Ti-61

“TALLER: FUERZA DE LORENTZ”

David León Salinas
Av. 491 # 60 Unidad San Juan de Aragón sección 7.

Delegación Gustavo A. Madero cp. 07910

México DF. Teléfono 21-58-43-95.

davidleon71@hotmail.com
ENP. UNAM. Plantel 7 “Ezequiel A. Chávez”

México, Distrito Federal.

Área de correspondencia: Física

Nivel Educativo: Nivel Medio Superior

OBJETIVOS

· Que el alumno logre relacionar la fuerza de Lorentz a través de la práctica guiada y de la experimentación que él realizará después , a través de la modalidad aprender-haciendo
· Que el alumno se interese en carreras científicas al realizar actividades que los acerquen a ellas por medio de trabajo experimental
METODOLOGÍA

Para la realización de la actividad se escogieron dos grupos de sexto año de bachillerato del Plantel 7 de la ENP de área 1 (físico matemáticas). Con la finalidad de abarcar los contenidos de la unidad IV electromagnetismo.
Se empleo el modelo educativo de enseñanza directa, el cual es una estrategia centrada en el docente. Utiliza la explicación y la modelización, y enseña conceptos y habilidades combinando la práctica y la retroalimentación. Aquí el docente tiene que identificar las metas y desempeñar un rol activo al explicar contenidos o habilidades a los alumnos.

El modelo de enseñanza directa transcurre en cuatro etapas, las cuales son:

1. Introducción

2. Presentación

3. Práctica guiada

4. práctica independiente

En la introducción, el docente revisa con los estudiantes los conceptos de campo eléctrico y campo magnético que ellos han aprendido previamente, comparte las metas del aprendizaje y provee razones sobre el valor de aprender del nuevo contenido. Durante la presentación, el docente explica la relación que hay entre el campo eléctrico y el campo magnético, cuando hay una carga de prueba entre ambos proporciona un modelo para la habilidad, como el que ocurre cuando le acercamos un imán a la pantalla de la tv. En la práctica guiada el docente brinda a los alumnos oportunidades para practicar esta destreza o categorizar ejemplos del nuevo concepto, presentando la propuesta del experimento para ver la fuerza de Lorentz. Finalmente la práctica independiente, se les pide a los estudiantes que practiquen la habilidad o concepto por si mismos, lo que estimula la transferencia de información. El modelo de enseñanza directa tiene una estructura social, mediante la interacción que va marcando el docente, al ejemplificar, al hacer preguntas y al realizar la práctica con los alumnos. Paulatinamente, el docente habla menos y se usan más preguntas que las explicaciones. Cuando los alumnos se vuelven más hábiles y confiados, hablan más asumiendo mayor responsabilidad en la explicación y descripción de sus respuestas.

RESULTADOS

Podemos ver que los alumnos comprenden el concepto de fuerza de Lorentz, al observar lo que sucede con las semillas de mostaza que salen con cierta velocidad al interaccionar con el campo eléctrico y con el campo magnético. También logran entender el movimiento de las semillas de mostaza (simulando la carga) que en este caso será la carga de prueba y que por el campo eléctrico salen disparadas cuando interaccionan con el campo magnético. En la siguiente fotografía se puede observar parte de la exposición.

[image: image1.png]

CONCLUSIONES

El taller de fuerza de Lorentz permite relacionar conceptos como el campo eléctrico, campo magnético y velocidad .Durante el taller el rol del docente fue de tutor y guía de los estudiantes, favoreciendo el aprendizaje teórico a través del trabajo práctico (aprender haciendo). En la etapa de la investigación el rol del docente fue de mediador entre el estudiante y los conceptos, teorías o interrogantes que surgieran.

Esta experiencia no sólo trajo beneficios para los alumnos, también nos proporcionó información útil sobre la influencia que tienen las intervenciones pedagógicas en el aula.

BIBLIOGRAFÍA

Ausubel, D.P., Novak, J.D. y Hanesian, H. (1993), Psicología Educativa. Un punto de vista cognoscitivo, Trillas.

Landau l., Lifshitz E. (1971), “Curso abreviado de Física Teorica , mecánica y electrodinamica”, MIR, Moscu.
ARONS, A. B. (1976)."Cultivating the capacity for formal reasoning: Objectives and procedures in an introductory physical science course". American Journal of Physics, 44, (9), 834-838.
BEYER, B. (1987). "Practical strategies for the teaching of thinking". Boston: Allyn and Bacon, Inc.
EGGEN, PAUL D. Y DONALD P. KAUCHAK, "Estrategias docentes. enseñanza de contenidos curriculares y desarrollo de habilidades del pensamiento", fce, Argentina1999
MAC. DONALD, S. G Y BURNS, D. M, 1982. “Física para las ciencias de la vida y de la salud“, Fondo Educativo Interamericano, México.
PÉREZ MONTIEL HÉCTOR, 2000. “Física General, México“, Grupo Patria Cultural

En la fotografía podemos observar el experimento propuesto para ver algunos conceptos de la fuerza de Lorentz.

1

