebido para ayudar a organizar el proceso de enseñanza-aprendizaje
según las estrategias descritas anteriormente. Por eso, en el libro de texto no solo se exponen los conceptos y las
ideas fundamentales estructurados lógicamente y teniendo en cuenta las posibilidades de los estudiantes, sino que
también incluye un sistema de actividades diseñado para alcanzar los objetivos previstos. Así, al inicio de cada
unidad se plantea un conjunto de cuestiones que conforman la problemática que se abordará, luego, a lo largo de
ella y en estrecha conexión con la exposición de los conceptos e ideas, se proponen preguntas, actividades a
realizar y ejercicios resueltos. El trabajo con esta parte es tan importante como la explicación del profesor o la
lectura del texto por los alumnos. Al final de cada unidad se incluyen las actividades para la sistematización y
consolidación de lo estudiado. Por último, el libro contiene una serie de actividades prácticas para realizar en la casa
o el aula y las guías para la realización de las prácticas de laboratorio indicadas en el programa. De este modo, más
que un libro de texto, pretende ser un material de trabajo. Por supuesto, el sistema de actividades incluido en él,
aunque fue cuidadosamente pensado, es solo una propuesta, al maestro, con su iniciativa y creatividad,
corresponde enriquecerlo y ampliarlo.

Actividades prácticas. Éstas resultan insustituibles para determinados aspectos de la formación integral de los
estudiantes. En el programa se prevé la realización de siete Prácticas de Laboratorio, estrechamente vinculadas con

Plan de Estudio 2009 Bachillerato General pág. 23

las temáticas del curso. Aunque pueden ser realizadas con material de fácil adquisición, por lo general deben ser
llevadas a cabo en el laboratorio, con el instrumental adecuado, prestando la debida atención a la realización de
mediciones y la evaluación de la incertidumbre de los resultados.

Un aspecto esencial de las prácticas de laboratorio es, por supuesto, el manejo de ciertos instrumentos y la
realización de mediciones. Sin embargo, las prácticas no se reducen a ello, otro importante aspecto consiste en la
preparación previa de los estudiantes para el trabajo en el laboratorio. Durante esa preparación deben comprender
la problemática que abordarán y el objetivo de la práctica, saber deducir las ecuaciones que utilizarán, así como
conocer el contenido del trabajo a realizar. Y no menos importante que lo anterior es la labor posterior a la sesión de
trabajo en el laboratorio: cálculos, evaluación de la incertidumbre de los resultados, construcción de gráficas,
respuesta a las preguntas formuladas y, finalmente, elaboración del informe o reporte de la práctica.
Pero la aspiración del nuevo enfoque de la disciplina en relación con las actividades prácticas, va más allá de las
Prácticas de Laboratorio. Además de éstas, sistemáticamente y en estrecha relación con el tratamiento de
conceptos y la resolución de problemas, deben proponerse a los estudiantes actividades sencillas para realizar en la
casa o el aula, cuyo objetivo no sea siempre efectuar mediciones, sino utilizar los conceptos estudiados para
analizar reflexivamente diversas situaciones y desarrollar algunas habilidades.

En el plan de estudio 2009 la carga del profesor de laboratorio de Física no debe estar fraccionada. No existe la
plaza de laboratorista de Mecánica I, Mecánica II, Electromagnetismo, Óptica, etc., sino la de Laboratorista de
Física, que incluye el trabajo de laboratorio correspondiente a las siete asignaturas que integran la disciplina. El
profesor laboratorista contratado para tal efecto, debe cumplir con el perfil académico que demanda esta actividad.
Por otra parte, el laboratorio de Física no es una asignatura independiente, sino que forma parte de las asignaturas
de Física.

Los profesores laboratoristas, además de preparar y conducir las prácticas, responden por el control, cuidado y
mantenimiento general del laboratorio. Para el cálculo de la carga laboral se debe considerar que cada práctica
requiere de una preparación previa, tanto de planeación escrita como de selección y disposición de los equipos,
instrumentos e insumos que se necesiten. Se estima que una hora de práctica frente a los alumnos requiere, como
promedio, una hora de preparación.

En la realización de las prácticas de laboratorio debe estar presente el profesor de la asignatura, colaborando con el
profesor laboratorista, proporcionando las ayudas que requieren los alumnos, participando en la evaluación continua
de los estudiantes.

Plan de Estudio 2009 Bachillerato General pág. 24

SISTEMA DE EVALUACIÓN

Los profesores/as tienen suficiente experiencia y profesionalidad como para evaluar correctamente el aprendizaje
del alumno/a. Quisiéramos, sin embargo, realizar unas consideraciones generales de cómo el enfoque por
competencias modifica la evaluación. El dicho “dime qué y cómo evalúas y te diré qué y cómo enseñas” es bastante
real. Sin embargo, responder a qué y cómo evaluar requiere tener presente un principio de coherencia elemental: se
debe evaluar aquello que se ha trabajado en el aula, con tareas de evaluación similares a las tareas de
enseñanza/aprendizaje. No se pueden evaluar competencias sin haber trabajado con ellas previamente en el aula
(Alba, Elola y Luffiego, 2008).

La evaluación está dirigida no solo al aprendizaje, sino también a la enseñanza, aporta información útil para la
adaptación de las actividades de enseñanza aprendizaje a las necesidades del alumnado y de este modo mejorar la
calidad de la enseñanza en general. Se inserta en el proceso de formación, ya sea en su inicio, durante él o al final,
pero siempre debe contribuir a mejorar el aprendizaje.

La evaluación diagnóstica es útil para determinar los conocimientos y experiencia previa que poseen los alumnos,
para iniciar una secuencia de enseñanza-aprendizaje poniendo en marcha elementos favorecedores del
aprendizaje, y para adecuar la intervención del que enseña a las características del contexto en que desarrolla su
tarea profesional. La evaluación sumativa permite hacer balance de los resultados de una secuencia de
enseñanza-aprendizaje. Pero entre estos dos tipos de evaluación se desarrolla una parte central del proceso de
enseñanza-aprendizaje, la evaluación formativa. Ésta se relaciona directamente con las posibilidades de tomar
decisiones de regulación por parte del profesorado y de autorregulación por parte del alumnado para mejorar la
acción de enseñanza y el aprendizaje (Giné y Parcerisa, 2007).

Los procedimientos de evaluación pueden ser variados. En el contexto de una evaluación formativa caben pruebas
de lápiz y papel, pruebas orales para comprobar los contenidos conceptuales y algunos procedimentales ligados a
ellos. La evaluación de contenidos procedimentales puede consistir tanto en realizar tareas de manipulación del
instrumental de laboratorio, realización de experimentos para la casa o el aula, como de realización de gráficas,
resolución de problemas, método de trabajo, capacidad de abstracción, capacidad de búsqueda y de análisis de
información, corrección lingüística, discurso lógico, etc. También ha de demostrar el alumno/a si sabe establecer los
pasos a realizar en una investigación, las pautas a seguir para resolver un problema, las reglas y protocolo para
hacer un debate. La evaluación de los contenidos actitudinales ha de hacerse de manera diversificada, mediante
observación en el aula, cuaderno del alumno/a, encuestas, diario de clase y otros instrumentos, considerando, por
ejemplo: puntualidad, orden personal, participación, curiosidad científica, respeto por los demás, respeto del

Plan de Estudio 2009 Bachillerato General pág. 25

material, etc. (Alba, Elola y Luffiego, 2008). Al pasar de la evaluación continua a la calificación final, debemos
asignar el siguiente porcentaje a cada tipo de contenido de aprendizaje: conceptual (35%), procedimental (50%) y
actitudinal (15%).

La evaluación está íntimamente relacionada con tres elementos esenciales del currículo: las competencias, los
contenidos de aprendizaje y las actividades de enseñanza aprendizaje, de forma que las decisiones tomadas
respecto a cualquiera de éstos tres influyen en el planteamiento de la evaluación y, recíprocamente, el
planteamiento de ésta influye en ellos. En consecuencia, todos ellos deben diseñarse simultáneamente
manteniendo una correlación.

La evaluación continua se realizará durante el proceso de enseñanza aprendizaje a través de diversas actividades
propuestas en el libro de texto: sopa de letras e indagación acerca del significado de términos; preguntas
problematizadoras que orientan la temática de cada unidad; preguntas convergentes y divergentes que se trabajan a
medida que se avanza en los contenidos; elaboración de mapas conceptuales; conexión de conceptos e ideas;
crucigramas; actividades de repaso; ejercicios y problemas de repaso; experimentos para la casa y el aula; prácticas
de laboratorio; exposiciones; debates; lecturas de comprensión en el libro de texto, subrayando los aspectos más
relevantes y anotando dudas; toma de apuntes bien redactados de todo lo visto en clase; examen por unidad;
portafolio; autoevaluación; coevaluación y heteroevaluación.

Tomando en cuenta que la tarea del profesor es enseñar, y que enseñar es ayudar al alumno a aprender; es mediar,
no dictar ni ser profesor “pizarronero”; es ayudar a la re-construcción; enseñar es contextualizar; enseñar es
favorecer el contraste; enseñar es modelar; enseñar es jugar limpio; enseñar es emocionar; enseñar es disfrutar;
enseñar es guiar en la incertidumbre; enseñar es crear aprendices permanentes; enseñar es innovar; y enseñar es
ser estratégico (Monereo, 2009). Debemos realizar una evaluación docente para direccionar el proceso de
enseñanza aprendizaje, si así lo requiere, procurando siempre proporcionarle las ayudas que todos y cada uno de
los alumnos necesita para aprender.

Con base en lo expuesto anteriormente, se requiere crear las condiciones necesarias para llevar a cabo una
evaluación continua. Esto implica dar a conocer a los alumnos los instrumentos que se utilizarán en el proceso. La
evaluación continua se realizará por unidades temáticas con la finalidad de que los alumnos aprendan de sus
errores y tengan la oportunidad de mejorar en la siguiente unidad. Usaremos cuatro instrumentos para evaluar las
tareas realizadas por los alumnos, el primero revisado por el profesor: portafolio (colección de los trabajos que un
estudiante ha realizado en un periodo de su vida académica; requiere elaborar un hilo conductor o argumento que
permita establecer un nexo de unión entre sus componentes, además de aportaciones determinadas que se han

Plan de Estudio 2009 Bachillerato General pág. 26

propuesto por la misma persona que desarrolla el portafolio o por el profesor); el segundo revisado por el propio
alumno: autoevaluación; el tercero revisado por un compañero: coevaluación; y el cuarto que también recae en el
profesor: actitudes. Para cerrar el ciclo usaremos dos instrumentos para evaluar el desempeño docente (Pimienta,
2008; López, 2009).

A continuación se presenta una tabla con la contribución, en por ciento, de cada uno de los instrumentos a utilizar,
que encontrarás en los anexos, y que facilita emitir un juicio sobre la calificación de cada alumno al finalizar la
unidad de aprendizaje o semestre.

UNIDAD DE APRENDIZAJE
Portafolio Autoevaluación Coevaluación Actitudes Total

80 % 5 % 5 % 10 % 100 %

También presentamos dos rúbricas que encontrarás en los anexos, que permiten evaluar las prácticas de laboratorio
y el informe de éstas, aquí presentamos solo las matrices correspondientes, con los porcentajes.

DIMENSIONES
 Y CRITERIOS

NIVEL 4
EXCELENTE

NIVEL 3
BIEN

NIVEL 2
SATISFACTORIO

NIVEL 1
NO SATISFACTORIO

Asistencia 20% 16% 12% 0%
Protocolo 20% 16% 12% 0%
Interacción 20% 16% 12% 0%
Desempeño 20% 16% 12% 0%
Normas 20% 16% 12% 0%

Total 100% 80% 60% 0%

DIMENSIONES
 Y CRITERIOS

NIVEL 4
EXCELENTE

NIVEL 3
BIEN

NIVEL 2
SATISFACTORIO

NIVEL 1
NO SATISFACTORIO

Portada, apariencia y organización 15% 12% 9% 0%
Introducción 15% 12% 9% 0%
Desarrollo 40% 32% 24% 0%
Conclusión 15% 12% 9% 0%
Ortografía, puntuación y gramática 15% 12% 9% 0%

Total 100% 80% 60% 0%

Plan de Estudio 2009 Bachillerato General pág. 27

SECUENCIA DIDÁCTICA

A continuación mostramos, mediante dos esquemas, las relaciones de la disciplina y la asignatura con conceptos
fundamentales del programa. Los esquemas son, por supuesto, simplificados y solo incluyen las relaciones con los
conceptos más relevantes.

Relaciones de la disciplina y la asignatura con conceptos relevantes del programa

Plan de Estudio 2009 Bachillerato General pág. 28

Estructura básica de la asignatura Óptica

Plan de Estudio 2009 Bachillerato General pág. 29

ESTRUCTURA GENERAL DEL CURSO

La asignatura Óptica está constituida por 4 unidades de aprendizaje y un sistema de actividades prácticas
(actividades prácticas para la casa, el aula y 7 prácticas de laboratorio), con lo cual contribuye al desarrollo de las
competencias disciplinares del área de ciencias experimentales y a las competencias genéricas del perfil del
egresado del Bachillerato de la UAS.

ASIGNATURA ÓPTICA

COMPETENCIA CENTRAL

Interrelaciona los fenómenos ondulatorios y la Óptica, con diversas ramas de la ciencia,
con la tecnología y la vida diaria, y asume conceptos, formas de pensamiento, métodos
de trabajo y actitudes, esenciales para el estudio de otras materias y su desempeño
social.

UNIDADES DE APRENDIZAJE COMPETENCIA DE UNIDAD Totales

I. Ondas
Expone conceptos, propiedades e ideas fundamentales correspondientes
a las ondas y utiliza dichos conocimientos para analizar situaciones de la
vida diaria y resolver problemas.

14

II. Naturaleza y propagación de
la luz.

Expone las ideas básicas acerca de la naturaleza de la luz y las
características de su propagación y utiliza dichos conocimientos para
analizar situaciones de la vida cotidiana y resolver problemas.

15

III. Óptica geométrica

Describe las características de la reflexión, la refracción y la trayectoria
de los rayos luminosos al incidir en lentes y espejos esféricos, y utiliza
dichos conocimientos para explicar la formación de imágenes, el
funcionamiento de dispositivos y resolver problemas.

22

IV. Óptica física
Describe fenómenos que ponen de manifiesto los comportamientos
ondulatorio y corpuscular de la luz y utiliza dichos conocimientos para
analizar diversas aplicaciones prácticas y resolver problemas.

22

CONTENIDO TRANSVERSAL

Prácticas de laboratorio
Utiliza conocimientos acerca de la naturaleza electromagnética de la luz y
sus comportamientos ondulatorio y corpuscular para analizar y diseñar
situaciones prácticas.

7

Totales: 80 Horas

Plan de Estudio 2009 Bachillerato General pág. 30

NO. PRÁCTICAS DE LABORATORIO OBJETIVO DE LA PRÁCTICA

1
Magnitudes básicas que caracterizan a las ondas
periódicas

Familiariza con magnitudes que caracterizan a las ondas,
utilizando como ejemplo ondas que se propagan en la
superficie del agua.

2 Fenómenos que caracterizan a las ondas
Familiariza con los fenómenos que caracterizan a las
ondas, utilizando como ejemplo ondas que se propagan en
la superficie del agua.

3 Propagación de la luz
Familiariza con fenómenos que evidencian la propagación
rectilínea de la luz.

4 Segunda ley de la refracción
Verifica el cumplimiento de la segunda ley de la refracción y
determinar el índice de refracción de cierto material.

5
Formación de imágenes mediante una lente
convergente

Estudia la formación de imágenes mediante una lente
convergente y determinar el aumento lineal de una imagen
real obtenida con ella y el aumento angular al utilizarla
como lupa.

6 Interferencia de ondas luminosas
Determina la longitud de onda de luz roja y de luz azul
utilizando una variante del experimento de Young.

7 Difracción de ondas luminosas
Analiza el fenómeno de la difracción en una rendija
estrecha y, a partir de mediciones, determinar el ancho de
la rendija.

El informe de cada práctica debe estar formado por tres partes fundamentales: una, donde se exponen la
problemática abordada en la práctica y su objetivo; otra, donde se realiza el esquema de la situación estudiada, se
reportan los resultados de las mediciones realizadas, se analiza el origen de la posible incertidumbre de ellos y se
responden las preguntas formuladas; la última parte consiste en unas breves conclusiones donde se hace una
valoración de los resultados obtenidos y del procedimiento empleado y se proponen variantes para mejorar el
trabajo.

Plan de Estudio 2009 Bachillerato General pág. 31

DESARROLLO DE LAS UNIDADES DE APRENDIZAJE

UNIDAD DE APRENDIZAJE I Ondas
N° HORAS

15

COMPETENCIA DE UNIDAD

Expone conceptos, propiedades e ideas fundamentales correspondientes a las ondas y
utiliza dichos conocimientos para analizar situaciones de la vida diaria y resolver
problemas.

 Expone el concepto de onda y argumenta su importancia, en particular para la
Óptica.

 Describe distintos tipos de onda y define las magnitudes básicas que las
caracterizan.

 Describe e ilustra mediante ejemplos las propiedades básicas de las ondas:
absorción, reflexión, refracción, difracción, interferencia.

 Explica en qué consiste el efecto Doppler y la importancia que tuvo para llegar a la
idea de la expansión del universo.

 Utiliza los conocimientos acerca de las magnitudes y propiedades que caracterizan
a las ondas para analizar situaciones de la vida cotidiana y resolver problemas.

 Realiza actividades prácticas que ilustran las magnitudes y propiedades
características de las ondas.

 Emplea la computadora para realizar cálculos y buscar información en
enciclopedias e Internet.

 Prepara informes acerca del trabajo de búsqueda de información y de las
actividades prácticas realizadas.

COMPETENCIAS Y ATRIBUTOS DEL PERFIL DEL EGRESADO QUE PROMUEVE

1.1, 1.3, 1.4, 1.5, 1.7, 3.3, 4.1, 4.2, 4.3, 4.5, 5.1, 5.2, 5.4, 5.5, 5.6, 5.7, 6.1, 6.3, 6.4, 6.5, 6.7, 7.1, 7.3, 7.4, 7.5, 8.1, 8.2, 8.3,

11.1 y 11.2

COMPETENCIAS DISCIPLINARES QUE PROMUEVE

Básicas: 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 13 y 14
Extendidas: 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 15 y 17

Plan de Estudio 2009 Bachillerato General pág. 32

S
A

B
E

R
E

S
 E

S
P

E
C

ÍF
IC

O
S

 A
 D

E
S

A
R

R
O

L
L

A
R

CONCEPTUALES

 Argumenta la importancia de las ondas en la naturaleza, la tecnología y la vida diaria.

 Explica qué es una onda, caracteriza distintos tipos y define las magnitudes básicas que las caracterizan.

 Expone en qué consiste el efecto Doppler y la importancia que tuvo para llegar a la idea de la expansión del
universo.

PROCEDIMENTALES

 Confecciona mapas conceptuales que muestran la conexión entre los conceptos e ideas desarrollados en la
unidad.

 Responde las cuestiones clave formuladas al inicio de la unidad y plantea otras en las cuales profundizar.

 Resuelve ejercicios que involucran las magnitudes que caracterizan a las ondas.

 Emplea el concepto de onda y el conocimiento de sus propiedades básicas para analizar situaciones de la vida
diaria.

 Realiza actividades prácticas que ponen de manifiesto propiedades de las ondas y efectúa mediciones de
velocidad de propagación, longitud de onda y frecuencia.

 Emplea la calculadora electrónica y la computadora para realizar cálculos.

 Indaga en enciclopedias e Internet acerca del significado de palabras y determinados hechos.

 Elabora informes acerca del trabajo de búsqueda de información y las actividades prácticas realizadas.

ACTITUDINALES-VALORALES

 Valora la importancia de las ondas en la naturaleza, la tecnología y la vida diaria.

 Asume una actitud indagadora, de búsqueda, ante las situaciones examinadas.

 Manifiesta confianza en sus conocimientos cuando enfrenta la solución de problemas y al diseñar y realizar
actividades experimentales.

 Revela iniciativa, perseverancia e independencia durante la solución de problemas, el diseño y realización de
experimentos, la búsqueda de información.

 Manifiesta disposición para analizar críticamente los resultados obtenidos en la solución de problemas y la
realización de actividades prácticas.

 Se preocupa por el rigor, la coherencia y el gusto estético al responder las preguntas formuladas, resolver
problemas y elaborar informes del trabajo realizado, así como por el orden en el aula.

 Colabora durante el trabajo en equipos y respeta los puntos de vista de otros.

Plan de Estudio 2009 Bachillerato General pág. 33

C
O

N
T

E
N

ID
O

S
 T

E
M

Á
T

IC
O

S

UNIDAD I

1.1. Concepto de Onda y algunos de sus tipos
1.2. Magnitudes básicas que caracterizan a las ondas periódicas

1.2.1. Período y frecuencia
1.2.2. Velocidad de la onda
1.2.3. Longitud de onda
1.2.4. Amplitud de una onda que se propaga

1.3. Fenómenos que identifican a las ondas
1.3.1. Reflexión y refracción de ondas
1.3.2. Difracción
1.3.3. Interferencia

1.4. Efecto Doppler
1.5. Prácticas de laboratorio

1.5.1. Magnitudes básicas que caracterizan a las ondas periódicas
1.5.2. Fenómenos que caracterizan a las ondas

S
E

C
U

E
N

C
IA

 D
ID

Á
C

T
IC

A

D
e

s
a

rr
o

ll
o

 d
e
 l

a
 u

n
id

a
d

 I

Estrategia didáctica general

 Planteamiento de preguntas problematizadoras a lo largo de la unidad.

 Preguntas convergentes y divergentes sobre los aspectos anteriores.

 Ejercicios en que se utilizan los conceptos de cantidad de sustancia, número de Avogadro, masa molecular.

 Actividades de conexión de conceptos e ideas tratados en la unidad.

 Actividad integradora para reforzar los contenidos conceptuales.

 Actividades divergentes para profundizar e integrar lo aprendido.

 Ejercicios de repaso para consolidar lo estudiado.

 Jerarquización de conceptos e ideas acerca de las ondas, las magnitudes que las caracterizan y sus
propiedades básicas.

 Actividades prácticas para la casa y el aula acerca de las ondas y sus propiedades.

Plan de Estudio 2009 Bachillerato General pág. 34

S
E

C
U

E
N

C
IA

 D
ID

Á
C

T
IC

A

D
e
s
a

rr
o

ll
o

 d
e
 l
a
 u

n
id

a
d

 I

Productos/Evidencias sugeridos

 Discusión de las preguntas problematizadoras.

 Respuestas a las preguntas planteadas por el profesor y por el libro de texto.

 Resolución de los ejercicios expresando los resultados correctamente.

 Enlace de dos columnas de hechos, conceptos, ideas y personalidades científicas.

 Llenado de crucigrama.

 Respuestas a las actividades incluidas en el apartado de actividades de repaso del libro de texto.

 Resolución de ejercicios del apartado de ejercicios de repaso del libro de texto.

 Mapa conceptual de los conceptos e ideas fundamentales considerados en la unidad.

 Informes sobre las actividades prácticas para la casa y el aula.

 Examen de contenidos conceptuales.

 Examen de contenidos procedimentales.

Instrumentos de evaluación sugeridos

 Resumen de las respuestas a las preguntas problematizadoras localizadas en la página 15 del libro de texto de Óptica.

 Respuestas a las preguntas planteadas por el profesor y a las preguntas convergentes y divergentes que se encuentran a
lo largo del desarrollo de la unidad del libro de Óptica.

 Reporte de las actividades de sistematización y consolidación, que se encuentran en las páginas 33-37 del libro de Óptica,
que comprende:

- Sopa de letras.

- Relación de conceptos e ideas.

- Crucigrama.

- Actividades de repaso.

- Ejercicios de repaso.

 Mapa conceptual.

 Instrumentos para:

- Autoevaluación.

- Coevaluación.

- Heteroevaluación.

- Evaluación de actitudes.

- Evaluación del desempeño del profesor.

 Rúbrica para evaluar la realización de las prácticas de laboratorio.

 Rúbrica para evaluar el informe de las prácticas de laboratorio.

 Examen.

Producto/evidencia integradora

Portafolio de evidencias de la unidad de aprendizaje (portada, índice, introducción,
separadores, sopa de letras, preguntas problematizadoras, preguntas convergentes y
divergentes, conexión de conceptos e ideas, crucigrama, actividades de repaso, ejercicios
de repaso, experimentos para la casa y el aula, informe de las prácticas de laboratorio,
exámenes y actitudes).

Plan de Estudio 2009 Bachillerato General pág. 35

ELEMENTOS PARA EVALUAR LA UNIDAD

 Rigor, coherencia y elegancia en las respuestas a las preguntas problematizadoras que orientan el seguimiento de la
unidad.

 Búsqueda, registro y sistematización de la información para responder a preguntas convergentes y divergentes
planteadas por el profesor y por el libro de texto de Óptica conforme se avanza en el desarrollo de la unidad.

 Resolución de ejercicios y problemas efectuando correctamente despejes, sustituciones, operaciones con cifras
significativas, cálculos y uso adecuado de las unidades.

 Utilización del libro de texto de Óptica, enciclopedias e Internet para realizar las actividades de sistematización y
consolidación de la unidad, con rigor, coherencia y elegancia.

 Realización de actividades prácticas para la casa y el aula y preparación de informes acerca del trabajo realizado.

 Contrastación de los resultados obtenidos en las actividades prácticas con las hipótesis planteadas y preparación de
informes del trabajo realizado.

RECURSOS Y MEDIOS DE APOYO DIDÁCTICO

 Libro de texto elaborado especialmente para este curso:

 Alvarado, J.A., Valdés, P. y Varela, J.B. (2012). Óptica: Bachillerato universitario. México: Once Ríos.

 Pintarrón, escritorio o mesa para el profesor, Instalaciones eléctricas adecuadas, Internet inalámbrico, computadora y
proyector.

 Espacio con instalaciones adecuadas para proyectar películas y videos, si se requieren.

 Materiales e instrumentos de laboratorio.

Plan de Estudio 2009 Bachillerato General pág. 36

UNIDAD DE APRENDIZAJE II Naturaleza y propagación de la luz
N° HORAS

17

COMPETENCIA DE UNIDAD

Expone las ideas básicas acerca de la naturaleza de la luz y las características de su
propagación y utiliza dichos conocimientos para analizar situaciones de la vida
cotidiana y resolver problemas.

 Argumenta la importancia de la Óptica y expone las cuestiones fundamentales a
que da respuesta.

 Describe la evolución histórica que han tenido las ideas acerca de la naturaleza de
la luz.

 Explica hechos en los que se basan las ideas de propagación rectilínea de la luz en
los medios homogéneos y no rectilíneos en los no homogéneos y la finitud de su
velocidad de propagación.

 Utiliza los conocimientos acerca del comportamiento ondulatorio de la luz y la
finitud de su velocidad de propagación para analizar diversas situaciones y resolver
problemas.

 Realiza actividades prácticas que ilustran características básicas de la propagación
de la luz.

 Emplea la computadora para realizar cálculos, buscar información en enciclopedias
e Internet.

 Prepara informes acerca del trabajo de búsqueda de información y las actividades
prácticas para la casa y el laboratorio.

 Aplica normas de seguridad en el manejo de equipos e instrumentos durante la
realización de las actividades prácticas.

COMPETENCIAS Y ATRIBUTOS DEL PERFIL DEL EGRESADO QUE PROMUEVE

1.1, 1.3, 1.4, 1.5, 1.7, 3.3, 4.1, 4.2, 4.3, 4.5, 5.1, .2, 5.4, 5.5, 5.6, 5.7, 6.1, 6.3, 6.4, 6.5, 6.7, 7.1, 7.3, 7.4, 7.5, 8.1, 8.2, 8.3,

11.1 y 11.2

COMPETENCIAS DISCIPLINARES QUE PROMUEVE

Básicas: 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 13 y 14
Extendidas: 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 15 y 17

Plan de Estudio 2009 Bachillerato General pág. 37

S
A

B
E

R
E

S
 E

S
P

E
C

ÍF
IC

O
S

 A
 D

E
S

A
R

R
O

L
L

A
R

CONCEPTUALES

 Argumenta la importancia de la Óptica en la tecnología y la vida cotidiana.

 Describe brevemente las ideas acerca de la naturaleza de la luz.

 Describe hechos y experimentos que muestran que en los medios homogéneos la luz se propaga en línea recta.

 Describe hechos y experimentos que ilustran que en los medios no homogéneos la luz no se propaga en línea
recta.

 Argumenta la idea de que la velocidad de propagación de la luz es finita e independiente del sistema de referencia
considerado.

PROCEDIMENTALES

 Relaciona entre sí los conceptos e ideas estudiados y confecciona mapas conceptuales que muestran la conexión
entre ellos.

 Responde las cuestiones clave formuladas al inicio de la unidad y plantea otras en las cuales profundizar.

 Resuelve ejercicios y problemas que involucran el comportamiento ondulatorio de la luz y el hecho de que la
velocidad de su propagación es finita.

 Emplea los conocimientos de la unidad para interpretar situaciones de la vida diaria y realizar e actividades
prácticas.

 Elabora informes acerca del trabajo de búsqueda de información.

 Emplea la calculadora electrónica y la computadora para realizar cálculos.

 Indaga en enciclopedias e Internet acerca de determinados hechos y la obra de científicos.

ACTITUDINALES-VALORALES

 Aprecia la importancia de la Óptica para la tecnología y/o la vida cotidiana.

 Asume una actitud indagadora, de búsqueda, ante las situaciones examinadas.

 Manifiesta confianza en sus conocimientos al enfrentar la solución de problemas y diseñar y realizar actividades
prácticas.

 Revela iniciativa, perseverancia e independencia durante la solución de problemas, el diseño y realización de
experimentos, la búsqueda de información.

 Manifiesta disposición para analizar críticamente los resultados obtenidos en la solución de problemas y la
realización de actividades prácticas.

 Se preocupa por el rigor, la coherencia y el gusto estético al responder las preguntas formuladas, resolver
problemas y elaborar informes del trabajo realizado, así como por el orden en el aula y el laboratorio.

 Colabora durante el trabajo en equipos y respeta los puntos de vista de otros.

 Se preocupa por el cumplimiento de las reglas de seguridad durante el trabajo con instrumentos, equipos y
materiales.

Plan de Estudio 2009 Bachillerato General pág. 38

C
O

N
T

E
N

ID
O

S

T
E

M
Á

T
IC

O
S

UNIDAD II

2.1. Introducción.
2.2. Naturaleza de la luz.
2.3. Propagación de la luz.
2.4. Velocidad de la luz.
2.5. Prácticas de laboratorio.
2.5. Prácticas de laboratorio

2.5.1. Propagación de la luz
2.5.2. Segunda ley de la refracción

S
E

C
U

E
N

C
IA

 D
ID

Á
C

T
IC

A

D
e
s
a

rr
o

ll
o

 d
e
 l
a
 u

n
id

a
d

 I
I

Estrategia didáctica general

 Planteamiento de preguntas problematizadoras sobre la naturaleza de la luz y las características básicas de su propagación.

 Preguntas convergentes y divergentes sobre los aspectos anteriores.

 Ejercicios y problemas que involucran a las magnitudes que caracterizan a los circuitos eléctricos.

 Actividades de conexión de conceptos e ideas tratados en la unidad.

 Actividad integradora para reforzar los contenidos conceptuales.

 Actividades divergentes para profundizar e integrar lo aprendido.

 Ejercicios de repaso para consolidar lo estudiado.

 Jerarquización de conceptos acerca de las propiedades y leyes de los fluidos en reposo y en movimiento.

 Actividades prácticas sobre las propiedades y leyes de los fluidos.

 Preparación para las prácticas de laboratorio, realización de éstas y elaboración de informes.

Productos/Evidencias sugeridos

 Discusión acerca de las preguntas problematizadoras.

 Respuestas a las preguntas planteadas por el profesor y por el libro de texto.

 Resolución de ejercicios expresando los resultados correctamente.

 Enlace de dos columnas con hechos, conceptos, ideas y personalidades científicas.

 Llenado de crucigrama.

 Respuestas a las actividades incluidas en el apartado de actividades de repaso del libro de texto.

 Resolución de ejercicios del apartado de ejercicios de repaso del libro de texto.

 Mapa conceptual acerca de las propiedades y leyes de los fluidos en reposo y en movimiento.

 Esquemas, resultados de las mediciones e informes sobre las actividades prácticas para la casa y el aula.

 Esquemas, resultados de las mediciones e informes sobre las prácticas de laboratorio realizadas.

 Examen de contenidos conceptuales.

 Examen de contenidos procedimentales.

Plan de Estudio 2009 Bachillerato General pág. 39

S
E

C
U

E
N

C
IA

 D
ID

Á
C

T
IC

A

D
e
s
a

rr
o

ll
o

 d
e
 l
a
 u

n
id

a
d

 I
I

Instrumentos de evaluación sugeridos

 Resumen de las respuestas a las preguntas problematizadoras localizadas en la página 41 del libro de texto de Óptica.

 Respuestas a las preguntas planteadas por el profesor y a las preguntas convergentes y divergentes que se encuentran a lo
largo del desarrollo de la unidad del libro de texto de Óptica.

 Reporte de las actividades de sistematización y consolidación, que se encuentran en las páginas 58-63 del libro de texto de
Óptica, que comprende:

- Sopa de letras.

- Relación de conceptos e ideas.

- Crucigrama.

- Actividades de repaso.

- Ejercicios de repaso.

 Mapa conceptual.

 Instrumentos para:

- Autoevaluación.

- Coevaluación.

- Heteroevaluación.

- Evaluación de actitudes.

- Evaluación del desempeño del profesor.

 Rúbrica para evaluar la realización de las prácticas de laboratorio.

 Rúbrica para evaluar el informe de las prácticas de laboratorio.

 Examen.

Producto/evidencia integradora

Portafolio de evidencias de la unidad de aprendizaje (portada, índice, introducción,
separadores, sopa de letras, preguntas problematizadoras, preguntas convergentes y
divergentes, conexión de conceptos e ideas, crucigrama, actividades de repaso, ejercicios
de repaso, experimentos para la casa y el aula, informe de las prácticas de laboratorio,
exámenes y actitudes).

Plan de Estudio 2009 Bachillerato General pág. 40

ELEMENTOS PARA EVALUAR LA UNIDAD

 Rigor, coherencia y pulcritud en las respuestas a las preguntas problematizadoras que orientan el seguimiento de la
unidad.

 Búsqueda, registro y sistematización de la información para responder a preguntas convergentes y divergentes
planteadas por el profesor y por el libro de texto de Óptica conforme se avanza en el desarrollo de la unidad.

 Resolución de ejercicios y problemas realizando correctamente despejes, sustituciones, operaciones con cifras
significativas y el uso adecuado de las unidades.

 Utilización del libro de texto de Óptica, enciclopedias e Internet para realizar las actividades de sistematización y
consolidación de la unidad, con rigor, coherencia y elegancia.

 Realización de actividades prácticas para la casa y el aula y confección de informes acerca del trabajo realizado.

 Contrastación de los resultados obtenidos en las prácticas de laboratorio con las hipótesis planteadas, realización de
esquemas de los montajes experimentales y preparación de informes del trabajo realizado.

RECURSOS Y MEDIOS DE APOYO DIDÁCTICO

 Libro de texto elaborado especialmente para este curso:

 Alvarado, J.A., Valdés, P. y Varela, J.B. (2012). Óptica: Bachillerato universitario. México: Once Ríos.

 Pintarrón, escritorio o mesa para el profesor, instalaciones eléctricas adecuadas, Internet inalámbrico, computadora y
proyector.

 Espacio con instalaciones adecuadas para proyectar películas y videos, si se requieren.

 Materiales e instrumentos de laboratorio.

Plan de Estudio 2009 Bachillerato General pág. 41

UNIDAD DE APRENDIZAJE III Óptica geométrica
N° HORAS

24

COMPETENCIA DE UNIDAD

Describe las características de la reflexión, la refracción y la trayectoria de los rayos
luminosos al incidir en lentes y espejos esféricos, y utiliza dichos conocimientos para
explicar la formación de imágenes, el funcionamiento de dispositivos y resolver
problemas.

 Argumenta la importancia de la reflexión, formula e ilustra mediante ejemplos las
leyes de la reflexión y las utiliza para explicar la formación de imágenes mediante
espejos planos.

 Formula e ilustra mediante ejemplos las leyes de la refracción y las utiliza para
explicar la formación de imágenes mediante refracción.

 Describe el fenómeno de la reflexión total interna y ejemplifica su importancia
práctica.

 Detalla las características básicas de lentes y espejos esféricos, describe la
trayectoria que siguen los rayos característicos al incidir en ellos y explica la
formación de imágenes y el funcionamiento de dispositivos ópticos comunes.

 Aplica los conocimientos anteriores para analizar situaciones de la vida cotidiana y
resolver problemas.

 Realiza actividades prácticas en las que emplea sus conocimientos sobre la
reflexión, refracción y la formación de imágenes en lentes y espejos y efectúa
mediciones de longitud, ángulo, índice de refracción, distancia focal de una lente.

 Utiliza la computadora para realizar cálculos y buscar información en enciclopedias
e Internet.

 Prepara informes acerca del trabajo de búsqueda de información y de las
actividades prácticas realizadas.

 Aplica normas de seguridad en el manejo de equipos e instrumentos durante la
realización de las actividades prácticas.

COMPETENCIAS Y ATRIBUTOS DEL PERFIL DEL EGRESADO QUE PROMUEVE

1.1, 1.3, 1.4, 1.5, 1.7, 3.3, 4.1, 4.2, 4.3, 4.5, 5.1, 5.2, 5.4, 5.5, 5.6, 5.7, 6.1, 6.3, 6.4, 6.5, 6.7, 7.1, 7.3, 7.4, 7.5, 8.1, 8.2, 8.3,
11.1 y 11.2

COMPETENCIAS DISCIPLINARES QUE PROMUEVE

Básicas: 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 13 y 14
Extendidas: 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 15 y 17

Plan de Estudio 2009 Bachillerato General pág. 42

S
A

B
E

R
E

S
 E

S
P

E
C

ÍF
IC

O
S

 A
 D

E
S

A
R

R
O

L
L

A
R

CONCEPTUALES

 Argumenta la importancia de la reflexión de la luz para la visibilidad de los objetos que nos rodean.

 Formula e ilustra mediante ejemplos las leyes de la reflexión.

 Formula e ilustra mediante ejemplos las leyes de la refracción.

 Explica las características básicas de lentes y espejos esféricos.

 Describe la trayectoria que siguen los rayos característicos al incidir en lentes y espejos.

 Explica la formación de imágenes en lentes y espejos.

 Describe el principio de funcionamiento de dispositivos ópticos comunes: cámara fotográfica, ojo humano, lupa,
microscopio óptico, telescopios refractor y reflector.

PROCEDIMENTALES

 Relaciona entre sí los conceptos e ideas estudiados y confecciona mapas conceptuales que muestran la conexión entre
ellos.

 Responde las cuestiones clave formuladas al inicio de la unidad y plantea otras en las cuales profundizar.

 Resuelve ejercicios y problemas relativos que involucran las leyes de la reflexión y refracción, el trazado de rayos
característicos en lentes y espejos y el funcionamiento de dispositivos ópticos.

 Emplea los conocimientos de la unidad para interpretar situaciones de la vida diaria y realizar actividades prácticas
sencillas.

 Realiza actividades prácticas que evidencian los fenómenos de la reflexión y refracción, la formación de imágenes en
lentes y espejos y el funcionamiento de dispositivos ópticos, y efectúa mediciones de longitud, distancia focal, aumento.

 Elabora informes acerca del trabajo de búsqueda de información y actividades prácticas para la casa y el laboratorio.

 Indaga en enciclopedias e Internet acerca de determinados hechos y la obra de científicos.

ACTITUDINALES-VALORALES

 Aprecia la importancia del estudio de la Óptica geométrica.

 Manifiesta una actitud indagadora, de búsqueda, ante las situaciones examinadas.

 Exhibe confianza en sus conocimientos cuando enfrenta la solución de problemas y al diseñar y realizar actividades
experimentales.

 Revela iniciativa, perseverancia e independencia durante la solución de problemas, el diseño y realización de
experimentos, la búsqueda de información.

 Manifiesta disposición para analizar críticamente los resultados obtenidos en la solución de problemas y la realización
de actividades experimentales.

 Se preocupa por el rigor, la coherencia y el gusto estético al responder las preguntas formuladas, resolver problemas y
elaborar informes del trabajo realizado, así como por el orden en el aula y el laboratorio.

 Colabora durante el trabajo en equipos y respeta los puntos de vista de otros.

 Se preocupa por el cumplimiento de las reglas de seguridad durante el trabajo con instrumentos, equipos y materiales.

Plan de Estudio 2009 Bachillerato General pág. 43

C
O

N
T

E
N

ID
O

S
 T

E
M

Á
T

IC
O

S

UNIDAD III

3.1. Reflexión de la luz

3.1.1. Leyes de la reflexión
3.1.2. Imágenes formadas mediante un espejo plano

3.2. Refracción de la luz
3.2.1. Leyes de la refracción
3.2.2. Imágenes formadas mediante refracción de la luz
3.2.3. Reflexión total interna

3.3. Lentes y espejos esféricos
3.3.1. Tipos de lentes y espejos esféricos
3.3.2. Rayos característicos en lentes y espejos esféricos

3.4. Formación de imágenes mediante lentes y espejos esféricos
3.4.1. Formación de imágenes mediante lentes convergentes

3.4.1.1. La cámara fotográfica
3.4.1.2. El ojo humano
3.4.1.3. La lupa
3.4.1.4. El microscopio óptico
3.4.1.5. El telescopio refractor

3.4.2. Formación de imágenes mediante espejos cóncavos
3.4.2.1. El espejo de aumento
3.4.2.2. El telescopio reflector

3.5. Prácticas de laboratorio.
3.5.1. Formación de imágenes mediante una lente convergente

Plan de Estudio 2009 Bachillerato General pág. 44

S
E

C
U

E
N

C
IA

 D
ID

Á
C

T
IC

A

D
e

s
a

rr
o

ll
o

 d
e
 l

a
 u

n
id

a
d

 I
II

Estrategia didáctica general

 Planteamiento de preguntas problematizadoras sobre las leyes de la reflexión y la refracción, la trayectoria de los
rayos al incidir en lentes y espejos y la formación de imágenes.

 Preguntas convergentes y divergentes sobre los aspectos anteriores.

 Ejercicios y problemas sobre las leyes de la reflexión y la refracción, la trayectoria de los rayos al incidir en lentes
y espejos y la formación de imágenes.

 Actividades de conexión de conceptos e ideas tratados en la unidad.

 Actividad integradora para reforzar los contenidos conceptuales.

 Actividades divergentes para profundizar e integrar lo aprendido.

 Ejercicios de repaso para consolidar lo estudiado.

 Jerarquización de conceptos acerca de las leyes de la reflexión y la refracción, la trayectoria de los rayos al incidir
en lentes y espejos y la formación de imágenes.

 Actividades prácticas sobre las leyes de la reflexión y la refracción, la trayectoria de los rayos al incidir en lentes y
espejos, la formación de imágenes y el funcionamiento de dispositivos ópticos.

 Preparación para las prácticas de laboratorio, realización de éstas y elaboración de informes.

Productos/Evidencias sugeridos

 Listado de las preguntas que se abordarán en el estudio de la unidad.

 Respuestas a las preguntas planteadas por el profesor y por el libro de texto.

 Resolución de los ejercicios expresando los resultados correctamente.

 Enlace de dos columnas de hechos, conceptos, ideas y personalidades científicas.

 Llenado de crucigrama.

 Respuestas a las actividades incluidas en el apartado de actividades de repaso del libro de texto.

 Resolución de ejercicios del apartado de ejercicios de repaso del libro de texto.

 Mapa conceptual sobre las leyes de la reflexión y la refracción, la trayectoria de los rayos al incidir en lentes y
espejos y la formación de imágenes.

 Esquemas, resultados de las mediciones e informes sobre las actividades prácticas para la casa y el aula.

 Esquemas, resultados de las mediciones e informes sobre las prácticas de laboratorio realizadas.

 Examen de contenidos conceptuales.

 Examen de contenidos procedimentales.

Plan de Estudio 2009 Bachillerato General pág. 45

S
E

C
U

E
N

C
IA

 D
ID

Á
C

T
IC

A

D
e

s
a

rr
o

ll
o

 d
e
 l

a
 u

n
id

a
d

 I
II

Instrumentos de evaluación sugeridos

 Resumen de las respuestas a las preguntas problematizadoras localizadas en la página 67 del libro de texto de
Óptica.

 Respuestas a las preguntas planteadas por el profesor y a las preguntas convergentes y divergentes que se
encuentran a lo largo del desarrollo de la unidad del libro de texto de Óptica.

 Reporte de las actividades de sistematización y consolidación, que se encuentran en las páginas 112-119 del
libro de texto de Óptica, que comprende:

- Sopa de letras.

- Relación de conceptos e ideas.

- Crucigrama.

- Actividades de repaso.

- Ejercicios de repaso.

 Mapa conceptual.

 Instrumentos para:

- Autoevaluación.

- Coevaluación.

- Heteroevaluación.

- Evaluación de actitudes.

- Evaluación del desempeño del profesor.

 Rúbrica para evaluar la realización de las prácticas de laboratorio.

 Rúbrica para evaluar el informe de las prácticas de laboratorio.

 Examen.

Producto/evidencia integradora

Portafolio de evidencias de la unidad de aprendizaje (portada, índice,
introducción, separadores, sopa de letras, preguntas problematizadoras, preguntas
convergentes y divergentes, conexión de conceptos e ideas, crucigrama,
actividades de repaso, ejercicios de repaso, experimentos para la casa y el aula,
informe de las prácticas de laboratorio, exámenes y actitudes).

Plan de Estudio 2009 Bachillerato General pág. 46

ELEMENTOS PARA EVALUAR LA UNIDAD

 Rigor, coherencia y pulcritud en las respuestas a las preguntas problematizadoras que orientan el seguimiento de la
unidad.

 Búsqueda, registro y sistematización de la información para responder a preguntas convergentes y divergentes
planteadas por el profesor y por el libro de texto de Óptica conforme se avanza en el desarrollo de la unidad.

 Resolución de ejercicios y problemas realizando correctamente despejes, sustituciones, operaciones con cifras
significativas y el uso adecuado de las unidades.

 Utilización del libro de texto de Óptica, enciclopedias e Internet para realizar las actividades de sistematización y
consolidación de la unidad, con rigor, coherencia y elegancia.

 Diseño de modelos o prototipos en la realización de actividades prácticas para la casa y el aula, trazando esquemas,
reportando los resultados de las mediciones y preparando informes.

 Contrastación de los resultados obtenidos en las prácticas de laboratorio con las hipótesis planteadas, realización de
esquemas de los montajes experimentales y preparación de informes del trabajo realizado.

RECURSOS Y MEDIOS DE APOYO DIDÁCTICO

 Libro de texto elaborado especialmente para este curso:

 Alvarado, J.A., Valdés, P. y Varela, J.B. (2012). Óptica: Bachillerato universitario. México: Once Ríos.

 Pintarrón, escritorio o mesa para el profesor, instalaciones eléctricas adecuadas, Internet inalámbrico, computadora y
proyector.

 Espacio con instalaciones adecuadas para proyectar películas y videos, si se requieren.

 Materiales e instrumentos de laboratorio.

Plan de Estudio 2009 Bachillerato General pág. 47

UNIDAD DE APRENDIZAJE IV Óptica física
N° HORAS

24

COMPETENCIA DE UNIDAD

Describe fenómenos que ponen de manifiesto los comportamientos ondulatorio y
corpuscular de la luz y utiliza dichos conocimientos para analizar diversas aplicaciones
prácticas y resolver problemas.

 Expone la diferencia entre Óptica física y geométrica.

 Explica los fenómenos de dispersión cromática, interferencia, difracción y
polarización de la luz y describe experiencias y aplicaciones prácticas en que se
ponen de manifiesto.

 Explica el efecto fotoeléctrico, la acción química de la luz y la emisión estimulada
de luz (láser) y describe experiencias y aplicaciones prácticas en que se ponen de
manifiesto.

 Aplica los conocimientos anteriores para analizar situaciones de la vida cotidiana y
resolver problemas.

 Realiza actividades prácticas que consideran el comportamiento ondulatorio y
corpuscular de la luz y efectúa mediciones de longitud y longitud de onda.

 Utiliza la computadora para realizar cálculos y buscar información en enciclopedias
e Internet.

 Prepara informes acerca del trabajo de búsqueda de información y de las
actividades prácticas realizadas.

 Aplica normas de seguridad en el manejo de equipos e instrumentos durante la
realización de las actividades prácticas.

COMPETENCIAS Y ATRIBUTOS DEL PERFIL DEL EGRESADO QUE PROMUEVE

1.1, 1.3, 1.4, 1.5, 1.7, 3.3, 4.1, 4.2, 4.3, 4.5, 5.1, 5.2, 5.4, 5.5, 5.6, 5.7, 6.1, 6.3, 6.4, 6.5, 6.7, 7.1, 7.3, 7.4, 7.5, 8.1, 8.2, 8.3,

11.1 y 11.2

COMPETENCIAS DISCIPLINARES QUE PROMUEVE

Básicas: 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 13 y 14
Extendidas: 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 15 y 17

Plan de Estudio 2009 Bachillerato General pág. 48

S
A

B
E

R
E

S
 E

S
P

E
C

ÍF
IC

O
S

 A
 D

E
S

A
R

R
O

L
L

A
R

CONCEPTUALES

 Expone la diferencia entre Óptica física y geométrica.

 Describe y explica los fenómenos de dispersión cromática, interferencia, difracción y polarización de la luz.

 Describe experiencias que ponen de manifiesto los fenómenos anteriores.

 Explica el efecto fotoeléctrico, la acción química de la luz y el principio de funcionamiento del láser.

PROCEDIMENTALES

 Relaciona entre sí los conceptos e ideas estudiados y confecciona diagramas (mapas conceptuales) que
muestran la conexión entre ellos.

 Aplica los conocimientos sobre los fenómenos de dispersión cromática, interferencia, difracción y polarización,
así como sobre el efecto fotoeléctrico y la acción química de la luz, para analizar situaciones de la vida cotidiana
y resolver problemas.

 Realiza actividades prácticas que consideran los comportamientos ondulatorio y corpuscular de la luz y efectúa
mediciones de longitud y longitud de onda.

 Elabora informes acerca de las actividades prácticas para la casa y el aula y las prácticas de laboratorio
realizadas.

 Emplea la calculadora electrónica y la computadora para realizar cálculos y buscar información.

ACTITUDINALES-VALORALES

 Aprecia la importancia de la Óptica física para la tecnología y la vida diaria.

 Asume una actitud indagadora, de búsqueda ante las situaciones examinadas.

 Manifiesta confianza en sus conocimientos cuando enfrenta la solución de problemas y al diseñar y realizar
actividades experimentales.

 Revela iniciativa, perseverancia e independencia durante la solución de problemas, la realización de actividades
prácticas y la búsqueda de información.

 Manifiesta disposición para analizar críticamente los resultados obtenidos en la solución de problemas y la
realización de actividades prácticas.

 Se preocupa por el rigor, la coherencia y el gusto estético al responder las preguntas formuladas, resolver
problemas y elaborar informes del trabajo realizado, así como por el orden en el aula y el laboratorio.

 Colabora durante el trabajo en equipos y respeta los puntos de vista de otros.

 Se preocupa por el cumplimiento de las reglas de seguridad durante el trabajo con instrumentos, equipos y
materiales.

Plan de Estudio 2009 Bachillerato General pág. 49

C
O

N
T

E
N

ID
O

S
 T

E
M

Á
T

IC
O

S

UNIDAD IV

4.1. Espectro de colores de la luz. Dispersión cromática

4.1.1. El arco iris
4.2. Interferencia de la luz
4.3. Difracción de la luz
4.4. Polarización de la luz
4.5. Comportamiento corpuscular de la luz

4.5.1. Efecto fotoeléctrico
4.5.2. Efecto Compton
4.5.3. Otros efectos y aplicaciones del comportamiento corpuscular de la luz

4.5.3.1. Cámara fotográfica digital
4.5.3.2. Acción química de la luz

4.6. Prácticas de laboratorio.
4.6.1. Interferencia de ondas luminosas
4.6.2. Difracción de ondas luminosas

S
E

C
U

E
N

C
IA

 D
ID

Á
C

T
IC

A

D
e

s
a

rr
o

ll
o

 d
e
 l

a
 u

n
id

a
d

 I
V

Estrategia didáctica general

 Planteamiento de preguntas problematizadoras acerca de los fenómenos de dispersión cromática, interferencia,
polarización, el efecto fotoeléctrico y la acción química de la luz.

 Preguntas convergentes y divergentes sobre los aspectos anteriores.

 Ejercicios y problemas sobre los fenómenos de dispersión cromática, interferencia, polarización, el efecto
fotoeléctrico y la acción química de la luz.

 Actividades de conexión de conceptos e ideas tratados en la unidad.

 Actividad integradora para reforzar los contenidos conceptuales.

 Actividades divergentes para profundizar e integrar lo aprendido.

 Ejercicios de repaso para consolidar lo estudiado.

 Jerarquización de conceptos acerca de los fenómenos de dispersión cromática, interferencia, polarización, el
efecto fotoeléctrico y la acción química de la luz.

 Actividades prácticas, para la casa y el aula, sobre los fenómenos anteriores.

 Preparación para las prácticas de laboratorio, realización de éstas y elaboración de informes.

Plan de Estudio 2009 Bachillerato General pág. 50

Continuación…

S
E

C
U

E
N

C
IA

 D
ID

Á
C

T
IC

A

D
e

s
a

rr
o

ll
o

 d
e
 l

a
 u

n
id

a
d

 I
V

Productos/Evidencias sugeridos

 Discusión acerca de las preguntas problematizadoras.

 Respuestas a las preguntas planteadas por el profesor y por el libro de texto.

 Resolución de ejercicios expresando los resultados correctamente.

 Enlace de dos columnas de hechos, conceptos, ideas y personalidades científicas.

 Llenado de crucigrama.

 Respuestas a las actividades incluidas en el apartado de actividades de repaso del libro de texto.

 Resolución de ejercicios del apartado de ejercicios de repaso del libro de texto.

 Mapa conceptual los fenómenos de dispersión cromática, interferencia, polarización, el efecto fotoeléctrico y la
acción química de la luz.

 Esquemas, resultados de las mediciones e informes sobre las actividades prácticas para la casa y el aula.

 Esquemas, resultados e informes sobre las actividades prácticas realizadas.

 Examen de contenidos conceptuales.

 Examen de contenidos procedimentales.

Plan de Estudio 2009 Bachillerato General pág. 51

S
E

C
U

E
N

C
IA

 D
ID

Á
C

T
IC

A

D
e

s
a

rr
o

ll
o

 d
e
 l

a
 u

n
id

a
d

 I
V

Instrumentos de evaluación sugeridos

 Resumen de las respuestas a las preguntas problematizadoras localizadas en la página 123 del libro de texto
de Óptica.

 Respuestas a las preguntas planteadas por el profesor y a las preguntas convergentes y divergentes que se
encuentran a lo largo del desarrollo de la unidad del libro de texto Óptica.

 Reporte de las actividades de sistematización y consolidación, que se encuentran en las páginas 165-172 del
libro de texto Óptica, que comprende:

- Sopa de letras.

- Relación de conceptos e ideas.

- Crucigrama.

- Actividades de repaso.

- Ejercicios de repaso.

 Mapa conceptual.

 Instrumentos para:

- Autoevaluación.

- Coevaluación.

- Heteroevaluación.

- Evaluación de actitudes.

- Evaluación del desempeño del profesor.

 Rúbrica para evaluar la realización de las prácticas de laboratorio.

 Rúbrica para evaluar el informe de las prácticas de laboratorio.

 Examen.

Producto/evidencia integradora

Portafolio de evidencias de la unidad de aprendizaje (portada, índice,
introducción, separadores, sopa de letras, preguntas problematizadoras, preguntas
convergentes y divergentes, conexión de conceptos e ideas, crucigrama,
actividades de repaso, ejercicios de repaso, experimentos para la casa y el aula,
informe de las prácticas de laboratorio, exámenes y actitudes).

Plan de Estudio 2009 Bachillerato General pág. 52

ELEMENTOS PARA EVALUAR LA UNIDAD

 Rigor, coherencia y pulcritud en las respuestas a las preguntas problematizadoras que orientan el seguimiento de la
unidad.

 Búsqueda, registro y sistematización de la información para responder a preguntas convergentes y divergentes
planteadas por el profesor y por el libro de texto de Óptica conforme se avanza en el desarrollo de la unidad.

 Resolución de ejercicios y problemas realizando correctamente despejes, sustituciones, operaciones con cifras
significativas y el uso adecuado de las unidades.

 Utilización del libro de texto de Óptica, enciclopedias e Internet para realizar las actividades de sistematización y
consolidación de la unidad, con rigor, coherencia y elegancia.

 Contrastación de los resultados obtenidos en las actividades prácticas con las hipótesis planteadas, realización de
esquemas de los montajes experimentales, y preparación de informes del trabajo realizado.

RECURSOS Y MEDIOS DE APOYO DIDÁCTICO

 Libro de texto elaborado especialmente para este curso:

 Alvarado, J.A., Valdés, P. y Varela, J.B. (2012). Óptica: Bachillerato universitario. México: Once Ríos.

 Pintarrón, escritorio o mesa para el profesor, Instalaciones eléctricas adecuadas, Internet inalámbrico, computadora y
proyector.

 Espacio con instalaciones adecuadas para proyectar películas y videos, si se requieren.

 Materiales e instrumentos de laboratorio.

Plan de Estudio 2009 Bachillerato General pág. 53

BIBLIOGRAFÍA DEL CURSO

a) Básica:

 Alvarado, J. A., Valdés, P. y Varela, J. B. (2012). Óptica. Culiacán, Sinaloa, México: UAS-Servicios Editoriales
Once Ríos.

 Alvarenga, B. y Máximo, A. (1998). Física General con experimentos sencillos. México: Oxford.

 Hewitt, P. (2004). Física conceptual. México: Pearson.

 Resnick, R. et al. (2002). Física Vol. 1. México: Continental.

b) Referencias bibliográficas y documentales:

 Alba, J., Elola, J.C. y Luffiego, M. (2008). Cuadernos de educación de Cantabria: Las competencias básicas en
las áreas de ciencias. España: Consejería de Educación de Cantabria.

 Alvarado, J.A., Ramírez, A.F. y Varela, J.B. (2007). Programa de Mecánica I: Plan 2006. México: DGEP-UAS.

 Ballester, M. et al. (2009). Evaluación como ayuda al aprendizaje: Claves para la innovación educativa.
España: Graó.

 Biggs, J. (2006). Calidad del aprendizaje universitario. 2da edición. España: Narcea.

 Carreras, LL. et al. (2009). Cómo educar en valores. España: Narcea.

 Coll, C. et al. (2007). El constructivismo en el aula. 17va edición. México: Graó.

 Díaz-Barriga, F. y Hernández, G. (2005). Estrategias docentes para un aprendizaje significativo: Una
interpretación constructivista. 2da edición. México: McGrawHill.

 Estévez, E.H. (2005). Enseñar a aprender: Estrategias cognitivas. México: Paidós.

 Gimeno, S. (2008). Educar por competencias, ¿qué hay de nuevo? España: Morata.

 Giné, N. y Parcerisa, A. (2007). Evaluación en la educación secundaria: Elementos para la reflexión y recursos
para la práctica. 2da edición. España: Graó.

 López, V.M. (2009). Evaluación formativa y compartida en educación superior: propuestas, técnicas,
instrumentos y experiencias. España: Narcea.

 Marzano, R. y Pickering, D. (2005). Dimensiones del aprendizaje: Manual para el maestro. 2da edición.
México: ITESO.

 Monereo. C. (2009). Estrategias de enseñanza y aprendizaje: Formación del profesorado y aplicación en la
escuela. México: Graó.

 Monereo. C. et al. (2008). Ser estratégico y autónoma aprendiendo: Unidades didácticas de enseñanza
estratégica para la ESO. España: Graó.

Plan de Estudio 2009 Bachillerato General pág. 54

 Monereo. C. (2007). La evaluación auténtica de competencias: posibles estrategias. IV Congreso de
Educación: competencias básicas y práctica educativa. Santander, en www.educantabria.es.

 Pérez, A.I. (2008). ¿Competencias o pensamiento práctico? La construcción de los significados de
representación y de acción. En Gimeno, J. (2008). Educar por competencias, ¿qué hay de nuevo? España:
Morata.

 Pérez, A.I. (2007). Cuadernos de Educación de Cantabria nº 1: la naturaleza de las competencias básicas y
sus aplicaciones pedagógicas. Santander, Consejería de Educación de Cantabria.

 Pérez, A.I. (2007). Competencia y currículo: transformar el currículo para reinventar la escuela. IV Congreso de
Educación: competencias básicas y práctica educativa. Santander, en www.educantabria.es.

 Perrenoud, P. (2008). Construir competencias desde la escuela. Chile: JC Sáez.

 Pimienta, J.H. (2008). Evaluación de los aprendizajes: Un enfoque basado en competencias. México: Pearson.

 Pozo, J.I. et al. (2009). Nuevas formas de pensar la enseñanza y el aprendizaje: Las concepciones de
profesores y alumnos. 2da edición. España: Graó.

 Pozo, J.I., y Pérez, M. (2009). Psicología del aprendizaje universitario: La formación en competencias. España:
Morata.

 Tobón, S. (2008). Formación basada en competencias: Pensamiento complejo, diseño curricular y didáctico.
2da edición. Colombia: Ecoe.

 Zabala, A. (2009). Cómo trabajar los contenidos procedimentales en el aula. España: Graó.

 Zabala, A. y Arnau, L. (2008). 11 ideas clave: Cómo aprender y enseñar competencias. España: Graó.

 Zabalza, M.A. (2007). Competencias docentes del profesorado universitario: calidad y desarrollo profesional.
2da edición. España: Narcea.

Plan de Estudio 2009 Bachillerato General pág. 55

ANEXOS

Instrumentos para realizar la evaluación continua en el enfoque por competencia,
basado en el alineamiento constructivo:

AUTOEVALUACIÓN
Instrumento para que el alumno evalúe su desempeño en la unidad

ESCUELA: FECHA:

PROFESOR: GRUPO:

ALUMNO: UNIDAD:

Instrucciones: escribe en la columna de la derecha el porcentaje que le asignas a
cada ítem.

N° ítem #
1 He realizado las actividades que el profesor ha encomendado, en el tiempo

requerido.

2 Entregué los trabajos con calidad requerida para este nivel.

3 He aprendido ampliamente los contenidos de la unidad.

4 Mis estrategias de aprendizaje me ayudan a aprender de manera satisfactoria.

5 Llegué puntual a todas las clases.

6 Asistí a todas las clases.

7 He usado adecuadamente el libro de Óptica, en clases y en la realización de
tareas.

8 Llegué puntual a todas las prácticas de laboratorio.

9 Asistí a todas las prácticas de laboratorio.

10 He usado adecuadamente el libro de Óptica, en el laboratorio y en la realización
de cada una de las prácticas.

11 He puesto en práctica los conocimientos adquiridos durante la unidad.

12 Mis procesos de aprendizajes (estrategias) fueron favorecidos durante el
desarrollo de las clases y prácticas de laboratorio.

13 La organización de mis conocimientos fueron favorecidos en esta unidad.

14 He realizado procesos de reflexión sobre mis procesos de aprendizaje.

15 He contribuido a mantener un clima adecuado en el salón de clases.

16 He respetado las diferencias individuales de los participantes en el curso.

17 He trabajado colaborativamente cuando la ocasión lo ha permitido.

18 He tomado notas, organizando el contenido para mi mejor comprensión.

19 Entregué las tareas en la fecha establecida.

20 He contribuido al enriquecimiento de las clases con participaciones productivas.

21 He estudiado individualmente en casa para lograr mayores aprendizajes.

22 He indagado en diversas fuentes adicionales sobre los temas tratados.

23 Realicé, de manera consciente, las lecturas recomendadas.

24 Acepto las observaciones (críticas) como un medio para la mejora.

25 He realizado con honestidad la presente evaluación.

Plan de Estudio 2009 Bachillerato General pág. 56

En el siguiente cuadro, exprésanos cualquier comentario que consideres
pertinente para contribuir a la mejora de tus procesos de aprendizaje o cualquier
otro aspecto que desees compartir.

ASPECTOS POSITIVOS ASPECTOS NEGATIVOS

¡Muchas gracias! Estamos seguros de que tu información será de mucha utilidad.

Plan de Estudio 2009 Bachillerato General pág. 57

COEVALUACIÓN
Instrumento para que un compañero evalúe el portafolio

ESCUELA: FECHA:

NOMBRE DEL EVALUADO: GRUPO:

NOMBRE DEL EVALUADOR: UNIDAD:

Instrucciones: escribe en la columna de la derecha el número según corresponda
a cada reactivo. 5: Excelente, 4: Muy bien, 3: Bien, 2: Regular, 1: Deficiente

N° Aspecto a evaluar #
1 El portafolio tiene portada que permite identificar: escuela, grupo, profesor,

alumno y fecha.

2 Se presenta un índice (tabla de contenido).

3 Se incluye una introducción que describe el contenido del portafolio.

4 El portafolio tiene separadores de los diversos temas o aspectos del
contenido.

5 Se evidencian sopas de letras y palabras clave de la unidad interpretadas
con sus propias palabras.

6 El portafolio denota cuidado a aspectos formales como ortografía, redacción
y limpieza.

7 Se evidencian preguntas problematizadoras que orientan la temática de cada
unidad.

8 Contiene preguntas convergentes y divergentes que se encuentran a lo largo
del desarrollo del libro de Óptica.

9 Se evidencian conexiones de conceptos e ideas.

10 Se evidencia crucigrama.

11 Se evidencian actividades de repaso.

12 Se evidencian ejercicios de repaso.

13 Contiene evidencias de actividades experimentales para la casa y el aula.

14 Se evidencian los informes de las prácticas de laboratorio de la unidad.

15 Se evidencia examen de la unidad.

16 Utiliza el rigor, la coherencia y pulcritud en las respuestas a las preguntas
formuladas, la resolución de problemas y los informes de los trabajos
realizados.

17 La forma en que se ha presentado el portafolio podría contribuir a la mejora
de los aprendizajes.

A continuación, podrás expresarnos cualquier opinión que consideres pertinente
para el enriquecimiento de la coevaluación realizada.
__
__
__
__
__

¡Muchas gracias! Estamos seguros de que tu información será de mucha utilidad.

Plan de Estudio 2009 Bachillerato General pág. 58

GUÍA DE OBSERVACIÓN PARA LA ACTUACIÓN DE LOS ESTUDIANTES
Instrumento para que el profesor evalúe las actitudes de los alumnos

ESCUELA: FECHA:

PROFESOR: GRUPO:

ALUMNO: UNIDAD:

Instrucciones: escribe en la columna de la derecha la evaluación según
corresponda. E=Excelente, B=Bien, R=Regular y M=Mal.

N° Aspectos a evaluar: #
Disciplina
1 Es puntual en clases.
2 Es cuidadoso en su aspecto.
3 Porta el uniforme correctamente.
4 Utiliza el material necesario para la sesión.
5 Colabora en el mantenimiento de un ambiente ordenado.
6 Respeta las reglas establecidas y acepta sus consecuencias.
Relación con los compañeros
7 Establece relaciones de tolerancia con sus compañeros.
8 Controla la impulsividad al contestar.
9 Participa en el trabajo colaborativo.
10 Mantiene una actitud crítica pero dialogante.
Atención en las clases
11 Pone atención a sus clases.
12 Observa al profesor cuando éste explica.
13 Se encuentra motivado.
14 Sigue las instrucciones del profesor.
15 Promueve la atención de sus compañeros.
Interés en la clase
16 Colabora en la realización de tareas.
17 Termina las actividades de la clase.
18 Se esfuerza en la realización correcta de la tarea.
19 Organiza la información de la clase en su cuaderno.
20 Pregunta lo que no entiende.
Participación en la clase
21 Participa activa y regularmente durante la clase.
22 Solicita permiso para participar.
23 Realiza preguntas claras y oportunas.
24 Evita comentarios inoportunos.
25 Expresa sus opiniones de manera razonada.
Uso y cuidado de materiales
26 Usa una libreta o un apartado de ésta para tomar apuntes y realizar tareas.
27 Se esfuerza en el uso correcto de la calculadora científica.
28 Realiza lecturas de comprensión en su libro de texto, subrayando los aspectos

más relevantes y anotando dudas.

29 Trabaja individual o colaborativamente usando el libro de Óptica
30 Maneja cuidadosamente los instrumentos del laboratorio.
31 Es cuidadoso al realizar las mediciones y los cálculos matemáticos.

Plan de Estudio 2009 Bachillerato General pág. 59

EVALUACIÓN Y CALIFICACIÓN DEL PORTAFOLIO
Instrumento para evaluar el portafolio de la unidad I

ESCUELA: FECHA:

PROFESOR: GRUPO:

ALUMNO:

Contenido Descripción sí no poco Valor

1. Portada
El portafolio tiene portada que permite
identificar: escuela, grupo, profesor,
alumno y fecha.

 1

2. Índice
Se presenta el índice con la
compaginación correcta.

 1

3. Introducción

Describe el contenido del portafolio. 1

Explícita sus expectativas sobre la unidad. 1

Las vincula con sus conocimientos y
experiencias previas.

 1

4. Separadores
El portafolio tiene separadores de los
diversos temas o aspectos del contenido.

 1

5. Sopa de letras

Sopas de letras, se encuentra al final de la
unidad uno del libro de texto Óptica.

 1

Palabras clave de la unidad interpretadas
con sus propias palabras, para identificar
los conocimientos previos.

 2

Palabras clave de la unidad definidas
usando Wikipedia, Encarta o un material
impreso, para los nuevos contenidos.

 1

6. Preguntas
problematizadoras

Preguntas problematizadoras que orientan
la temática de cada unidad, se encuentra
en la unidad uno del libro de texto Óptica.

 5

7. Preguntas
convergentes y
divergentes

Preguntas convergentes y divergentes, se
encuentran a lo largo del desarrollo de la
unidad uno del libro de texto Óptica.

 5

8. Conexión de
conceptos e ideas

Conexiones de conceptos e ideas, se
encuentra al final de la unidad uno del libro
de texto Óptica.

 4

9. Crucigrama
Crucigrama, se encuentra al final de la
unidad uno del libro de texto Óptica.

 4

10. Actividades de
repaso

Actividades de repaso, se encuentran al
final de la unidad uno del libro de texto
Óptica.

 5

11. Ejercicios de
repaso

Ejercicios de repaso, se encuentra al final
de la unidad uno del libro de texto Óptica

 5

Plan de Estudio 2009 Bachillerato General pág. 60

Continuación…

Contenido Descripción sí no poco Valor

12. Experimentos
para la casa y el
aula (sección de
actividades
prácticas del libro
de Óptica)

Onda transversal. 1

Ondas que se propongan en la superficie
del agua.

 1

Velocidad de las ondas que se propongan
en la superficie del agua.

 1

Estimación de la velocidad del sonido en el
aire.

 1

“Teléfono” simple. 1

Efecto Doppler. 1

13. Informe de las
prácticas de
laboratorio

Magnitudes básicas que caracterizan a las
ondas periódicas.

 5

Fenómenos que caracterizan a las ondas. 5

14. Exámenes
Contenidos conceptuales (saber decir). 10

Contenidos procedimentales (saber hacer). 10

15. Actitud

Utiliza el rigor, la coherencia y pulcritud en
las respuestas a las preguntas formuladas,
la resolución de problemas y los informes
de los trabajos realizados.

 3

El portafolio denota cuidado a aspectos
formales como ortografía, redacción y
limpieza.

 3

80%

Plan de Estudio 2009 Bachillerato General pág. 61

EVALUACIÓN Y CALIFICACIÓN DEL PORTAFOLIO
Instrumento para evaluar el portafolio de la unidad II

ESCUELA: FECHA:

PROFESOR: GRUPO:

ALUMNO:

Contenido Descripción sí no poco Valor

1. Portada
El portafolio tiene portada que permite
identificar: escuela, grupo, profesor, alumno
y fecha.

 1

2. Índice
Se presenta el índice con la compaginación
correcta.

 1

3. Introducción

Describe el contenido del portafolio. 1

Explícita sus expectativas sobre la unidad. 1

Las vincula con sus conocimientos y
experiencias previas.

 2

4. Separadores
El portafolio tiene separadores de los
diversos temas o aspectos del contenido.

 1

5. Sopa de letras

Sopas de letras, se encuentra al final de la
unidad dos del libro de texto Óptica.

 1

Palabras clave de la unidad interpretadas
con sus propias palabras, para identificar
los conocimientos previos.

 2

Palabras clave de la unidad definidas
usando Wikipedia, Encarta o un material
impreso, para los nuevos contenidos.

 1

6. Preguntas
problematizadoras

Preguntas problematizadoras que orientan
la temática de cada unidad, se encuentra
en la unidad dos del libro de texto Óptica.

 4

7. Preguntas
convergentes y
divergentes

Preguntas convergentes y divergentes, se
encuentran a lo largo del desarrollo de la
unidad dos del libro de texto Óptica.

 4

8. Conexión de
conceptos e ideas

Conexiones de conceptos e ideas, se
encuentra al final de la unidad dos del libro
de texto Óptica.

 4

9. Crucigrama
Crucigrama, se encuentra al final de la
unidad dos del libro de texto Óptica.

 4

10. Actividades de
repaso

Actividades de repaso, se encuentran al
final de la unidad dos del libro de texto
Óptica.

 4

11. Ejercicios de
repaso

Ejercicios de repaso, se encuentra al final
de la unidad dos del libro de texto Óptica.

 4

Plan de Estudio 2009 Bachillerato General pág. 62

Continuación…

Contenido Descripción sí no poco Valor

12. Experimentos
para la casa y el
aula (sección de
actividades
prácticas del libro
de Óptica)

Espectro de colores de la luz solar. 1

Propagación rectilínea de la luz. 1

Formación de sombras. 1

Simulación de eclipses. 1

Estimación del diámetro de la Luna. 1

Cámara oscura. 1

Aumento producido gracias a un pequeño
orificio.

 1

Determinación del aumento producido por
un pequeño orificio.

 1

Propagación no rectilínea de la luz. 1

13. Informe de las
prácticas de
laboratorio

Propagación de la luz. 5

Segunda ley de la refracción.
 5

14. Exámenes
Contenidos conceptuales (saber decir). 10

Contenidos procedimentales (saber hacer). 10

15. Actitud

Utiliza el rigor, la coherencia y pulcritud en
las respuestas a las preguntas formuladas,
la resolución de problemas y los informes
de los trabajos realizados.

 3

El portafolio denota cuidado a aspectos
formales como ortografía, redacción y
limpieza.

 3

80%

Plan de Estudio 2009 Bachillerato General pág. 63

EVALUACIÓN Y CALIFICACIÓN DEL PORTAFOLIO
Instrumento para evaluar el portafolio de la unidad III

ESCUELA: FECHA:

PROFESOR: GRUPO:

ALUMNO:

Contenido Descripción sí no poco Valor

1. Portada
El portafolio tiene portada que permite
identificar: escuela, grupo, profesor, alumno
y fecha.

 1

2. Índice
Se presenta el índice con la compaginación
correcta.

 1

3. Introducción

Describe el contenido del portafolio. 1

Explícita sus expectativas sobre la unidad. 1

Las vincula con sus conocimientos y
experiencias previas.

 2

4. Separadores
El portafolio tiene separadores de los
diversos temas o aspectos del contenido.

 1

5. Sopa de letras

Sopas de letras, se encuentra al final de la
unidad tres del libro de texto Óptica.

 1

Palabras clave de la unidad interpretadas
con sus propias palabras, para identificar
los conocimientos previos.

 2

Palabras clave de la unidad definidas
usando Wikipedia, Encarta o un material
impreso, para los nuevos contenidos.

 1

6. Preguntas
problematizadoras

Preguntas problematizadoras que orientan
la temática de cada unidad, se encuentra
en la unidad tres del libro de texto Óptica.

 4

7. Preguntas
convergentes y
divergentes

Preguntas convergentes y divergentes, se
encuentran a lo largo del desarrollo de la
unidad tres del libro de texto Óptica.

 4

8. Conexión de
conceptos e ideas

Conexiones de conceptos e ideas, se
encuentra al final de la unidad tres del libro
de texto Óptica.

 4

9. Crucigrama
Crucigrama, se encuentra al final de la
unidad tres del libro de texto Óptica.

 4

10. Actividades de
repaso

Actividades de repaso, se encuentran al
final de la unidad tres del libro de texto
Óptica.

 5

11. Ejercicios de
repaso

Ejercicios de repaso, se encuentra al final
de la unidad tres del libro de texto Óptica.

 5

Plan de Estudio 2009 Bachillerato General pág. 64

Continuación…

Contenido Descripción sí no poco Valor

12. Experimentos
para la casa y el
aula (sección de
actividades
prácticas del libro
de Óptica)

Reflexiones especular y difusa. 1

Visibilidad de los objetos que nos rodean. 1

Formación de imagen mediante un espejo
plano.

 1

Refracción de la luz. 1

Reflexión total interna. 1

Distancia focal de una lente convergente. 1

Formación de imágenes mediante una
lente convergente.

 1

Distancia mínima a que el ojo enfoca
cómodamente.

 1

Aumento que se obtiene con una lupa. 1

Gota de agua como lupa. 1

El telescopio refractor más simple. 1

Formación de imágenes en espejos
cóncavo y convexo.

 1

13. Informe de las
prácticas de
laboratorio

Formación de imágenes mediante una
lente convergente. 5

14. Exámenes
Contenidos conceptuales (saber decir). 10

Contenidos procedimentales (saber hacer). 10

15. Actitud

Utiliza el rigor, la coherencia y pulcritud en
las respuestas a las preguntas formuladas,
la resolución de problemas y los informes
de los trabajos realizados.

 3

El portafolio denota cuidado a aspectos
formales como ortografía, redacción y
limpieza.

 3

80%

Plan de Estudio 2009 Bachillerato General pág. 65

EVALUACIÓN Y CALIFICACIÓN DEL PORTAFOLIO
Instrumento para evaluar el portafolio de la unidad IV

ESCUELA: FECHA:

PROFESOR: GRUPO:

ALUMNO:

Contenido Descripción sí no poco Valor
1. Portada. El portafolio tiene portada que permite

identificar: escuela, grupo, profesor, alumno y
fecha.

 1

2. Índice. Se presenta el índice con la compaginación
correcta.

 1

3. Introducción. Describe el contenido del portafolio. 1

Explícita sus expectativas sobre la unidad. 1

Las vincula con sus conocimientos y
experiencias previas.

 2

4. Separadores. El portafolio tiene separadores de los
diversos temas o aspectos del contenido.

 1

5. Sopa de letras. Sopas de letras, se encuentra al final de la
unidad cuatro del libro de texto Óptica.

 1

Palabras clave de la unidad interpretadas
con sus propias palabras, para identificar los
conocimientos previos.

 2

Palabras clave de la unidad definidas usando
Wikipedia, Encarta o un material impreso,
para los nuevos contenidos.

 1

6. Preguntas
problematizadoras
.

Preguntas problematizadoras que orientan la
temática de cada unidad, se encuentra en la
unidad cuatro del libro de texto Óptica.

 5

7. Preguntas
convergentes y
divergentes.

Preguntas convergentes y divergentes, se
encuentran a lo largo del desarrollo de la
unidad cuatro del libro de texto Óptica.

 5

8. Conexión de
conceptos e ideas.

Conexiones de conceptos e ideas, se
encuentra al final de la unidad cuatro del libro
de texto Óptica.

 4

9. Crucigrama. Crucigrama, se encuentra al final de la
unidad cuatro del libro de texto Óptica.

 4

10. Actividades de
repaso.

Actividades de repaso, se encuentran al final
de la unidad cuatro del libro de texto Óptica.

 5

11. Ejercicios de
repaso.

Ejercicios de repaso, se encuentra al final de
la unidad cuatro del libro de texto Óptica.

 5

Plan de Estudio 2009 Bachillerato General pág. 66

Continuación…
Contenido Descripción sí no poco Valor
12. Experimentos
para la casa y el
aula (sección de
actividades
prácticas del libro
de Óptica)

Colores de los objetos que nos rodean. 1

Composición de colores: disco de Newton. 2

Difracción de la luz al pasar por una abertura. 1

Difracción de la luz al incidir sobre un
obstáculo.

 1

13. Informe de las
prácticas de
laboratorio.

Interferencia de ondas luminosas. 5

Difracción de ondas luminosas. 5

14. Exámenes. Contenidos conceptuales (saber decir). 10

Contenidos procedimentales (saber hacer). 10

15. Actitud. Utiliza el rigor, la coherencia y pulcritud en
las respuestas a las preguntas formuladas, la
resolución de problemas y los informes de
los trabajos realizados.

 3

El portafolio denota cuidado a aspectos
formales como ortografía, redacción y
limpieza.

 3

 80%

Plan de Estudio 2009 Bachillerato General pág. 67

ESCALA DE EVALUACIÓN DEL DESEMPEÑO DOCENTE
Instrumento para que un alumno/a evalúe al profesor

ESCUELA: FECHA:

PROFESOR: GRUPO

Instrucciones: escribe en la columna de la derecha la evaluación según
corresponda. E=Excelente, B=Bien, R=Regular y M=Mal.

N° El profesor… #

1 Presentó el programa al inicio del curso.

2 Denota la relación entre los temas de las clases y el programa.

3 Estructura lógicamente su clase (de lo simple a lo complejo).

4 Domina los contenidos de su materia.

5 Cumple el programa propuesto.

6 Emplea el libro de Óptica para organizar las actividades dentro y fuera del
aula.

7 El profesor del aula los acompaña al laboratorio a participar en cada una de
las prácticas.

8 Realiza alguna actividad para recordar los conocimientos.

9 Contribuye a que relaciones lo recordado con lo aprendido.

10 Propicia que organice el conocimiento utilizando estrategias de aprendizaje.

11 Propone ejercicios para la aplicación de los conocimientos.

12 Resuelve conjuntamente los exámenes aplicados.

13 Devuelve con comentarios las evaluaciones realizadas.

14 En sus evaluaciones denota correspondencia entre lo evaluado y lo tratado
en clases.

15 Asigna calificaciones justas.

16 Entrega oportunamente las evaluaciones realizadas.

17 Permite la retroalimentación conjunta acerca de los procesos.

18 Propicia la búsqueda de relación entre las clases y otras materias.

19 Plantea problemáticas que motivan al estudio.

20 Conjuntamente con los estudiantes promueve las conclusiones.

21 Utiliza recursos didácticos.

22 Promueve la participación a través de estrategias colaborativas.

23 Retroalimenta a los participantes en la clase.

24 Los invita y asesora a participar en concursos y olimpiadas de Física.

25 Denota un arreglo personal adecuado.

26 Se comunica con claridad.

27 Es equitativo en el trato con todos los alumnos.

28 Propicia un ambiente adecuado para el aprendizaje.

29 Promueve los valores institucionales.

30 Propicia una relación donde muestra preocupación por los estudiantes.

31 Muestra control de la disciplina grupal.

32 Propicia el respeto y la tolerancia entre los miembros.

Plan de Estudio 2009 Bachillerato General pág. 68

Exprésanos cualquier comentario que consideres pertinente para contribuir a la
mejora de tus procesos de aprendizaje o cualquier otro aspecto que desees
compartir.
__
__
__
__
__
__
__
__
__
__

¡Muchas gracias por tu colaboración!

Plan de Estudio 2009 Bachillerato General pág. 69

GUÍA DE OBSERVACIÓN PARA LA EVALUACIÓN DE LA DOCENCIA

Instrumento para que un alumno/a evalúe al profesor

ESCUELA: FECHA:

PROFESOR: GRUPO

Instrucciones: escribe en la columna de la derecha la evaluación según
corresponda. E=Excelente, B=Bien, R=Regular y M=Mal.

N° Aspectos a evaluar: #
Ambiente del salón de clases
1 El salón constituye un ambiente propicio (seguro, limpio y ordenado) para los

aprendizajes.

2 Se aprecia aceptación mutua (maestro-alumno, alumno-alumno).
3 Se propician aprendizajes cooperativos.
4 Se denota el establecimiento de reglas y consecuencias.
5 Se monitorean las actividades de los estudiantes, utilizando los criterios de

mediación.

6 Relaciona las actividades de la clase con los intereses de los alumnos.
Inducción al objetivo
7 Formula claramente un objetivo de aprendizaje en el plan de clases.
8 Formula claramente un objetivo actitudinal en el plan de clases.
9 Realiza alguna actividad para inducir el objetivo de aprendizaje.

10 Se encuentra presente el objetivo actitudinal en las actividades realizadas.
Reactivación de los conocimientos previos
11 Propone alguna actividad para reactivar los conocimientos antecedentes,

necesarios para la clase.

12 Las mediaciones realizadas son adecuadas para la reactivación de los
conocimientos antecedentes.

13 Los alumnos participan activamente en la reactivación de los conocimientos
antecedentes.

Tratamiento de los nuevos conocimientos
14 Se introduce al nuevo conocimiento planteando una situación problemática.
15 Se utilizan estrategias para el aprendizaje significativo.
16 Se propone trabajo colaborativo.
17 Se propicia la búsqueda de relación entre los conocimientos previos y los

nuevos conocimientos.

18 Se promueve la aplicación de los nuevos conocimientos.
19 Se propicia la participación activa de los estudiantes.
20 Se elaboran conclusiones conjuntamente.
Evaluación
21 Se aprecia justicia en la evaluación de los productos de los alumnos.
22 Se retroalimenta adecuadamente a los participantes.
23 Se contribuye a la práctica de los valores institucionales: bien, verdad y

justicia.

24 Se coadyuva a la mejora de los procesos implicados en el aprendizaje.
25 Se incentiva la metacognición de los alumnos.

Plan de Estudio 2009 Bachillerato General pág. 70

COMENTARIOS ADICIONALES

__
__
__
__
__
__
__
__
__
__
__

¡Muchas gracias por tu colaboración!

Plan de Estudio 2009 Bachillerato General pág. 71

RÚBRICA PARA EVALUAR LA REALIZACIÓN DE UNA PRÁCTICA DE LABORATORIO

DIMENSIONES
 Y CRITERIOS

NIVEL 4
EXCELENTE

NIVEL 3
BIEN

NIVEL 2
SATISFACTORIO

NIVEL 1
NO SATISFACTORIO

Asistencia. Excelente puntualidad, con su
bata, el libro de Óptica,
calculadora científica y los
materiales solicitados.

Casi siempre asistió con
puntualidad, con su bata, el
libro de Óptica, calculadora
científica y los materiales
solicitados.

Parcialmente asistió con
puntualidad, con su bata, el
libro de Óptica, calculadora
científica y los materiales
solicitados.

Rara vez asistió o llegó
temprano, con su bata, el libro
de Óptica, calculadora
científica y los materiales
solicitados.

Protocolo. Asisten todos los alumnos al
laboratorio con lecturas
previas realizadas del libro de
Óptica, así como, el
subrayando de los conceptos
centrales que se relacionan
con la práctica. Analizaron
excelentemente el ejercicio
que sustenta la práctica en los
casos que se requiera.

Asisten todos los alumnos al
laboratorio con lecturas
previas realizadas del libro de
Óptica, no realizaron
subrayando de los conceptos
centrales que se relacionan
con la práctica. Analizaron
medianamente el ejercicio que
sustenta la práctica en los
casos que se requiera.

Asisten todos los alumnos al
laboratorio con lecturas
previas realizadas del libro de
Óptica, no realizaron
subrayando de los conceptos
centrales que se relacionan
con la práctica. Analizaron
superficialmente el ejercicio
que sustenta la práctica en los
casos que se requiera.

Asisten todos los alumnos al
laboratorio sin lecturas previas
realizadas del libro de Óptica,
no realizaron subrayando de
los conceptos centrales que
se relacionan con la práctica.
Ni analizaron el ejercicio que
sustenta la práctica en los
casos que se requiera.

Interacción. Los alumnos se organizan
rápidamente en equipos,
colaboran entre sí y participan
activamente en la realización
de la práctica. Participan en
plenaria.

Los alumnos se organizan
medianamente en equipos,
colaboran entre sí y participan
poco en la realización de la
práctica. Participan en
plenaria.

Los alumnos se organizan
lentamente en equipos,
colaboran entre sí y participan
muy poco en la realización de
la práctica. No participan en
plenaria.

Los alumnos no se organizan
en equipos, casi no colaboran
entre sí y participación muy
poco en la realización de la
práctica. No participan en
plenaria.

Desempeño. Realizan observaciones y/o
mediciones con rigor científico
tomando en cuenta las
incertidumbres y recogen los
resultados que utilizaran en su
informe. Excelente discusión
de los contenidos y resultados
de las prácticas.

Realizan observaciones y/o
mediciones sin rigor científico
y recogen los resultados que
utilizaran en su informe.
Satisfactoria discusión de los
contenidos y resultados de las
prácticas.

Realizan observaciones y/o
mediciones sin rigor científico
y recogen incompletos los
resultados que utilizaran en su
informe. Parcial en cuanto a la
discusión de los contenidos y
resultados de las prácticas.

No realizan observaciones y/o
mediciones. Poca o nula
discusión de los contenidos y
resultados de las prácticas.

Normas. Limpian y ordenan el material
utilizado y respetan las
normas del laboratorio.

Limpian y ordenan el material
utilizado.

No limpian y ordenan todo el
material utilizado.

No limpian y ordenan el
material utilizado

Plan de Estudio 2009 Bachillerato General pág. 72

RÚBRICA PARA EVALUAR EL INFORME DE UNA PRÁCTICA DE LABORATORIO

DIMENSIONES
 Y CRITERIOS

NIVEL 4
EXCELENTE

NIVEL 3
BIEN

NIVEL 2
SATISFACTORIO

NIVEL 1
NO SATISFACTORIO

Portada,
apariencia y
organización.

La portada contiene datos para
identificar: la escuela, el
alumno, el profesor y la
práctica de laboratorio. El
informe está escrito con
esmero, usa títulos y
subtítulos, así como un formato
para organizar visualmente el
informe.

La portada contiene datos
insuficientes para identificar:
la escuela, el alumno, el
profesor y la práctica de
laboratorio. El informe está
escrito con esmero, y/o usa
títulos y subtítulos, así como
un formato para organizar
visualmente el informe.

La portada contiene datos
insuficientes para identificar:
la escuela, el alumno, el
profesor y la práctica de
laboratorio. El informe está
escrito sin esmero, no usa
títulos y subtítulos, el formato
para organizar visualmente el
informe es descuidado.

No hay portada y el informe
de laboratorio se ve
descuidado y con tachones,
múltiples borrones y/o
desgarres y pliegues.

Introducción. Se expone la problemática
abordada en la práctica y su
objetivo.

Se expone su objetivo y se
aborda de manera
inadecuada la problemática
de la práctica.

Se expone de manera
insuficiente la problemática
abordada en la práctica y no
se menciona su objetivo.

No hay introducción en el
informe.

Desarrollo. Se recogen los resultados de
las mediciones realizadas, se
explica cómo se realizó el
cálculo de la incertidumbre de
dichos resultados, se
presentan en los casos que
corresponda los gráficos y se
responde a las preguntas
formuladas.

Se recogen los resultados de
las mediciones realizadas, se
explica medianamente cómo
se realizó el cálculo de la
incertidumbre de dichos
resultados, se presentan en
los casos que corresponda los
gráficos incompletos y se
responde a las preguntas
formuladas superficialmente.

Se recogen los resultados de
las mediciones realizadas,
pero no explica cómo se
realizó el cálculo de la
incertidumbre de dichos
resultados, se presentan en
los casos que corresponda los
gráficos incompleto y se
responde a las preguntas
formuladas superficialmente.

Se recogen los resultados de
las mediciones realizadas de
forma incompleta, no explica
cómo se realizó el cálculo de
la incertidumbre de dichos
resultados, se presentan en
los casos que corresponda los
gráficos incompleto y se
responde a las preguntas
formuladas superficialmente.

Conclusión. Se describe una valoración de
los resultados obtenidos y del
procedimiento empleado y se
proponen variantes para
mejorar el informe.

Se describe una valoración de
los resultados obtenidos y del
procedimiento empleado sin
proponer variantes para
mejorar el informe.

Se describe una valoración de
los resultados obtenidos o del
procedimiento empleado sin
proponer variantes para
mejorar el informe.

No hay conclusión en el
informe.

Ortografía,
puntuación y
gramática.

Uno a tres errores de
ortografía, puntuación y
gramática en el reporte.

Cuatro a seis errores de
ortografía, puntuación y
gramática en el reporte.

Siete a nueve errores de
ortografía, puntuación y
gramática en el reporte.

Más de 10 errores de
ortografía, puntuación y
gramática en el reporte

