

ESTRATEGIA DIDÁCTICA APRENDIZAJE DE LA TEORÍA DE LA LUZ 1

Estrategia Didáctica para el Aprendizaje de la Teoría de la Luz de Newton en

Educación Media a partir de la Epistemología

y la Experimentación.

Sergio Joan Vargas Vargas1

1 Facultad de Educación, Licenciarura en matemáticas y física, Universidad Católica de

Manizales

Notas de autor

Sergio Joan Vargas Vargas: sergio.vargas3@ucm.edu.co

Este trabajo de grado fue realizado por el autor para optar al título de Licenciado en matemáticas

y física con la asesoría del Msc. Luis Hernando Carmona Ramírez

La correspondencia relacionada con este proyecto debe ser dirigida a Sergio Joan Vargas Vargas

Contacto: sergio.vargas3@ucm.edu.co

mailto:sergio.vargas3@ucm.edu.co
mailto:sergio.vargas3@ucm.edu.co

ESTRATEGIA DIDÁCTICA APRENDIZAJE DE LA TEORÍA DE LA LUZ 2

Dedicatoria

A Fernanda, mi esposa y a mis hijas Sofía y Sara quienes con su amor,

permanentemente me han motivado a seguir adelante. Por su apoyo y paciencia durante la

elaboración y aplicación de esta propuesta

A mis padres, mis primeros maestros. Me enseñaron que siempre se debe realizar las

cosas de la mejor manera, procurando una buena actitud en todo.

ESTRATEGIA DIDÁCTICA APRENDIZAJE DE LA TEORÍA DE LA LUZ 3

Agradecimiento

Agradezco profundamente a Dios, que me dio el privilegio de rodearme de grandes

personas a lo largo de mi educación. Por orientar mi camino y revelar la luz en su amando

hijo Jesucristo.

A mi asesor y maestro Msc. Luis Hernando Carmona Ramírez por compartir sus

enseñanzas, experiencias y motivarme a sumergirme en la investigación educativa, así mismo,

por su apoyo y disposición en la formulación y aplicación de esta propuesta.

A mi familia, que con su amor, paciencia y comprensión me ha sustentado y alentado

para culminar con éxito este proceso.

A la comunidad de la Institución Educativa El Madroño por permitirme pensar el acto

educativo de manera diferente y facilitar todos lo medios para su consecusión.

A mis estudiantes de grado 10° y 11° que a pesar de las dificultades generadas por la

pandemia, hicieron su mayor esfuerzo por desarrollar las actividades y descubrir la

naturaleza de luz desde su propia experiencia.

ESTRATEGIA DIDÁCTICA APRENDIZAJE DE LA TEORÍA DE LA LUZ 4

Resumen

La controversia que se dio en el siglo XVII en torno a la naturaleza de la luz y la

formación de los colores por refracción, es un interesante ejemplo de cómo se dan las

revoluciones en la conceptualización de un fenómeno y del carácter revelador que puede tener un

experimento. El objetivo de este estudio fue fortalecer la enseñanza y el aprendizaje de la teoría

de la luz de Isaac Newton en los estudiantes de la educación media en la I.E el Madroño a partir

de la experimentación y la epistemología. La muestra la conformaron 15 jovenes, a los que se les

realizó una prueba inicial pre-test y una prueba final post –test después de aplicado el tratamiento

(Actividades experimentales para la configuración de vínculos entre luz y color según la

perspectiva de Newton). Así mismo, se aplico un instrumento para conocer la apreción de los

métodos de enseñanza de la física en el aula. El aprendizaje de los estudiantes se evaluó

mediante una prueba dicotómica de respuesta abierta (de 4 categorías con equivalencia en la

escala nacional, decreto 1290). Se compararon los datos recopilados al comienzo del estudio

(pre-test) con los datos obtenidos luego de aplicar el tratamiento (post-test) por medio de una

tabla de frecuencias relativas y se compararon para determinar si el intrrumento de intervención

favoreció el aprendizaje acerca de la teoría de la luz.

Los resultados logrados mostraron como los educandos mejoraron en sus desempeños

académicos, lo que indica que la aplicación de la estrategia pedagógica favorece el aprendizaje

de la teoría de la luz, convirtiéndose en un excelente recurso pedagógico para la enseñanza,

además, permitirá despertar un interés real en el aprendizaje de los fenómenos cotidianos,

contribuyendo con ello a su redescubrimiento de la ciencia producto inacabado

Palabras clave: Teoria de la luz, experimento, epistemologia de la ciencia, educación

media.

ESTRATEGIA DIDÁCTICA APRENDIZAJE DE LA TEORÍA DE LA LUZ 5

Abstract

The controversy that arose in the seventeenth century around the nature of light and the

formation of colors by refraction is an interesting example of how revolutions occur in the

conceptualization of a phenomenon and of the revealing character that a phenomenon can have.

experiment. The objective of this study was to strengthen the teaching and learning of Isaac

Newton's theory of light in high school students at the I.E el Madroño through experimentation

and epistemology. The sample was made up of 15 young people, who underwent an initial pre-

test and a final post-test test after applying the treatment (Experimental activities for the

configuration of links between light and color according to Newton's perspective). Likewise, an

instrument was applied to know the appreciation of the teaching methods of physics in the

classroom. Student learning was evaluated using an open response dichotomous test (4

categories with equivalence on the national scale, decree 1290). The data collected at the

beginning of the study (pre-test) with the data obtained after applying the treatment (post-test)

were compared by means of a table of relative frequencies and they were compared to determine

if the intervention instrument favored learning about of the theory of light.

The results achieved showed how the students improved in their academic performance,

which indicates that the application of the pedagogical strategy favors the learning of the theory

of light, becoming an excellent pedagogical resource for teaching, in addition, it will allow to

awaken a real interest in learning everyday phenomena, thereby contributing to his rediscovery

of unfinished product science

Key words: Theory of light, experiment, epistemology of science, secondary education.

ESTRATEGIA DIDÁCTICA APRENDIZAJE DE LA TEORÍA DE LA LUZ 6

Tabla de contenidos

Resumen .. 4

Abstract ... 5

Introducción .. 13

Capítulo I .. 18

Contextualización del Problema ... 18

1.1 Contexto de Institución Educativa el Madroño .. 18

1.1.1 Contexto geográfico ... 19

1.1.2 Contexto sociodemográfico ... 21

1.1.3 Diagnóstico del clima escolar .. 23

1.2 Planteamiento del Problema ... 25

1.2.1 Pregunta problema .. 27

1.3 Objetivos ... 27

1.3.1 Objetivo general ... 27

1.3.2 Objetivos específicos ... 27

1.4 Justificación .. 28

Cápitulo ll.. 31

Marco Referencial ... 31

2. 1 Antecedentes .. 31

2.1.1 Antecedentes internacionales ... 31

2.1.2 Antecedentes nacionales .. 34

ESTRATEGIA DIDÁCTICA APRENDIZAJE DE LA TEORÍA DE LA LUZ 7

2.1.3 Antecedentes locales .. 35

2.2 Marco Legal .. 36

2.2.1 Ley 115 de febrero 8 de 1994: Ley general de educación (Ley 115, 1994) 36

2.2.2. Estándares básicos de competencias (Ministerio de Educación Nacional, 2006) .. 37

2.2.3. Derechos básicos de aprendizaje (DBA) - Ciencias Naturales (MEN, Derechos

Básicos de Aprendizaje, 2016) ... 38

2.2.4. Lineamientos curriculares de Ciencias Naturales (MEN, 1998) 38

2.2.5. Decreto 1860 de Agosto 3 de 1994 (MEN, 1994) .. 39

2.2.6 Resolución 2343 de junio 05 de 1996 (MEN, 1996) .. 40

2.3 Marco Conceptual ... 40

2.3.1 Aprendizaje .. 40

2.3.2 Didáctica .. 41

2.3.3 Estrategia.. 41

2.3.4 Estrategia didáctica .. 42

2.3.5 Enseñanza .. 42

2.3.6 Enfoque histórico ... 43

2.3.7 Enfoque experimental .. 43

2.3.8 Luz ... 44

2.3.9 Teorias de la luz ... 44

2.3.10 Teoría corpuscular ... 45

2.3.11 Teoría Ondulatoria ... 46

2.3.12 Naturaleza de la luz: .. 48

2.4 Marco Teórico ... 50

ESTRATEGIA DIDÁCTICA APRENDIZAJE DE LA TEORÍA DE LA LUZ 8

2.4.1 Algunas dimensiones de la historia de la física en la enseñanza de la física 52

2.4.2 Modelo explicativo desde la instancia del descubrimiento 53

Capítulo III .. 55

Diseño metodológico .. 55

3.1 Descripción general del estudio .. 55

3.2 Método de investigación ... 55

3.3 Población y Muestra ... 56

3.3 Unidad de análisis ... 57

3.4 Variables ... 58

3.4.1 Variable nominal ... 58

3.4.2 Operacionalización de las variables ... 58

3.5 Instrumentos ... 59

3.5.1 Escuesta sociodemográfica .. 59

3.5.2 Pretest .. 60

3.5.3. Postest ... 61

3.5.4. Secuencia didáctica ... 62

3.5.5. Encuenta de percepción “métodos de enseñanza de la física” 67

3.5.6 Metodología de análisis ... 68

Capítulo IV.. 72

Análisis de los Resultados .. 72

4.1 Comparación y Análisis de los resultados del pretest contra el postest 72

4.2 Análisis de la secuencia didáctica ... 74

4.2.1 Análisis de la guía 1 Formación de colores a partir de la luz blanca 75

ESTRATEGIA DIDÁCTICA APRENDIZAJE DE LA TEORÍA DE LA LUZ 9

4.2.2 Análisis de la guía 2 Clasificación de los colores de la luz 78

4.2.4 Análisis de la guía 3 Mezclas de colores ... 81

4.3 Análisis de la encuenta de percepción métodos de enseñanza de la física 84

Capítulo V ... 91

Conclusiones y Recomendaciones .. 91

5.1 Conclusiones ... 91

5.2 Recomendaciones ... 92

Referencias bibliograficas ... 94

Anexos .. 99

Anexo A: Encuesta sociodemográfica .. 99

Anexo B: Pretest - Postest... 100

Anexo C: Secuencia didáctica .. 103

Anexo D: Encuesta de percepción “Métodos usados en la enseñanza de la física” 119

ESTRATEGIA DIDÁCTICA APRENDIZAJE DE LA TEORÍA DE LA LUZ 10

Lista de Figuras

Figura 1 Institución Educativa el Madroño ... 18

Figura 2 Mapa de veredas pertenecientes a la I.E El Madroño 21

Figura 3 Planta física de la I.E El Madroño luego de su intervención durante el año 2019

... 23

Figura 4 Explicación corpuscular de la reflexión y refracción de la luz 46

Figura 5 Comportamiento de la luz (Teoría Corpuscular y ondulatoria) 47

Figura 6 Cuadro comparativo sobre la naturaleza de la luz y la formación de los colores

desde la perpectiva de la filosofía mecánica ... 49

Figura 7 Grupo de WhatsApp usado como mediación didáctica en el grado 11° 70

Figura 8 Grupo de WhatsApp usado como mediación didáctica en el grado 10° 70

Figura 9 Resultados del pretest contra el postest .. 73

Figura 10 Colores pigmento. Primarios .. 76

Figura 11 Mezcla de pigmentos para la obtención de colores secundarios 76

Figura 12 Experimento refracción de la luz. Formación de arco iris casero 77

Figura 13 Descomposición de la luz blanca. Prima óptico artesanal.............................. 77

Figura 14 Espectro de luz blanca. Experimento de Newton ... 78

Figura 15 Experimento casero. Refracción de luz .. 79

Figura 16. Epistemología de ciencia. Filosofia experimental vs Filosofia mecánica 79

file:///C:/Users/LUISHERNANDO/Desktop/Trabajos%20grado%20UCM%202020/Sergio%20Johan%20Vargas%20V/2020-2/TESIS%20DE%20GRADO_TEORIA%20DE%20LA%20LUZ.%20Revisión%2021112020.docx%23_Toc56948965
file:///C:/Users/LUISHERNANDO/Desktop/Trabajos%20grado%20UCM%202020/Sergio%20Johan%20Vargas%20V/2020-2/TESIS%20DE%20GRADO_TEORIA%20DE%20LA%20LUZ.%20Revisión%2021112020.docx%23_Toc56948966
file:///C:/Users/LUISHERNANDO/Desktop/Trabajos%20grado%20UCM%202020/Sergio%20Johan%20Vargas%20V/2020-2/TESIS%20DE%20GRADO_TEORIA%20DE%20LA%20LUZ.%20Revisión%2021112020.docx%23_Toc56948966
file:///C:/Users/LUISHERNANDO/Desktop/Trabajos%20grado%20UCM%202020/Sergio%20Johan%20Vargas%20V/2020-2/TESIS%20DE%20GRADO_TEORIA%20DE%20LA%20LUZ.%20Revisión%2021112020.docx%23_Toc56948969
file:///C:/Users/LUISHERNANDO/Desktop/Trabajos%20grado%20UCM%202020/Sergio%20Johan%20Vargas%20V/2020-2/TESIS%20DE%20GRADO_TEORIA%20DE%20LA%20LUZ.%20Revisión%2021112020.docx%23_Toc56948969

ESTRATEGIA DIDÁCTICA APRENDIZAJE DE LA TEORÍA DE LA LUZ 11

Figura 17 Actividad Experimental. Colores simples y compuestos 80

Figura 18 Actividad experimental para la claseficación de colores 81

Figura 19 Utilización de linterna y papel celofan para mezcla aditiva de colores 82

Figura 20 Actividad experimental. Mezcla de colores simple.. 82

Figura 21 Mezcla de colores de la luz. Formación de colores compuestos 83

Figura 22 Mezcla de colores rojo y verde para forma luz amarilla 83

Figura 23 Actividades experimentales. Producción de colores compuestos 84

ESTRATEGIA DIDÁCTICA APRENDIZAJE DE LA TEORÍA DE LA LUZ 12

Lista de Tablas

Tabla 1 Unidad de análisis ... 58

Tabla 2 Fortalecimiento de la enseñanza y aprendizaje de la física a partir de aplicación

de una propuesta didáctica con enfoque epistemológico y experimental. 59

Tabla 3 Rúbrica de evaluación Prestest ... 60

Tabla 4 Rúbrica de evaluación Postest .. 61

Tabla 5 Rúbrica de evaluación. Guia 1 Formación de colores a partir de la luz blanca .. 65

Tabla 6 Rúbrica de evaluación. Guía 2 Clasificación de los colores de la luz 66

Tabla 7 Rúbrica de evaluación. Guia 3 Mezclas de colores .. 67

Tabla 8 Rubrica de valoración. Instrumento Métodos de enseñanza de la física 68

Tabla 9 Tabla de respuestas tipo Likert sobre la percepción de la enseñanza 84

ESTRATEGIA DIDÁCTICA APRENDIZAJE DE LA TEORÍA DE LA LUZ 13

Introducción

“A tal efecto dejé mi cuarto en la oscuridad e hice un pequeño agujero en el postigo para

que entrara una adecuada cantidad de luz del sol. Coloqué mi prisma junto al agujero para que la

luz se refractara hacia la pared opuesta del cuarto. Al principio fue una diversión muy agradable

ver los colores vivos e intensos así producidos. Pero después de un rato me puse a considerarlos

de una manera más prudente y me asombró ver que tenían una forma oblonga, aunque según las

leyes aceptadas de la refracción esperaba que fueran circulares”. (Pimentel , 2004)

En la enseñanza de la ciencia en la escuela y particularmente de la física, hay una

revolución que está pendiente por darse; implementar el experimento como una herramienta

didáctica para problematizar la construcción de las teorías y no a manera de evidenciar la

concordancia entre lo predicho por una ecuación y el devenir de un fenómeno natural.

En el ámbito del discurso educativo se reconoce la importancia del experimento en el

aprendizaje de la ciencia, no sólo como una herramienta que le permite a los estudiantes tener

contacto con los fenómenos que aborda la teoría, sino como un mecanismo que facilita el

aprendizaje y que además debe ser entendido como un elemento que permite falsear o validar

parcialmente una teoría. Sin embargo, en la escuela el experimento se desnaturaliza, al tiempo

que se cercena su potencial como mediador en la enseñanza y el aprendizaje de la ciencia y el

método científico. El experimento pierde su carácter pedagógico si no se entiende dentro de un

contexto histórico en el que fue determinante, en el que permitió discernir entre dos o más

modelos teóricos.

ESTRATEGIA DIDÁCTICA APRENDIZAJE DE LA TEORÍA DE LA LUZ 14

El desarrollo de las teorías de la física clásica y moderna se da por una confrontación de

ideas que la enseñanza debe evidenciar; revelar el debate que se da en torno a la aceptación o

rechazo de un modelo, permite a los estudiantes entender la ciencia como un proceso social,

como una construcción de los seres humanos, como inacabada.

En la escuela la enseñanza de la óptica consiste en abordar un conjunto de fenómenos

asociados al comportamiento de la luz, entre los que se incluyen la reflexión, la refracción,

interferencia y la polarización; presentar el conjunto de ecuaciones y conceptos que conforman el

modelo teórico aceptado actualmente, resolver un conjunto de problemas que abarcan todas las

situaciones en las que el modelo funciona y realizar prácticas experimentales que tiene como

finalidad la reafirmación de la teoría.

En general la enseñanza de la física en la escuela sigue esta dinámica, se muestra a los

estudiantes el último resultado de un proceso de larga duración, pero nunca el proceso; este

enfoque desfigura los contenidos en cuanto que los desvincula del contexto histórico en el que se

desarrollaron y en el que fueron revolucionarios. León Lederman declaraba al suplemento EN

RED, del periódico Juventud Rebelde: “El adolescente debe salir de la secundaria básica con un

pensamiento científico, para que pueda asumir el desarrollo acelerado y sus consecuencias

sociopolíticas, y lidiar con un mundo en constante transformación” […] “Lo importante es que

cuando el adolescente salga de la secundaria básica tenga una manera científica de pensar,

independientemente de la profesión que vayan a escoger después” (Alamino y Aguilar, 2014, p.

50)

Se pretende mostrar el potencial pedagógico que tiene exhibir este debate histórico y los

experimentos con los que Newton reformuló completamente la concepción de la luz, como

referentes para la enseñanza de la ciencia. Validar que es más fácil y más significativo, entender

ESTRATEGIA DIDÁCTICA APRENDIZAJE DE LA TEORÍA DE LA LUZ 15

el modelo teórico más reciente que describe un fenómeno físico, si se presenta en contraste con

los paradigmas que tenían vigencia en el pasado, si se entiende el desarrollo histórico de las ideas

y las controversias que suscitó en la época la aceptación de la teoría, si se presenta el debate

atado a los experimentos que permitieron entender de una nueva forma un comportamiento que

se entendía, en otros términos.

La presente investigación consiste en enseñar la formación de los colores por refracción y

vinculado a esto la discusión acerca de la naturaleza de la luz. Se espera que se convierta en un

referente de cómo enseñar física en la escuela secundaria de una forma vivencial,

contextualizada y significativa; extrapolando la experiencia particular en óptica a cualquier

contenido que se pretenda enseñar y aprender y que por su esencia como fenómeno natural cuya

conceptualización se construyó a partir del método científico, pueda ser aproximado de la misma

manera.

En función a lo anterior, se estructura la propuesta a manera de cinco capítulos,

guardando coherencia entre la pregunta problema y los objetivos planteados. A continuación se

presenta a grandes rasgos la forma en la que fue abordado cada uno de ellos, permitiendo

entrever el desarrollo del proyecto:

Capitulo I: se realiza una contextualización de la comunidad vinculada a la Institución

Educativa El madroño, buscando obtener información relevante que permita establecer fortalezas

y limitantes contextuales. La indagación condujo la identificación del problema para su posterior

planteamiento, la elaboración de los objetivos general y específicos así como la justificación,

trazando el rumbo y mostrando la importancia de la aplicación de la propuesta a manera de

propiciar ambientes que favorezcan la enseñanza y el aprendizaje de la física en educación

media.

ESTRATEGIA DIDÁCTICA APRENDIZAJE DE LA TEORÍA DE LA LUZ 16

Capitulo II: se realiza una indagación bibliográfica de investigaciones internacionales,

nacionales y locales que se consideraron antecedentes de este proyecto. Se decidió considerar los

trabajos que compartieran el interés por desarrollar una propuesta didáctica para la enseñanza de

algún tema de física, teniendo como eje, el desarrollo histórico del saber y el carácter pedagogíco

del experimento en el aula. Así mismo, se dio sustento legal a partir de la legislación nacional

concerniente al abordaje de la ciencia en educación media. De igual modo, se buscan

planteamientos teóricos y definiciones relacionadas con la enseñanza, el aprendizaje, la

naturaleza y el comportamiento de la luz en las cuales tuvo énfasis esta investigación, con el fin

de identificar la importancia de la temática, además de la necesidad de realizar la intervesión en

el contexto desarrollado.

Capitulo III: se plantea la metodología a utilizar para el desarrollo del proyecto de

investigación, así como las técnicas de recolección de datos e información, la población y la

muestra, la unidad de análisis en la que se aludieron las variables y su relación directa. Se

definieron las fases y los instrumentos necesarios con miras alcanzar los objetivos planteados en

un principio.

Capitulo IV: se realiza el estudio de los efectos producidos luego de aplicar la secuencia

didáctica “Actividades experimentales para la configuración de vínculos entre la luz y el color

desde la perspectiva de Newton”, guardando correspondencia con la metodología seleccionada.

El análisis comparativo se efectua a partir de una gráfica de frecuencias relativas entre los datos

entregados por el Pretest y el Postest con la intención de validar la pertinencia de la propuesta.

Así mismo, se presentan los resultados de forma cuantitativa (frecuencias porcentuales) y

cualitativas de acuerdo con las categorías definidas en la “encuesta de percepción de la

ESTRATEGIA DIDÁCTICA APRENDIZAJE DE LA TEORÍA DE LA LUZ 17

enseñanza de la física” efectuada por parte de los estudiantes para revelar su preciación frente a

los métodos que se usan normalmente para abordar los contenidos en el aula.

Capitulo V: finalmente, se presentan algunas conclusiones y recomendaciones a partir del

análisis de los resultados obtenidos. Los mismos, permitieron determinar la importancia de la

epistemología de la ciencia y la experimentación en la enseñanza de la física. Se realizan además

algunas consideraciones que deben ser tenidas en cuenta para la ejecución de actividades similares

que integren experiencias relacionadas con la naturaleza de la luz y la formación de colores.

ESTRATEGIA DIDÁCTICA APRENDIZAJE DE LA TEORÍA DE LA LUZ 18

Capítulo I

Contextualización del Problema

1.1 Contexto de Institución Educativa el Madroño

El entorno sociocultural puede entenderse como el contexto social en el que vive, aprende

y se desarrolla vitalmente cada persona. Este entorno está constituido por personas (las familias,

los vecinos, el mismo alumnado...) con conocimientos, valores, vivencias, etc. es decir, no son

sólo "habitantes", sino elementos activos y con valor propio. Así, se busca también la relación

entre lo que se aprende fuera y dentro de la escuela. (de Andalucía, F. D. E. 2009, p 2).

El reconocimiento del ambiente en el cual se desarrolla el acto educativo es de suma

importancia en tanto ofrece información relevente sobre los sujetos, en lo que compete a sus

intereses y necesidades. De la misma manera permite establecer la relación entre el entorno

físico y cultural y la forma en la que intervienen en los procesos de enseñanza-aprendizaje.

Se presentan a continuación, algunas reflexiones realizadas en el marco del presente

proyecto que permitieron identificar aspectos relevantes para la planificación de estrategias

educativas en la Institución Educativa el Madroño del municipio de Belalcazar, Caldas.

Figura 1

Institución Educativa el Madroño

Fuente Registro Fotográfico de la Institución Educativa

ESTRATEGIA DIDÁCTICA APRENDIZAJE DE LA TEORÍA DE LA LUZ 19

1.1.1 Contexto geográfico

La Institución Educativa El Madroño se encuentra en el sector rural del municipio

de Belalcázar, inmersa en el paisaje cultural cafetero, motivo por el cual tiene

profundización en Ciencias Naturales y educación ambiental. En ella, se potencia en los

estudiantes la reflexión de su contexto como parte de la visión y misión institucional, así

como la formación integral basada en competencias como lo señala la filosofía

institucional. Para lograrlo se cuenta con el convenio de Universidad en el campo, proyecto

que apoya el comité de cafeteros y la Universidad de Caldas.

Está constituida por una comunidad educativa conformada por padres de familia,

docentes, estudiantes, personal administrativo y de servicios que, en su quehacer diario,

buscan construir un clima de relaciones humanas fluidas y cordiales, en el que se propicie

una convivencia armónica entre todas las personas, donde sea posible el uso responsable de

la libertad en el propósito de proporcionar un programa de estudios a los estudiantes

vinculados al sistema educativo.

La institución Educativa y sus Sedes están ubicadas al suroccidente del territorio

municipal, a una distancia aproximada de 9 Kilómetros de la cabecera municipal. La vereda

donde se ubica la sede principal de la Institución, limita por el oriente con la vereda La

Paloma, por el sur con la vereda Conventos y Tierra dentro, por el occidente con la vereda

Travesías y por el norte con la vereda la Alemania (Ver Mapa).

1. San Narciso

2. El Carmen

3. La Alemania

4. La Paloma

5. El Madroño

6. Conventos

ESTRATEGIA DIDÁCTICA APRENDIZAJE DE LA TEORÍA DE LA LUZ 20

7. Tierradentro

8. El Bosque

ESTRATEGIA DIDÁCTICA APRENDIZAJE DE LA TEORÍA DE LA LUZ 21

 .

Fuente: Tomada del PEI de la Institución Educativa

Se observa en la población inscrita al Madroño carencia de recursos económicos que

afectan las necesidades básicas primarias y secundarias como el sistema de seguridad social, la

adquisición de vivienda o mejoras de vivienda en mal estado, servicios públicos, saneamiento

básico, alimentos, educación, vestido, recreación y otros que influyen directamente en el

bienestar integral de los escolares; situación causada por el reducido porcentaje de población

propietaria de las fincas y por ende, la alta proporción de campesinos agregados, los bajos

ingresos, la inestabilidad financiera, la disminución de oferta laboral destinada a la agricultura y

bajos índices de escolaridad de los mismos. (PEI, Institución Educativa El Madroño, 2020)

1.1.2 Contexto sociodemográfico

Los estudiantes que se encuentran cursando actualmente los grados 10° y 11°, se

caracterizan por tener un nivel de madurez mental, acorde su edad. Se destaca en algunos

estudiantes el compromiso por comprender los conceptos trabajados en clase y en el

Figura 2

Mapa de veredas pertenecientes a la I.E El Madroño

ESTRATEGIA DIDÁCTICA APRENDIZAJE DE LA TEORÍA DE LA LUZ 22

cumplimento de sus responsabilidades académicas. En el grado 10° hay matriculados a la

fecha 7 estudiantes; 2 hombres, 5 mujeres y en grado 11°, 8 estudiantes; 2 hombres, 6

mujeres. La edad promedio en los dos grados es de 17 años. Sus habitantes se encuentran

caracterizados como estrato uno, con un nivel socioeconómico bajo, vinculados al Sisben.

La población pertenece a los sectores de Alemania, Conventos, Madroño, Bajo Madroño y

la Paloma. Los ingresos netos de las familias semanalmente se distribuyen de la siguiente

manera:

El 40% entre $100.000 y $150.000, 55% alrededor de $200.000 y un 5% cerca de

los $500.000, aproximadamente.

El 90% de la población accedió a la educación básica primaria aunque solo el 50%

aproximadamente la terminó. Es por ello que a algunos de ellos se les dificulta procesos de

lectoescritura y comprensión lectora. Cerca del 8% tiene título de bachiller y tan solo el 2%

que corresponde a una madre está finalizando una carrera profesional.

La mayoría de las familias son nucleares, salvo unos pocos casos, en los cuales solo

se tiene a la madre o el padre como cabeza de hogar. La mayoría de familias habitan en

casa propia o familiar. En menor proporción, se presenta situación de inestabilidad en

cuanto a su sitio de vivienda y trabajo, lo que le obliga a buscar su bienestar en otras

regiones luego de las cosechas.

La actividad económica de los padres se basa la agricultura: Padres en el campo y

madres como amas de casa. Se destaca la presencia de una madre concejal, dos que trabajan

en el colegio, otra en una cafetería en el casco urbano y un padre que se desempeña como

transportador de servicio público.

ESTRATEGIA DIDÁCTICA APRENDIZAJE DE LA TEORÍA DE LA LUZ 23

Figura 3

Planta física de la I.E El Madroño luego de su intervención durante el año 2019

Los antecedentes académicos en la asignatura de matemáticas y física no son

buenos debido a que los procesos de enseñanza de los conceptos durante la educación

básica primaria y básica secundaria han sido elementales. Los cambios de docentes y el

bajo nivel de aprehensión en ciertas temáticas básica posiblemente se conviertan en un

obstáculo al momento de abordar asuntos relacionados con la trigonometría y el cálculo.

1.1.3 Diagnóstico del clima escolar

La planta física de la sede principal, en la cual se da cobertura educativa a los

grados 6°, 7°, 8°, 9° 10° y 11° ha sido recientemente remodelada gracias a esfuerzos

conjuntos de empresas privadas y la administración municipal. Fueron adecuadas 5 aulas, la

biblioteca, la dirección, los baños, el restaurante escolar, el comedor y el patio de juegos. El

mantenimiento de los espacios mencionados anteriormente mejoró significativamente la

imagen de las instalaciones generando mayor sentido de pertenencia y bienestar por parte

de los estudiantes.

Fuente: Fotografia propia

ESTRATEGIA DIDÁCTICA APRENDIZAJE DE LA TEORÍA DE LA LUZ 24

A pesar de ello, la institución no cuenta con un polideportivo dentro de sus espacios

para la práctica de deportes. Las clases de educación física y actividades deportivas son

realizadas en espacios comunales desplazando los estudiantes hasta allí.

La institución cuenta con una sala de informática dotada con una pantalla

interactiva, computadores portátiles, tabletas, un cabina de sonido y un espacio destinado

para la emisora escolar. No se cuenta con laboratorio propiamente aunque si se tienen

algunos elementos químicos, microscopio, primas, etc, que se encuentran almacenados

debido a que no son empleados por los docentes. Las aulas cuentan con buena dotación en

lo que respecta a sillas universitarias y pizarras. La dotación es poca (marcadores, papel,

lápices, son algunos de los elementos que se entregan al iniciar el año) ya que los recursos

con los cuales cuenta la institución son limitados y deben ser priorizados para cubrir

algunos gastos administrativos.

Actualmente la institución tiene un total de 12 docentes, un técnico de apoyo

agropecuario, un orientador escolar, un coordinador y un rector. El modelo pedagógico

adoptado es Escuela Nueva el cual permite utilizar gran cantidad de estrategias para que

cada estudiante dirija su ritmo de aprendizaje y permite la construcción de conceptos a

través de la experimentación.

El proceso se enseñanza-aprendizaje se desarrolla a través de mesas de trabajo

donde cada estudiante tiene asignado un rol que potencia sus fortalezas y refuerza sus

debilidades. Los roles son: líder, relator, comunicador, investigador veloz y controlador de

tiempo.

ESTRATEGIA DIDÁCTICA APRENDIZAJE DE LA TEORÍA DE LA LUZ 25

 1.2 Planteamiento del Problema

Las tentativas de leer el grande y misterioso libro de la naturaleza son tan antiguas como

el propio pensamiento humano (Einstein, 2016). La física es una ciencia que busca establecer

leyes que puedan anticipar su actuación con el fin de que puedan ser estudiadas, enseñadas y

puestas al servicio de la humanidad. Es imposible exagerar la importancia de las matemáticas

para la ciencia en general y para la física en particular (Davies, 1994). La relación es cercana;

ésta permite, a través de los números demostrar y comprobar las teorías propuestas, a la vez que

le presenta en un lenguaje universal. En la actualidad es concebida como una asignatura de

obligatoria enseñanza de las instituciones educativas del país.

La transmisión de estos saberes se ha dado a lo largo de muchos siglos, como una manera

de preservar el conocimiento y permitir el avance de la humanidad. Los métodos de enseñanza se

han adaptado a las necesidades a la época, en algunos momentos dando especial importancia a la

memoria. Pese al avance de los tiempos, las dinámicas de enseñanza aún permanecen

fuertemente influenciadas por la clase magistral, en la que el docente imparte el saber desde la

pizarra, desconociendo el enorme potencial de la historia y el uso de material concreto como

herramientas de aprendizaje.

Algunas de las investigaciones realizadas en el campo de educativo permiten entender

que no es suficiente llevar computadores, tabletas o celulares a la clase para dinamizar, es

necesario integrar herramientas que conduzcan al entendimiento real, que permita comprender la

importancia de aprender, de potenciar su espíritu crítico. Cada estudiante construye y reconstruye

activamente su comprensión en un entorno social mediante el abordaje de situaciones

experimentales apropiadas. (Valle, 2016)

ESTRATEGIA DIDÁCTICA APRENDIZAJE DE LA TEORÍA DE LA LUZ 26

Para el abordaje de algunos contenidos en física es necesario el desarrollo de conceptos

matemáticos previos como la aritmética, geometría, algebra, etc. En muchos de los casos, las

débiles bases que se tienen sumadas al desinterés por participar de las clases monótonas

conllevan a los bajos resultados en las pruebas externas. Por tal motivo se hace necesaria la

búsqueda de alternativas que permitan la integración de nuevos elementos a la cátedra como una

forma que conduzca al estudiante al descubrimiento y no solo a la comprobación. Como una

forma de dudar a las teorías contemporáneas, despertando el interés por introducirse en el ámbito

cientifico. La aplicación de la experimentación en la enseñanza de las ciencias naturales resulta

interesante para cualquier grupo, desafiando a los mayores niveles de exigencia, pues la

experimentación provoca en cada uno de los alumnos y genera en los grupos, la expectativa y la

incertidumbre de qué sucederá, acaparando la atención a la clase. (Rivera, 2016)

La necesidad percibida en los estudiantes de la Institución Educativa el Madroño motiva

a emprender acciones que contribuyan a mejorar los procesos de enseñanza y aprendizaje. La

física sin duda, es una de las asignaturas a las cuales se muestra mayor desinterés. Los factores

son diversos, entre ellos, los métodos de enseñanza, el cúmulo de ejercicios extraclase, clases

aburridas, conceptos enseñados que no responden a las realidades del contexto circundante,

presaberes insuficientes en matemáticas, realidades familiares, etc.

El origen del problema está en los métodos de enseñanza. La forma en la que se abordan

los contenidos en el aula, se limita en la mayoría de los casos a mostrar resultados finales; la

solución de ejercicios y el despeje de ecuaciones, dejando de lado aspectos relevantes como los

procesos que dieron origen a esos resultados. Entender el contexto histórico y las controversias

presentadas a lo largo de la historia junto con la riqueza de la experimentación contribuirá al

entendimiento de los conceptos propios de la disciplina, además, favorecerá los procesos de

ESTRATEGIA DIDÁCTICA APRENDIZAJE DE LA TEORÍA DE LA LUZ 27

enseñanza y permitirá despertar un interés real en el aprendizaje de los fenómenos cotidianos,

contribuyendo con ello a su redescubrimiento de la ciencia producto inacabado

1.2.1 Pregunta problema

¿Cómo fortalecer la enseñanza y el aprendizaje de la teoría de la luz del siglo XVII

propuesta por Isaac Newton en educación media?

1.3 Objetivos

 1.3.1 Objetivo general

Fortalecer la enseñanza y el aprendizaje de la teoría de la luz de Isaac Newton en los

estudiantes de educación media.

1.3.2 Objetivos específicos

 Identificar conceptualizaciones de la natulareza de la luz y la formación del color en los

estudiantes en educación medía.

 Diseñar una secuencia didáctica que permita la comprensión del desarrollo histórico de

los modelos de la luz del siglo XVII

 Aplicar los procedimientos experimentales que permiteron reinterpretar el modelo

mecanicista de la luz vigente en la época.

 Evaluar la secuencia didáctica en términos del concocimiento construidos por los

estudiantes

ESTRATEGIA DIDÁCTICA APRENDIZAJE DE LA TEORÍA DE LA LUZ 28

1.4 Justificación

La naturaleza de la luz forma parte de los temas abordados en física, concretamente de

óptica, en la educación media técnica, grado 11. A pesar de su importancia, su enseñanza ha sido

relegada por otros contenidos de la física clásica, especialmente por la necesidad de preparar a

los estudiantes frente a las pruebas de estado. La evolución de las teorías relacionadas con la luz

comprenden un largo periodo que data desde 700 años a.C. La idea acerca de su estructura

integró diversas posturas, pero es con la experiencia de Newton en el siglo XVII que se presenta

un nuevo paradigma. La experimentación para él constituyó un pilar que permitió redefinir la

concepción existente hasta ese momento.

Los métodos que se emplean al enseñar física, comúnmente se limitan a la resolución de

ejercicios descontextualizados, despejando fórmulas que conducen a datos que dan respuestas

parciales a los enenciados dados. Esta metodología ha generado como resultado poco interés,

desconocimiento profundo sobre de la trascendencia de aprender dicho concepto con relación a

las necesidades del contexto y bajo nivel de aprehensión. Por ello es conveniente encaminar las

acciones educativas a nuevas rutas que permitan que los contenidos que se abordan en el aula

sean comprendidos y apropiados por los sujetos de estudio. Que estos puedan involucrarse,

entender su importancia, realizar postulados, cuestionar y aceptar las definiciones actuales no

simplemente por el hecho de ser facilitadas por el docente.

En esta propuesta se pretende integrar la historia y la experimentación como elementos

didácticos. Llevar al estudiante a deducir que es más fácil comprender el comportamiento de un

suceso si se le presenta enmarcado en un proceso de construcción teórica producto de las

condiciones de cada época y experimentación asumida como una forma de comprobar

ESTRATEGIA DIDÁCTICA APRENDIZAJE DE LA TEORÍA DE LA LUZ 29

conjeturas. Se considera que esta estrategia de enseñanza conducirá los educandos a construir

aprendizajes significativos

El proyecto tiene como objetivo ser aplicado a los estudiantes de los grados 10° y 11° de

la Institución Educativa el Madroño del municipio de Belalcázar, Caldas. La metodología que se

empleará será la unidad didáctica basada en el modelo educativo Escuela Nueva, que tendrá su

componente basado en el estudio de hechos históricos relacionados con luz, así mismo, las

experiencias que permitan intuir los fenómenos previos a la explicación de conceptos formales.

La aplicación de esta estrategia metodológica permitirá concebir una forma diferente de

enseñar y aprender física en la escuela. Basados en la teoría de la luz de Newton se procura

enseñar criterios relacionados con la formación de los colores por refracción, además de la

discusión acerca de la naturaleza de la luz. Lo anterior permitirá, además, despertar mayor

interés por aprender.

En la enseñanza de la física, es de vital importancia la inclusión de la historia a modo de

elemento contextualizado, que permita entender los acontecimientos que motivaron la

construcción de teorías y los sucesos que llevaron al hombre a repensar los fenómenos a su

alrededor, así mismo, la evolución cronológica de la ideas hasta los conceptos aceptados en la

actualidad. Desde hace varios siglos, en las aulas se ha desvirtuado el papel que cumplen de los

antecedentes históricos como elementos importantes en el abordaje de los contenidos

curriculares, mostrando la ciencia como un producto terminado, sin posibles aportes. La

experimentación por su parte, ha sido desplazada a la comprobación de procedimientos o

experiencias, perdiendo su sentido de impugnar, al descubrir comportamientos que desconocen

las leyes de momento.

ESTRATEGIA DIDÁCTICA APRENDIZAJE DE LA TEORÍA DE LA LUZ 30

Esta forma de interpretar la historia y la experimentación como instrumentos que

favorecen el acercamiento y apropiación del objeto de estudio, permitirá construir aprendizajes

significativos en el estudiante, favorecerá la creación de hipótesis y el desarrollo un espíritu

crítico. Se pretende demostrar a con de la implementación de este proyecto que es posible

enseñar y aprender la naturaleza de la luz a través de una didáctica que involucre nociones que

no están incluidas o se presentan desdibujadas al momento de orientar una catedra. Confiamos

que la estrategia pueda transversarlizarse a cualquier disciplina del saber.

La presente investigación aspira convertirse en una propuesta innovadora en la forma

enseñar y aprender conceptos relacionados con cualquier disciplina, especialmente aquellas de

carácter científico; el estudio de la historia a manera referente y la experimentación como un

instrumento de problematización, que más allá de validar un procedimiento pueda ser un punto

de partida que permita la conceptualización.

ESTRATEGIA DIDÁCTICA APRENDIZAJE DE LA TEORÍA DE LA LUZ 31

Cápitulo ll

Marco Referencial

2. 1 Antecedentes

Para realizar la indagación bibliográfica de investigaciones que se consideraron

antecedentes de este proyecto de investigación, se decidió considerar los trabajos que

compartieran el interés por desarrollar una propuesta didáctica en la enseñanza de algún tema de

física, teniendo como eje el desarrollo histórico de la ciencia y el carácter pedagógico del

experimento dentro del aula. Esta búsqueda permitió potencializar la propuesta investigativa a

partir de las experiencias previas desarrollados en dichos estudios, a la vez que robustecio

conceptualmente los planteamientos.

2.1.1 Antecedentes internacionales

Un primer trabajo es el titulado “La experimentación en el aprendizaje de la física. Su

incidencia en la construcción de conceptos referidos a la óptica ondulatoria. (Del Valle, 2016).

realizado en la Universidad Nacional del centro de la provincia de Buenos Aires, Argentina

Presenta el aprendizaje de estudiantes universitarios sobre interferencia y difracción de la

luz en el laboratorio. Es una investigación de tipo cualitativo con una perspectiva interpretativa

en la que se diseña una propuesta didáctica que tiene como función integrar lo conceptual con las

competencias experimentales. El marco teórico es la teoría de los campos conceptuales de

Vergnaud, la teoría sociolinguistica de Vigotsky y la teoría del aprendizaje significativo de

Ausubel. El segundo capítulo de la tesis realiza una indagación sobre los problemas de los

ESTRATEGIA DIDÁCTICA APRENDIZAJE DE LA TEORÍA DE LA LUZ 32

estudiantes en el aprendizaje de la física ondulatoria y el rol del laboratorio en la enseñanza de

las cienciasy en el capítulo cuatro se realiza una reseña histórica del papel de la difracción en la

evolución de la teoría ondulatoria.

Un referente interesante es la“Propuesta didáctica para el empleo de la historia de la

ciencia en la enseñanza del primer principio de la termodinámica en educación secundaria.

(González, & Manzano, 2018). Muestra como el desarrollo histórico del primer principio de la

termodinámica, puede ser usado como una herramienta pedagógica para facilitar el aprendizaje

de dicho concepto.

Exhibe como la historia de la ciencia se constituye como un buen recurso para generar

conflictos cognitivos en los estudiantes. Argumenta a favor de que el aprendizaje

contextualizado se consigue relacionando la evolución histórica de los conocimientos científicos

con los principios que se están estudiando. Se aplica un modelo constructivista para mejorar el

proceso de enseñanza y aprendizaje de la física incluyendo un enfoque histórico dentro del aula,

también se presenta una perspectiva que critica la tendencia que tienen los profesores a fomentar

que el alumno aprenda a operar y formular antes que a comprender. El texto esclarece la

necesidad de proponer un relato histórico reflexivo que permita a los alumnos discernir acerca de

los problemas de la ciencia y contrastar los planteamientos con sus conocimientos previos

Así mismo, se realiza un acercamiento al documento“Integración de la historia y la

filosofía en la ciencia y la enseñanza de la física: fundamentaciones y experiencias. (Ortega, &

Rodríguez, 2014). En el que se hace una recopilación de experiencias en Cuba que avogan por la

integración en la enseñanza de la física de la historia de la ciencia.

ESTRATEGIA DIDÁCTICA APRENDIZAJE DE LA TEORÍA DE LA LUZ 33

Describe algunas de las experiencias pedagógicas en Cuba en las que se ha conseguido

integrar la teoría y la historia de la ciencia para potencializar la enseñanza de la física y

evidenciar como la historia de la ciencia potencia los procesos de enseñanza y aprendizaje en la

escuela.

 Un texto interesante es el Estudio del marco histórico del primer principio de la

termodinámica y su aplicación en educación secundaria. (Álvarez, 2017). Contiene propuesta

didáctica basada en el modelo enseñanza – aprendizaje basada en acontecimientos históricos.

La inclusión de la historia de la ciencia se ha hecho de forma inadecuada en la enseñanza

de la física y en particular del primer principio de la termodinámica, esta omisión, resulta en una

visión ahistórica y aproblemática en la construcción de los conocimientos científicos. El trabajo

hace una revisión bibliográfica para establecer la situación e influencia de la historia en la

enseñanza de la ciencia. La investigación postula que no incluir la historia en la enseñanza de la

ciencia conlleva a considerar que el trabajo científico es fruto exclusivamente de genios y no el

resultado del trabajo colectivo de la humanidad.

En tanto, el artículo “La historia de la ciencia como recurso didáctico en física y química

desde un punto de vista constructivista. (García, Fernández, & Díaz, 2012), muestra la inclusión

de la perspectiva histórica en la enseñanza de la ciencia desde el modelo constructivista de

aprendizaje.

Establece una relación entre los contenidos de la teoría atómica dispuestos en el currículo

y el desarrollo histórico de las ideas que permitieron la formulación del modelo. La enseñanza

tradicional de la ciencia en la escuela, despegada del contexto histórico del desarrollo de las

ESTRATEGIA DIDÁCTICA APRENDIZAJE DE LA TEORÍA DE LA LUZ 34

ideas refuerza la división entre áreas temáticas de conocimiento inconexas y el entendimiento de

la ciencia como un conjunto de verdades incontrovertibles. Propone un conjunto de etapas para

incluir el enfoque histórico dentro del aula: contextualización histórica, ideas previas, hacia el

aprendizaje autorregulado, generando pensamiento crítico, el lenguaje y forma del trabajo

científico y construyendo nuevos aprendizajes.

2.1.2 Antecedentes nacionales

Se consideraron además algunos escritos nacionales como La construcción de vínculos

entre luz y color desde la perspectiva de Newton: una propuesta para ampliar el campo de

fenómenos cromáticos. (Hernández, 2017), investigación realizada en la Universidad Pedagógica

Nacional. La propuesta educativa que tiene como propósito ampliar el campo de fenómenos

cromáticos en los niños de la institución educativa Rodrigo Lara Bonilla, a través de actividades

experimentales referidas a las relaciones entre luz y color.

La propuesta metodológica establece una revisión de documentos para configurar un

panorama de la “teoría del color” a mediados del siglo XVII, la revisión de la óptica de Newton

y su artículo de 1672 referido a la formación del color (p, 63). Finalmente el desarrrollo de

actividades icónicas sobre la luz, la visión y el color con los niños del colegio. El trabajo se

sustenta en parte en las investigaciones acerca del debate histórico que genero la teoría de

Newton en el siglo XVII y que es expuesto por el investigador Granés (2003), conforma una

propuesta de enseñanza a partir de un estudio histórico crítico que tiene por objetivo ampliar el

campo de fenónemos crómaticos de los niños, que normalmente esta reducido a la síntesis

sustractiva del color.

ESTRATEGIA DIDÁCTICA APRENDIZAJE DE LA TEORÍA DE LA LUZ 35

En la misma medida, se tiene en cuenta el trabajo publicado como“La experimentación

en la enseñanza de las ciencias para docentes en formación inicial: un caso en microbiología

(Morcillo, 2015) ya que estudia la forma como son presentadas las prácticas experimentales en

los procesos de formación docente; concluyendo que esta actividad presenta una visión

empobrecida de la actividad experimental. Plantea una propuesta de intervención en las prácticas

experimentales del curos de microbiología, resignificando la caracterización de experimentos

que involucren problemáticas y que tengan una riqueza conceptual en sí mismos.

El diseño metodológico se dividio en tres fases: estudiar y analizar la estructura de guías

de laboratorio utilizadas en el curso de Microbiología para licenciados en ciencias naturales,

hacer un análisis histórico a través del estudio de caso: La Fermentación; el papel de los

microorganismo y plantear una actividad de intervención en las practicas experimentales para el

curso de microbiología. Se realiza una revisión bibliográfica de la actividad experimental desde

la historia y la enseñanza de la ciencia y se desarrolla una propuesta de intervención en las

prácticas experimentales a partir del modelo propuesto por Pickering (1995). El estudio realiza

un análisis de la función del experimento desde la historia y la filosofía de la ciencia.

2.1.3 Antecedentes locales

Finalmente, se realiza una acercamiento a través de la tesis La experimentación como

estrategia para la enseñanza aprendizaje del concepto de materia y sus estados. (Rivera, 2016).

Desarrollada en la Universidad Nacional de Colombia, sede Manizales.

Pretende el autor, revelar la importancia el estudio de la materia desde la primaria ya que

es el componente principal de todo cuanto existe; la metodología memorística y repetitiva con la

ESTRATEGIA DIDÁCTICA APRENDIZAJE DE LA TEORÍA DE LA LUZ 36

que normalmente se aborda el concepto hace que el estudiante pierda el interés en las ciencias y

no profundice. En la enseñanza de las ciencias naturales es necesaria la experimentación en el

aula como una estrategia metodológica para acceder al conocimiento, permitiendo que los

estudiantes puedan entender la naturaleza de su entorno, asimilar mejor sus ideas y desarrollar

cambios positivos en su aprendizaje. (p. 69-70).

La investigación tiene un enfoque cuantitativo, se aplico un pretest y un postest y se hizo

un análisis de resultados. La propuesta se desarrolla en la Institución Educativa Guática, sede

rural El Jordán y se usó la metodología Escuela Nueva.

Indaga acerca del desarrollo histórico de la experimentación en el aula y se constituye en

una guía para la implementación de instrumentos fundamentados en la metodología Escuela

Nueva. Concluye que el proceso de experimentación en el aula debe cumplir ciertas

características entre estas: estar orientado por el docente, ser dinámico, creativo y transversal a

las clases.(p. 70).

2.2 Marco Legal

2.2.1 Ley 115 de febrero 8 de 1994: Ley general de educación (Ley 115, 1994)

En su primer artículo establece que la educación es un proceso de formación permanente,

personal, cultural y social que se fundamenta en una concepción integral de la persona humana,

de su dignidad, de sus derechos y de sus deberes.

Art 32.Debe incorporar, en su formación teórica y práctica, lo más avanzado de la ciencia

y de la técnica, para que el estudiante esté en capacidad de adaptarse a las nuevas tecnologías y

al avance de la ciencia.(p, 10)

ESTRATEGIA DIDÁCTICA APRENDIZAJE DE LA TEORÍA DE LA LUZ 37

Art 92. La educación debe favorecer el pleno desarrollo de la personalidad del educando,

dar acceso a la cultura, al logro del conocimiento científico y técnico y a la formación de valores

éticos, estéticos, morales, ciudadanos y religiosos, que le faciliten la realización de una actividad

útil para el desarrollo socioeconómico del país.(p, 20)

2.2.2. Estándares básicos de competencias (Ministerio de Educación Nacional, 2006)

Dentro de los estandares básicos de competencias, se proponen unas grandes metas de

formación en ciencias en la educación básica y media, entre estas: favorecer el pensamiento

científico, desarrollar la capacidad autónoma de seguir aprendiendo, desarrollar la capacidad de

valorar críticamente la ciencia y aportar a la formación de hombres y mujeres para que seán

miembros activos de la sociedad. (p, 12)

Los estandares establecen una guía para orientar la enseñanza de la ciencia en educación

básica y media, rescatando el valor de los aprendizajes significativos a través de un ejercicio

pedagógico que es conciente de los niveles de complejidad inherentes al aprendizaje de la

ciencias. Promueven la importancia de trabajar desde una mirada transdisicplinar en la enseñanza

y del trabajo colaborativo en el aula. (p, 11)

La teoría de la luz y la formación del color están contemplados en los estandares básicos

como el conocimiento del entorno físico, a su vez divido en procesos químicos y procesos

físicos; el documento sugiere que estos aprendizajes se debe contemplar en grado décimo y

undécimo.

ESTRATEGIA DIDÁCTICA APRENDIZAJE DE LA TEORÍA DE LA LUZ 38

2.2.3. Derechos básicos de aprendizaje (DBA) - Ciencias Naturales (MEN, Derechos Básicos

de Aprendizaje, 2016)

La educación de calidad es un derecho fundamental y social que debe ser garantizado

para todos. Presupone el desarrollo de conocimientos, habilidades y valores que forman a la

persona de manera integral. Este derecho deber ser extensivo a todos los ciudadanos en tanto es

condición esencial para la democracia y la igualdad de oportunidades (p, 5).

Orienta sobre aquellos contenidos que han de aprender los estudiantes en cada uno de los

grados de educación escolar, desde transición hasta once, y en las áreas de lenguaje, matemáticas

en su segunda versión, ciencias sociales y ciencias naturales en su primera versión (p, 5).

Los DBA, explicitan los aprendizajes para un grado y un área particular. Se entienden los

aprendizajes como la conjunción de unos conocimientos, habilidades y actitudes que otorgan un

contexto cultural e histórico a quien aprende. Son estructurantes en tanto expresan las unidades

básicas y fundamentales sobre las cuales se puede edificar el desarrollo futuro del individuo. (p,

5)

2.2.4. Lineamientos curriculares de Ciencias Naturales (MEN, 1998)

Los lineamientos curriculares propuestos por el Ministerio de Educación ofrecen

orientaciones conceptuales, pedagógicas y didácticas para el diseño y desarrollo curricular en el

área, desde el preescolar hasta la educación media, de acuerdo con las políticas de

descentralización pedagógica y curricular a nivel nacional, regional, local e institucional, y

además pretenden servir como punto de referencia para la formación inicial y continuada de los

docentes del área. (p,4)

ESTRATEGIA DIDÁCTICA APRENDIZAJE DE LA TEORÍA DE LA LUZ 39

Los lineamientos constituyen puntos de apoyo y de orientación general frente al

postulado de la Ley que nos invita a entender el currículo como "...un conjunto de criterios,

planes de estudio, programas, metodologías y procesos que contribuyen a la formación integral y

a la construcción de la identidad cultural nacional, regional y local..." (artículo 76 ley 115, 1994,

p. 17).

2.2.5. Decreto 1860 de Agosto 3 de 1994 (MEN, 1994)

Este decreto reglamenta parcialmente la Ley 115 de 1994, en los aspectos pedagógicos y

organizativos generales. Abarca aspectos como la prestación del servicio educativo, la

organización de la educación formal, el PEI y las orientaciones curriculares.

Las normas reglamentarias contenidas en este decreto se aplican al servicio público de

educación formal que presten los establecimientos educativos del Estado, los privados, los de

carácter comunitario, solidario, cooperativo o sin ánimo de lucro. Su interpretación debe

favorecer la calidad, continuidad y universalidad del servicio público de la educación, así como

el mejor desarrollo del proceso de formación de los educandos (p, 1).

Capitulo V. Orientaciones curriculares. “En el desarrollo de una asignatura se deben

aplicar estrategias y métodos pedagógicos activos y vivenciales que incluyan la exposición, la

observación, la experimentación, la práctica, el laboratorio, el taller de trabajo, la informática

educativa, el estudio personal y los demás elementos que contribuyan a un mejor desarrollo

congnitivo y a una mayor formación de la capacidad crítica, reflexiva y analítica del educando.”

(p. 14)

ESTRATEGIA DIDÁCTICA APRENDIZAJE DE LA TEORÍA DE LA LUZ 40

2.2.6 Resolución 2343 de junio 05 de 1996 (MEN, 1996)

En esta resolución se adopta un diseño de lineamientos generales de los procesos

curriculares del servicio público educativo y se establecen los indicadores de logros curriculares

para la educación formal.

2.3 Marco Conceptual

En este apartado se explican algunos conceptos relacionados con la enseñanza y el

aprendizaje de la física en educación media, especialmente, congruentes con la interpretación de

la naturaleza de la luz y la formación del color desde la perspectiva de autores del siglo XVII, así

como también, se presentan concepciones abordadas por teóricos en pegagogía y didáctica con la

intención de dar claridad en la definición que da a los mismos en los diferentes momentos del

documento.

2.3.1 Aprendizaje

Schunk (1997) hace una reflexión importante respecto a que ninguna definición de

aprendizaje es aceptada por todos los teóricos, investigadores y profesionales de la educación,

pues existen desacuerdos sobre la naturaleza precisa del aprendizaje. Con base en los anterior, se

presentan algunas definiciones que concuerdan con la interpretación que se da al mismo, en el

marco de la propuesta.

Para Feldman (2005), puede definirse el aprendizaje como un proceso de cambio

relativamente permanente en el comportamiento de una persona generado por la experiencia

https://www.ecured.cu/2005

ESTRATEGIA DIDÁCTICA APRENDIZAJE DE LA TEORÍA DE LA LUZ 41

Gross (2012) lo precisa como un proceso a través del cual se modifican y adquieren

habilidades, destrezas, conocimientos, conductas y valores. Esto como resultado del estudio,

la experiencia, la instrucción, el razonamiento y la observación.

Aprender es un cambio perdurable de la conducta o en la capacidad de conducirse de

manera dada como resultado de la práctica o de otras formas de experiencia (Shuell, 1986).

2.3.2 Didáctica

Comenio publicó en 1640 La Didáctica Magna y la divido en tres partes:

Didáctica General, Didáctica Especial y Organización Escolar. En esta obra reclamó la urgencia

de buscar métodos de enseñar que alcanzaran la perfección. Comenio estableció tres principios

básicos para el desarrollo didáctico: a) la Didáctica es una técnica y un arte, b) la enseñanza debe

tener como objetivo el aprendizaje de todo por parte de todos, c) los procesos de enseñanza y

aprendizaje deben caracterizarse por la rapidez y la eficacia, así como por la importancia del

lenguaje y de la imagen (0p. cita, Comenio).

Chevallard (1991) denomina transposición didáctica al contenido de saber que ha sido

designado como a saber enseñar, sufre a partir de entonces una serie de transformaciones

adaptativas que van a hacerlo apto para ocupar un lugar dentro de los objetos de enseñanza. Es el

trabajo que transforma un objeto de saber a enseñar en un objeto de enseñanza.

2.3.3 Estrategia

Son procedimientos usados para facilitar el éxito en una labor determinada. Esto se logra a

partir de la elaboración previa de una serie de gestiones, producto de la reflexión de las

https://es.wikipedia.org/w/index.php?title=Destreza&action=edit&redlink=1
https://es.wikipedia.org/wiki/Conocimiento
https://es.wikipedia.org/wiki/Conductas
https://es.wikipedia.org/wiki/Valor_(axiolog%C3%ADa)
https://es.wikipedia.org/wiki/Estudio
https://es.wikipedia.org/wiki/Experiencia
https://es.wikipedia.org/wiki/Educaci%C3%B3n
https://es.wikipedia.org/wiki/Razonamiento
https://es.wikipedia.org/wiki/Observaci%C3%B3n

ESTRATEGIA DIDÁCTICA APRENDIZAJE DE LA TEORÍA DE LA LUZ 42

circunstancias a lugar en el momento de su ejecución. En el ámbito educativo, las estrategias puede

ser usadas como recursos de mediación aunque deben ser empleadas con una intensión especifica,

en sintonia con los objetivos que se tiene previstos.

2.3.4 Estrategia didáctica

Es el conjunto de procedimientos que apoyados en técnicas de enseñanza, tienen por objeto

llevar a buen término la acción eduacativa. Avanzini (1998). Considera que las estrategias

didácticas requieren de la correlación y conjunción de tres componentes: misión, estructura

curricular y posibilidades cognitivas del alumno.

Para Feo (2010) las estrategias didácticas se definen como los procedimientos (métodos,

técnicas, actividades) por los cuales el docente y los estudiantes, organizan las acciones de manera

consciente para construir y lograr metas previstas e imprevistas en el proceso enseñanza y

aprendizaje, adaptándose a las necesidades de los participantes de manera significativa.

2.3.5 Enseñanza

La enseñanza forma parte intrínseca y plena del proceso educativo y posee como su núcleo

básico al aprendizaje.

Enseñar no es transferir conocimiento, sino crear las posibilidades para su propia

producción o construcción”, esta es la idea esencial que nos propone Freire (1997), en oposición a

la memorización mecánica y a un papel distante entre el profesor y sus alumnos.

https://www.ecured.cu/Aprendizaje

ESTRATEGIA DIDÁCTICA APRENDIZAJE DE LA TEORÍA DE LA LUZ 43

2.3.6 Enfoque histórico

El enfoque histórico-cultural propuesto por Vygotski (1968) concibe el desarrollo personal

como una construcción cultural, que se realiza a través de la interacción con otras personas de una

determinada cultura mediante la realización de actividades sociales compartidas. Para Vygotski

toda función intelectual debe explicarse a partir de su relación esencial con las condiciones

históricas y culturales (Patiño, 2007, p. 55)

2.3.7 Enfoque experimental

Tiene cimientos en el descubrimiento por la experiencia. Facilita al estudiante el contacto

con un fenómeno particular de manera que le permita extraer del mismo reflexiones que vinculen

la teoría (enseñada o por enseñar) con la manifestación de la situación que percibe.

Según Ferreirós y Ordóñez (2002), el experimento cualitativo está en la base de la

configuración de procesos de conceptualización, puesto que, permite caracterizar al objeto de

estudio y, posteriormente, generar hipótesis sobre su comportamiento en distintas circunstancias a

la luz de un marco teórico.

Se entiende que en la construcción de conocimiento el experimento y la teoría se relacionan

dialógicamente, esto es, una vez que las ideas de las personas orientan la intervención en un aspecto

particular de mundo, estas se reconstruyen a la luz de los resultados experimentales. (Hernández,

2017)

De acuerdo con Koponen y Mäntylä (2006) en (Hernández, 2017), es desde esta

perspectiva que la actividad experimental en la enseñanza se entiende como generadora de

https://es.wikipedia.org/wiki/Lev_Vygotski

ESTRATEGIA DIDÁCTICA APRENDIZAJE DE LA TEORÍA DE LA LUZ 44

conocimiento, puesto que, es la base y fuente experiencial de la constante reelaboración de los

marcos teóricos involucrados.

2.3.8 Luz

Walton y Reyes. (1983) definen la luz es la parte de la radiación electromagnética que

puede ser percibida por el ojo humano.

La expresión luz visible señala específicamente la radiación en el espectro visible. Está

formada por partículas elementales desprovistas de masa denominadas fotones. CSIC Press

(1993)

2.3.9 Teorias de la luz

Las interpretaciones generadas a lo largo de las historia de la humanidad para dar

explicación a la naturaleza de la luz y formación de los colores han cambiado permanentemente,

estando influencias por la época en la cual han sido postuladas.

En el libro de FÍSICA MODERNA II, (2004) se alude que para el estudio de la óptica,

surgen dos corrientes de pensamiento antagónicas, que proponen dos formas de propagación de la

luz que emana de los objetos luminosos y llega a nuestros ojos (o a los instrumentos de detección

de la luz). Una de estas teorías, propuesta por Newton, considera que de los objetos luminosos

emergen haces de partículas de luz, que viajan por el espacio hasta chocar con los objetos que las

“reflejan”--, o hasta llegar a nuestros ojos. La otra teoría fue propuesta por Huygens y considera

que los objetos luminosos producen ondas (semejantes a las olas en el agua o a las ondas acústicas)

(p. 9).

Agrega, que ambas teorías son capaces de explicar los fenómenos luminosos de reflexión

y de refracción, conocidos en esa época, resultando que la controversia no se pudo resolver hasta

https://es.wikipedia.org/wiki/Radiaci%C3%B3n_electromagn%C3%A9tica
https://es.wikipedia.org/wiki/Ojo
https://es.wikipedia.org/wiki/Espectro_visible
https://es.wikipedia.org/wiki/Part%C3%ADcula_elemental
https://es.wikipedia.org/wiki/Masa
https://es.wikipedia.org/wiki/Fot%C3%B3n

ESTRATEGIA DIDÁCTICA APRENDIZAJE DE LA TEORÍA DE LA LUZ 45

que se produjo nueva evidencia experimental, mediante los famosos experimentos de interferencia

realizados por Young, que deciden a favor de la teoría ondulatoria de Huygens. (p. 9)

2.3.10 Teoría corpuscular

“La primera teoría corpuscular de la luz, fue propuesta por René Descartes en su –

“Óptica”—(1637), la cual dice que la luz se propaga de manera semejante a un impulso

mecánico… De esta manera, la luz viene asociada al movimiento, en un medio mecánico, de una

perturbación que se propaga en él. Sin embargo, Descartes rechaza definitivamente la posibilidad

de que algún objeto material transite, desde los cuerpos luminosos hasta nuestros ojos, para

hacernos sentir la sensación de ver luz y colores

Para explicar las propiedades de reflexión y refracción de la luz, Descartes propone que

ese impulso mecánico se comporta como una pelota que al chocar con una superficie plana se

refleja elásticamente, de tal forma que el ángulo de incidencia es igual al ángulo de reflexión

Para explicar la refracción de la luz, Descartes considera que es un caso semejante al de

una pelota de tenis cuando choca contra una tela cuyo tejido es muy débil y la rasga.. Sin embargo,

en el caso de un rayo luminoso que pasa de un medio poco denso (aire) a uno más denso (agua),

la desviación ocurre acercándolo a la normal; esto exige que la velocidad de la luz en el medio

más denso sea mayor que en el medio menos denso.

Newton retoma las ideas de Descartes y para el caso de la refracción propone fuerzas en la

velocidad de las superficies que de manera atractiva aceleran a la partícula de luz y en consecuencia

su velocidad será mayor en un medio más denso que en otro menos denso. Además, y a favor del

modelo corpuscular está la evidencia de las sombras que proyectan los objetos que se anteponen

ESTRATEGIA DIDÁCTICA APRENDIZAJE DE LA TEORÍA DE LA LUZ 46

al paso de la luz, las cuales en apariencia son nítidas, con bordes claramente definidos, mientras

que las olas en un estanque pasan alrededor de los objetos produciendo sombras borrosas sin

bordes definidos.

Newton supone que la luz está formada por partículas materiales, que llamó corpúsculos

que son lanzados a gran velocidad por los cuerpos emisores de luz. Permite explicar fenómenos

como la propagación rectilínea de la luz en el medio, ya que los focos luminosos emitirían

minúsculas partículas que se propagan en todas direcciones y que al chocar con nuestros ojos,

producen la sensación luminosa”. (Chapa, C. S. FÍSICA MODERNA II, 2004, p.10,11)

Figura 4

Explicación corpuscular de la reflexión y refracción de la luz

Fuente: Tomada de FÍSICA MODERNA II, (2004).

2.3.11 Teoría Ondulatoria

“La teoría ondulatoria de la luz, fue propuesta en el siglo XVII por científicos como Robert

Hooke y Christian Huygens, que pensaban en la luz como una serie de impulsos en un medio. Esta

teoría también podía explicar las conocidas leyes de la reflexión y la refracción. Para el caso de la

ESTRATEGIA DIDÁCTICA APRENDIZAJE DE LA TEORÍA DE LA LUZ 47

refracción su explicación era más plausible que la que daba la teoría corpuscular, pues requería

que la velocidad de propagación fuera menor en un medio más denso que en uno menos denso.

Este modelo explica cómo un rayo de luz que pasa de un medio poco denso (aire) a uno

más denso (agua) se desvía acercándose a la normal; si la velocidad de la onda luminosa es menor

en el medio más denso (agua) que en el medio menos denso (aire). Desde luego que en este asunto

de la refracción los modelos corpusculares y ondulatorios están en conflicto; pues el primero exige

que el medio más denso (agua) acelera a la partícula de luz, aumentándole su velocidad, mientras

que el otro modelo pide que en el medio más denso (agua), la velocidad de la onda luminosa sea

menor que en el medio menos denso (aire).

Aproximadamente 100 años después, durante los años de 1800 a 1820, Thomas Young y

Agustin Fresnel, explotaron estas características de la teoría ondulatoria para imponer su validez.

(FÍSICA MODERNA II, 2004, p.10-11)

Se ilustra a continuación, las interpretaciones dadas al movimiento y composición de luz

desde la perspetiva de Huygens y Newton.

Figura 5

Comportamiento de la luz (Teoría Corpuscular y ondulatoria)

Fuente: Tomada de https://n9.cl/gk9ho

https://n9.cl/gk9ho

ESTRATEGIA DIDÁCTICA APRENDIZAJE DE LA TEORÍA DE LA LUZ 48

2.3.12 Naturaleza de la luz:

De acuerdo con la perspectiva positivista del siglo XVII- XVIII, existía cierta resistencia a

considerar que el mundo podía formalizarse en términos matemáticos, puesto que, el filosofo debía

indagar al mundo con estricto control de los sentidos y desconfiar en aquellas explicaciones que

acudieran a las hipótesis como verdades. (Hernández, 2017, p. 16)

Para el siglo XVII la filosofía mecánica se impuso como el marco conceptual

preponderante, tal como lo explica Shapiro (2006)

De acuerdo con Descartes, la formación de colores se producía en la interacción mecánica

entre la luz y la sombra. Para explicar los fenómenos de refracción y reflexión que sufría la luz

proveniente del sol al pasar de un medio a otro, él pensaba que la luz era un haz de corpúsculos,

caracterizables mediante dos tipos de movimientos: traslación y rotación. La reflexión se explicaba

si los cuerpos reflectantes eran lo suficientemente rígidos como para que los corpúsculos de luz

reboten. La refracción, por otro lado, demandaba de la explicación mecánica que las superficies

que interactuaban con la luz fueran tan sutiles como para que la luz ingresara en ella, a expensas

de modificar la velocidad de traslación y rotación de los corpúsculos (Solís, 1977) citado en

(Hernández, 2017).

Para Hooke, según Granés (2001), la ciencia estaba enmarcada en el detalle de las

observaciones y descripción de los fenómenos observados, se trataba, entonces, de que el avance

del conocimiento científico requería de una educación de los sentidos para registrar detalladamente

la realidad en su esencia y no de explicaciones que se entendieran como certezas, pues bien decía

él, nunca habría certezas ni deducciones infalibles de los hechos sino observaciones y algunas

conjeturas sobre estas (Hernández, 2017, p. 19)

ESTRATEGIA DIDÁCTICA APRENDIZAJE DE LA TEORÍA DE LA LUZ 49

Figura 6
Cuadro comparativo sobre la naturaleza de la luz y la formación

de los colores desde la perpectiva de la filosofía mecánica

Hooke consideró a la luz como un pulso, pues esta era la forma apropiada –según él- de

entender la producción de colores cuando la luz blanca incidía en medios transparentes. Un cuerpo

era brillante en tanto sus partes vibraran de la forma adecuada, esto es, que su movimiento

vibratorio fuese tan rápido como para que la amplitud de los pulsos fuese débil. Lo anterior,

permite entender la manera en la que la los pulsos de luz interactuaban con el prisma, siendo este

un cuerpo transparente capaz de adquirir el movimiento vibratorio de los cuerpos brillantes, era

capaz de comunicar la vibración. En este sentido, la producción de colores al pasar luz solar1 por

un prisma era consecuencia de la interacción de las partes del cuerpo transparente y las partes

vibratorias de la luz. (Hernández, 2017, p. 20)

Fuente: Google/images

La filosofía natural de Newton dista de la filosofía mecánica de Descartes y de Hooke,

fundamentalmente por el papel que le atribuye al experimento en la construcción de las teorías

ESTRATEGIA DIDÁCTICA APRENDIZAJE DE LA TEORÍA DE LA LUZ 50

físicas. Shapiro (2006) citado en (Hernández, 2017, p. 21). señala, en su texto “La filosofía

experimental de Newton”, que para Newton el experimento tenía la función de determinar si una

hipótesis era verdadera o falsa y, así mismo, permitía la construcción de hipótesis provisionales

que posteriormente serían juzgadas a la luz de la experiencia.

Propone y se demuestra que: 1) la luz del sol consta de rayos de diferentes grados de

refrangibilidad; 2) a cada color le corresponde un grado de refrangibilidad; 3) se generan tantos

colores como mezclas entre los colores simples sean posibles; y 4) el color de los cuerpos naturales

se debe al tipo de rayos luminosos que estos reflejan y absorben. Se reconoce que, para Newton,

hay una preocupación por organizar y formalizar la característica de color presente en la luz y en

los cuerpos naturales (Hernández, 2017, p. 34)

2.4 Marco Teórico

Ausubel (1960), el aprendizaje significativo es un tipo de aprendizaje en que un estudiante

asocia la información nueva con la que ya posee; reajustando y reconstruyendo

ambas informaciones en este proceso.

Kolb (1984), citado en Alonso (1997) incluye el concepto de estilos de aprendizaje dentro

de su modelo de aprendizaje por experiencia y lo describe como "algunas capacidades de aprender

que se destacan por encima de otras como resultado del aparato hereditario de las experiencias

vitales propias y de las exigencias del medio ambiente actual

Bruner (2011) en el aprendizaje por descubrimiento, el maestro organiza la clase de

manera que los estudiantes aprendan a través de su participación activa…se les presenta

intrigantes, situaciones ambiguas o problemas interesantes. En lugar de explicar cómo resolver el

https://es.wikipedia.org/wiki/Informaci%C3%B3n

ESTRATEGIA DIDÁCTICA APRENDIZAJE DE LA TEORÍA DE LA LUZ 51

problema, el maestro proporciona los materiales apropiados, los alienta para que hagan

observaciones, elaboren hipótesis y comprueben los resultados….guía el descubrimiento. También

proporciona retroalimentación acerca de la dirección que toman las actividades

Alamino y Aguilar (2014) La historia de la ciencia se ocupa de investigar el proceso de

formación y desarrollo de la ciencia, enfrentándose a tareas como la de reconstruir el camino por

el que ha transitado la ciencia, clasificando los hechos, ordenándolos lógica y cronológicamente,

con el propósito de desentrañar por qué la ciencia ha transitado por ese camino y no por otro, de

forma tal que pueda establecerse una relación causal entre los hechos y revelar la postura

mantenida por los científicos, dado el contexto sociohistórico que les ha tocado vivir”

Con la orientación constructivista sobre la enseñanza-aprendizaje de la ciencia se produce

una evidente aproximación de la actividad de aprendizaje a la formación de los conocimientos

científicos, por eso para llevar a la práctica las propuestas constructivistas de cualquier variante,

es necesario tener una sólida comprensión de la forma en que la ciencia ha transitado hacia el

conocimiento científico. Aquí subyace, como algo imprescindible, el conocimiento de la Historia

y la Filosofía de la Ciencia, (Alamino,y Aguilar, 2014, p 53)

Hernández (2017) manifiesta la importancia de los estudios histórico-críticos en la

formación de docentes de ciencias, particularmente de física, radica –a grandes rasgos- en que

estos posibilitan procesos de recontextualización. Leer los textos originales de los científicos

permite al maestro ver con los ojos de hoy los problemas del ayer, es decir, le es posible

recontextualizar un saber, al situarlo en un contexto diferente al que se originó. Desde esta

perspectiva, el maestro es un sujeto activo porque interpreta el fenómeno en su génesis, lo cual le

permite tener una mirada crítica para la configuración de propuestas de enseñanza de la física.

ESTRATEGIA DIDÁCTICA APRENDIZAJE DE LA TEORÍA DE LA LUZ 52

2.4.1 Algunas dimensiones de la historia de la física en la enseñanza de la física

Una de las dimensiones de la Historia de la Física, quizás la más socorrida es la

motivación, la cual se puede lograr a través de la inclusión de datos biográficos de físicos

notables o la narración de hechos científicos relevantes, que sirvan como propuestas para la

indagación posterior por parte del estudiante. Esto presupone el empleo de tiempo extraclase y

debe por tanto planificarse y buscarse el método de control (Alamino, Aguilar, 2014, p. 54)

Otra dimensión de la Historia de la Física en la enseñanza, la de mayor importancia, es la

de promover la inteligibilidad de los contenidos. En este caso el enfoque histórico se integra en

la tarea de enseñar física, por lo que no debe confundirse lo que se ha expresado, con el hecho de

que el fin del profesor sea enseñar historia de la física, sino física. La comprensión de un

concepto como la dualidad onda partícula se puede ver mejor si se fundamenta a través de la

polémica histórica entre las dos concepciones sobre la luz y los hechos experimentales que las

han sustentado (Alamino, Aguilar, 2014, p. 54)

La dimensión humanista es muy importante, pues como ya se apuntó no es necesario

hacer grandes esfuerzos para darse cuenta que la ciencia en la actualidad es un componente

integral de nuestro contexto social y que forma parte de los intereses personales, culturales,

éticos, políticos, etc. (p. 50)

Laghi (1998) citado en (Alamino, Aguilar, 2014, p 54) ha llamado la atención sobre "la

extendida reducción de la educación a los aspectos meramente técnicos y funcionales.... las

mismas ciencias pedagógicas y educativas aparecen más centradas en los aspectos del

conocimiento fenomenológico y de la práctica didáctica y no en los del valor propiamente

educativo, centrado en los valores y perspectivas del significado profundo"

ESTRATEGIA DIDÁCTICA APRENDIZAJE DE LA TEORÍA DE LA LUZ 53

2.4.2 Modelo explicativo desde la instancia del descubrimiento

Newton propone un modelo explicativo desde la instancia del descubrimiento, observa que

el problema no reside en el fenómeno óptico del color, sino en la deformación geométrica del rayo

de luz al ser refractado en un prisma. (Díaz, 2017).

Pimentel (2004) realiza la siguiente descripción:

 La luz blanca es una mezcla de rayos de diferentes colores, es decir que los colores son

propiedades de la luz y son distintos en distintos rayos

 Cada rayo de color se refracta de manera distinta, al mismo grado de refrangibilidad le

pertenece el color y cada grado de refrangibilidad un color.

 La refrangibilidad de la luz no depende de los medios refractantes sino que reside en la luz,

no se puede alterar el rayo ya refractado

Hernández (2017) presenta los experimentos propuestos por Newton en la primera parte

de su Óptica y las ideas que logró construir a partir de ellos:

Exp.1) se denomina Del análisis de las características del espectro a la luz del sol como

compuesta de rayos de diferente refrangibilidad, planteado por Newton para poner a prueba

la hipótesis según la cual la luz del sol consta de rayos de diferente refrangibilidad; Exp.2)

lleva por nombre Pensando el color en términos de grados de refrangibilidad de los rayos,

el cual fue propuesto para determinar que a cada color que compone la luz del sol le

corresponde un grado de refrangibilidad; Exp.3) se ha denominado mezcla de rayos de luz

de color definido, en el cual se determinan los rayos de colores necesarios para la obtención

de un color; y Exp.4) se denomina El color de los cuerpos depende del color de la luz que

ESTRATEGIA DIDÁCTICA APRENDIZAJE DE LA TEORÍA DE LA LUZ 54

los ilumina, según el cual el color de los cuerpos depende del tipo de rayos que reflejen y

absorben. (p. 34)

ESTRATEGIA DIDÁCTICA APRENDIZAJE DE LA TEORÍA DE LA LUZ 55

Capítulo III

Diseño metodológico

3.1 Descripción general del estudio

La presente investigación tiene enfoque cualitativo.

“El enfoque cualitativo puede concebirse como un conjunto de prácticas interpretativas

que hacen al mundo “visible”, lo transforman y convierten en una serie de representaciones en

forma de observaciones, anotaciones, grabaciones y documentos. Es naturalista (porque estudia

los fenómenos y seres vivos en sus contextos o ambientes naturales y en su cotidianidad) e

interpretativo (pues intenta encontrar sentido a los fenómenos en función de los significados que

las personas les otorguen)”. (Hernandez, 2014, p. 9)

3.2 Método de investigación

En sintonía con las características de la presente investigación, la metodología a emplear

es fenomenológica experiencial, ya que se describen las situaciones cotidianas que se presentan

en un contexto determinado y se manifiestan cambios o fenómenos, dando importancia a la

función y al significado de los actos humanos, valora la realidad como es vivida y percibida, con

las ideas, sentimientos y motivaciones de sus actores. Según Iñiguez (1999, p. 108), “La

cuantificación y medición de procesos tales como opiniones, creencias, actitudes, valores,

hábitos, comportamientos y otros se ha presentado como uno de los avances más importantes, y

se ha convertido en el principal indicador y criterio de desarrollo científico”, la fenomenología,

planteada por Martin Heiddeger, se presenta el estudio de los fenómenos desde la perspectiva de

ESTRATEGIA DIDÁCTICA APRENDIZAJE DE LA TEORÍA DE LA LUZ 56

los sujetos en el que se busca comprender como los estudiantes experimentan e interpretan el

mundo social construido en interacción.

Martin Heidegger asume la fenomenología como el estudio de los fenómenos que

involucran al sujeto. Busca comprender la forma en la que interpreta su contexto y experimenta

en él de manera que puedan construir sus propios aprendizajes.

El diseño metodológico que abarca el presente proyecto es estudio de caso ya que permite

el análisis de los procesos llevados a cabo por cada estudiante, lo que sabe, lo que dice y lo que

expresa.

La relación que tiene la fenomenología experiencial, con el estudio de caso es que

permite más la validez que la replicabilidad, trata ante todo de identificar la naturaleza profunda

de las realidades y su estructura dinámica, partiendo de un antes, durante y después, resaltando

en cada momento el conocimiento adquirido del estudiante

3.3 Población y Muestra

La población en la que va a ser aplicada la propuesta corresponde a los estudiantes de

educación media de la Institución Educativa el Madroño del municipio de Belalcazar, Caldas,

concretamente por 6 jóvenes en grado décimo y 8 en undécimo°. La muestra esta conformada

por los educandos de grado décimo y undécimo de la Institución Educativa el Madroño.

ESTRATEGIA DIDÁCTICA APRENDIZAJE DE LA TEORÍA DE LA LUZ 57

3.3 Unidad de análisis

Para el enfoque cualitativo, al igual que para el cuantitativo, la recolección de datos

resulta fundamental, solamente que su propósito no es medir variables para llevar a cabo

inferencias y análisis estadístico. Lo que se busca en un estudio cualitativo es obtener datos (que

se convertirán en información) de personas, seres vivos, comunidades, situaciones o procesos en

profundidad; en las propias “formasde expresión” de cada uno. Al tratarse de seres humanos, los

datos que interesan son conceptos, percepciones, imágenes mentales, creencias, emociones,

interacciones, pensamientos, experiencias yvivencias manifestadas en el lenguaje de los

participantes, ya sea de manera individual, grupal o colectiva. Se recolectan con la finalidad de

analizarlos y comprenderlos, y así responder a las preguntas deinvestigación y generar

conocimiento. (Hernandez, 2014, p. 396)

Agrega el autor que, la recolección de datos ocurre en los ambientes naturales y

cotidianos de los participantes o unidades de análisis. En el caso de seres humanos, en su vida

diaria: cómo hablan, en qué creen, qué sienten, cómo piensan, cómo interactúan, etcétera…

Además, recolecta datos de diferentes tipos: lenguaje escrito, verbal y no verbal, conductas

observables e imágenes (Lichtman, 2013 y Morse,2012). Su reto mayor consiste en introducirse

al ambiente y mimetizarse con éste, pero también encaptar lo que las unidades o casos expresan

y adquirir una comprensión profunda del fenómeno estudiado (p. 397).

Lofland et al. (2005) citado en Hernandez (2004) propone las prácticas como una unidad

de análisis conductual que se refiere a una actividad continua, definida por los miembros de un

sistema social como rutinaria. Por ejemplo, las prácticas de un profesor en el salón de clases. En

la tabla 1 se relacionan la unidad de análisis y sus respectivas categorías.

ESTRATEGIA DIDÁCTICA APRENDIZAJE DE LA TEORÍA DE LA LUZ 58

Tabla 1

Unidad de análisis

Unidad de Análisis Categorías Intrumento

Naturaleza de la luz

Formación de colores a partir de

la luz blanca

Guía # 1. Pretest - Postest

Clasificación de los colores de

la luz

Guía # 2. Pretest - Postest

Mezclas de colores Guía # 3. Pretest - Postest

3.4 Variables

La teoría fundamentada es un diseño y un producto (O’Reilly, Paper y Marx,2012; y

Charmaz y Bryant, 2008). El investigador produce una explicación general o teoría respecto a un

fenómeno, proceso, acción o interacciones que se aplican a un contexto concreto y desde la

perspectiva de diversos participantes (Taylor y Francis, 2013; Torrance, 2011; Sullivan, 2009; y

Haig, 2006). Desde luego, al generarse teoría se desarrollan hipótesis y variables o conceptos que

la integran, y una representación o modelo visual (Milliken, 2010 y Charmaz, 2008) Los autores

que sustentan esta aproximación sostienen que las teorías deben basarse o derivarse de datos

recolectados en el campo. (Hernandez, 2014, p. 472)

3.4.1 Variable nominal

Aprendizaje de la naturaleza de luz y formación de colores desde la perspectiva de

Newton

3.4.2 Operacionalización de las variables

ESTRATEGIA DIDÁCTICA APRENDIZAJE DE LA TEORÍA DE LA LUZ 59

Tabla 2
Fortalecimiento de la enseñanza y aprendizaje de la física a partir de aplicación de una

propuesta didáctica con enfoque epistemológico y experimental.

Operacionalización de las variables

Variable

nominal

Definición de la

variable
Dimensiones Desempeños

Técnicas e

instrumentos

Aprendizaje de

la naturaleza de

luz y formación

de colores desde

la perspectiva

de Newton

Apropiación de la teoria

de la luz de Newton

propuesta en siglo XVII,

a partir de la utilización

de una propuesta

didáctica basada en la

epistemologia de la

ciencia y la

experimentación con

medicación de

WhatsApp.

Cognitiva y

Experimental

Diferencia

modelos para

explicar la

naturaleza y el

comportamiento

de la luz.

Pretest,

postest,

Observación

directa

Cognitiva y

Experimental

Clasifica los

colores de la luz

al establecer su

comportamiento

en interacción

con el prisma

Pretest,

postest,

Observación

directa

Cognitiva y

Experimental

Reconoce que

el color es una

cualidad de la

luz y por tanto

es manipulable,

en consonancia

con las ideas

propuestas por

Newton

Pretest,

postest,

Observación

directa

Fuente: Elaboración propia

3.5 Instrumentos

3.5.1 Escuesta sociodemográfica

Este instrumento se realiza con el fin de conocer las condiciones contextuales,

socioeconómicas, físicas y escolares de la comunidad educativa de la vereda el madroño, con el

fin permitir al observador tener información suficiente que le permita hacer un análisis detallado

de todas cuenta las distintas dimensiones de los participantes. Además permite identificar los

ESTRATEGIA DIDÁCTICA APRENDIZAJE DE LA TEORÍA DE LA LUZ 60

obstáculos epistemológicos, emotivos, afectivos, psicomotrices y lingüísticos; con esto se

analiza el proceso de aprendizaje de los estudiantes para poder diseñar la secuencia didáctica.

3.5.2 Pretest

El instrumento se realiza para identificar las conceptualizaciones previas que tiene el

estudiante respecto a la formación de colores y las características de la luz. Para su valoración, se

diseña una rúbrica que permita evidenciar el porcentaje de aciertos frente al total de las

preguntas. Su equivalencia responde a los criterios de desempeño contenidos en el Decreto

Nacional 1290 .

Tabla 3

Rúbrica de evaluación Prestest

Bajo

1- 1,9

Básico

2 - 2,9

Alto

3 - 3,5

Superior

3,5 - 4

Desconoce de manera

general los conceptos

relacionados con la

naturaleza de la luz,

su comportamiento

en interacción con el

prisma y el color

como cualidad de la

misma, en

concordancia con la

teoria propuesta por

Isacc Newton

Reconoce algunos

conceptos

relacionados con la

naturaleza de la luz,

su comportamiento

en interacción con el

prisma y el color

como cualidad de la

misma, en

concordancia con la

teoria propuesta por

Isacc Newton

Identifica la mayoria

de conceptos

relacionados con la

naturaleza de la luz,

su comportamiento

en interacción con el

prisma y el color

como cualidad de la

misma, en

concordancia con la

teoria propuesta por

Isacc Newton

Reconoce claramente

los conceptos

relacionadas con la

naturaleza de la luz,

su comportamiento

en interacción con el

prisma y el color

como cualidad de la

misma, en

concordancia con la

teoria propuesta por

Isacc Newton

Fuente: Elaboración propia

ESTRATEGIA DIDÁCTICA APRENDIZAJE DE LA TEORÍA DE LA LUZ 61

3.5.3. Postest

Este instrumento se implementa con el objetivo de ponderar la relevancia de la secuencia

didáctica desarrollada y su impacto en la construcción de conocimiento del estudiante. Para su

valoración, se diseña una rúbrica que permita evidenciar el porcentaje de aciertos frente al total

de las preguntas. Su equivalencia responde a los criterios de desempeño contenidos en el Decreto

Nacional 1290.

Tabla 4

Rúbrica de evaluación Postest

Bajo

1 - 1,9

Básico

2 - 2,9

Alto

3 - 3,5

Superior

3,5 - 4

Desconoce de manera

general los conceptos

relacionados con la

naturaleza de la luz, su

comportamiento en

interacción con el

prisma y el color como

cualidad de la misma,

en concordancia con la

teoria propuesta por

Isacc Newton

Reconoce algunos

conceptos

relacionados con la

naturaleza de la luz,

su comportamiento en

interacción con el

prisma y el color

como cualidad de la

misma, en

concordancia con la

teoria propuesta por

Isacc Newton

Identifica la mayoria

de conceptos

relacionados con la

naturaleza de la luz, su

comportamiento en

interacción con el

prisma y el color

como cualidad de la

misma, en

concordancia con la

teoria propuesta por

Isacc Newton

Reconoce claramente

los conceptos

relacionadas con la

naturaleza de la luz, su

comportamiento en

interacción con el

prisma y el color

como cualidad de la

misma, en

concordancia con la

teoria propuesta por

Isacc Newton

Fuente: Elaboración propia

ESTRATEGIA DIDÁCTICA APRENDIZAJE DE LA TEORÍA DE LA LUZ 62

3.5.4. Secuencia didáctica

Se desarrolla una secuencia de actividades adidacticas1, diseñadas a partir el contexto

histórico y experimental de la teoría de la luz de Newton en siglo XVII, específicamente la

naturaleza de la luz y la formación de los colores, que le permitan al estudiante confrontar sus

nociones previas con las ideas de esta época y apropiarse del modelo que propuso Newton.

Su diseño se basa en el módelo Escuela Nueva en tanto fue adaptado como política

educativa en el departamento de Caldas según Resolución 3069-6 del 24 de mayo de 2019. y

cada uno de los momentos pedagógicos que plantea.

Escuela Nueva es un modelo pedagógico creado en Colombia con la intención de

satisfacer las necesidades de cobertura educativa del contexto rural. Es considerada una

alternativa que permite el acceso a la educación formal de diversas poblaciones vulnerables en el

país, especialmente por su ubicación geográfica, ya que facilita el aprendizaje del estudiante a

partir del uso de estrategias que dinamizan el aula.

Una de las características más sobresalientes es el respeto al ritmo individual del

aprendizaje que permite la flexibilidad frente a sus realizadas personal. También el trabajo en

equipo y la autonomía, por lo que los avances dependen en gran medida de la motivación de los

estudiantes por gestionar su proceso.

Desde hace noventa años se celebra una alianza estratégica con la Federación Nacional

de Cafeteros, que aún persiste, con la cual se adelantan programas de Escuela Nueva, educación

1 Una situación es a-didáctica cuando se da interacción entre un sujeto y un medio para resolver un

problema.

ESTRATEGIA DIDÁCTICA APRENDIZAJE DE LA TEORÍA DE LA LUZ 63

básica, universidad en el campo, proyectos productivos, Escuela y Café, entre otros (López

Monsalve, 2020).

La intervención en el aula está mediada por los siguientes momentos pedagógicos, que

son tenidos en cuenta la momento de realizar la elaboración de la secuencia didáctica

 Vivencia: Procura que los estudiantes socialicen los conocimientos o experiencias

previas que poseen sobre el tema a tratar. Toma en cuenta situaciones reales,

conocidas y agradables que motiven la realización de las actividades posteriores.

 Fundamentación científica: Integra lecturas, postulados científicos, documentos u

otros. Prentende afianzar los conocimientos previos o desarrollar nuevo al presentar

información teórica sobre principios, leyes, normas, conceptos que explican, dan razón

o fundamentan el problema en cuestión

 Aplicación: Permite el afianzamiento del saber adquirido a través de la experiencia, de

la puesta en práctica, de la mecanización de los saberes para lograr sus aprehesión.

Favorece la integración entre la teoría y la práctica

 Ejercitación: Se plantean actividades que permiten la aplicación del saber adquirido

(conocimiento, valores, actitudes) frente a situaciones de la vida contidiana. Promueve

una reflexión del contexto para emprender acciones de mejoramiento, extrapolar el

nuevo conocimiento y plantear nuevos problemas

 Complementación: Contemplan actividades que estimulan al estudiante a profundizar

sus conocimientos recurriendo a otras fuentes como la biblioteca, vecinos de la

comunidad o familia e instituciones.

ESTRATEGIA DIDÁCTICA APRENDIZAJE DE LA TEORÍA DE LA LUZ 64

Con base en lo anterior y en el análisis bibliográfico, especialmente en la investigación

realizada por Nohora Hernandez en el año 2017, en la cual hace una recopilación detallada de

algunas experiencias realizadas por Newton en la formulación de su teoría, se elaboran 3 guias

didácticas que pretenden abordar la síntesis a partir de lo siguiente:

…se discuten cuatro de los experimentos propuestos por Newton en la primera parte de

su Óptica y las ideas que logró construir a partir de ellos, esto es: Exp.1) se denomina Del

análisis de las características del espectro a la luz del sol como compuesta de rayos de

diferente refrangibilidad, planteado por Newton para poner a prueba la hipótesis según la

cual la luz del sol consta de rayos de diferente refrangibilidad; Exp.2) lleva por 3 nombre

Pensando el color en términos de grados de refrangibilidad de los rayos, el cual fue

propuesto para determinar que a cada color que compone la luz del sol le corresponde un

grado de refrangibilidad; Exp.3) se ha denominado mezcla de rayos de luz de color

definido, en el cual se determinan los rayos de colores necesarios para la obtención de un

color; y Exp.4) se denomina El color de los cuerpos depende del color de la luz que los

ilumina, según el cual el color de los cuerpos depende del tipo de rayos que reflejen y

absorben (Hernández, 2017)

En concordancia, las guias de aprendizaje integran actividades experimentales e

históricas que evidencian las diferencias conceptuales que dieron origen al debate histórico del

siglo XVII, conduciendo a los estudiantes de manera secuencia al descubrimietno por si mismos

de las características de la luz previo a su formalización conceptual. El material de organizó así:

 Guia 1: Formación de colores a partir de la luz blanca

ESTRATEGIA DIDÁCTICA APRENDIZAJE DE LA TEORÍA DE LA LUZ 65

Se pretende construir la idea de que la luz blanca es una mezcla de luces de colores, así

como que el negro es la ausencia de luz. Se toman los preconceptos que los estudiante tienen

respecto a la mezcla de colores a través de pigmentos para construir la idea que la luz manifiesta

un comportamiento diferente, tal acción se puede contemplar en fenómenos de la naturaleza. Así

mismo, mostrar como las ideas de Newton, en constraste con la de Hooke y Descartes fueron

innovadoras en tanto le atribuyo especial importancia al experimento como forma de comprobar

hipótesis. Se prevee que pueda realizarse la experiencia de la descomposición de la luz blanca

con ayuda de un prisma óptico.

Tabla 5

Rúbrica de evaluación. Guia 1 Formación de colores a partir de la luz blanca

Desempeño Superior Alto Basico Bajo

Diferencia

modelos para

explicar la

naturaleza y el

comportamiento

de la luz.

Diferencia

todos los

modelos para

explicar la

naturaleza y el

comportamiento

de la luz.

Diferencia los

modelos del

comportamiento

de la luz

Diferencia algunos

modelos que

explican la

naturaleza y el

comportamiento de

la luz

Se le dificulta

diferenciar los

modelos que

explican la

naturaleza y el

comportamiento

de la luz

Fuente: Elaboración propia

 Guia 2: Clasificación de los colores de la luz

Construir la idea de que los colores en los que se descompone la luz blanca, puede ser

refractados nuevamente, tal como lo hizo Newton, Esta acción demuestra que los colores

fundamentales son el rojo, el verde y azul. De la idea anterior se pueden realizar mezclas aditivas

de colores para encontrar los demás. Se pretende además, mostrar las concepciones relacionadas

ESTRATEGIA DIDÁCTICA APRENDIZAJE DE LA TEORÍA DE LA LUZ 66

con composición de la luz, desde las interpretaciones de la filosofía mecánica frente a la filosofía

natural de Newton

Tabla 6

Rúbrica de evaluación. Guía 2 Clasificación de los colores de la luz

Desempeño Superior Alto Basico Bajo

Diferencia

modelos para

explicar la

naturaleza y el

comportamiento de

la luz.

Clasifica

claramente los

colores de la luz

al establecer el

comportamiento

de cada uno de

los colores en su

interacción con el

prisma

Clasifica

los colores de la

luz al establecer

el

comportamiento

de cada uno de

los colores en

su interacción

con el prisma

Clasifica

algunos colores

de la luz sin

establecer el

comportamiento

de cada uno de

los colores en su

interacción con

el prisma

Se le

dificulta

clasificar

claramente los

colores de la luz

y establecer el

comportamiento

de cada uno de

los colores en

su interacción

con el prisma

Fuente: Elaboración propia

 Guias 3: Mezclas de colores

Reconocer que el color es una cualidad de la luz, por tanto, es manipulable y puede

producirse en consonancia con las ideas propuestas por Newton. Los objetos absorben algunas

frecuencias de onda y reflejan otras, son éstas las que percibimos y dan la idea de su color. Se

procura, en la misma medida, la realización de actividades experiementales que permitan el

descubrimiento, previo a formalización formal de conceptos.

ESTRATEGIA DIDÁCTICA APRENDIZAJE DE LA TEORÍA DE LA LUZ 67

Tabla 7

Rúbrica de evaluación. Guia 3 Mezclas de colores

Desempeño Superior Alto Basico Bajo

Diferencia

modelos para

explicar la

naturaleza y el

comportamiento de

la luz.

Reconoce

claramente que el

color es una

cualidad de la luz

y por tanto es

manipulable, en

consonancia con

las ideas

propuestas por

Newton

Reconoce

que el color es

una cualidad de

la luz y por tanto

es manipulable,

en consonancia

con las ideas

propuestas por

Newton

Entiende

que el color es

una cualidad de

la luz, en

consonancia con

las ideas

propuestas por

Newton

Reconoce

con dificultad

que el color es

una cualidad de

la luz y por tanto

es manipulable,

en consonancia

con las ideas

propuestas por

Newton

Fuente: Elaboración propia

Así mismo, se diseña un rubrica para evaluar el grado de aprehensión de la naturaleza de

la luz y la formación de los colores por refracción, al aplicar actividades experimentales que

permitan establecer los vínculos entre la luz y el color, a partir del uso y fabricación de

instrumentos con materiales de fácil adquisición o presentes del contexto cercano que

permitieran simular algunas de las experiencias realizadas por Newton para formulación de su

teoría. Es de resaltar que algunas actividades debieron ser adaptadas a la contingencia generada

por el Covid 19, respondiendo a las exigencias de distanciamiento social por parte de autoridades

municipales. Por tanto se pensó en algunas otras que pudieran realizarse de forma individual en

casa.

3.5.5. Encuenta de percepción “métodos de enseñanza de la física”

La percepción que los estudiantes manifiestan frente a los métodos de enseñanza de las

asignaturas de carácter científico con los cuales normalmente se abordan los contenidos en el

aula, son un significativo insumo para planear acciones que tengan en cuenta sus intereses,

ESTRATEGIA DIDÁCTICA APRENDIZAJE DE LA TEORÍA DE LA LUZ 68

preferencias, gustos y motivaciones, de manera que el saber facilitado dialogue armónicamente

con las necesidades contextuales y su muestre como parte relevante en su proyecto de vida. Esta

herramienta pretende mostrar la forma en la cual los educandos perciben el acto educativo, su

tracendencia y la relevancia que tienen la epistemogia y la experimentación siendo elementos

didácticos que facilitan el aprendizaje.

Se elaboró un cuestionario de 10 preguntas a manera de escala Likert con 5 items de

respuestas organizados de la siguiente manera:

Tabla 8

Rubrica de valoración. Instrumento Métodos de enseñanza de la física

Fuente: Elaboración propia

3.5.6 Metodología de análisis

La sistematización se realiza a partir de los instrumentos aplicados en cada momento de

la intervención en el aula. El instrumento de caracterización del contexto, permite diseñar la

propuesta didáctica situada en la institución educativa a intervenir y el análisis comparativo entre

los resultados entregados por el Pretest y el Postest es un insumo para validar la pertinencia de la

secuencia didáctica propuesta. La encuesta de percepción de la enseñanza de la física, revela la

apreciación de los estudiantes frente a los métodos que se usan normalmente para abordar los

contenidos.

Totalmente en

desacuerdo
En desacuerdo

Ni de acuerdo

ni en

desacuerdo

De acuerdo
Totalmente de

acuerdo

1 2 3 4 5

ESTRATEGIA DIDÁCTICA APRENDIZAJE DE LA TEORÍA DE LA LUZ 69

Debido a la crisis sanitaria generada por el Coronavirus Covid 19 que condujo al

gobierno nacional a tomar medidas de aislamiento social que evitaran la propagación del virus en

el territorio nacional promulgados en la Resolución 385 del 12 de marzo del 2020, se tuvo la

necesidad de adaptar las actividades planificadas para responder a las exigencias dadas por el

MEN. La Institución Educativa el madroño teniendo en cuenta lo anterior, realizó la indagación

de los recursos dispuestos por los hogares y decidió implementar como mediación educativa, la

red social WhatApp por las siguientes razones:

 El uso general por la mayor parte de la comunidad educativa que conforma la I.E

 La posibilidad que tiene de compartir documentos, imágenes, audios y textos.

 Registra la conexión y desconexión de los estudiantes a las clases sincrónicas

 Las facilidades de uso

 Costo bajo para su utilización ya que se presenta incluido en la mayoría de los planes

de datos (Prepago y Postpago)

 La aplicación de la propuesta investigativa se desarrollo durante el segundo semestre del

año 2020, aún durante el aislamiento obligatorio. Se decidió usar la red social WhatsApp como

mediación didáctica para compartir los instrumentos diseñados, las orientaciónes para su

desarrollo, así como también para la recepción de las evidencias fotográficas, bibliográfica y

audiovisual de cada uno de los experimentos, las hipótesis y los aportes realizados por los

estudiantes a los largo de la propuesta.

ESTRATEGIA DIDÁCTICA APRENDIZAJE DE LA TEORÍA DE LA LUZ 70

Figura 7

Grupo de WhatsApp usado como mediación didáctica en el grado 11°

Fuente: Elaboración propia

De acuerdo a Monguillot (2013, citado en Hernando et al, 2017) “El uso de la mensajería

móvil y en este caso del WhatsApp, se consolida como una herramienta que facilita el trabajo

colaborativo entre docentes y a su vez fomenta la creación y construcción conjunta de

conocimiento curricular” (p. 5).

Figura 8

Grupo de WhatsApp usado como mediación didáctica en el grado 10°

Fuente: Elaboración propia

ESTRATEGIA DIDÁCTICA APRENDIZAJE DE LA TEORÍA DE LA LUZ 71

Así mismo Padrón (2013, citado en Hernando et al, 2017) “La integración del WhatsApp

en los procesos de enseñanza y aprendizaje permite la construcción de conocimiento en grupo y

mejora la comunicación” (p. 5)

Continúa el autor, “Las conclusiones extraídas en la experiencia demuestran la utilidad

del WhatsApp como herramienta de comunicación e interacción virtual docente que rompe con

el aislamiento profesional y facilita la monitorización colaborativa de situaciones de

aprendizaje”. (p. 5)

ESTRATEGIA DIDÁCTICA APRENDIZAJE DE LA TEORÍA DE LA LUZ 72

Capítulo IV

Análisis de los Resultados

Para dar cuenta de los resultados de la investigación, se tuvo en consideración los datos

arrojados en el prestest, postest, encuesta de percepción de modelos de enseñanza, además de

deducciones obtenidas a través de las observación de clases virtuales mediadas por WhatsApp,

aportes realizados, por los estudiantes evidencias fotográficas, audiovisuales y el desarrollo de la

secuencia didáctica.

Cabe aclara que la muestra de la población, finalmente estuvo integrada por 4 educandos

en grado 10° y 6 en grado 11° quienes desarrollaron los instrumentos diseñados en forma

secuencial y en los tiempos establecidos previamente. Se descarta a 4 alumnos que presentaron

dificultades de conexión a internet para la modalidad de trabajo virtual, inestabilidad familiar y

un caso de deserción escolar.

4.1 Comparación y Análisis de los resultados del pretest contra el postest

ESTRATEGIA DIDÁCTICA APRENDIZAJE DE LA TEORÍA DE LA LUZ 73

Figura 9

 Resultados del pretest contra el postest

Fuente: Elaboración propia

La grafica muestra los resultados obtenidos por los estudiantes de educación media en la

Institución Educativa El Madroño en la pruebas pretest antes de ser aplicada la secuencia

didáctica “Actividades experimentales para la configuración de vínculos entre luz y color desde

la perspectiva de Newton” la cual fue diseñada integrando en el enfoque epistemológico y

experimental en la enseñanza de la ciencia, y los datos arrojados en el postest luego de ser

realizada la propuesta. La comparativa deja entrever como mejoraron los desempeños, pasando

de estar agrupados en Bajo (2) y Básico (7) a ser ubicados en los niveles de alto (2) y superior

(8).

Lo anterior permite demostrar que el uso de la epistemología favorece la comprensión de

los conceptos abordados por la teoría, en tanto, concede la facultad de disernir la razón que

conduce a la ciencia a la aceptación del modelo actual al ser comparado con otros estudios

previos. Además, presenta el experimento como un instrumento que admite la construcción de

PRETEST

POSTEST

0

2

4

6

8

BAJO BASICO ALTO SUPERIO

R

PRETEST 3 7 0 0

POSTEST 0 0 2 8

3

7

0 0

0 0

2

8
T

ít
u

lo
 d

el
 e

je

Resultados pretest - postest

ESTRATEGIA DIDÁCTICA APRENDIZAJE DE LA TEORÍA DE LA LUZ 74

conocimiento científico ya que ayuda al aprendiz a generar hipótesis antes, durante y después de

aplicado el ensayo, que serán juzdagas a la luz de la experiencia y de las cuales podrán ser

formalizados, demostrado o construidos nuevos saberes.

4.2 Análisis de la secuencia didáctica

Debido a las medidas tomadas por la Secretaria de Educación de Caldas con motivo de la

pandemia genera por el coronavirus COVID 19, se tuvo la necesidad de recurrir a nuevas

dinámicas de enseñanza mediadas por la tecnología, así como a la disposición de cada estudiante

por gestionar su aprendizaje. Por tanto, se decidió adaptar el material didáctico elaborado

previamente ya que estaba pensado en conclusiones guiadas en el aula y construcción de

conceptos a partir de la interacción del grupo. Para subsanar la dificultad, se recurrió a la

creación de grupos de WhatsApp para la orientación, seguimiento y evaluación de la propuesta.

Se envió por este medio, el consentimiento informado de uso de imagen de los estudiantes con el

fin de que fuese aceptado por los acudientes, así como el formato de pretest y postest que fue

desarrollado en casa y retornado a través de evidencia fotográfica. Ahora bien, se optó por la

impresión de la secuencia didáctica para hacerla llegar de manera física junto con los elementos

necesarios al momento de desarrollar los procesos experimentales.

Con base en las evidencias que fueron compartidas por los estudiantes y el desarrollo de

la secuencia didáctica, se extraen algunas conclusiones que permiten intuir el nivel de

apropiación del conocimiento generado durante a aplicación de la propuesta. En de mencionar

que el análisis también condujo a la necesidad de buscar material de apoyo como vídeos, texto o

audios, que favorecieran la compresión de temas, reemplazando de cierta forma la mediación del

docente en el aula de clase.

ESTRATEGIA DIDÁCTICA APRENDIZAJE DE LA TEORÍA DE LA LUZ 75

4.2.1 Análisis de la guía 1 Formación de colores a partir de la luz blanca

La guía 1 pretendía establecer la diferencia de algunos modelos para explicar la

naturaleza y el comportamiento de la luz, así como mostrar la concepción experimental de

Newton. En el abordaje de cada uno de los momentos pedagógicos se intentó retomar los saberes

previos de los estudiantes, estimular la creación de hipótesis, realizar actividades experimentales,

formalizar los conceptos y trasladar el saber aprendido a los miembros de su familia.

Uno de los instrumentos que tuvo que ser adaptado para permitir que pudieran ser

replicadas las experiencias en casa, fue el prima óptico. Debido a que los estudiantes no

disponían de dicha herramienta, fue necesario recurrir a la elaboración artesanal de un prisma

rectagular en vidrio que fue llenado de agua. Lo anterior permitió simular el efecto producido por

el primas óptico de manera que permitiera ser estudiado.

Inicialmente se opto por retomar los saberes previos relacionados con las mezclas de

pigmentos. Lo anterior permitió abordar la idea que existen colores primarios, que la mezcla de

los mismos generan nuevos colores (secundarios) y que su compartamiento es diferente a los

colores producidos por la luz.

ESTRATEGIA DIDÁCTICA APRENDIZAJE DE LA TEORÍA DE LA LUZ 76

Figura 10

Colores pigmento. Primarios

Fuente: Elaboración propia. Actividades académicas

Figura 11

Mezcla de pigmentos para la obtención de colores secundarios

Fuente: Elaboración propia. Actividades académicas

Se resalta el compromiso mostrado por aprender el comportamiento de la luz y la

diferencia a su creación a través de pigmentos. Se percibió curiosidad por entender los

fenómenos y se recurrió a diversas fuentes: video tutoriales y textos que fueron enviados por los

educandos para complementar las explicaciones dadas por el docente. A pesar de ser una

ESTRATEGIA DIDÁCTICA APRENDIZAJE DE LA TEORÍA DE LA LUZ 77

población rural, se utilizó material disponible en el medio como mangueras, tanques de

almacenamiento de agua, espejos, linternas y celulares con el fín de simular algunas experiencias

de la descomposición de la luz blanca y mezclas de colores.

Figura 12

Experimento refracción de la luz. Formación de arco iris casero

Fuente: Elaboración propia. Actividades académicas

Figura 13

Descomposición de la luz blanca. Prima óptico artesanal

Fuente: Elaboración propia. Actividades académicas

ESTRATEGIA DIDÁCTICA APRENDIZAJE DE LA TEORÍA DE LA LUZ 78

Figura 14

Espectro de luz blanca. Experimento de Newton

Fuente: Elaboración propia. Actividades académicas

4.2.2 Análisis de la guía 2 Clasificación de los colores de la luz

En el desarrollo de la segunda guía se abordó a idea que los colores prismáticos pueden

ser separados nuevamente, para así establecer la noción de colores simples y compuestos. Se

recurrió inicialmente a la realización de un experimento casero que usaba la luz solar y un espejo

ubicado dentro de un recipiente con agua. La experiencia retomó la definición de luz conformada

por diferentes colores.

ESTRATEGIA DIDÁCTICA APRENDIZAJE DE LA TEORÍA DE LA LUZ 79

Figura 15

Experimento casero. Refracción de luz

Fuente: Elaboración propia. Actividades académicas

Figura 16.

Epistemología de ciencia. Filosofia experimental vs Filosofia mecánica

Fuente: Elaboración propia. Actividades académicas

 “Desde esta perspectiva, el experimento que Newton llevó a cabo da a conocer los

criterios de corte experimental desde los cuales organiza los colores de la luz. Se considera que

este experimento permite la construcción de una organización cromática en la que se definen

ESTRATEGIA DIDÁCTICA APRENDIZAJE DE LA TEORÍA DE LA LUZ 80

cuáles colores de luces pueden producirse a partir de la mezcla de otros, y cuáles no; se trata de

establecer los colores simples y compuestos de la mezcla de luces de colores.” (Hernández,

2017, p. 45).

Una de las dificultades marcadas para la configuración de vínculos entre el color y la luz

fue la reproducción de la experiencia de Newton. La actividad experimental para establecer la

noción de colores simples y compuestos fue difícil de replicar por los educandos ya que luego de

separar la luz blanca en el espectro visible e intentar hacer pasar cada rayo de luz (color) de

forma individual, por un segundo prima se notó que al ser tan delgadas las franjas de colores

producidos por la refracción de la luz, así como por el uso del prima artesanal, dicha separación

fue compleja y por tanto requirió de la mediación del docente. Fue necesario reforzar la idea que

los colores primarios (simples) de la luz, corresponden al rojo, azul y verde y que partir de la

combinación aditiva de los mismos se consiguen los demás.

Figura 17

Actividad Experimental. Colores simples y compuestos

Fuente: Elaboración propia. Actividades académicas

ESTRATEGIA DIDÁCTICA APRENDIZAJE DE LA TEORÍA DE LA LUZ 81

Figura 18

Actividad experimental para la claseficación de colores

Fuente: Elaboración propia. Actividades académicas

4.2.4 Análisis de la guía 3 Mezclas de colores

EL objetivo propuesto fue reconocer que el color es una cualidad de la luz y por tanto es

manipulable, en consonancia con las ideas propuestas por Newton, para ello se facilitó papel

celofan con los colores simples (rojo, azul y verde) que fue entregado por el docente. Se dio las

orientaciones de usar linternas que serian interceptadas en la salida de luz por un papel de color,

de manera que le proyectara.

Cabe destacar que el estudiante Edwuard Granada usó la misma linterna y simplemente

fue sobreponiendo los papeles de manera que le permitiera observar el color de la luz proyectada.

Lo anterior fue registrado en un vídeo enviado para registrar la actividad y conlleva a concluir

que fue apropiada por el alumno quien modificó por si mismo la instrucción, creando un ambien

diferente pero respetando la experiencia.

ESTRATEGIA DIDÁCTICA APRENDIZAJE DE LA TEORÍA DE LA LUZ 82

Figura 19

Utilización de linterna y papel celofan para mezcla aditiva de colores

Fuente: Elaboración propia. Actividades académicas

Así mismo, algunos estudiantes reemplzaron el uso de las linternas por teléfonos móviles,

simulando la experiencia de la mezcla aditiva de colores

Figura 20

Actividad experimental. Mezcla de colores simple

Fuente: Elaboración propia. Actividades académicas

ESTRATEGIA DIDÁCTICA APRENDIZAJE DE LA TEORÍA DE LA LUZ 83

Figura 21

Mezcla de colores de la luz. Formación de colores compuestos

Fuente: Elaboración propia. Actividades académicas

Debido a la gran cantidad de colores primarios, se genera una gran cantidad de colores

compuestos, que difícilmente pueden diferenciarse. Además, pensando en la puesta en marcha de

la propuesta en la escuela, esta organización sería poco productiva de acuerdo con los tiempos de

trabajo de la intervención. (Hernández Cepeda, 2017, p. 47)

Figura 22

Mezcla de colores rojo y verde para forma luz amarilla

Fuente: Elaboración propia. Actividades académicas

ESTRATEGIA DIDÁCTICA APRENDIZAJE DE LA TEORÍA DE LA LUZ 84

Figura 23

Actividades experimentales. Producción de colores compuestos

Fuente: Elaboración propia. Actividades académicas

4.3 Análisis de la encuenta de percepción métodos de enseñanza de la física

La encuesta estaba conformada por diez tópicos, los cuales fueron analizados con una

rúbrica tipo escala Likert así:

Tabla 9

Tabla de respuestas tipo Likert sobre la percepción de la enseñanza

A continuación se relacionan las diez preguntas y sus resultados de forma cuantitativa

(frecuencias porcentuales) y cualitativas de acuerdo con las categorías de analisis

1. ¿Considera importante la enseñanza de la física dentro de los contenidos de la escuela?

Con base con los resultados, el 10% de los estudiantes están en desacuerdo, el 10% no

esta ni en acuerdo ni en desacuerdo, el 60% de acuerdo y el 20% totalmente de acuerdo. Los

Totalmente en

desacuerdo

En desacuerdo Ni de acuerdo ni

en desacuerdo

De acuerdo Totalmente de

acuerdo

1 2 3 4 5

ESTRATEGIA DIDÁCTICA APRENDIZAJE DE LA TEORÍA DE LA LUZ 85

primeros, se deben principalmente a la dificultad al momento de relacionar los contenidos

abordados en las clases de física, con los conocimientos requeridos para continuar estudios de

educación superior o desempeñarse en el ámbito laboral.

Muchos jovenes terminan su educación media con conocimientos en física mecánica,

termodinámica, electromagnetismo y óptica, sin embargo, los olvidan rápidamente ya que no

encuentran su importancia ni aplicabilidad en su contexto inmediato. Las conclusiones se

presentan con frecuencia en egresados de grado undécimo en las diferentes regiones del país.

Esta situación origina al momento en que son abordados los contenidos por parte de los docentes,

ya que no se aplica la transposición didáctica y se limita a presentar las definiciones y los

procedimientos para dar solución a una serie de ejercicios que en la mayoría de los casos

responden a situaciones descontestualizadas, alejadas de la realidad del entorno. Esto genera

poco nivel de apropiación en la medida que los conceptos quedan reducidos al salón de clase, en

ambientes supuestos, que se refuerzan con expresiones “algún día va a serles útil”. Sumado a lo

mencionado previamente, para su demostración, se hace necesario algunos saberes en

matemáticas en los cuales se tiene dificultad o poco interés.

El 80% que expresa estar de acuerdo y totalmente de acuerdo muestra que a pesar del

argumento anterior, se reconoce que su objeto de estudio es conveniente, aplicable y útil para su

contexto. También, su valor en proyecto de vida ya que facilita la elección de estudios de

educación superior en cualquier rama del saber, concediéndole la oportunidad de escoger aún

aquellas de carácter científico.

ESTRATEGIA DIDÁCTICA APRENDIZAJE DE LA TEORÍA DE LA LUZ 86

2. ¿Considera importante al momento de aprender algún conocimiento de carácter

científico, conocer el contexto histórico en el cual se desarrolló cierta teoría?

Los datos arrojados mostraron que el 20% de los estudiantes no estaban ni en acuerdo ni

en desacuerdo, el 40% de acuerdo, el 40% restante estaba totalmente de acuerdo. La razón es

que de forma permanente, se han relegado los antecedentes históricos a asignaturas como las

ciencia sociales o historia, desconociendo el enorme potencial que tiene como mediador en los

procesos de enseñanza. La capacidad para captar la atención de los alumnos junto con la

cosmovisión de la teoría en su evolución epistemológica permite mejorar los métodos de

aprendizaje, favoreciendo que puedan ser entendidos en el tiempo como una creación humana,

que puede ser reemplazada en algún momento por otra que explique los fenómenos de forma

más acertada. Los resultados muestra que la mayoría de los participantes reconocen su validez a

manera de herramienta que facilita la construcción de conocimiento.

3. ¿Cree usted que la forma en la que se orientan las clases de matemáticas y física,

permiten comprender fácilmente los contenidos enseñados?

Según las respuestas dadas por los alumnos, el 10% está totalmente en desacuerdo, el

40% esta ni en acuerdo ni en desacuerdo y el 50% manifestó estar de acuerdo. Esto revela que

las dinámicas de enseñanza usadas por los docentes de física para orientar las clases no son

interesantes así como también dificultan la comprensión de los saberes enseñados. La conclusión

se extrae de los porcentajes de estudiantes que manifiestan no estar ni en acuerdo ni en

desacuerdo junto con aquellos que mencionan estar totalmente en desacuerdo, debido a que la

postura recoge el 50% de la muestra. El grupo restante expresa aceptación por la apreciación, sin

embargo, es necesario considerar que los estilos de aprendizaje son diversos, siendo posible que

ESTRATEGIA DIDÁCTICA APRENDIZAJE DE LA TEORÍA DE LA LUZ 87

el porcentaje que manifiesta aprobación privilegie los modelos de enseñanza visual o auditiva y

por tanto, su criterio responda más bien la su facilidad personal que al hecho de que en realidad

favorezca el estudio de los contenidos.

4. En la historia de la ciencia, el experimento fue una herramienta importante en la

comprobación de experiencias y construcción de teorías. ¿Cree que su inclusión en el

aula permite aprender fácilmente los contenidos enseñados por el docente?

Las respuestas se distribuyeron de la siguiente manera: el 20% expresó estar ni en

acuerdo ni en desacuerdo, el 40% de acuerdo y el 40% estuvo totalmente de acuerdo. Lo

anterior, permite entrever que para los estudiantes, la experimentación constituye un instrumento

que favorece no solo la comprabación sino también la construcción de saberes. Los porcentajes

con mayor incidencia, estuvieron ubicados en criterios que expresan aceptación mientras que un

pequeño grupo mostró duda en su aporte.

5. Usted considera que dinamizar las clases solo es posible a partir del uso computadores,

tabletas o celulares.

En función de los resultados, el 10% expresó estar totalmente en desacuerdo, el 80% en

desacuerdo y el 10% estuvo ni en acuerdo ni desacuerdo. Los datos muestran que para los

estudiantes dinamizar un clase no se limitan al uso de dispositivos tecnológicos. El

fortalecimiento de los procesos de enseñanza puede integrar elementos diferentes a los

mencionados que impliquen un mirada desde la perspectiva del sujeto de estudio, el aprendizaje

colaborativo y el descubrimiento a partir de la experiencia. No se desconoce que los dispositivos

ESTRATEGIA DIDÁCTICA APRENDIZAJE DE LA TEORÍA DE LA LUZ 88

tienen ventajas importantes al ser integrados al aula como una mediación pedagógica, sin

embargo, su uso garantiza el éxito de la actividad escolar ni la motivación permanente hacia lo

logros propuestos.

6. Considera que el uso de elementos tecnológicos, se limita al uso de computadores,

tabletas, celulares o cualquier otro elemento informático.

Las percepciones que tuvieron lugar se enuncian a continuación: el 30% expresó estar en

desacuerdo, el 60% ni en acuerdo ni en desacuerdo y el 10% de acuerdo. Lo anterior se debe a

que los alumnos reconocen que la definición de aparato tecnológico integra, aquellos objetos

diseñados por el hombre para facilitar la realización de un trabajo o la comprensión de un

fenómeno elaborado a partir del uso de la ciencia. Por ello, la formulación de experiencias con

ayuda de instrumentos didácticos permiten comprender situaciones reales de modo que muestra

el ingenio del ser humano por explicar su entorno. También, que se pueden construir ambientes

de aprendizaje de la física usando elementos diversos.

7. ¿Considera que debe existir una relación cercana entre teoría y experimento?

El 10% expresó estar en desacuerdo, el 70% de acuerdo y el 20% estuvo totalmente de

acuerdo. Se extrae a partir de las estadísticas que para la mayoría de los encuestados debe existir

un vinculo cercano que permita la demostración del concepto a la luz de la experiencia. Se

destaca en este punto que la relación de orden puede variar en función de la necesidad de

enseñanza, permitiendo la formalización de saberes o comprobación de hipótesis luego de

ESTRATEGIA DIDÁCTICA APRENDIZAJE DE LA TEORÍA DE LA LUZ 89

realizar actividades experimentales. En tal sentido, es necesario su integración a manera de

herramientas pedagógicas que potencia el espíritu científico.

8. ¿Está de acuerdo en que implementar experiencias de laboratorio en aula permite

construir más y mejores aprendizajes?

Según lo expresado por los educandos, el 40% estuvo de acuerdo y el 60% totalmente de

acuerdo. Es porque el aprendizaje por experiencia tal como lo manifiesta Kolb (1984) estimula

el desarrollo capacidades mentales como resultado de las experiencias vitales propias y de las

exigencias del medio. El uso de una metodología activa favorece la construcción de vínculos

entre los contenidos y sus resultados, además que el entendimiento del valor de lo que se

aprende, al ser revelada su aplicación en la vida cotidiana. La mayoria del grupo reconoce que

las prácticas del laboratorio son un instrumento que favorece la aprensión de lo que es facilitado

por el docente.

9. Considera que conociendo las diferentes concepciones que ha tenido una teoría a lo largo

la historia, es posible aprenderla con mayor facilidad.

Con base en los manifiestos, el 50% escogió el criterio ni en acuerdo ni en desacuerdo, el

30% de acuerdo y el 20% estuvo totalmente de acuerdo. Para los estudiantes, la epistemología

de la ciencia es trascendental en el abordaje de los contenidos ya que facilita la comprensión del

modelo teórico más reciente que describe un fenómeno físico al ser presentado en contraste con

los paradigmas que tenían vigencia en el pasado, al entenderse el desarrollo histórico de las ideas

y las controversias que suscitó su aceptación en su época, al revelarse el debate atado a los

ESTRATEGIA DIDÁCTICA APRENDIZAJE DE LA TEORÍA DE LA LUZ 90

experimentos que permitieron entender de forma diferente un comportamiento, explicado en

otros términos.

10. ¿Cree usted que implementando la historia y experimentación como estrategias de

enseñanza en el aula, se puede despertar un mayor interés en las clases de física?

Los resultados muestran que el 50% está de acuerdo con la premisa y el 50% restante,

totalmente de acuerdo. Finalmente, se permite demostrar la hipótesis sobre al cual se formuló la

propuesta investigativa “La implementación de la epistemología y la experimentación en la

enseñanza de la teoría de la luz de Newton favorece los procesos de aprendizaje”, demostrando

desde la mirada de los estudiantes, que el enfoque facilita el abordaje de la física. Se considera

que esta didáctica que involucra nociones que no están incluidas o se presentan desdibujadas al

momento de orientar una catedra puedan ser aplicada a otras ramas de la ciencia, cuya visión sea

el uso del método científico.

ESTRATEGIA DIDÁCTICA APRENDIZAJE DE LA TEORÍA DE LA LUZ 91

Capítulo V

Conclusiones y Recomendaciones

5.1 Conclusiones

 La interpretación de la experiencia de Newton ha permitido construir un método de

enseñanza para la construcción de conceptos relacionados con la naturaleza la luz y la

formación de los colores a partir de un enfoque epistemológico que facilita el entendimiento

de las controversias generadas por las misma en el siglo XVII y la experimentación a manera

de elemento que propicia

 Se percibe que al finalizar la propuesta investigativa los estudiantes de educación media dela

I.E el Madroño lograron identificar conceptualizaciones de la naturaleza de la luz y la

formación de los colores a partir de un enfoque epistemológico y experimental generando de

esta manera un aprendizaje significativo.

 La realización de la investigación permitió despertar en los estudiantes el interés y la

motivación por el aprendizaje de la física a partir de la historia y la experimentación

aplicadas a la teoría de la luz de Newton en siglo XVII

 El trabajo colaborativo fue de vital importancia en el desarrollo de cada una de las etapas del

proceso investigativo permitiendo mejorar las relaciones interpersonales de los estudiantes

con sus familias, sobrellevando así, la contingencia generada por el Covid 19.

ESTRATEGIA DIDÁCTICA APRENDIZAJE DE LA TEORÍA DE LA LUZ 92

 La mediación pedagógica a través de WhatsApp permitió generar un ambiente de aprendizaje

que integró diferentes actores y elementos de la comunidad educativa, demostrando que es

posible el aprendizaje desde casa

 Se diseñó una estrategia didáctica que permitió la comprensión de los modelos de la luz del

siglo XVII. Permitiendo la humanización de las ciencias exactas a partir del conocimiento de

la historia.

 La aplicación procedimientos experimentales para la construcción de conceptos previos a la

formalización de la teoría.

 Se logró evaluar la estrategia didáctica en términos del conocimiento construidos por los

estudiantes a partir del análisis estadístico de los resultados obtenidos en el pretest y postest

5.2 Recomendaciones

 La aplicación de la investigación favoreció el aprendizaje de la naturaleza de la luz desde la

perspectiva de Newton vinculando a los estudiantes y sus familia en participación en los

procedimientos experimentales ya que la educación en tiempos de pandemia se orientó en

casa, sin embargo, se considera que los conceptos podrían ser más efectivos si son abordados

en una dinámica de presencialidad. Lo anterior se fundamenta en la importación de la

interacción y el aprendizaje entre pares, así como la orientación directa del docente en la

realización de experiencias.

 Con motivo de la contingencia generada por el Covid 19 y limitante de los estudiantes al no

tener un prisma óptico en casa, se recurrio a la elaboración artesanal de primas rectangulares

en vidrio de 4 milimetros de espesor, los cuales fueron llenados de agua y usandos en la

actividad de refracción de la luz blanca. Aunque el efecto conseguido permitió construir la

ESTRATEGIA DIDÁCTICA APRENDIZAJE DE LA TEORÍA DE LA LUZ 93

concepción que la luz blanca está compuesta por luces de colores se considera que si usa el

instrumento adecuado (prisma óptico) el fenómeno podrá ser aprendido con mayor facilidad.

 La actividad experimental para establecer la noción de colores simples y compuestos puede

ser difícil de replicar. Lo anterior es relevante, si se tiene en cuenta que es necesario separar

cada color del espectro que se obtienen al permitir pasar la luz blanca por un primer prisma

para que éste haz de luz, de forma individual, pueda incidir en un segundo prima. Por las

franjas tan delgadas de colores producidos por la refracción de la luz, así como por el uso del

prima artesanal, dicha separación es compleja. Es pudente reforzar la idea que los colores

primarios (simples) de la luz, corresponder al rojo, azul y verde. A partir de la combinación

aditiva de los mismos se consiguen los demás.

 La epistemología de la ciencia y la experimentación son herramientas didácticas facilitan la

enseñanza y el aprendizaje de cualquier contenido de carácter científico. El experimento

como elemento problematizador y la historia a manera contextualizada y motivadora

conducen a la formación de nuevo conocimiento de forma vivencial y significativa.

ESTRATEGIA DIDÁCTICA APRENDIZAJE DE LA TEORÍA DE LA LUZ 94

Referencias bibliograficas

Alamino Ortega, Aguilar Rodríguez, D. (17-19 de 11 de 2014). Integración de la Historia y la

Filosofía de la Ciencia y la enseñanza de la. III Conferencia Latinoamericana del

internacional, History and philosophy of science teaching group IHPST- LA, 12.

Obtenido de http://laboratoriogrecia.cl/wp-content/uploads/2015/11/P8-ALAMINO-

AGUILAR.pdf

Álvarez González, E. (2017). Estudio del marco histórico del primer Principio de la

Termodinámica y su aplicación en Educación Secundaria.

Chapa, C. S. FÍSICA MODERNA II.

Chevallard, Y. (1991). La transposición didáctica. Del saber sabio al saber enseñado, 3.

Colombia. (1994). Ley general de la educación: Decreto 1860 de 1994: agosto 3,. Ministerio de

Educación Nacional.

 Darrigol, O. (2012). Mechanical medium theories of the seventeenth century. A history of

optics: from Greek antiquity to the nineteenth century. (pp.37-77). New York, USA:

Oxford University Press.

de Andalucía, F. D. E. (2009). La importancia del contexto en el proceso de enseñanza-

aprendizaje. Revista Temas para la Educación, 5, 1-7.

De Educación, L. G. (1994). Ley 115 de 1994. Constitución Política de Colombia.

Del Valle, S. (2016). La experimentación en el aprendizaje de la física. Su incidencia en la

construcción de conceptos referidos a la óptica ondulatoria (Doctoral dissertation, Tesis

ESTRATEGIA DIDÁCTICA APRENDIZAJE DE LA TEORÍA DE LA LUZ 95

doctoral). Universidad Nacional del Centro de la Provincia de Buenos Aires,

Argentina.(Tesis doctoral)).

Díaz Perdomo, L. F. (2016). El estudio de los fenómenos ópticos una reflexión sobre el sentido

de la enseñanza de la Física en la Educación Básica.

Eder, M. y Aduriz-bravo, A. (2008).La Explicación en las Ciencias Naturales y su Enseñanza:

Aproximaciones Epistemológica y Didáctica. Revista Latinoamericana de Estudios

Educativos (Colombia), 4(2) ,101-133.

Einstein, A. (2016). La Física - Aventura del pensamiento. Greenbooks editore. Obtenido de

https://n9.cl/754a

Feo, R. (2010). Orientaciones básicas para el diseño de estrategias didácticas.

Ferreirós, J. y Ordóñez, J. (2002). Hacia una filosofía de la experimentación. Crítica, Revista

Hispanoamericana de Filosofía, 34 (102), 47-86. Recuperada de:

https://idus.us.es/xmlui/handle/11441/38442

García, E. C., Fernández, P. G., & Díaz, L. L. (2012). La historia de la ciencia como recurso

didáctico en Física y Química desde un punto de vista constructivista. Tiempo y

sociedad, (8), 68-88.

Granés, J. (2001). La explicación mecanicista de los colores de la luz. La gramática de una

controversia científica: el debate alrededor de la teoría de Newton sobre los colores de la

luz. (pp. 1-27). Bogotá, Colombia: Universidad Nacional De Colombia.

https://n9.cl/754a

ESTRATEGIA DIDÁCTICA APRENDIZAJE DE LA TEORÍA DE LA LUZ 96

González, E. Á., & Manzano, D. (2018). Propuesta didáctica para el empleo de la Historia de la

Ciencia en la enseñanza del primer principio de la Termodinámica en Educación

Secundaria. Revista de Educación de la Universidad de Granada, 25, 9-28.

Hernández Cepeda, N. A. (2017). En N. A. Hernández Cepeda, construcción de vínculos entre

luz y color desde la perspectiva de newton: una propuesta para ampliar el campo de los

fenómenos cromáticos (pág. 53). Bogotá.: Universidad Pedagógica Nacional. Obtenido

de https://n9.cl/pba5

Hernandez Sampieri, R. (2014). Metodología de la investigación. Sexta edición. México:

McGRAW-HILL / INTERAMERICANA EDITORES, S.A. DE C.V. Recuperado el

2020 de 11 de 15

Hernando, M. M., Arévalo, C. G., & i Catasús, M. G. (2017). El whatsapp como herramienta

para la colaboración docente. EmásF: revista digital de educación física, (44), 56-62.

Hodson, d. (1994). Hacia un enfoque más crítico del trabajo de laboratorio. The Ontario Institute

for Studies in Education, 299-313. Obtenido de

https://www.raco.cat/index.php/Ensenanza/article/view/21370/93326

León, E. (2009). El giro hermenéutico de la fenomenológica en Martín Heidegger. Polis. Revista

Latinoamericana, 22. Recuperado el 26 de 05 de 2020, de URL:

http://journals.openedition.org/polis/2690

López Monsalve, C. D. (2020). Relación de los proyectos extracurriculares con las orientaciones

motivacionales y las estrategias de aprendizaje, una apuesta por los ambientes

pedagógicos en el marco del modelo Escuela Nueva. Manizales: Universidad Católica de

Manizales. Recuperado el 14 de 11 de 2020, de https://n9.cl/yeluj

https://n9.cl/pba5
http://journals.openedition.org/polis/2690

ESTRATEGIA DIDÁCTICA APRENDIZAJE DE LA TEORÍA DE LA LUZ 97

María Mercedes , A. M. (enero-abril de 2006). Los análisis histórico-críticos y la

recontextualización de saberes científicos. (G. F. Cultura, Ed.) Pro-posicoes, 17, 19-37.

Obtenido de https://www.fe.unicamp.br/pf-e/publicacao/2343/49_dossie_ayalammam.pdf

MEN, M. (1998). Lineamientos curriculares Ciencias Naturales y Educación Ambiental. Bogotá.

MEN, M. (2016). Derechos Básicos de Aprendizaje. Bogotá: Panamericana Formas E Impresos

S.A. Obtenido de

https://aprende.colombiaaprende.edu.co/sites/default/files/naspublic/DBA_C.Naturales.p

df

Ministerio de Educación Nacional. (2006). Estándares básicos de competencias. Bogotá,

Cundinamarca, Colombia. Recuperado el 22 de Marzo de 2020, de

https://www.mineducacion.gov.co/1621/articles-116042_archivo_pdf3.pdf

Morcillo, C. (2015). La experimentación en la enseñanza de las ciencias para docentes en

formación inicial: un caso en microbiología. Trabajo de grado. Universidad del Valle.

Santiago de Cali.

Newton, Isaac. (1977). Óptica o Tratado sobre las Reflexiones, Refracciones, Inflexiones y

colores de la Luz (Carlos Solís, introducción, traducción notas e índice analítico).

Madrid: Ediciones Alfaguara S.A. (Trabajo original publicado en 1704)

Ortega, D. D. J. A., & Rodríguez, Y. A. Integración de la Historia y la Filosofía de la Ciencia y

la enseñanza de la física: Fundamentaciones y experiencias en Cuba.

PEI , Institución Educativa El Madroño, I. (2020). Proyecto Educativo Institucional. Belalcázar.

https://www.fe.unicamp.br/pf-e/publicacao/2343/49_dossie_ayalammam.pdf

ESTRATEGIA DIDÁCTICA APRENDIZAJE DE LA TEORÍA DE LA LUZ 98

Pimentel , J. (2004). Teorías de la luz y el color en la época de las luces. De Newton a Goethe.

arbor, 191, 49-86. Obtenido de http://dx.doi.org/10.3989/arbor.2015.775n5003

Resolución 2343. Ministerio de Educación Nacional, Bogotá, Colombia, 05 de junio de 1996

Rivera, A. (2016). La experimentación como estrategia para la enseñanza aprendizaje del

concepto de materia y sus estados. Bogotá: UNC.

Schunk, D. H. (1997). Teorías del aprendizaje. Pearson educación.

Koponen, I. y Mäntylä, T. (2006). Generative Role of Experiments in Physics and in Teaching

Physics: A suggestion for Epistemological Reconstruction. Science & Education, 15(31),

31-54. doi: 10.1007/s11191-005-3199-6

ESTRATEGIA DIDÁCTICA APRENDIZAJE DE LA TEORÍA DE LA LUZ 99

Anexos

Anexo A: Encuesta sociodemográfica

ESTRATEGIA DIDÁCTICA APRENDIZAJE DE LA TEORÍA DE LA LUZ 100

Anexo B: Pretest - Postest

“Estrategia didáctica para la enseñanza y el aprendizaje de la teoría de la luz de

Newton en educación media”

Las siguientes preguntas tienen el objetivo de verificar sus conocimientos previos respecto

a la teoría de la luz y formación de los colores planteada por Isaac Newton en siglo XVII. Responda

con sinceridad. Esta información servirá como insumo para poder planear estrategias que permitan

mejorar los procesos educativos en el aula.

RUBRICA DE EVALUACIÓN

Responde a las siguientes preguntas marcando en la opción que consideres

adecuada y argumenta tu respuesta

1. ¿Cree usted que la creación de los colores solo es posible a partir de la interacción vinilos,

temperas o lápices de colores? SI_______ NO________. ¿Por qué?

__

__

__

2. Está de acuerdo la afirmación: “La luz blanca es una mezcla de rayos de diferentes colores.

El negro es la ausencia de luz”. SI_______ NO________. ¿Por qué?

__

__

__

3. ¿La luna es una fuente luminosa? ”. SI_______ NO________. ¿Por qué?

__

__

__

4. Está de acuerdo en que el amarillo, azul, rojo, blanco y negro los colores primarios. Los

demás resultan de la combinación de los mismos. SI_______ NO________

¿Por qué?

__

__

__

ESTRATEGIA DIDÁCTICA APRENDIZAJE DE LA TEORÍA DE LA LUZ 101

5. Está de acuerdo en que la luz se propaga en línea recta. SI_______ NO________

¿Por qué?

__

__

__

6. El prisma permite conocer la identidad de la luz blanca. Sin prisma no hay espectro.

SI_______ NO________ ¿Por qué?

__

__

__

7. ¿Es el color una cualidad de la luz? SI_______ NO________ ¿Por qué?

__

__

__

8. ¿El color de los cuerpos dependen de la luz a la cual se exponen?

SI_______ NO________ ¿Por qué?

__

__

__

9. ¿La mezcla de los colores de la luz se rigen bajo los mismos criterios de la mezcla de

vinilos o temperas? SI______ NO______ ¿Por qué?

__

__

__

10. ¿La luz viaja a la misma velocidad en cualquier medio donde se desplaza?

SI____ NO____ ¿Por qué?

__

__

__

11. Concuerdas en que el fenómeno llamado arco iris se debe a la velocidad de la luz.

SI____ NO____ ¿Por qué?

__

__

__

ESTRATEGIA DIDÁCTICA APRENDIZAJE DE LA TEORÍA DE LA LUZ 102

12. Estás de acuerdo en que La luz es una manifestación de la energía, que durante su

propagación lo hace en forma de ondas electromagnéticas? SI____ NO____

¿Por qué?

__

__

__

ESTRATEGIA DIDÁCTICA APRENDIZAJE DE LA TEORÍA DE LA LUZ 103

Anexo C: Secuencia didáctica

ACTIVIDADES EXPERIMENTALES PARA LA CONFIGURACIÓN DE

VÍNCULOS ENTRE LUZ Y COLOR DESDE LA PERSPECTIVA DE NEWTON.

GUIA 1 : Formación de colores a partir de la luz blanca

ESTANDAR: Reconozco y diferencio modelos para explicar la naturaleza y el

comportamiento de la luz.

DBA: Explica los fenómenos ondulatorios del sonido y la luz en casos prácticos (reflexión,

refracción, interferencia, difracción, y polarización).

COMPETENCIA: Experimental – Explicación de fenómenos

OBJETIVOS DE LA ACTIVIDAD: Construir la idea de que la luz blanca es una mezcla

de luces de colores

RESULTADOS ESPERADOS: Se espera que los estudiantes organicen su experiencia de

tal forma que les sea posible dar cuenta de ella.

PRERREQUISITOS: Teoría de la luz de Newton. (Docente), formación de colores a través

de pigmentos (estudiantes)

BIBLIOGRAFÍA:

Hernández Cepeda, N. A. (2019). La construcción de vínculos entre luz y color desde la

perspectiva de Newton: una propuesta para ampliar el campo de los fenómenos cromáticos.

Granés, J. (2001). La explicación mecanicista de los colores de la luz. La gramática de una

controversia científica: el debate alrededor de la teoría de Newton sobre los colores de la luz.

(pp. 1-27). Bogotá, Colombia: Universidad Nacional De Colombia.

PARTICIPANTES: La actividad será realizada de forma grupal, participan conjuntamente

docente y estudiantes.

DURACIÓN: Dos horas de clase, desarrolladas dentro de la jornada escolar.

ESTRATEGIA DIDÁCTICA APRENDIZAJE DE LA TEORÍA DE LA LUZ 104

DIFICULTADES PREVISTAS: Desconocimiento de la teoría de la luz de Newton.

Saberes previos basados en la formación de los colores a partir de la combinación de

pigmentos

MATERIALES: Los estudiantes generarán un espectro al hacer pasar luz blanca por un

medio refrangible (prisma), e identificarán los colores que componen esta luz

TRABAJO INDIVIDUAL

1. Usando vinilos de colores, pinta los círculos con los colores primarios.

2. Ahora, mezcla los colores primarios y obtén algunos colores secundarios. Escribe

su nombre sobre cada uno de ellos

ESTRATEGIA DIDÁCTICA APRENDIZAJE DE LA TEORÍA DE LA LUZ 105

ACTIVIDAD GRUPAL

1. ¿Es posible forma el color blanco a partir de la mezcla de colores?

__

__

__

__

2. ¿Es posible crear colores nuevos.?. Justifica tu respuesta

__

__

__

__

LEEMOS EN GRUPO EL SIGUIENTE TEXTO

La filosofía natural de Newton dista de la filosofía mecánica de

Descartes y de Hooke, fundamentalmente por el papel que le

atribuye al experimento en la construcción de las teorías físicas.

Para Newton el experimento tenía la función de determinar si

una hipótesis era verdadera o falsa y, así mismo, permitía la

construcción de hipótesis provisionales que posteriormente serían juzgadas a la luz de la

experiencia. En contraste, Descartes y Hooke construían sus teorías a partir hipótesis que no

podían ser corroboradas por la experiencia.

El método de análisis y síntesis le permitía a Newton, en primera instancia partir de los

efectos (fenómenos) hasta llegar a las causas, de forma que, cuantos más efectos respondieran

a las mismas causas, mayor era el grado de certeza de estas últimas y, en consecuencia, podía

ESTRATEGIA DIDÁCTICA APRENDIZAJE DE LA TEORÍA DE LA LUZ 106

proceder por síntesis, es decir, componer las causas como principios que podían explicar un

mayor rango de fenómenos

En el primer experimento realizado por Newton se identifica que la forma oblonga de la

imagen colorida de la luz del sol se debe a que esta se compone de rayos con diferentes

grados de refrangibilidad y no a aspectos circunstanciales del montaje.

1. Los estudiantes generarán un espectro al hacer pasar luz blanca por un

medio refrangible (prisma), e identificarán los colores que componen esta

luz

¿Qué crees que sucederá cuando el rayo de luz atraviese el prisma?

__

__

__

__

ESTRATEGIA DIDÁCTICA APRENDIZAJE DE LA TEORÍA DE LA LUZ 107

De acuerdo con lo que hemos trabajado ¿Por qué se descompone la luz?

1. Con ayuda de mis familiares, tomo una manguera y presiono la salida de agua de forma

tal que al salir forme un arco de lluvia. El fenómeno presentado debe corresponder a un

efecto similar al que sucede cuando se observa el arco iris. Registro el fenómeno

observado.

__

__

__

__

2. Explico a mis familiares cual es el fenómeno que sucede cuando la luz atraviesa las gotas

de agua

ESTRATEGIA DIDÁCTICA APRENDIZAJE DE LA TEORÍA DE LA LUZ 108

ACTIVIDADES EXPERIMENTALES PARA LA CONFIGURACIÓN DE

VÍNCULOS ENTRE LUZ Y COLOR DESDE LA PERSPECTIVA DE NEWTON.

GUIA 2: Clasificación los colores de la luz

ESTANDAR: Propongo modelos para predecir los resultados de mis experimentos y

simulaciones.

DBA: Explica los fenómenos ondulatorios del sonido y la luz en casos prácticos (reflexión,

refracción, interferencia, difracción, y polarización).

COMPETENCIA: Experimental – Explicación de fenómenos

OBJETIVOS DE LA ACTIVIDAD: Clasificar los colores de la luz al establecer el

comportamiento de cada uno de los colores en su interacción con el prisma

RESULTADOS ESPERADOS: La construcción de una organización cromática en la que

se definan colores de luces pueden producirse a partir de la mezcla de otros, y cuáles no

PRERREQUISITOS: Formación de colores a partir de la luz blanca

BIBLIOGRAFÍA:

Hernández Cepeda, N. A. (2019). La construcción de vínculos entre luz y color desde la

perspectiva de Newton: una propuesta para ampliar el campo de los fenómenos cromáticos.

Granés, J. (2001). La explicación mecanicista de los colores de la luz. La gramática de una

controversia científica: el debate alrededor de la teoría de Newton sobre los colores de la luz.

(pp. 1-27). Bogotá, Colombia: Universidad Nacional De Colombia.

PARTICIPANTES: La actividad será realizada de forma grupal, participan conjuntamente

docente y estudiantes.

DURACIÓN: Una hora de clase, desarrollada dentro de la jornada escolar.

RECURSOS PARA EL APRENDIZAJE: CRAs, Prisma, regleta. Los estudiantes generarán

un espectro al hacer pasar luz blanca por un prisma, seguidamente separarán uno de los rayos

luminosos usando una regleta

ESTRATEGIA DIDÁCTICA APRENDIZAJE DE LA TEORÍA DE LA LUZ 109

DIFICULTADES PREVISTAS: Desconocimiento de la formación de colores a partir de la

luz blanca. Saberes previos basados en la formación de los colores a partir de la combinación

de pigmentos

TRABAJO GRUPAL

1. Con ayuda de mis compañeros, lleno un recipiente de agua. Introduzco dentro de

él un espejo. Me ubico en un lugar en el cuál haya luz solar y hago reflejar la luz

que choca con el espejo dentro del agua en una superficie de color blanco.

Registro el fenómeno observado.

__

__

__

__

2. Creo hipótesis

¿Cuál es la razón por la cual se proyecta luces de colores en la pared?

¿Qué característica posee el agua que genera tal efecto?

ESTRATEGIA DIDÁCTICA APRENDIZAJE DE LA TEORÍA DE LA LUZ 110

LEEMOS EN GRUPO EL SIGUIENTE TEXTO

En 1667 Newton presentó ante la Royal Society su experimento sobre la descomposición de la

luz solar.

En aquella época dominaba la idea de

Descartes de que la luz estaba compuesta por

pequeños corpúsculos. Los colores eran la

mezcla de luz y oscuridad, en distintas

proporciones. Antes que Newton, Descartes ya

intentó descomponer la luz, pero sólo logró

obtener los colores rojo y azul.

Newton empleó un par de prismas. Preparó una estancia en total oscuridad. Sólo a través de un

agujero en la ventana entraba un rayo de luz solar. Colocó el prisma delante del rayo de luz, de

modo que lo atravesara y reflejara la luz en la pared opuesta. En la pared aparecían los colores del

arco iris de forma alargada, uno sobre otro.

Cabían dos posibilidades. O bien el prisma daba color a

la luz, o la luz era la mezcla de todos los colores y el

prisma se limitaba a descomponerla. Para comprobarlo,

utilizó el segundo prisma. Tras la luz descompuesta en

colores colocó otra pantalla con un agujero, a unos 3

metros. Por este agujero fue haciendo pasar los colores

de uno en uno. De modo que, detrás de la pantalla, sólo podía verse el color elegido. Por ejemplo,

el rojo. Una vez aislado un color, lo hacía pasar a través del segundo prisma y lo reflejaba en otra

pared.

Comprobó que ahora sólo cambiaba el ángulo, pero no el color. Es decir, si habíamos aislado el

rojo, al atravesar el segundo prisma seguía saliendo rojo. Y así con todos los colores. Dedujo que

los colores del arco iris eran colores puros, mientras que la luz blanca era la mezcla de todos ellos.

El prisma no añadía ninguna cualidad a la luz, sino que la descomponía. Al proyectar los colores

ESTRATEGIA DIDÁCTICA APRENDIZAJE DE LA TEORÍA DE LA LUZ 111

y juntarlos de nuevo, la luz volvía a ser blanca. El experimento causó sensación en la Royal

Society. Newton logró descomponer la luz solar: los colores son ondas, y cada color tiene una

longitud de onda diferente. Las longitudes de onda son más largas cuanto más se acercan al rojo,

y más cortas hacia el violeta. Cuando la luz blanca entra en el prisma, cada color toma un camino

distinto y lo atraviesa a distinta velocidad. Salen reflejados con distinto ángulo. Por eso los colores

se separan y se ven en la pared de forma alargada uno sobre otro, y no circular.

1. Los estudiantes producirán el espectro al hacer pasar luz blanca por el prisma #1,

luego colimarán cada color del espectro con la rejilla y lo harán incidir en el prisma

#2, para determinar si el color seleccionado se descompone o no en más colores.

ESTRATEGIA DIDÁCTICA APRENDIZAJE DE LA TEORÍA DE LA LUZ 112

Con ayuda de mis familiares, completo la siguiente tabla

ESTRATEGIA DIDÁCTICA APRENDIZAJE DE LA TEORÍA DE LA LUZ 113

ACTIVIDADES EXPERIMENTALES PARA LA CONFIGURACIÓN DE

VÍNCULOS ENTRE LUZ Y COLOR DESDE LA PERSPECTIVA DE NEWTON.

GUIA 3: Mezclas de colores

ESTANDAR: Reconozco y diferencio modelos para explicar la naturaleza y el

comportamiento de la luz.

DBA: Explica los fenómenos ondulatorios del sonido y la luz en casos prácticos (reflexión,

refracción, interferencia, difracción, y polarización).

COMPETENCIA: Experimental – Explicación de fenómenos

OBJETIVOS DE LA ACTIVIDAD: Reconocer que el color, como cualidad de la luz, es

manipulable y puede producirse en consonancia con las ideas propuestas por Newton

RESULTADOS ESPERADOS: tiene como finalidad que los niños reconozcan al color

como una cualidad de la luz que es manipulable y modificable

PRERREQUISITOS: Formación de los colores. Colores. (Docente)

BIBLIOGRAFÍA:

Hernández Cepeda, N. A. (2019). La construcción de vínculos entre luz y color desde la

perspectiva de Newton: una propuesta para ampliar el campo de los fenómenos cromáticos.

Granés, J. (2001). La explicación mecanicista de los colores de la luz. La gramática de una

controversia científica: el debate alrededor de la teoría de Newton sobre los colores de la luz.

(pp. 1-27). Bogotá, Colombia: Universidad Nacional De Colombia.

PARTICIPANTES: La actividad será realizada de forma grupal, participan conjuntamente

docente y estudiantes.

DURACIÓN: Dos horas de clase, desarrolladas dentro de la jornada escolar.

RECURSOS PARA EL APRENDIZAJE: CRAs, Prisma, tubos de cartón, vinilos

DIFICULTADES PREVISTAS: Desconocimiento de la teoría de la luz de Newton.

ESTRATEGIA DIDÁCTICA APRENDIZAJE DE LA TEORÍA DE LA LUZ 114

Saberes previos basados en la formación de los colores a partir de la combinación de

pigmentos

MATERIALES: Los estudiantes construirán fuentes de colores utilizando material

reciclable.

TRABAJO INDIVIDUAL

1. Diseñar tres fuentes de luces de colores (rojo, verde y azul), con tubos de cartón de

color negro, una fuente de luz y papel celofán de cada uno de los colores primarios,

y una hoja o superficie de color blanco. A partir de su elaboración, realizar la

siguiente actividad. Coloreo según corresponda

ESTRATEGIA DIDÁCTICA APRENDIZAJE DE LA TEORÍA DE LA LUZ 115

LEEMOS EN GRUPO EL SIGUIENTE TEXTO

LUZ COMO PRODUCTORA DE COLOR

Newton hizo al determinar que el color de los cuerpos es una variable que depende

del color de la luz a la cual estos se exponen

De acuerdo con este experimento, Newton determinó que los cuerpos que son iluminados

con luz de su color se perciben más intensos, entre tanto, al iluminarse con luz de otro

color se perciben del color de la luz a la cual se exponen pero este es más débil y opaco.

Observo el video: ¿Qué es la luz? ¿Por qué vemos colores? - CuriosaMente 30

Responde:

1. ¿Por qué percibimos las cosas de colores?

__

__

__

__

ESTRATEGIA DIDÁCTICA APRENDIZAJE DE LA TEORÍA DE LA LUZ 116

2. ¿Qué crees que sucede si alumbramos un objeto con la luz de su propio color?

__

__

__

__

3. ¿Qué crees que sucede si alumbramos un objeto con una luz deferente de su propio color?

__

__

__

__

67

118

1. Comparto con mis familiares los conceptos aprendidos.

2. Escribo un párrafo en el cual menciones ¿cuál fue la importancia de los

descubrimientos de Newton respecto a la naturaleza de la luz’

119

Anexo D: Encuesta de percepción “Métodos usados en la enseñanza de la física”

ESTRATEGIA DIDÁCTICA PARA LA ENSEÑANZA Y EL APRENDIZAJE DE

LA TEORÍA DE LA LUZ DE NEWTON EN EDUCACIÓN MEDIA.

Las siguientes preguntas tienen como objetivo verificar percepción sobre los métodos de

enseñanza con los cuales se abordan las clases de física en la escuela. Responda con sinceridad.

Esta información servirá como insumo para poder planear estrategias que permitan mejorar los

procesos educativos en el aula.

Selecciona una de las siguientes opciones dependiendo de su opinión personal.

Marca con una X en la opción que consideres adecuada.

1. ¿Considera importante la enseñanza de la física dentro de los contenidos de la escuela?

1 2 3 4 5

2. ¿Considera importante al momento de aprender algún conocimiento de carácter científico,

conocer el contexto histórico en el cual se desarrolló cierta teoría?

1 2 3 4 5

3. ¿Cree usted que la forma en la que se orientan las clases de matemáticas y física, permiten

comprender fácilmente los contenidos enseñados?

1 2 3 4 5

4. En la historia de la ciencia, el experimento fue una herramienta importante en la

comprobación de experiencias y construcción de teorías. ¿Cree que su inclusión en el aula

permite aprender fácilmente los contenidos enseñados por el docente?

Totalmente

en desacuerdo

En

desacuerdo

Ni de

acuerdo ni en

desacuerdo

De

acuerdo

Totalmente

de acuerdo

1 2 3 4 5

120

1 2 3 4 5

5. Usted considera que dinamizar las clases solo es posible a partir del uso computadores,

tabletas o celulares.

1 2 3 4 5

6. Considera que el uso de elementos tecnológicos, se limita al uso de computadores, tabletas,

celulares o cualquier otro elemento informático.

1 2 3 4 5

7. ¿Considera que debe existir una relación cercana entre teoría y experimento?

1 2 3 4 5

8. Está de acuerdo en que implementar experiencias de laboratorio en aula permite construir

más y mejores aprendizajes

1 2 3 4 5

9. Considera que conociendo las diferentes concepciones que ha tenido una teoría a lo largo

la historia, es posible aprenderla con mayor facilidad.

1 2 3 4 5

10. ¿Cree usted que implementando la historia y experimentación como estrategias de

enseñanza en el aula, se puede despertar un mayor interés en las clases de física?

1 2 3 4 5

