

 Universidad de Burgos

Máster en Profesorado de Educación Secundaria Obligatoria y Bachillerato,

Formación Profesional y Enseñanza de Idiomas.

TRABAJO FIN DE MÁSTER:

ENTRENAMIENTO EN
APRENDIZAJE

AUTORREGULADO Y
EVALUACIÓN A TRAVÉS DE

RÚBRICAS EN ELECTRICIDAD
Y ELECTROMAGNETISMO

CURSO 2012-2013

Alumna: Sarai Ruiz González

Dirección: Dra. María Consuelo Sáiz Manzanares
Especialidad: Tecnología Industrial

Máster en Profesorado de Educación Secundaria Obligatoria y Bachillerato, Formación Profesional y
Enseñanza de Idiomas

Trabajo Fin de Máster

 Universidad de Burgos Página 1 Sarai Ruiz González

1. ÍNDICE

1. ÍNDICE ... 1

2. INTRODUCCIÓN/ JUSTIFICACIÓN ... 3

2.1. Proceso de enseñanza-aprendizaje………………………………….……….4

2.2. El papel activo del alumno en su propio aprendizaje……………………….6

2.3. Metacognición………………………………………………………………7

2.4. Autorregulación del aprendizaje…………………………………………….8

2.5. Las rúbricas como elemento de autoevaluación…………………...………10

2.6. Otros factores importantes en el proceso de enseñanza-aprendizaje………12

3. CUERPO DEL TRABAJO. ... ….……..16

3.1. Objetivos del Trabajo de Fin de Máster…………………………..……..…16

3.2. Hipótesis del Trabajo de Fin de Máster……………………………………17

3.3. Metodología de la investigación………………………………........……...17

3.4. Resultados………………………………………………………………….27

4. CONCLUSIONES / IMPLICACIONES……….. .. 33

Máster en Profesorado de Educación Secundaria Obligatoria y Bachillerato, Formación Profesional y
Enseñanza de Idiomas

Trabajo Fin de Máster

 Universidad de Burgos Página 2 Sarai Ruiz González

5. REFERENCIAS BIBLIOGRÁFICAS .. 35

6. ANEXOS ... 37

 Anexo I: Programa de intervención docente basado en el desarrollo del

aprendizaje auto-regulado en la resolución de problemas………………………….…..37

Máster en Profesorado de Educación Secundaria Obligatoria y Bachillerato, Formación Profesional y
Enseñanza de Idiomas

Trabajo Fin de Máster

 Universidad de Burgos Página 3 Sarai Ruiz González

2. INTRODUCCIÓN/ JUSTIFICACIÓN

Una de las labores m ás im portantes que posee una sociedad es la de educar a sus

miembros, todo ello depende de cómo dicha sociedad conciba la educación.

El objetivo último de la educación debe se r e l de f ormar ciudadanos c ríticos ante una

sociedad que evoluciona rápidamente debido al trabajo de la tecnología y la ciencia.

El concepto de ado lescencia es un b uen ejemplo que nos muestra la im posibilidad de

separar los cambios producidos del contexto en que se producen.

En esta etapa del ciclo vital se co njugan cam bios corpo rales, afectiv os, sociales e

intelectuales (García Madruga, Corral Iñ igo, P ardo de León, Gutiérrez Martínez, y

Carriedo López, 1998).

El adolescente debe enfrentarse a la tarea d e construir su propia identidad, partiendo de

todos los recursos con de los que dispone y de sus circunstancias personales y sociales.

Es entonces cuando se inic ia la adquisición del pens amiento form al, estado m ás

avanzado del desarrollo intelectual, graci as al cual el a dolescente adquiere un

razonamiento de lo posible y for mula y co mprueba hipótesis. (Inhelder y Piaget, 1955,

citado en Carretero, Palacios y Marchesi, 1985, p.39).

Este trabajo tiene como objetivo principal el estudio de los efectos del entrenamiento en

auto-regulación en alumnos de Secundaria en la asignatura de Tecnología.

Máster en Profesorado de Educación Secundaria Obligatoria y Bachillerato, Formación Profesional y
Enseñanza de Idiomas

Trabajo Fin de Máster

 Universidad de Burgos Página 4 Sarai Ruiz González

Se desarrolló una intervención en un el In stituto de Educación S ecundaria “Diego de

Siloé” de la ciudad de Burgos en el periodo de prácticas en el Máster en Profesorado de

Educación Secundaria Obligato ria y Bachill erato, Formación Profesional y Enseñ anza

de Idiomas. La experiencia se llevó a efecto durante los meses de Febrero, Marzo, Abril

y Mayo del presente curso académico (2012-2013).

2.1. Proceso de enseñanza-aprendizaje

Las nuevas m etodologías docentes exigen una reestructuración del proceso de

enseñanza-aprendizaje. Dicho proceso se puede entender co mo una in teracción en tre

docente, alumno e iguales (Sáiz, Carbonero y Román, 2012).

Harry y Oenardi (2012) señalan que esa interacción debe ser efectiva ya que la

información recibida por el alum no de una form a pasiva, no se cons erva fácilmente en

la memoria a largo plazo.

Los profesores tienen que ser capaces de transmitir y comunicar a sus alumnos tanto los

contenidos de la m ateria como de modelar la s estrategias de aprendizaje para que éstos

las apliquen cuando se encuentren con situaciones nuevas. Es decir, tiene que facilitar el

desarrollo de los procesos de generalización y transferencia del aprendizaje.

Máster en Profesorado de Educación Secundaria Obligatoria y Bachillerato, Formación Profesional y
Enseñanza de Idiomas

Trabajo Fin de Máster

 Universidad de Burgos Página 5 Sarai Ruiz González

Esas estrategias de ap rendizaje son los proces os que sirven para el buen desarrollo de

las tareas intelectuales. Nisbet y Shucksmith (1990) identifican las siguientes estrategias

de aprendizaje:

- Capacidad para formular preguntas.

- Capacidad para planificar.

- Capacidad de control

- Capacidad de comprobación

- Capacidad de revisión

- Capacidad de autoevaluación.

La interacción entre alum no y profesor es de gran im portancia en el desarrollo del

aprendizaje. Para que s e haga efec tiva, de ben definirse y secuenciars e las m etas de

aprendizaje. Es por lo que adem ás del conocim iento de la m ateria, el profesor debe

conocer las estrategias metacognitivas de sus alumnos (Sáiz et al., 2012).

En esa interacción se produce un intercam bio de significados y sentim ientos entre

profesor y alumno (Novak, 1998, citado por Coll, Palacios y Marchesi, 1990, p. 34).

Para que esa interacción sea efectiva debe responder a tres preguntas clave (Hattie y

Gan, 2011, citado por Sáiz et al., 2012, p. 1065):

1. “¿Qué es lo que tengo que hacer? (definición clara de la tarea y de las metas de

la misma).”

2. “¿Cómo lo voy a resolver? (planificaci ón del pro ceso de resolu ción por

aproximaciones sucesivas a la meta).”

3. ¿Cómo lo estoy haciendo? (analizar el progreso y la continuación del

aprendizaje eligiendo retos posibles y estudiando paso a paso la continuidad).”

Máster en Profesorado de Educación Secundaria Obligatoria y Bachillerato, Formación Profesional y
Enseñanza de Idiomas

Trabajo Fin de Máster

 Universidad de Burgos Página 6 Sarai Ruiz González

La interacción con los iguales en el contexto del aula es también un factor esencial para

el desarrollo de un aprendizaje efectivo, ya que éste se produce m ás fácilm ente en

situaciones colectivas en las que se promueven conductas de imitación.

2.2. El papel activo del alumno en su propio aprendizaje

El que los alum nos sean partícipes activos de su propio ap rendizaje y pu edan llegar a

aprender de for ma autónoma y auto-regulad a es, adem ás, un aspecto fundam ental del

óptimo aprendizaje.

Ese papel activo del alumno en su propio ap rendizaje, según afirm an Harry y Oenardi

(2012), se hace efectivo mediante la discusión, la práctica y la aplicación de conceptos e

ideas.

Los errores de com prensión provocados por asimilaciones incorrectas o incom pletas de

determinados concep tos son neces arios y ú tiles para com pletar ese p roceso activo de

aprendizaje (Piaget, citado por Coll et al., 1990).

Para Zimmerman (1994) los alumnos autorregulados son metacognitiva, motivacional y

conductualmente participantes activos en su propio proceso de aprendizaje

(Zimmerman, 1994, citado por Harry y Oenardi, 2012, p.2).

Máster en Profesorado de Educación Secundaria Obligatoria y Bachillerato, Formación Profesional y
Enseñanza de Idiomas

Trabajo Fin de Máster

 Universidad de Burgos Página 7 Sarai Ruiz González

2.3. Metacognición

La m etacognición es un com ponente esencial en el desarrollo de las estrategias de

autorregulación del aprendizaje (Veenman, 2011).

Para Flavell la m etacognición hace referencia a la reflexión consciente que un sujeto

puede realizar sobre su propi o conocimiento (Flavell, 1981, citado por Sáiz, Montero,

Bol, Carbonero y Román, 2011, p. 5514).

Paulette (2003) realizó un es tudio cuyo objetivo era determ inar en qué m edida el nivel

metacognitivo está vinculado con su conceptualización y el rendim iento para la

resolución de problem as, especialmente aque llos relacionados con la tecnología. S us

resultados concluyen que el nivel de m etaconocimiento está estrecham ente ligado a la

inteligencia cristalizada.

Otra autora relevante en el estudio m etacognitivo fue Ann Brown. Esta autora hace

hincapié en la im portancia de la autorre gulación en el desarrollo de los procesos

metacognitivos de los estudiantes (Sáiz et al., 2011).

Por todo ello desde el punto de vista m etacognitivo, el aprend izaje es un p roceso

dinámico que requiere una planificación y evaluación de las ejecuciones diseñadas para

el aprendizaje. Es decir se pr ecisa una planificación tanto de la intervención como de la

evaluación en los procesos de autorregulación (Efklides, 20 09, citado por Sáiz et al.,

2011, p. 5515).

A modo de síntesis se puede señalar que para conseguir que un estudiante sea autónomo

en su proce so de apren dizaje se pr ecisa que é ste teng a un buen equilib rio en las

estrategias afectivo-m otivacionales que le posibilitarán el auto-conocim iento y la

regulación de sus propios procesos cognitivos.

Máster en Profesorado de Educación Secundaria Obligatoria y Bachillerato, Formación Profesional y
Enseñanza de Idiomas

Trabajo Fin de Máster

 Universidad de Burgos Página 8 Sarai Ruiz González

Los profesores pues deben de facilitar en su s alumnos el desarrollo de los procesos de

autorregulación y autoevaluación, para que puedan desarrollar un aprendizaje eficaz.

2.4. Autorregulación del aprendizaje

La autorreg ulación está considerad a com o una de las h erramientas es enciales que el

profesor posee para facilitar el aprendizaje exitoso de sus alumnos (Sáiz et al., 2012).

Para ello es esencial el desarrollo de la explicitación de las ideas previas por parte de los

alumnos sobre lo s contenidos a trabajar. Dicha explicitación se puede hacer d e forma

verbal o a través d e im ágenes, esquem as, gráficas… El docente tien e que inten tar

conseguir el desarrollo de la auto rregulación en sus alumnos, de form a que ellos

mismos se den cuenta de lo que pueden y de lo que no pueden explicitar (Novick y

Nussbaum 1978, citado por Coll et al., 1990, p. 543).

Es por lo que la autorregulación es una co mpetencia fundamental que el alum no debe

adquirir a lo largo de su escolarización. Asimismo los procesos de autorregulación están

relacionados con las competencias de autoevaluación (Sáiz et al., 2012).

El modelo de auto-regulación de B andura (1978) identifica 3 m omentos en el proceso

auto-regulador: auto-observaci ón, auto-evaluación y auto-refuerzo (Car retero et al., p.

119).

Máster en Profesorado de Educación Secundaria Obligatoria y Bachillerato, Formación Profesional y
Enseñanza de Idiomas

Trabajo Fin de Máster

 Universidad de Burgos Página 9 Sarai Ruiz González

La autorregulación m ejora el proceso de au to-aprendizaje que perm ite al alum no (Sáiz

et al., 2012):

- Auto-representarse las tareas.

- Planificar los pasos para la resolución de éstas.

- Observar y evaluar si necesitamos mejorar dicha planificación.

La autoevaluación por parte del alumno implica: (Sáiz et al., 2012)

- Observar las propias actuaciones.

- Evaluar apoyándose en unos criterios de referencia.

- Estudiar la presencia de cam bios an tes-durante-después del proceso de

aprendizaje y en función de los resultados proyectar estrategias para mejorar.

La auto-evaluación no implica en sí misma el éxito del auto-aprendizaje de los alumnos.

Para lograr buenos resultados s e hace indispensable una planificación del desarrollo de

los procesos de autorregulación, desde la planificación de los conocimientos declarativo

y procedimental (Sáiz et al., 2012).

Teniendo en cuenta que el cono cimiento declarativo está fo rmado por datos, conceptos,

principios y teorías y el procedimental está compuesto por las estrategias de aprendizaje

(Anderson, 1985, citado por Coll et al., p. 532).

Máster en Profesorado de Educación Secundaria Obligatoria y Bachillerato, Formación Profesional y
Enseñanza de Idiomas

Trabajo Fin de Máster

 Universidad de Burgos Página 10 Sarai Ruiz González

2.5. Las rúbricas como elemento de autoevaluación

Uno de los m ejores métodos para desarrolla r el proceso de autoevaluación son las

rúbricas, cuyas principales características son (Heywood, 2 000, citado por Sáiz et al.,

2012, p. 1065):

 - Presentan una lista de criter ios para evaluar las metas que implican las tareas o

problemas propuestos.

 - Presentan una escala de gradació n de diferentes niveles de ejecución de las

tareas en orden de análisis cuantitativo y cualitativo.

 - Los estud iantes pueden com parar su traba jo a lo largo del desar rollo de

aprendizaje.

Las rúbricas se introducen en la evaluación teniendo en cuenta tres m omentos por los

que pasará el alumno (Chow, Ko, Li & Zhou, 2012):

- Exploración de un te ma y hallazgo de infor mación relevante (el alum no

desarrolla su curiosidad).

- Búsqueda de conocimiento adici onal (se incentiva la iniciativa e

independencia del alumno).

- Revisión de la experiencia propia de aprendizaje, construyendo una

perspectiva más amplia (se aprende para la transferencia y reflexión).

En la evaluación de los estudi antes de m anera justa, los pr ofesores les proporcionan el

esquema de rúbricas para cada tema (Abidin, Omar, Latip, Hashim & Othman, 2009).

Máster en Profesorado de Educación Secundaria Obligatoria y Bachillerato, Formación Profesional y
Enseñanza de Idiomas

Trabajo Fin de Máster

 Universidad de Burgos Página 11 Sarai Ruiz González

Dicho instrum ento debe presentarse a los es tudiantes desd e el in icio del proceso de

enseñanza-aprendizaje, para qu e éstos puedan planificar sus m etas y estén inform ados

de lo que se espera de ellos, (Sáiz et al., 2012; Tracy, E dmond, Cindi & Catherine,

2012) hasta finalizar la instrucción.

El em pleo de rúbricas no es, sin embargo, garantía de éxito ya que su efectividad

depende del diseño de ésta s (Panadero et al., 2012, cita do por Sáiz et al., 2012, p.

1065).

Un estudio realizado por Paul ette (2003) demuestra el valo r de las rúbricas en la

evaluación de resultados de apre ndizaje para el tem a de elec tricidad. Gracias a ellas se

consigue u na evaluación m ás objetiva y co mpleta sobre las com petencias de los

estudiantes respecto a este tema.

La m etodología de rúbricas es un procedim iento de gran ayuda para la evaluación

continua, ya que perm ite al alum nado obser var sus propias actuaciones y evaluarlas

facilitando el proceso de enseñanza-aprendizaje.

Las rúbricas se integran en los estudios para reducir al m ínimo la a mbigüedad y la

incertidumbre en la inte rpretación de las re spuestas. Son un instrum ento de evaluación

que describ e los m últiples nive les de rendim iento en varia s dim ensiones. Su uso es

particularmente útil para evaluar el trabajo del estudiante (Tracy et al., 2012).

Se evidencia por tan to la necesidad de introduc ir el uso d e rúbricas en la evaluación , y

hacerlo de u na forma clara, con el objetivo de que los alu mnos sean conscien tes de lo

que se espera de ellos y, en consecuencia, puedan planificar su propio aprendizaje.

Máster en Profesorado de Educación Secundaria Obligatoria y Bachillerato, Formación Profesional y
Enseñanza de Idiomas

Trabajo Fin de Máster

 Universidad de Burgos Página 12 Sarai Ruiz González

2.6. Otros factores importantes en el proceso de enseñanza-

aprendizaje

Es importante destacar que otro de los objetivos para lograr un aprendizaje autónomo es

mantener la intenc ión y el esf uerzo para inv olucrarse o com pletar las ac tividades

académicas por parte del alumno.

Específicamente, el manejo estratégico de la motivación y la emoción ayudan al alumno

en el log ro de sus m etas académ icas m ediante sus efectos en el m antenimiento de la

intención hacia el aprendizaje.

Para que el alumno en su aprendizaje responda al patrón de auto-regulación, la m eta de

aprendizaje debe interesarle personalmente (Coll et al., 1990).

Otro factor en el desarrollo del aprendizaje eficaz es la familiaridad con el contenido de

un problem a o tarea. E ste conocimiento m ejorará la resolución del problem a o tarea

(Coll et el., 1990).

Asimismo otro aspecto esencial es el aná lisis de los cono cimientos previos de los

alumnos respecto a l co ntenido a a prender, ya que ello v a a pe rmitir al apr endiz

interpretar y transformar el nuevo contenido dándole un conocim iento propio. La

ausencia de estos conocim ientos previos ll eva al alum no a u na mera memorización de

los contenidos a aprender (Carretero et al., 1985).

Los alumnos difieren en la utilización de las operaciones form ales según el grado de

familiaridad que tengan con la tarea en cuestión. (Coll et al., 1990)

Máster en Profesorado de Educación Secundaria Obligatoria y Bachillerato, Formación Profesional y
Enseñanza de Idiomas

Trabajo Fin de Máster

 Universidad de Burgos Página 13 Sarai Ruiz González

Además, es indispens able estar rod eados de un m edio social enriquecido para que el

adolescente alcance un com pleto desarro llo cognitivo (Piaget, 1970-1972, citado por

Carretero et al., 1985, p. 86).

Para que se produzca un desarrollo del pensamiento formal es necesario un entorno que

no solo favorezca el intercambio de diferentes puntos de vista, sino también la temprana

adquisición del pensamiento crítico (Schmid-Kitsikis, 1977, citado por C arretero et al.,

1985, p. 86).

Para Piaget existen tres factores para exp licar el desarrollo c ognitivo (m aduración, la

experiencia con los objetos y la exp eriencia con las personas). Éstos no son suficientes

para explicar la direccionalidad y el carácter integrador del desarrollo cognitivo, y evoca

un cuarto factor endóg eno: la equ ilibración. Esa equilib ración es u n proceso de

autorregulación, es decir, una serie de com pensaciones activas del su jeto en reacción a

perturbaciones exteriores (Piaget, 1975, citado por Coll et al., 1990, p. 71).

Si se quiere que el alu mno alcance un apre ndizaje significativo y no se lim ite a una

mera repetición m emorística, el profesor tiene que conseguir que activen los

conocimientos previos (familiares para él) que puedan ser relacionados coherentemente

con el contenido que se intenta aprender.

El alumno debe darse cuenta de la insuficiencia de sus teorías previas para pronosticar y

aclarar otros fenóm enos. Asimismo se dará cu enta de que la nueva teoría solventa con

mayor eficacia p roblemas que an tes eran inal canzables para él (Pozo, 1987, citado por

Coll et al., 1990, p. 543).

Como se ha señalado, el aprendizaje significativo supone ligar la nueva información con

conceptos ya exis tentes en la estructura cognitiva del adole scente. En es te proceso de

relación, se alteran tanto el nuevo conocimiento como el ya existente, construyéndose

un nuevo significado que es fruto de la interacción entre ambos.

Máster en Profesorado de Educación Secundaria Obligatoria y Bachillerato, Formación Profesional y
Enseñanza de Idiomas

Trabajo Fin de Máster

 Universidad de Burgos Página 14 Sarai Ruiz González

Novack y Musondo (1991), tom ando como punto de partida la teoría del aprendizaje

significativo de Ausubel, proponen el uso de m apas conc eptuales que ayuden a los

alumnos a reflexionar sobre sus conocim ientos previos y a clarificar la for ma en que

están conectadas (Novack & Musondo, 1991, citado por Coll et al., p. 545).

La m odificación que provocan los nuevos conocim ientos en los anteriores en riquece,

diferencia y am plía la potencialidad de la estruc tura c ognitiva de l alum no para

incorporar nuevas informaciones similares de cara al futuro (Coll et al., 1990).

Cuando los alum nos aprenden algo nuevo, lo in tegran con los conocim ientos previos

que poseen de dicha m ateria, lo que les ll eva a conseguir cada vez un nivel m ayor de

conocimiento. (Lawanto & Santoso, 2012)

Pozo define las características de los conocim ientos previos a partir de los cuales los

alumnos construyen el conocim iento de la siguiente m anera (Pozo, 1987, citado por

Coll et al., 1990, p. 537):

- Son construcciones personales de los alu mnos originadas en su

interacción cotidiana con el m undo. Se for man de m anera espontánea y preexisten

habitualmente a la enseñanza.

- Presentan incoherencia científica, aunque no cotidiana, ya que a m enudo

son predictivas de fenómenos aislados observados por el alumno en su entorno próximo

en el transcurso de las actividades cotidianas.

- Son estables y presentan resistencia al cambio, ya que los alumnos no los

modifican a pesar de los esfuerzos del profesor por cambiarlas.

- Se han identificado en niños, adolescentes y adultos.

- Mantienen una cierta correspon dencia con ideas ex presadas p or

científicos en épocas menos evolucionadas científicamente.

- Tienen un carácter implícito en comparación con los conceptos explícitos

de la ciencia, es decir, resultan difíciles de formular explícitamente.

Máster en Profesorado de Educación Secundaria Obligatoria y Bachillerato, Formación Profesional y
Enseñanza de Idiomas

Trabajo Fin de Máster

 Universidad de Burgos Página 15 Sarai Ruiz González

Sin embargo, esa f amiliaridad o experien cia previa con una tarea, en ocasiones p uede

obstaculizar su re solución porque p recisamente esa f amiliaridad puede d ar lugar a una

serie d e id eas prev ias cuya m odificación por parte del sujeto resulta m uy difí cil

(Carretero et al., 1985).

Para promover el ap rendizaje de lo s nuevos co nceptos el d ocente p recisa conocer los

conocimientos previos de los alum nos, partiendo de lo que ya sabe n para favorecer el

buen aprendizaje.

Máster en Profesorado de Educación Secundaria Obligatoria y Bachillerato, Formación Profesional y
Enseñanza de Idiomas

Trabajo Fin de Máster

 Universidad de Burgos Página 16 Sarai Ruiz González

3. CUERPO DEL TRABAJO:

Acorde con los objetivos y metodología de trabajo seguida.

3.1. Objetivos del Trabajo de Fin de Máster.

Los objetivos de este trabajo de investigación fueron:

1. Estudiar la fiabilidad de la escala de evaluación por rúbricas.

2. Analizar si existían diferencias significativ as antes-después de la intervención, basada

en aprendizaje auto-regulado en resolución de problem as, en la percepción que los

estudiantes ten ían d e su cono cimiento en el tem a de la electricid ad y el

electromagnetismo.

3. Estudiar si existía relación entre la per cepción del conocim iento antes, percepción de l

conocimiento después, las escalas de estr ategias de aprendizaje y los resultados

obtenidos en el examen.

Máster en Profesorado de Educación Secundaria Obligatoria y Bachillerato, Formación Profesional y
Enseñanza de Idiomas

Trabajo Fin de Máster

 Universidad de Burgos Página 17 Sarai Ruiz González

3.2. Hipótesis del Trabajo de Fin de Máster.

Dichos objetivos se concretaron en las siguientes hipótesis de investigación:

1. La escala de evaluación por rúbricas obtendrá índices altos de fiabilidad.

2. Existirán diferencias significativas después de la intervención aprendizaje auto-

regulado en la resolución de problem as en la percepción que los estudiantes

tienen sobre su propio conocimiento.

3. Existirán relaciones signif icativas en la percepci ón del conocim iento de los

estudiantes después de la intervenci ón aprendizaje auto-regulado en la

resolución de problemas y sus estrategias cognitivas.

4. Existirán relaciones signif icativas en la percepci ón del conocim iento de los

estudiantes después de la intervenci ón aprendizaje auto-regulado en la

resolución de problemas y los resultados obtenidos después del examen.

3.3. Metodología de la investigación.

Participantes

Se trabajó con una muestra de 43 alumnos de dos grupos de 1º de ESO (grupo 1:

n=22 sujetos, 9 m ujeres (Media de edad 12.67; DT= 12.17) y 13 hombres (Media de

edad 12.92; DT: 12.44) y grupo 2: n=21 sujetos, 14 m ujeres (Media de edad=12.44;

DT=12.07) y 7 hom bres (Media de edad=12.43; DT=11.93) del IES “Diego de Siloé”.

En el grupo 1 no había alum nos con necesid ades educativas específicas (ACNEE) ni

alumnos con necesidad es de com pensación educativa (ANCE) y en el grupo 2 hab ía 5

ANCE y 1 ACNEE.

Máster en Profesorado de Educación Secundaria Obligatoria y Bachillerato, Formación Profesional y
Enseñanza de Idiomas

Trabajo Fin de Máster

 Universidad de Burgos Página 18 Sarai Ruiz González

Instrumentos

- Se elabo ró una es cala de evaluació n por rúbr icas que se u tilizó antes y después de la

intervención aprend izaje auto -regulado en la resolución de probl emas. Dicha escala

consta de un total de 33 ítem s que analizan los conocim ientos de los alum nos en la

unidad tem ática de la electricidad, calor y electrom agnetismo. Las puntuaciones

máximas por subtem as de conocim iento son, Tema 1. La energía eléctrica (9 ítem s,

puntuación máxima: 45), Tem a 2. Efectos de la corriente eléctrica. El calor. (4 ítem s,

puntuación m áxima: 20), Tem a 3. Efectos de la corriente eléctrica. La luz (2 ítem s,

puntuación máxima: 10), Tema 4. Electromagnetismo (9 ítems, puntuación máxima: 20)

y Tem a 5. Operadores eléctr icos y circuitos eléctricos (9 ítem s, puntuación m áxima:

20). La fiabilidad total del instrumento (consistencia interna) es de  =.91 y por tem as:

Tema 1:  =.77, Tema 2:  =.72, Tema 3:  =.90, Tema 4:  =.73 y Tema 5:  =.77.

Máster en Profesorado de Educación Secundaria Obligatoria y Bachillerato, Formación Profesional y
Enseñanza de Idiomas

Trabajo Fin de Máster

 Universidad de Burgos Página 19 Sarai Ruiz González

HOJA DE REGISTRO DE LA EVALUACIÓN DE RÚBRICAS ANTES
Tema: La energía eléctrica. Calor. Electromagnetismo. Circuitos eléctricos.

Curso 2012-2013

Nombre y apellidos:
Edad:
Fecha:

1. No lo sé.
2. Tengo alguna vaga idea.
3. Tengo una idea aproximada
4. Lo sé bien.
5. Lo sé muy bien.

 1 2 3 4 5
Tema 1. La energía eléctrica
1. Conozco el concepto de red eléctrica.
2. Conozco el concepto de corriente continua.
3. Conozco el concepto de corriente alterna.
5. Conozco el concepto de polo negativo.
6. Conozco el concepto de polo positivo.
7. Conozco el concepto de generador.
8. Conozco cuáles son las fuentes de alimentación.
9. Conozco los peligros de las fuentes de alimentación.
10. Conozco las norm as de seguridad en la utilización de las
fuentes de alimentación.

Tema 2. Efectos de la corriente eléctrica. El calor.
1. Conozco el concepto de hilo conductor.
2. Conozco el concepto calentamiento.
3. Conozco el efecto Joule.
4. Conozco las aplicaciones d el efecto Jo ule: calefacció n
eléctrica., electrodomésticos y fines industriales.

Tema 3. Efectos de la corriente eléctrica. La luz.
1. Conozco el concepto de incandescencia.
2. Conozco el concepto de alumbrado eléctrico.
Tema 4. Electromagnetismo.
1. Conozco el concepto de electroimán.
2. Sé qué es un cable: aislante y conductor (materiales).
3. Conozco el concepto de pila.
4. Conozco el concepto de interruptor.
5. Conozco el concepto de brújula.
6. Conozco el concepto de de imán y tipos de imanes.
7. Conozco el concepto de imán natural y sus características.
8. Conozco qué son los im anes artificiales y sus características.
Concepto de imantación.

9. Conozco las aplicaciones de los electroimanes.

Máster en Profesorado de Educación Secundaria Obligatoria y Bachillerato, Formación Profesional y
Enseñanza de Idiomas

Trabajo Fin de Máster

 Universidad de Burgos Página 20 Sarai Ruiz González

Tema 5. Operadores eléctricos y circuitos eléctricos.
1. Conozco el concepto de electrón.
2. Conozco el concepto de circuito eléctrico.
3. Conozco el concepto de generador.
4. Conozco el concepto de cortocircuito.
5. Conozco el concepto de interruptor y su relación en un
circuito eléctrico.

6. Conozco la relación entre los conceptos: interruptor, bombilla,
pila, conexión de cables, cruce de cables sin conexión,
conmutador, pulsador y motor con sus símbolos.

7. Sé lo que es un circuito de conexión en paralelo.
8. Sé lo que es un circuito de conexión en serie.
9. Sé la relación de la electricidad con los motores eléctricos.

Máster en Profesorado de Educación Secundaria Obligatoria y Bachillerato, Formación Profesional y
Enseñanza de Idiomas

Trabajo Fin de Máster

 Universidad de Burgos Página 21 Sarai Ruiz González

HOJA DE REGISTRO DE LA EVALUACIÓN DE RÚBRICAS ANTES
Tema: La energía eléctrica. Calor. Electromagnetismo. Circuitos eléctricos.

Curso 2012-2013

Nombre y apellidos:
Edad:
Fecha:

1. No lo sé.
2. Tengo alguna vaga idea.
3. Tengo una idea aproximada
4. Lo sé bien.
5. Lo sé muy bien.

 1 2 3 4 5
Tema 1. La energía eléctrica.
1. Sé lo que es la electricidad.
2. Sé para qué sirve la electricidad.
3. Sé cuáles son los peligros de las fuentes de alimentación.
Tema 2. Efectos de la corriente eléctrica. El calor.
1. Sé que la electricidad puede darnos calor.
Tema 3. Efectos de la corriente eléctrica. La luz.
1. Sé que la electricidad sirve para darnos luz eléctrica.
Tema 4. Electromagnetismo.
1. Sé lo que es un imán.
3. Sé lo que es una pila.
4. Sé lo que es un interruptor.
5. Sé lo que es una brújula.
Tema 5. El circuito eléctrico.
1. Sé lo que es una bombilla.
2. Sé lo que es un cable.
3. Sé lo que es un motor.

Máster en Profesorado de Educación Secundaria Obligatoria y Bachillerato, Formación Profesional y
Enseñanza de Idiomas

Trabajo Fin de Máster

 Universidad de Burgos Página 22 Sarai Ruiz González

HOJA DE REGISTRO DE LA EVALUACIÓN DE RÚBRICAS DESPUÉS
Tema: La energía eléctrica. Calor. Electromagnetismo. Circuitos eléctricos.

Curso 2012-2013

Nombre y apellidos:
Edad:
Fecha:

1. No lo sé.
2. Tengo alguna vaga idea.
3. Tengo una idea aproximada
4. Lo sé bien.
5. Lo sé muy bien.

 1 2 3 4 5
Tema I. La electricidad.
1. Conozco el concepto de red eléctrica.
2. Conozco el concepto de corriente continua.
3. Conozco el concepto de corriente alterna.
5. Conozco el concepto de polo negativo.
6. Conozco el concepto de polo positivo.
7. Conozco el concepto de generador.
8. Conozco cuáles son las fuentes de alimentación.
9. Conozco los peligros de las fuentes de alimentación.
10. Conozco las norm as de seguridad en la utilización de las
fuentes de alimentación.

Tema 2. Efectos de la corriente eléctrica. El calor.
1. Conozco el concepto de hilo conductor.
2. Conozco el concepto calentamiento.
3. Conozco el efecto Joule.
4. Conozco las aplicaciones del efecto Jo ule: calefacció n
eléctrica., electrodomésticos y fines industriales.

Tema 3. Efectos de la corriente eléctrica. La luz.
1. Conozco el concepto de incandescencia.
2. Conozco el concepto de alumbrado eléctrico.
Tema 4. Electromagnetismo.
1. Conozco el concepto de electroimán.
2. Sé qué es un cable: aislante y conductor (materiales).
3. Conozco el concepto de pila.
4. Conozco el concepto de interruptor.
5. Conozco el concepto de brújula.
6. Conozco el concepto de de imán y tipos de imanes.
7. Conozco el concepto de imán natural y sus características.
8. Conozco los conceptos de i manes artificiales , características.
Concepto de imantación.

9. Conozco las aplicaciones de los electroimanes.

Máster en Profesorado de Educación Secundaria Obligatoria y Bachillerato, Formación Profesional y
Enseñanza de Idiomas

Trabajo Fin de Máster

 Universidad de Burgos Página 23 Sarai Ruiz González

Tema 5. Operadores eléctricos y circuitos eléctricos.
1. Conozco el concepto de electrón.
2. Conozco el concepto de circuito eléctrico.
3. Conozco el concepto de generador.
4. Conozco el concepto de cortocircuito.
5. Conozco el concepto de interruptor y su relación en un
circuito eléctrico.

6. Conozco la relación entre los conceptos: interruptor, bombilla,
pila, conexión de cables, cruce de cables sin conexión,
conmutador, pulsador y motor con sus símbolos.

7. Sé lo que es un circuito de conexión en paralelo.
8. Sé lo que es un circuito de conexión en serie.
9. Sé la relación de la electricidad con los motores eléctricos.

Máster en Profesorado de Educación Secundaria Obligatoria y Bachillerato, Formación Profesional y
Enseñanza de Idiomas

Trabajo Fin de Máster

 Universidad de Burgos Página 24 Sarai Ruiz González

HOJA DE REGISTRO DE LA EVALUACIÓN DE RÚBRICAS DESPUÉS
Tema: La energía eléctrica. Calor. Electromagnetismo. Circuitos eléctricos.

Curso 2012-2013

Nombre y apellidos:
Edad:
Fecha:

1. No lo sé.
2. Tengo alguna vaga idea.
3. Tengo una idea aproximada
4. Lo sé bien.
5. Lo sé muy bien.

 1 2 3 4 5
Tema I. La electricidad.
1. Sé lo que es la electricidad.
2. Sé para qué sirve la electricidad.
3. Sé cuáles son los peligros de las fuentes de alimentación.
Tema 2. Efectos de la corriente eléctrica. El calor.
1. Sé que la electricidad puede darnos calor.
Tema 3. Efectos de la corriente eléctrica. La luz.
1. Sé que la electricidad sirve para darnos luz eléctrica.
Tema 4. Electromagnetismo.
1. Sé lo que es un imán.
3. Sé lo que es una pila.
4. Sé lo que es un interruptor.
5. Sé lo que es una brújula.
Tema 4. Operadores eléctricos y circuitos eléctricos.
1. Sé lo que es una bombilla.
2. Sé lo que es un cable.
3. Sé lo que es un motor.

Máster en Profesorado de Educación Secundaria Obligatoria y Bachillerato, Formación Profesional y
Enseñanza de Idiomas

Trabajo Fin de Máster

 Universidad de Burgos Página 25 Sarai Ruiz González

- Escalas de estrategias de aprendizaje (ACRA) de Ro mán y Gallego (1994). E ste

instrumento, identif ica 32 estra tegias de aprendizaje que para m emorizar

significativamente utilizam os en dis tintos m omentos de procesam iento de la

información: Adquisición (estrategias atenci onales y de repaso), Codificación

(nemotecnias, organización y elaboración), Recuperación (búsqueda y generación de

respuesta), Metacognición (autoconocimiento, planificación y regulación y evaluación)

y de Apoyo al Procesamiento (autoinstrucciones, autoc ontrol, contradistractoras,

interacciones sociales, motivación intrínseca y extrínseca y motivación de escape). La

fiabilidad del ins trumento (cons istencia in terna), por escalas: Escala de adquisición

 =.78; Escala de Codificación :  =.92; Escala d e Recuperación  =.83, Escala de

Apoyo  =.90 y Escala de Metacognición:  =.90. En este estudi o sólo se analizaron

los datos de las estrategias de apoyo al procesam iento y de las estrategias

metacognitivas, por ser las más relacionadas con competencias de aprender a aprender.

- Program a de intervención docente basado en aprend izaje auto-regulado en la

resolución de problemas (ver anexo I). Dic ho programa consta de 5 tem as, Tema 1. La

energía eléctrica, Tema 2. Efectos de la corr iente eléctrica. El calor, Tema 3. Efectos de

la corrien te eléctrica. La luz, Tem a 4. Electrom agnetismo y Te ma 5. Operadores

eléctricos y circu itos eléctricos. Dichos temas están es tructurados en: 1. Un análisis de

los conocimientos previos que son preciso s para que el alu mno se acerque de forma

significativa a la m ateria. Se presen ta un análisis pormenorizado de dichos conceptos

con el fin de que el alumno te nga infor mación sobre ellos. 2. Explicación del tema

propiamente dicho. 3. Criterios de evaluación de los conocim ientos sobre el tem a. En

este apartado también se realiza un a adaptación de los criterios de evaluación para los

alumnos con necesidad es educativ as específicas. 4. Materiales, hace referencia a

aquellos materiales que se precisan para trabajar el tem a. 5. Actividades, son problemas

que se presentan para acercarse a una comprensión significativa del tema. 6. Actividades

de generalización, hacen referencia a problem as o tar eas distintos a los trabajados que

permitan una generalización del aprendizaje adquirido.

Máster en Profesorado de Educación Secundaria Obligatoria y Bachillerato, Formación Profesional y
Enseñanza de Idiomas

Trabajo Fin de Máster

 Universidad de Burgos Página 26 Sarai Ruiz González

El program a tam bién contem pla un aparta do de Evaluación donde se señalan los

procedimientos de evaluación sobre los tem as y un apartado de Tem poralización, en el

que se hace una previsión de trabajo de cada uno de los temas (ver anexo I).

A los alum nos con necesidades educativas específicas (A NCES y ACNEE) no se les

aplicó los criterios de evaluación generales sino la adaptación de los mismos, y tampoco

se le aplicó el ACRA. Asim ismo se efect uó una adaptación de los contenidos del

programa.

Diseño

Se utilizó un diseño cuasi-experime ntal antes-después (Cam pbell y Stanley,

2005).

Procedimiento

Antes de iniciar la intervención aprendizaje auto-regulado en la resolución de problemas

se pasó a los dos grupos de alumnos de 1º de ESO la escala de evaluación por rúbricas y

las escalas ACRA, seguidam ente se desarrolló durante un m es la inte rvención en el

tema de electricidad y electrom agnetismo utilizando una m etodología de aprend izaje

auto-regulado en resolución de problem as ad emás de la reflexión sobre la propia

práctica desde un paradigm a de intervenc ión metacognitiva. Finalmente se realizó una

evaluación de los conocim ientos después de la intervención utilizando la m isma escala

de evaluación por rúbricas.

Máster en Profesorado de Educación Secundaria Obligatoria y Bachillerato, Formación Profesional y
Enseñanza de Idiomas

Trabajo Fin de Máster

 Universidad de Burgos Página 27 Sarai Ruiz González

Análisis de datos

Se realizó el análisis de la fiabilidad de la escala utilizando la prueba del Alfa de

Cronbach para toda la escala, para cada uno de los ítems con el total y la fiabilidad si se

elimina uno de los elementos. También se realizó un estudio de estadísticos descriptivos

(media y desviación típica), un análisis expl oratorio de componentes principales, una

prueba t de diferencia de m edias para m uestras dependientes y la prueba post-hoc de

Tukey empleando el programa SPSS v.19.

3.4. Resultados

Atendiendo a la primera hipótesis “la escala de evaluación por rúbricas obtendrá índices

altos de f iabilidad”. Como puede o bservarse en la tabla 1, el índ ice de f iabilidad de la

escala de evaluación por rúbricas es alto  =.91.

Tabla 1. Alfa de Cronbach de la escala de evaluación por rúbricas.

Alfa de
Cronbach

N de
elementos

.91 38

Asimismo se encuentran índices de fiabilidad altos en todos los ítems de la escala si se

elimina uno de los elementos  =.91 en todos los elementos (ver tabla 2).

Máster en Profesorado de Educación Secundaria Obligatoria y Bachillerato, Formación Profesional y
Enseñanza de Idiomas

Trabajo Fin de Máster

 Universidad de Burgos Página 28 Sarai Ruiz González

Tabla 2. Validez interna de los ítems de la escala de evaluación por rúbricas.

Media de la
escala si se
elimina el
elemento

Varianza de la
escala si se
elimina el
elemento

Correlación
elemento-total

corregida

Alfa de Cronbach
si se elimina el

elemento
Ítem 1.1 199.18 2253.58 .60 .91
Ítem 1.2 199.30 2232.69 .63 .91
Ítem 1.3 199.86 2222.64 .67 .91
Ítem 1.4 198.23 2238.56 .63 .91
Ítem 1.5 198.25 2241.00 .61 .91
Ítem 1.6 198.55 2235,776 .62 .91
Ítem 1.7 198.79 2228.12 .62 .91
Ítem 1.8 198.93 2221.01 .63 .91
Ítem 1.9 199.23 2230.89 .57 .91
Total Tema 1 174.72 1708.20 .83 .91
Ítem 2.1 199.34 2237.94 .48 .91
Ítem 2.2 198.58 2242.24 .54 .91
Ítem 2.3 200.60 2269.24 .47 .91
Ítem 2.4 199.86 2267.64 .19 .91
Total Tema 2 192.53 2104.11 .62 .91
Ítem 3.1 199.48 2228.16 .60 .91
Ítem 3.2 199.18 2219.15 .66 .91
Total Tema 3 196.72 2144,301 .68 .91
Ítem 4.1 198.67 2237.17 .59 .91
Ítem 4.2 198.04 2246.71 .53 .91
Ítem 4.3 197.39 2273.05 .08 .91
Ítem 4.4 197.72 2250.15 .56 .91
Ítem 4.5 198.30 2243.31 .49 .91
Ítem 4.6 198.58 2243.10 .53 .91
Ítem 4.7 199.23 2232.32 .61 .91
Ítem 4.8 199.27 2236.25 .61 .91
Ítem 4.9 199.25 2216.90 .74 .91
Total Tema 4 170.86 1770.74 .77 .91
Ítem 5.1 199.16 2242.23 .50 .91
Ítem 5.2 198.16 2246.66 .51 .91
Ítem 5.3 198.27 2247.44 .56 .91
Ítem 5.4 198.44 2238.34 .54 .91
Ítem 5.5 198.18 2221.44 .73 .91
Ítem 5.6 198.60 2219.10 .68 .91
Ítem 5.7 199.67 2231.13 .62 .91
Ítem 5.8 199.74 2218.81 .67 .91
Ítem 5.9 199.32 2218.22 .71 .91
Total Tema 5 173.95 1686.85 .87 .91

Tema 1. La energía eléctrica.

Tema 2. Efectos de la corriente eléctrica. El calor.

Tema 3. Efectos de la corriente eléctrica. La luz.

Tema 4. Electromagnetismo.

Tema 5. Operadores eléctricos y circuitos eléctricos.

Máster en Profesorado de Educación Secundaria Obligatoria y Bachillerato, Formación Profesional y
Enseñanza de Idiomas

Trabajo Fin de Máster

 Universidad de Burgos Página 29 Sarai Ruiz González

Respecto de la segunda hipótesis “existirán dif erencias sign ificativas después de la

intervención en la resolución de problemas en la percepción que los estudiantes sobre su

conocimiento”.

Como se puede apreciar en la tabla 3, se ha llan diferencias significativas entre todos los

temas antes- después de la in tervención apre ndizaje auto-regulado en la resolución de

problemas. El valor del efecto (d de Cohen) es m oderado en todos los casos (d=.79;

d=.63; de=.36 y d=.73) salvo en la diferencia en el tema 2 que es alto (d=1.2).

Tabla 3. Diferencia de medias y valor del efecto para muestras dependientes en la escala

de evaluación por rúbricas.

Comparación M (DT) t gl d p

 Pre Post
 n= 21 n=22
Tema 1 A-Tema 1 D 27.23 (7.76) 34.67 (10.91) -5.07 42 -.79 .00*
Tema 2 A-Tema 2 D 9.41 (3.30) 14.81 (5.60) -5.85 42 -1.2 .00*
Tema 3 A- Tema 3D 5.23 (2.43) 6.90 (2.81) -3.46 42 -.63 .00*
Tema 4 A-Tema 4 D 31.09 (7.39) 35.93 (13,88) -2.62 42 -.36 .01*
Tema 5 A-Tema 5D 28.00 (7.79) 34.93 (11.15) -4.17 42 -.73 .00*

* 05.p

Tema 1. La energía eléctrica.

Tema 2. Efectos de la corriente eléctrica. El calor.

Tema 3. Efectos de la corriente eléctrica. La luz.

Tema 4. Electromagnetismo.

Tema 5. Operadores eléctricos y circuitos eléctricos.

A=Medición antes de la intervención.

D= Medición después de la intervención.

Máster en Profesorado de Educación Secundaria Obligatoria y Bachillerato, Formación Profesional y
Enseñanza de Idiomas

Trabajo Fin de Máster

 Universidad de Burgos Página 30 Sarai Ruiz González

Para estud iar la percepción que los alum nos con necesidades educativas específicas

tienen de su propio conocim iento (al ser el número de alum nos de n=5) se utilizó

estadística no param étrica, la prueba de Rangos señalados y pares igualados de

Wilcoxon. Com o se puede observar en la tabla 4, no se encontraron diferencias

significativas antes-d espués de la interven ción en la auto-percepc ión que el alum no

tiene de su propio conocimiento.

Tabla 4. Resultados en la prueba de Rangos señalados y pares igualados de W ilcoxon,

en la auto-percepción que los alumnos con necesidades educativas específicas tienen de

su conocimiento antes-después de la intervención.

Comparación Rango Z p
 Antes Después
 n= 5 n=5
Tema 1 A-Tema 1 D 1.50 4.00 -1.21 .22
Tema 2 A-Tema 2 D 0.00 2.00 -1.63 .10
Tema 3 A- Tema 3D 0.00 2.00 -1.63 .10
Tema 4 A-Tema 4 D 1.50 4.00 -1.21 .22
Tema 5 A-Tema 5D 1.00 3.00 -1.46 .14

Referente a la tercera h ipótesis “existirán relaciones significativas en la percepción del

conocimiento de los estudiantes después de la intervención en la resolución de

problemas y sus estrategias cognitivas”. Como se puede ver en la tabla 5, se encuentran

correlaciones sign ificativas entre la perc epción que los estudi antes tienen de s u

conocimiento antes en el Tem a 3 y la Escala I. Adquisición de la Información (r=.32;

p<.05) y entre dicha escala y el Total. Tema 1 después de la intervención (r=.31 p<.05),

el Tema 2 después de la intervención (r=.31 p<.05) y el Tema 3 (r=.44; p<.05).

Máster en Profesorado de Educación Secundaria Obligatoria y Bachillerato, Formación Profesional y
Enseñanza de Idiomas

Trabajo Fin de Máster

 Universidad de Burgos Página 31 Sarai Ruiz González

Con relación a la cuarta hipót esis “exis tirán relaciones s ignificativas en la percepción

del conocim iento de l os estudiantes después de la intervención en la resolución de

problemas y los resultados obtenidos después del examen”, como se puede apreciar en

la tabla 5, se encu entran co rrelaciones significativas entre la percepción que los

estudiantes tienen de su conocimiento y la nota que obtienen en el examen en el Tema 1

después de la intervención (r=.59; p<.01); Tem a 2 (r=.48; p<.01); Tem a 3 (r=.52;

p<.05); Tema 4 (r=.51; p<.05) y Tema 5 (r=.50; p<.05).

Tabla 5. Matriz de correlacion es entre la percep ción del con ocimiento antes y despu és

de la intervención aprendizaje au to-regulado en la resolución de problem as, las

estrategias de aprendizaje de los alumnos y la nota que han obtenido en el examen.

 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15

Tema 1 Antes 1
Tema 2 Antes .48** 1
Tema 3 Antes .56** .59** 1
Tema 4 Antes .62** .42** .49** 1
Tema 5 Antes .74** .56** .60** .65** 1

Tema 1Después .51** .23 .24 .60** .34* 1
Tema 2 Después .28 .15 .19 .54** .18 .87** 1
Tema 3 Después .32** .27 .28 .48** .19 .83** .84** 1
Tema 4 Después .30* .08 .09 .49** .16 .75** .70** .65** 1
Tema 5 Después .51** .20 .29 .65** .38* .93** .88** .81** .72** 1

Escala I .15 .18 .32* .25 .13 .31* .31* .44** .14 .30 1
Escala II -.09 .02 .10 .06 .02 .09 .14 .16 .10 -.00 .65* 1
Escala III -.03 .05 .18 .10 .09 .02 .04 .11 -.08 .01 .63** .60** 1
Escala IV .00 -.03 -.05 .18 .03 .33* .27 .41** .30 .26 .66** .59 ** .41 ** 1
Examen .02 .06 -.04 .16 -.00 .59** .48** .52** .51** .50** .16 .12 .03 .31 1

* p<.05; ** p<.01

Tema 1. La energía eléctrica.

Tema 2. Efectos de la corriente eléctrica. El calor.

Tema 3. Efectos de la corriente eléctrica. La luz.

Tema 4. Electromagnetismo.

Tema 5. Operadores eléctricos y circuitos eléctricos.

A=Medición antes de la intervención.

D= Medición después de la intervención.

Máster en Profesorado de Educación Secundaria Obligatoria y Bachillerato, Formación Profesional y
Enseñanza de Idiomas

Trabajo Fin de Máster

 Universidad de Burgos Página 32 Sarai Ruiz González

Escala I. Estrategias de adquisición de la información.

Escala II. Estrategias de codificación de la información.

Escala III. Estrategias de recuperación de la información.

Escala IV. Estrategias metacognitivas.

Máster en Profesorado de Educación Secundaria Obligatoria y Bachillerato, Formación Profesional y
Enseñanza de Idiomas

Trabajo Fin de Máster

 Universidad de Burgos Página 33 Sarai Ruiz González

4. CONCLUSIONES / IMPLICACIONES:

Se ha dem ostrado la fiabilidad del instrumento de evalu ación por rúb ricas, este tipo de

evaluación se utiliza como instrumento de ayuda a la reflexión del alumnado sobre su

propio aprendizaje. Asim ismo se han enc ontrado diferencias significativas en la

percepción del conocim iento de los alum nos antes-después de la intervención. Si bien

está diferencia no se en cuentra en los alum nos con necesid ades educativas específicas,

esto se puede deber al corto periodo de intervención (mes y m edio), quizás estos

alumnos precisen un mayor tiempo en esta forma de trabajo.

Asimismo las correlaciones entre la percepción que los alum nos tienen de su propio

aprendizaje y la relacio nada con las estrategia s de aprendizaje sólo se encuentra entre

algunas estrategias como la de adquisición de la inform ación y las estrategias

metacognitivas. Éste es un aspecto relevant e, ya que puede esta r relacionado con la

forma de instrucción basada en el aprend izaje auto -regulado en la resoluc ión de

problemas. Apoya asimism o esta conclusión la s correlaciones significativas entre la

nota que los alum nos obtienen en el exa men sobre la m ateria y la auto-percepción del

conocimiento después de la intervención.

El diseño del proceso de enseñanza-aprendizaje basado en una metodología basada en el

aprendizaje auto-regulado partie ndo siempre del análisis de los conocim ientos previos

de los alumnos, se erige como una metodología que facilita el desarrollo del aprendizaje

en los alumnos y es un buen procedimiento para el profesor ya que permite el desarrollo

de instrum entos de evaluación que facil itan la evaluación continua, es decir la

utilización de la evaluación tanto formativa como sumativa.

Máster en Profesorado de Educación Secundaria Obligatoria y Bachillerato, Formación Profesional y
Enseñanza de Idiomas

Trabajo Fin de Máster

 Universidad de Burgos Página 34 Sarai Ruiz González

En síntesis una buena intervención docente implica:

1. El diseño por parte del profesor del proceso de enseñanza-aprendizaje.

2. El análisis de los conocimientos previos de los alumnos.

3. La facilitación de autorregulación en los aprendizajes.

4. La utilización del aprendizaje basado en problemas.

5. La evaluación a lo largo del proceso de enseñanza-ap rendizaje (eva luación

formativa y sumativa).

Máster en Profesorado de Educación Secundaria Obligatoria y Bachillerato, Formación Profesional y
Enseñanza de Idiomas

Trabajo Fin de Máster

 Universidad de Burgos Página 35 Sarai Ruiz González

5. REFERENCIAS BIBLIOGRÁFICAS

Abidin, H. Z., Om ar, N., Latip, M. F. A., Hashim , H., & Othm an, M. M. (2009).

Outcome based education perform ance ev aluation on electrical engineering

laboratory module. International Conference on Engineering Education, Kuala

Lumpur, Malaysia.

Carretero, M., Palacios, J., Marchesi, A. (1985). Adoles cencia, m adurez y senectud.

Psicología evolutiva. Madrid: Alianza.

Chow, T., Ko, E., Li, C., & Zhou, C. (2012). The Systematic Development of Rubrics in

Assessing Engineering Learning Outcom es. International Conference on

Teaching, Assessment and Learning for Engineering, Hong Kong, China.

Coll, C., Palacios, J., Marchesi, A. (1990) . Psicología en la educación escolar.

Desarrollo psicológico y educación. Madrid: Alianza.

García Madruga, J.A., Corral Iñigo, A., Par do de León, M.P., Gutiérrez Martínez, F., &

Carriedo López, N. (1998). Psicología Evolutiva. Madrid: UNED.

Lawanto, O., & Santoso, H. B. (2012, Oct ober). Im plementation of enhance guided

notes to promote students´ metacognitive self-regulated learning strategies while

learning electric circuit concepts. Frontiers in education conference, Seattle,

WA. doi: 10.1109/FIE.2012.6462450

Nisbet, J. & Shucksmith, J. (1990). Estrategias de aprendizaje. Madrid: Santillana.

Máster en Profesorado de Educación Secundaria Obligatoria y Bachillerato, Formación Profesional y
Enseñanza de Idiomas

Trabajo Fin de Máster

 Universidad de Burgos Página 36 Sarai Ruiz González

Rozencwajg, P. (2003). Metacogn itive factors in scientific problem-solving strategies.

European Journal of Psychology of Education, 18 (3), 281-294.

Sáiz, M.C., Carbonero M.A., & Román, J.M. (2012) Auto-regulación y auto-evaluación

a través de rúbricas. En E. Fernández Rodríguez y E. Rueda Antolinez (Eds.), La

educación elemento de transformación social (pp. 1054-1063). Valladolid:

AUFOP.

Sáiz, M.C., Montero, E., Bol, A., Ca rbonero, & M.A., Rom án, J.M. (2011)

Metacognición y apren dizaje: Pos ibles líneas de intervención educativa en

educación superior. En Rom án Sánchez, J. M., Carbonero Martín, M. A. y J.D.

Valdivielso Pastor, J.D (Eds.), Educación, aprendizaje y desarrollo en una

sociedad multicultural (pp. 5513-5528). Madrid: As ociación de Psicología y

Educación.

Sáiz, M.C., & Pérez, M.I. (2011). Análisis de las estrategias de aprendizaje en

estudiantes de Bachillerato: Una pr opuesta de intervención m etacognitiva

curricularmente integrada. En Román Sánchez, J.M., Carbonero Martín, M. A. y

J.D. Valdivielso Pastor, J.D (Eds.), Educación, aprendizaje y desarrollo en una

sociedad multicultural (pp. 5529-5539). Madrid: Asociación de Psicología y

Educación.

Veenman, M.V.J. (2011). Learning and Self-M onitor and Self-Regulate. En R. Mayer y

P. Alexander (Eds.), Handbook of Research on Learning and Instruction (pp.

197-218). New York: Routledge.

Máster en Profesorado de Educación Secundaria Obligatoria y Bachillerato, Formación Profesional y
Enseñanza de Idiomas

Trabajo Fin de Máster

 Universidad de Burgos Página 37 Sarai Ruiz González

6. ANEXOS

ANEXO I. Programa de intervención docente basado en el desarrollo del

aprendizaje auto-regulado y en la resolución de problemas.

A. TEMAS.

TEMA 1: LA ENERGÍA ELÉCTRICA

1.1. Conceptos previos

1.- Red eléctrica.

Es una red que sum inistra electricidad desde los puntos de generación de esa

electricidad hasta los puntos de consumo.

2.- Electrón.

Es el elemento esencial de la co rriente eléctrica. Los electron es form an una nube

alrededor del núcleo, que está constituido por protones y neutrones.

Máster en Profesorado de Educación Secundaria Obligatoria y Bachillerato, Formación Profesional y
Enseñanza de Idiomas

Trabajo Fin de Máster

 Universidad de Burgos Página 38 Sarai Ruiz González

3.- Corriente continua.

Movimiento de electrones que circulan siem pre en el m ismo sentido (del polo negativo

al polo positivo).

Ejemplo: La electricidad que nos proporcionan las pilas.

4.- Corriente alterna.

Es el m ovimiento de electrones qu e circulan u nas veces en un sentid o y otras en el

sentido contrario. Ese cambio de sentido se alterna periódicamente.

Ejemplo: La electricidad que viene de las centrales eléctricas.

5.- Polo negativo.

Es uno de los extremos o terminales de una pila. También llamado ánodo.

6.- Polo positivo.

Es uno de los extremos o terminales de una pila. También llamado cátodo.

7.- Generador.

Es un aparato capaz de producir electricidad a partir de otras formas de energía.

8.- Fuente de alimentación.

Aparato que es capaz d e transformar la corriente alterna en corriente continua, para que

podamos conectar a esta electrodomésticos, ordenadores…

9.- Peligros de las fuentes de alimentación.

Las fuentes de alimentación pueden producir:

- Incendios

- Explosiones

- Electrización o electro-traumatismo

Máster en Profesorado de Educación Secundaria Obligatoria y Bachillerato, Formación Profesional y
Enseñanza de Idiomas

Trabajo Fin de Máster

 Universidad de Burgos Página 39 Sarai Ruiz González

10.- Normas de seguridad en la utilización de las fuentes de alimentación.

- Antes de manipular aparatos eléctricos debemos desconectarlos de la red eléctrica, y si

no es posible, aislar las manos y no tenerlas nunca mojadas.

- No manipular aparatos eléctricos en lugares con agua.

- Apagar el interruptor de los aparatos eléctricos antes de desconectarlos de la red.

- Nunca tirar del cable de los aparatos eléctricos. Debemos tirar de la clavija.

- Evitar el uso de ladrones ya que se puede producir un calentamiento de los cables.

1.2. Explicación

Introducción

La energía eléctrica form a parte de nuestra s vidas y nos ayuda a vivir de for ma m ás

confortable. Actualm ente se ha con vertido es u n elem ento indispens able en nuestras

vidas sin ella dejan de funcionar hospitale s, industrias, m edios de com unicación,

comercios y nuestros hogares.

La energía eléctrica

La energía eléctrica procede fundamentalm ente de dos tipos de fuentes: red eléctrica y

pilas.

La prim era, red eléctrica, se d enomina corrien te alterna y es la que llega

fundamentalmente a nuestros hogares. Dicha co rriente cambia de form a periódica de

sentido. Adem ás este tipo de corriente cau sa m uchos pe ligros. Por lo que cuando

realices montajes en tus experimentos nunca debes de conectarlos a la red eléctrica sino

a fuentes de alimentación que sean pilas.

Tienes que tener siempre en consideración las normas de seguridad.

La segunda, las pilas, procede de la corriente continua y también puede ser obtenida de

las fuentes de alim entación. La corriente cont inua siempre circula en el m ismo sentido,

del polo negativo al polo positivo de un generador.

Máster en Profesorado de Educación Secundaria Obligatoria y Bachillerato, Formación Profesional y
Enseñanza de Idiomas

Trabajo Fin de Máster

 Universidad de Burgos Página 40 Sarai Ruiz González

El circuito eléctrico

Es la conexión de dos o m ás operadores eléctricos (com o resistencias, m otores,

bombillas, pilas…) de forma que se consiga una trayectoria cerrada.

Operadores eléctricos

Conjunto de elementos relacionados que permiten transmitir, controlar y transformar la

energía eléctrica. Pueden estar conectados a la red eléctrica o a pilas y baterías.

Ejemplo de operadores eléctricos son: Generador, resistencia, conductor, aislante,…

Simbología eléctrica

Es la representación en esquema de cada elemento de un circuito eléctrico.

PILA

Máster en Profesorado de Educación Secundaria Obligatoria y Bachillerato, Formación Profesional y
Enseñanza de Idiomas

Trabajo Fin de Máster

 Universidad de Burgos Página 41 Sarai Ruiz González

CABLE

Los cables pueden cruzarse con conexión o sin conexión.

CRUCE CON CONEXIÓN

CRUCE SIN CONEXIÓN

BOMBILLA

MOTOR

Máster en Profesorado de Educación Secundaria Obligatoria y Bachillerato, Formación Profesional y
Enseñanza de Idiomas

Trabajo Fin de Máster

 Universidad de Burgos Página 42 Sarai Ruiz González

INTERRUPTOR

RESISTENCIA

CONMUTADOR

PULSADOR

Máster en Profesorado de Educación Secundaria Obligatoria y Bachillerato, Formación Profesional y
Enseñanza de Idiomas

Trabajo Fin de Máster

 Universidad de Burgos Página 43 Sarai Ruiz González

Conexión de varios receptores en serie y paralelo

Conexión en paralelo:

Es una conexión donde la corri ente tiene dos o m ás caminos para circular. S i uno de

ellos se interrumpe, no se ve afectado el funcionamiento de ninguno de los otros.

Conexión de dos bombillas en paralelo

Conexión de tres bombillas en paralelo

Conexión de tres pilas en paralelo

Máster en Profesorado de Educación Secundaria Obligatoria y Bachillerato, Formación Profesional y
Enseñanza de Idiomas

Trabajo Fin de Máster

 Universidad de Burgos Página 44 Sarai Ruiz González

Conexión en serie:

Es una conexión donde la corriente tiene un solo camino para circular. Si uno de ellos se

interrumpe, se ve afectado el funcionamiento de todos los demás, dejando de funcionar.

Conexión de dos bombillas en serie

Conexión de dos bombillas en serie sin elementos de control

Conexión de bombilla y motor en serie

Máster en Profesorado de Educación Secundaria Obligatoria y Bachillerato, Formación Profesional y
Enseñanza de Idiomas

Trabajo Fin de Máster

 Universidad de Burgos Página 45 Sarai Ruiz González

Conexión mixta:

Es una m ezcla de un circuito en serie c on uno en paralelo. En estos circuitos las

bombillas en serie van a lucir siempre más que las que están en para lelo. Esto se debe a

que por las bom billas que están en paralelo p asa la mitad de intensidad que por las que

están en serie.

Conexión de dos bombillas en paralelo, conectadas con otras cuatro bombillas en serie

Esquema del circuito anterior

Conexión de tres pilas en serie y dos bombillas en serie

Máster en Profesorado de Educación Secundaria Obligatoria y Bachillerato, Formación Profesional y
Enseñanza de Idiomas

Trabajo Fin de Máster

 Universidad de Burgos Página 46 Sarai Ruiz González

Aplicaciones de la corriente eléctrica

La mayoría de las aplicaciones de la corriente eléctrica provienen de uno o varios de sus

efectos principales.

Efecto térmico : Consiste en utilizar la electrici dad para producir calor. Se usa en

muchos objetos cotidianos como tostadoras, vitrocerámicas…, en duchos aparatos todos

los materiales presentan una cierta resistencia al paso de la corriente elé ctrica debido a

los continuos choques de los electrones con los átomos del material (efecto Joule).

Efecto luminoso: Gracias a la electricidad obtenem os luz, debido a que el efecto Joule

además de calor, tam bién produce luz. Fu e T homas Alba Edison quien patentó la

bombilla incandescente.

Máster en Profesorado de Educación Secundaria Obligatoria y Bachillerato, Formación Profesional y
Enseñanza de Idiomas

Trabajo Fin de Máster

 Universidad de Burgos Página 47 Sarai Ruiz González

Efecto m agnético: Debido al paso de la corriente eléctrica por un conductor, éste

consigue desviar la aguja de una brújula colocada cerca del conductor. Ésta es la base de

los electroimanes. Para aumentar el efecto magnético se suele formar una bobina de hilo

conductor, que al ser recorrida por la corriente eléctrica se comporta como un imán.

Si se introduce en su interior un núcleo de hierro, el efecto se refuerza y se ha

construido un electroimán, que además permite la generación de electricidad. La m ayor

parte de la electricidad que consumimos se genera de esta forma.

Efecto mecánico: Éste es un efecto directam ente relacionado con el efecto m agnético.

Dado que al acercar un im án a un conductor por el que pasa una corriente éste se

desplaza, s i hacem os pasar un a co rriente por un electro imán que pueda girar y le

aproximamos un imán, girará, con lo que tendrás un motor.

Máster en Profesorado de Educación Secundaria Obligatoria y Bachillerato, Formación Profesional y
Enseñanza de Idiomas

Trabajo Fin de Máster

 Universidad de Burgos Página 48 Sarai Ruiz González

1.3. Criterios de evaluación*

 1 2 3 4 5

Tema 1. La energía eléctrica.

1. Define el concepto de red eléctrica.

2. Define el concepto de corriente continua.

3. Define el concepto de corriente alterna.

5. Define el concepto de polo negativo.

6. Define el concepto de polo positivo.

7. Define el concepto de generador.

8. Define cuáles son las principales fuentes de alimentación.

9. Define circuitos eléctricos sencillos.

10. Define los peligros de las fuentes de alimentación.

11. Define las no rmas de segu ridad en la u tilización de las

fuentes de alimentación.

12. Aplica las normas de seguridad al uso de la energía eléctrica.

13. Valora positiv amente lo qu e ha supuesto el descubrim iento

de la electricidad sobre la vida de las personas.

14. Valora positiv amente lo qu e ha supuesto el descubrim iento

de la electricidad sobre el medio ambiente.

Criterios de evaluación adaptados a alumnos/as con necesidades educativas

específicas.

 1 2 3 4 5

Tema I. La energía eléctrica.

1. Identifica qué es la electricidad.

2. Identifica para qué sirve la electricidad.

3. Identifica cuáles son los peligros de las fuentes de

alimentación.

Máster en Profesorado de Educación Secundaria Obligatoria y Bachillerato, Formación Profesional y
Enseñanza de Idiomas

Trabajo Fin de Máster

 Universidad de Burgos Página 49 Sarai Ruiz González

*Los criterios de evaluación se han definido siguiendo la Taxonomía de Bloom sobre

habilidades de pensamiento actualizada por Anderson y Krathwohl (2000).

1.4. Actividades (tareas)

- Enumera las principales ventajas e inconveni entes de la electric idad en la vida

de las personas y el medio ambiente.

- Clasifica los siguientes m ateriales en c onductores o aislantes de la electricidad:

Agua, goma, oro, plata, caucho, barro, plástico, aluminio y cobre.

- Elabora un cartel que h aga ref erencia a lo s pos ibles p eligros eléc tricos en el

empleo de la electricidad.

- Señala aspectos de la vida del ser hu mano que hayan supuesto una m ejora en la

vida como consecuencia del uso de la electricidad.

1.5. Materiales

Papel, bolígrafo, cartulina, lápices de colores,…

1.6. Actividades de generalización

- Montar un circu ito eléctrico en serie, c on distintos operad ores eléctricos, entre ellos

alguna bombilla, y dibuja su esquema.

- Montar un circuito eléctrico en paralelo, con varios opera dores eléctricos, entre ellos

alguna bombilla, y dibuja su esquema.

- Comprobar si las bombillas en los circuitos anteriores lucen igual empleando la misma

pila.

- Enumerar los distintos elec trodomésticos y aparatos eléctr icos que hay en una casa y

decir en qué efecto de la corriente eléctrica se basan.

Máster en Profesorado de Educación Secundaria Obligatoria y Bachillerato, Formación Profesional y
Enseñanza de Idiomas

Trabajo Fin de Máster

 Universidad de Burgos Página 50 Sarai Ruiz González

TEMA 2. EFECTOS Y APLICACIONES DE LA CORRIENTE ELÉCTRICA:

EL CALOR.

La energía eléctrica produce distintos efectos las dos aplicaciones más importantes son:

la producción de calor y la generación de luz.

2.1. Conceptos previos.

1.- Hilo conductor.

Es un alambre metálico muy delgado, que opone poca resistencia al paso de electrones.

Los hilos conductores suelen ir protegidos por una cubierta de plás tico. Si no la tienen

se llaman conductores desnudos.

2.- Calentamiento.

Es un efecto que se produce cuando por un conductor pasa corriente eléctrica y entonces

el cable se calienta.

Máster en Profesorado de Educación Secundaria Obligatoria y Bachillerato, Formación Profesional y
Enseñanza de Idiomas

Trabajo Fin de Máster

 Universidad de Burgos Página 51 Sarai Ruiz González

3.- Efecto Joule.

Físico británico. Fue uno de los más destacados de

su tiempo. Descubrió el Efecto Joule o generación

de calor al paso de una corriente eléctrica.

El efecto Joule es el fenómeno por el cual al pasar corriente eléctrica por un cable, és te

se calienta. Esto se debe a que los electro nes chocan con los átomos del conductor y los

hacen vibrar.

4.- Aplicaciones del efecto Joule:

- calefacción eléctrica.

- electrodomésticos.

- fines industriales.

Máster en Profesorado de Educación Secundaria Obligatoria y Bachillerato, Formación Profesional y
Enseñanza de Idiomas

Trabajo Fin de Máster

 Universidad de Burgos Página 52 Sarai Ruiz González

2.2. Explicación.

Introducción

Uno de los efectos fundamentales de la energía eléctrica es la producción de calor. Al

pasar la energía eléctrica por un hilo conductor se crea un calentamiento. A este

fenómeno se denomina efecto Joule. De dicho fenómeno se derivan muchas

aplicaciones, entre las cuales están la calefacción eléctrica, electrodomésticos,

funcionamiento de muchas industrias,…

2.3. Criterios de evaluación*

 1 2 3 4 5

Tema 2.1. El Calor.

1. Describe el concepto de hilo conductor.

2. Describe el concepto calentamiento.

3. Describe el efecto Joule.

4. Ejemplifica las aplicaciones del efecto Joule a la v ida de las

personas y al m edio am biente: calefacción eléctrica.,

electrodomésticos y fines industriales.

Criterios de evaluación adaptados a alumnos/as con necesidades educativas

específicas.

 1 2 3 4 5

Tema 2.1. El Calor.

1. Reconoce que la electricidad puede darnos calor.

*Los criterios de evaluación se han definido siguiendo la Taxonomía de Bloom sobre

habilidades de pensamiento actualizada por Anderson y Krathwohl (2000).

Máster en Profesorado de Educación Secundaria Obligatoria y Bachillerato, Formación Profesional y
Enseñanza de Idiomas

Trabajo Fin de Máster

 Universidad de Burgos Página 53 Sarai Ruiz González

2.4. Actividades (tareas)

- Elaborar un cartel mostrando los avances conseguidos gracias a la producción de calor

mediante la energía eléctrica.

- De los siguientes electrodomésticos di cuales transforman la energía eléctrica en

energía calorífica: Plancha, batidora, radio, televisión y radiador eléctrico.

2.5. Materiales

Cartulinas, rotuladores de colores, bolígrafos, cuaderno de clase…

2.6. Actividades de generalización

- Realizar una lista con los aparatos de la vida cotidiana que transforman la energía

eléctrica en energía calorífica gracias al efecto Joule.

- Comprobar que en una bombilla, además de obtener luz, obtenemos calor debido al

efecto Joule.

Máster en Profesorado de Educación Secundaria Obligatoria y Bachillerato, Formación Profesional y
Enseñanza de Idiomas

Trabajo Fin de Máster

 Universidad de Burgos Página 54 Sarai Ruiz González

TEMA 3. EFECTOS Y APLICACIONES DE LA CORRIENTE ELÉCTRICA:

LA LUZ.

3. 1. Conceptos previos

- Incandescencia.

Es la emisión de luz debido al calor que se genera en un conductor.

- Alumbrado eléctrico.

Máster en Profesorado de Educación Secundaria Obligatoria y Bachillerato, Formación Profesional y
Enseñanza de Idiomas

Trabajo Fin de Máster

 Universidad de Burgos Página 55 Sarai Ruiz González

3.2. Explicación

El alumbrado eléctrico es la ilum inación de cualquier espacio, y es consecuencia de la

transformación de energía eléctrica en energí a lumínica. Un ejem plo es la ilum inación

de cualquier espacio gracias a la corrien te eléctrica. Ese alumbrado eléctrico puede ser

alumbrado público (que consiste en la ilu minación de vías públicas, parques y dem ás

espacios de libre circulación), alumbrado interior de viviendas…

3.3. Criterios de evaluación*

 1 2 3 4 5

Tema 3. La luz.

1. Describe el concepto de incandescencia.

2. Describe el concepto de alumbrado eléctrico.

Criterios de evaluación adaptados a alumnos/as con necesidades educativas

específicas.

 1 2 3 4 5

Tema 3. La luz

1. Reconoce que la electricidad sirve para darnos luz eléctrica.

*Los criterios de evaluación se han definido siguiendo la Taxonomía de Bloom sobre

habilidades de pensamiento actualizada por Anderson y Krathwohl (2000).

3.4. Actividades (tareas)

- Elaborar una presentación informática sobre los avances conseguidos gracias a la

transformación de energía eléctrica en energía lumínica.

Máster en Profesorado de Educación Secundaria Obligatoria y Bachillerato, Formación Profesional y
Enseñanza de Idiomas

Trabajo Fin de Máster

 Universidad de Burgos Página 56 Sarai Ruiz González

3.5. Materiales

Ordenadores, enciclopedia, PDI,…

3.6. Actividades de generalización

- Proponer una pequeña investigación que dé respuesta a la cuestión: “¿Se puede

conseguir invertir la transformación, es decir, obtener energía eléctrica a partir de

energía lumínica?””¿Qué son los paneles fotovoltaicos?”.

Aplicaciones de la corriente eléctrica.

Conceptos previos

Electrodoméstico: es un aparato que realiza o a yuda en algunas tareas dom ésticas

habituales, com o pueden ser cocinar (cocin a), conservar alim entos (frigorífico), o

limpiar (aspirador), tanto para un hogar como para instituciones, comercios o industria.

Explicación

A.- Qué posibilita la electricidad en la vida ordinaria en el hogar: lavar la ropa, pasar el

aspirador, oír la radio, ver la TV, conservar alimentos…

Los electrodomésticos que usamos en la vida cotidiana, según en qué transforman la

energía eléctrica, se clasifican en:

Máster en Profesorado de Educación Secundaria Obligatoria y Bachillerato, Formación Profesional y
Enseñanza de Idiomas

Trabajo Fin de Máster

 Universidad de Burgos Página 57 Sarai Ruiz González

Refrigeradores.

Transforman la energía eléctrica mediante un proceso de compresión y descompresión

de un gas refrigerante que disipan el calor, y entregan frío al interior del refrigerador.

Ej: Nevera.

Con resistencia.

Transforman la energía eléctrica en calorífica.

Ej: Estufas, planchas…

Máster en Profesorado de Educación Secundaria Obligatoria y Bachillerato, Formación Profesional y
Enseñanza de Idiomas

Trabajo Fin de Máster

 Universidad de Burgos Página 58 Sarai Ruiz González

Las resistencias también transforman esa energía eléctrica en energía lumínica.

Ej: Lámparas…

Con motor

Son aquellos que transforman la energía eléctr ica en energía mecánica. Lo consiguen al

pasar una corriente por un electroim án que pueda girar y aproxim ándole un im án. El

electroimán gira, y así obtenem os un m otor. Algún ejem plo de estos aparatos son las

lavadoras, batidoras, coches eléctricos…

Ej: Aspirador, batidora…

Máster en Profesorado de Educación Secundaria Obligatoria y Bachillerato, Formación Profesional y
Enseñanza de Idiomas

Trabajo Fin de Máster

 Universidad de Burgos Página 59 Sarai Ruiz González

Con motor y resistencia

Son aparato s que trans forman la energía eléctrica en en ergía m ecánica y energía

calorífica. Lo consiguen gracias a que al pasar corriente eléctrica por un electroimán que

pueda girar y aproximándole un imán, el electroimán gira, y así obtenemos un motor. La

energía calorífica es debida al efecto Joule.

Ej: Lavadora, lavavajillas, secador…

Máster en Profesorado de Educación Secundaria Obligatoria y Bachillerato, Formación Profesional y
Enseñanza de Idiomas

Trabajo Fin de Máster

 Universidad de Burgos Página 60 Sarai Ruiz González

Aparatos electrónicos de bajo consumo

Ej: Televisores, ordenadores, vídeos…

Máster en Profesorado de Educación Secundaria Obligatoria y Bachillerato, Formación Profesional y
Enseñanza de Idiomas

Trabajo Fin de Máster

 Universidad de Burgos Página 61 Sarai Ruiz González

Criterios de evaluación*

 1 2 3 4 5

Aplicaciones de la electricidad en el hogar.

1. Describe las posib ilidades de la elec tricidad en la v ida

ordinaria en el hogar.

2. Diferencia entre electrodomésticos:

- Refrigeradores y calefactores.

- con resistencia-con motor.

3. Identif ica los ele ctrodomésticos que transf orman la energía

eléctrica en energía mecánica.

4. Identif ica los ele ctrodomésticos que transf orman la energía

eléctrica en energía mecánica y calorífica.

Criterios de evaluación adaptados a alumnos/as con necesidades educativas

específicas.

 1 2 3 4 5

Aplicaciones de la electricidad en el hogar.

1. Enumera distintos tipos de electrodomésticos de uso frecuente

en el hogar.

2. Relaciona distintos tipos de electrodom ésticos de uso

frecuente en el hogar con su función.

*Los criterios de evaluación se han definido siguiendo la Taxonomía de Bloom sobre

habilidades de pensamiento actualizada por Anderson y Krathwohl (2000).

Máster en Profesorado de Educación Secundaria Obligatoria y Bachillerato, Formación Profesional y
Enseñanza de Idiomas

Trabajo Fin de Máster

 Universidad de Burgos Página 62 Sarai Ruiz González

Actividades (tareas)

- Realiza un mapa conceptual sobre los elec trodomésticos de uso fr ecuente en el hogar,

con sus funciones e imágenes de los mismos.

- Explica el funcionamiento de los aparatos con resistencia.

- Explica el funcionamiento de los aparatos con motor.

- Señala electrodomésticos que transforman la energía eléctrica en energía mecánica.

- Señala electrodom ésticos que transfor man la energía eléctrica en energía m ecánica y

calorífica.

Materiales

- Fotos de electrodomésticos de uso frecuente en el hogar.

- Resistencias.

- Motores.

- Vídeos de la transformación de la energía eléctrica en energía mecánica.

- Vídeos de la transformación de la energía eléctrica en energía mecánica y calorífica.

Actividades de generalización

- Enumerar los tipos de electrodomésticos que el alumno conoce.

- Hacer una relación de los electrodomésticos y clasificarlos en: Con motor, con motor y

resistencia, refrigeradores y aparatos electrónicos de bajo consumo.

Máster en Profesorado de Educación Secundaria Obligatoria y Bachillerato, Formación Profesional y
Enseñanza de Idiomas

Trabajo Fin de Máster

 Universidad de Burgos Página 63 Sarai Ruiz González

TEMA 4. ELECTROMAGNETISMO

4.1. Conceptos previos

1.- Concepto de electroimán.

2.- Concepto de cable.

3.- Concepto de pila.

4.- Interruptor.

5.- Imán.

4.2. Explicación

1.- Concepto de electroimán.

Un electroimán, es un im án, que funciona en la medida que pase corriente eléctrica por

su bobina. Dejan de magnetizar, al momento en que se corta la corriente.

Máster en Profesorado de Educación Secundaria Obligatoria y Bachillerato, Formación Profesional y
Enseñanza de Idiomas

Trabajo Fin de Máster

 Universidad de Burgos Página 64 Sarai Ruiz González

Un ejemplo de electroimanes son los timbres antiguos de las puertas, los amplificadores

de sonido…

2.- Qué es un cable: aislante y conductor (materiales).

Se llama cable a un conductor, generalmente de cobre, formado por un conjunto de hilos

finos, que suele estar protegido por un m aterial aislante, que suele ser un plástico, como

por ejemplo el polietileno reticulado, PVC…

3.- Concepto de Pila.

Es un dispo sitivo que convierte en ergía qu ímica en en ergía eléctrica. Es un tipo de

generador de energía eléctrica.

4.- Concepto de interruptor.

Es un dispositivo que permite regular el paso de la corriente eléctrica.

Máster en Profesorado de Educación Secundaria Obligatoria y Bachillerato, Formación Profesional y
Enseñanza de Idiomas

Trabajo Fin de Máster

 Universidad de Burgos Página 65 Sarai Ruiz González

5.- Brújula.

Es un instrumento que sirve de orientación. Po r medio de una aguja im antada señala el

norte geográfico.

6.- Concepto de imán y tipos de imanes.

Es un cuerpo con magnetismo que tiende a juntarse con otros metales.

 Tipos de imanes.

 - Naturales: Es un m ineral c on propiedades m agnéticas. Ejem plo:

Magnetita

 - Artificiales: Material de hierro al que se le han comunicado propiedades

magnéticas.

7.- Imán natural y sus características.

Está formado por un mineral con propiedades magnéticas que atrae otros metales.

8.- Imanes artificiales y sus características. Concepto de imantación.

Máster en Profesorado de Educación Secundaria Obligatoria y Bachillerato, Formación Profesional y
Enseñanza de Idiomas

Trabajo Fin de Máster

 Universidad de Burgos Página 66 Sarai Ruiz González

Material de hierro al que se le han comunicado propiedades magnéticas.

Imantación: Procedimiento para darle propie dades magnéticas a una barra de hierro o

acero.

Puede producirse por:

 - Frotamiento o contacto directo: Se frota un extrem o del material, de acero o hierro,

con uno de los polos del imán, y se frota el otro extremo con el otro polo.

 - Inducción: Se colocan en las cercanías de un p otente imán barras pequeñas de hierro o

acero.

 - Usando corriente eléctrica: Se enrolla un cable sobre un trozo de hierro, lo que se

conoce como una bobina. Creando así un electroimán.

9.- Polos de los imanes, concepto.

 Son los dos extremos del imán donde las fuerzas de atracción son más fuertes. Estos

polos son, el polo norte y el polo sur; (no confundir con positivo y negativo). Los polos

iguales se repelen y los diferentes se atraen.

10.- Explicación: polos iguales se repelen, polos opuestos se atraen.

Los imanes se atraen porque en los cam pos magnéticos las líneas de fuerza de uno de

los im anes se conectan con las lín eas de fuerza de otro im án de distinta po laridad

"uniendo" los imanes, es decir, las líneas de fuerza de conexión que viajan en el espacio

tiempo al encontrarse con otras líneas de fuer za de distinta polarid ad atraerán al im án

para crear un solo imán y así alinea rse con los filetes magnéticos del otro imán (alinear

y ordenar los imanes moleculares) y cerrar o equilibrar el campo magnético.

Máster en Profesorado de Educación Secundaria Obligatoria y Bachillerato, Formación Profesional y
Enseñanza de Idiomas

Trabajo Fin de Máster

 Universidad de Burgos Página 67 Sarai Ruiz González

Si se rompe un imán, cada trozo se comportará como un nuevo imán completo, con su

polo norte y su polo sur.

11.- Relación de los polos con los polos de la tierra.

12.- Electroimanes artificiales, concepto.

Un electroimán es un imán artificial temporal que produce un campo magnético cuando

circula por él una corriente eléctrica, y sólo mientras dura el paso de ésta.

13.- Relación con la corriente eléctrica.

Un electroimán es un im án que funciona en la medida que pasa corriente eléctrica por

su bobina. Dejan de magnetizar en el m omento en que s e corta la corriente. Está

compuesto en su interior por un núcleo de hie rro, al cual se le ha incorporado un hilo

conductor recubierto de m aterial aislante. El hilo va enrollado en el núcleo, para que el

electroimán funcione.

Máster en Profesorado de Educación Secundaria Obligatoria y Bachillerato, Formación Profesional y
Enseñanza de Idiomas

Trabajo Fin de Máster

 Universidad de Burgos Página 68 Sarai Ruiz González

Máster en Profesorado de Educación Secundaria Obligatoria y Bachillerato, Formación Profesional y
Enseñanza de Idiomas

Trabajo Fin de Máster

 Universidad de Burgos Página 69 Sarai Ruiz González

14.- Aplicaciones de los electroimanes.

Todas las máquinas eléctricas, desde un sencil lo timbre eléctrico, h asta cualquier clase

de motor eléctrico, pasando por los generadores y los transformadores, están basadas en

electroimanes.

Ejemplos:

- Frenos y embragues electromagnéticos de los automóviles.

- Grúas para levantar pesados bloques de hierro.

- Trenes de levitación magnética para flotar sin tocar la pista.

- Motores eléctricos rotatorios para producir un campo magnético rotatorio.

4.4. Criterios de evaluación*

 1 2 3 4 5

Tema 4. Electromagnetismo.

1. Describe el concepto de electroimán.

2. Describe que es un cable: aislante y conductor (materiales).

3. Describe el concepto de pila.

4. Describe el concepto de interruptor.

5. Describe el concepto de brújula.

6. Describe el concepto de de imán y tipos de imanes.

7. Describe el concepto de imán natural y sus características.

8. Clasifica los tipos de imanes artificiales.

9. Describe las características de los tipos de imanes artificiales.

10. Describe el concepto de imantación.

9. Enumera las aplicaciones de los electroimanes.

Criterios de evaluación adaptados a alumnos/as con necesidades educativas

específicas.

 1 2 3 4 5

Máster en Profesorado de Educación Secundaria Obligatoria y Bachillerato, Formación Profesional y
Enseñanza de Idiomas

Trabajo Fin de Máster

 Universidad de Burgos Página 70 Sarai Ruiz González

Tema 4. Electromagnetismo.

1. Identifica lo que es un imán.

3. Identifica lo que es una pila.

4. Identifica lo que es un interruptor.

5. Identifica lo que es una brújula.

*Los criterios de evaluación se han definido siguiendo la Taxonomía de Bloom sobre

habilidades de pensamiento actualizada por Anderson y Krathwohl (2000).

4.5. Actividades (tareas)

- Explicar la diferencia entre un material conductor y uno aislante.

- Realiza un cartel con los operadores eléctricos e indica la función de cada uno de

ellos.

- Diferencia entre imanes naturales y artificiales.

4.6. Materiales

Cartulinas, rotuladores de colores, p ilas, cable de cobre, cable de alum inio, aislante de

polietileno, clips, imán, limaduras de hierro,…

4.7. Actividades de generalización

- Realizar un electroimán en el taller y comprobar qué materiales atrae.

- Enumerar distintos aparatos que transfor men la energía eléctrica en otros tipos

de energía, e identificarlas.

- Realizar un circuito sencillo con di stintos m ateriales conductores, para

comprobar cuál de ellos es el mejor conductor.

- Comprobar la atracción o re pulsión entre im anes y con los distintos materiales

del taller.

Máster en Profesorado de Educación Secundaria Obligatoria y Bachillerato, Formación Profesional y
Enseñanza de Idiomas

Trabajo Fin de Máster

 Universidad de Burgos Página 71 Sarai Ruiz González

- Demostrar en la práctica el cam po magnético de un im án, empleando un im án,

unas virutas de hierro, un folio que interpondremos entre el imán y las virutas.

TEMA 5. OPERADORES ELÉCTRICOS Y CIRCUITOS ELÉCTRICOS

PRIMERA PARTE: OPERADORES ELÉCTRICOS

5.1. Conceptos previos

1.- Pilas.

2.- Baterías.

3.- Circuitos.

4.- Conductores.

5.- Aislantes.

5.2. Explicación

1.- Operador eléctrico, definición.

Es un conjunto de e lementos relacionados que perm iten tr ansmitir, con trolar y

transformar la energía eléctrica. Pueden esta r conectados a la red eléctrica o a pilas y

baterías.

Ejemplo de operadores eléctricos son: Generador, resistencia, conductor, aislante,…

2.- Circuito.

Máster en Profesorado de Educación Secundaria Obligatoria y Bachillerato, Formación Profesional y
Enseñanza de Idiomas

Trabajo Fin de Máster

 Universidad de Burgos Página 72 Sarai Ruiz González

Puede definirse como una conexión de dos o más componentes tales como generadores,

resistencias, interruptores, etc. Que tienen una trayectoria cerrada.

3.- Diferencia entre generador y pila.

La pila transforma energía química en energía eléctrica y el generador energía mecánica

en energía eléctrica.

La pila genera corriente continua mientras que el generador produce corriente alterna.

4.- Tipos de pilas: normales, recargables, alcalinas y de botón.

Normales: También denominadas pilas salinas. Tienen m enos duración y potencia que

las pilas alcalinas pero su contenido tóxico es muy bajo. Se utilizan en aparatos de bajo

consumo.

Alcalinas: Contienen grandes can tidades de mercurio y ofrecen m ayor duración y

potencia que las pilas salinas. No pueden reciclarse y deben ir a un contenedor especial.

Recargables: Son pilas de níquel y cadmio. Son muy dañinas para el medio ambiente.

De Botón: Pueden ser de mercurio o de litio. Son muy contaminantes.

 De Mercurio: Son m uy contaminantes pero pueden reciclarse para recuperar el

mercurio.

 De Litio: Alternativa a los botones de mercurio.

De petaca: Formadas por tres pilas asociadas

Máster en Profesorado de Educación Secundaria Obligatoria y Bachillerato, Formación Profesional y
Enseñanza de Idiomas

Trabajo Fin de Máster

 Universidad de Burgos Página 73 Sarai Ruiz González

TIPOS DE PILAS

FORMA NOMBRE TIPO

DISTINTAS

DENOMINACIONES

NORMALIZADAS

MINI AAA R3 M4
MN

1600

PEQUEÑA AA R6 M3
MN

1500

Máster en Profesorado de Educación Secundaria Obligatoria y Bachillerato, Formación Profesional y
Enseñanza de Idiomas

Trabajo Fin de Máster

 Universidad de Burgos Página 74 Sarai Ruiz González

MEDIANA C R14 M2
MN

1400

GRANDE D R20 M1
MN

1300

PETACA - 4,5V

PETACA 4,5 V 3R12 M5
MN

1203

BLOQUE 9 V 6F22 M6
MN

1609

5.- Pilas y tipo de energía que proporcionan.

Las pilas proporcionan energía eléctrica en corriente continua.

6.- Inconvenientes de las pilas.

- No debemos tirarlas nunca en contenedores normales.

- Muchas d e ellas llev an alto con tenido en m ercurio q ue es contam inante. Otras

contienen níquel y cadmio, dos metales altamente tóxicos.

- La exposición al níquel puede destruir los tejidos de las membranas nasales.

Máster en Profesorado de Educación Secundaria Obligatoria y Bachillerato, Formación Profesional y
Enseñanza de Idiomas

Trabajo Fin de Máster

 Universidad de Burgos Página 75 Sarai Ruiz González

- El cadmio es cancerígeno y causante de trastornos en el aparato digestivo. Además de

resultar altamente peligroso para las embarazadas.

- Las pilas alcalinas no pueden ser recicladas. Las de mercurio sí que se pueden reciclar

pero su coste es muy elevado.

- Tener esp ecial cuidad o con las pilas de botón ya que una sola de ellas puede

contaminar medio millón de litros de agua.

7.- Receptores.

Son dispositivos capaces de transform ar en ergía eléctrica en cualqu ier otro tipo de

energía.

Los receptores pueden ser:

- Receptores térm icos. Un recepto r térm ico es aquel que transfor ma la energía

eléctrica en energía calorífica.

- Receptores lumínicos. Un recepto r lumínico es aquel que transform a la energía

eléctrica en energía lumínica.

Máster en Profesorado de Educación Secundaria Obligatoria y Bachillerato, Formación Profesional y
Enseñanza de Idiomas

Trabajo Fin de Máster

 Universidad de Burgos Página 76 Sarai Ruiz González

- Receptores electroquímicos. Un receptor electroquímico es aquel que transforma

energía eléctrica en energía quím ica, dando lugar a reacciones quím icas. Un

ejemplo de receptor electroquímico es la célula electrolítica.

- Receptores mecánicos. Un receptor mecánico es aquel que transforma la energía

eléctrica en energía mecánica.

Máster en Profesorado de Educación Secundaria Obligatoria y Bachillerato, Formación Profesional y
Enseñanza de Idiomas

Trabajo Fin de Máster

 Universidad de Burgos Página 77 Sarai Ruiz González

- Receptores acústicos. Un recepto r acúst ico es aquel que transform a energía

eléctrica en energía acústica.

8.- Conductores concepto.

Son m ateriales que dejan pasar la corriente eléctrica con facilidad y p ermite unir los

elementos del circuito. Suele ser de cobre o aluminio.

Máster en Profesorado de Educación Secundaria Obligatoria y Bachillerato, Formación Profesional y
Enseñanza de Idiomas

Trabajo Fin de Máster

 Universidad de Burgos Página 78 Sarai Ruiz González

9.- Elementos de maniobra, conceptos.

Son los d ispositivos qu e nos p ermiten con trolar e l paso d e cor riente en un c ircuito

eléctrico (abrirlo o cerrarlo).

Son:

Interruptor

Máster en Profesorado de Educación Secundaria Obligatoria y Bachillerato, Formación Profesional y
Enseñanza de Idiomas

Trabajo Fin de Máster

 Universidad de Burgos Página 79 Sarai Ruiz González

 Pulsador

 Conm utador

10.- Implicaciones de los operadores eléctricos a la sostenibilidad medio-ambiental.

- Impacto estético de torres y cables de las líneas eléctricas.

- Impacto ambiental sobre algunas variedades de aves y árboles.

- La producción y transporte de la energía eléctrica produce efectos negativos sobre el

medio ambiente.

- Emisión de gases contaminantes a la atmósfera.

- Producción de residuos. Principalmente en centrales térmicas y nucleares.

- Impacto sobre el paisaje.

- Impacto sobre las aguas. Debido a que todas las formas de producir electricidad

dependen de la disponibilidad de agua.

5.3. Criterios de evaluación*

 1 2 3 4 5

Tema 5. Operadores eléctricos.

1. Define el concepto de red eléctrica.

2. Define el concepto de corriente continua.

3. Define el concepto de corriente alterna.

Máster en Profesorado de Educación Secundaria Obligatoria y Bachillerato, Formación Profesional y
Enseñanza de Idiomas

Trabajo Fin de Máster

 Universidad de Burgos Página 80 Sarai Ruiz González

5. Define el concepto de polo negativo.

6. Define el concepto de polo positivo.

7. Define el concepto de generador.

8. Define cuáles son las fuentes de alimentación.

9. Explica los peligros de las fuentes de alimentación.

10.- Define las norm as de segurid ad en la u tilización d e las

fuentes de alimentación.

Criterios de evaluación adaptados a alumnos/as con necesidades educativas

específicas.

 1 2 3 4 5

Tema 5. Operadores eléctricos.

1. Identifica lo que es la electricidad.

2. Lista para qué sirve la electricidad.

3. Identifica cuáles son los peligros de las fuentes de

alimentación.

*Los criterios de evaluación se han definido siguiendo la Taxonomía de Bloom sobre

habilidades de pensamiento actualizada por Anderson y Krathwohl (2000).

5.4. Materiales

Pilas de varios tipos, bombillas, cable, motores, interruptores, pulsadores

conmutadores…

5.5. Actividades (tareas)

Máster en Profesorado de Educación Secundaria Obligatoria y Bachillerato, Formación Profesional y
Enseñanza de Idiomas

Trabajo Fin de Máster

 Universidad de Burgos Página 81 Sarai Ruiz González

- Elabora un listado con la s principales ventajas e inconvenientes de la

electricidad en la vida de las personas y del medio ambiente.

- Realiza carteles con las norm as de segur idad ante peligros eléctricos para

colocar en el aula de tecnología.

- Señala aspectos de la vi da del ser hum ano que hayan supuesto una mejora en la

calidad de vida como consecuencia del uso de la electricidad.

5.6. Actividades de generalización

- Realizar un circuito con varios operadores eléctricos, cambiando el tipo de pila y

los elementos de maniobra para comprobar su funcionamiento.

- Distinguir los tipos de receptores, y buscar ejemplos en los aparatos que

utilizamos a diario.

- Diferenciar los tipos de pilas existentes.

SEGUNDA PARTE: EL CIRCUITO ELÉCTRICO

5.1. Conceptos previos

- circuito eléctrico.

- generador.

- operador eléctrico.

Máster en Profesorado de Educación Secundaria Obligatoria y Bachillerato, Formación Profesional y
Enseñanza de Idiomas

Trabajo Fin de Máster

 Universidad de Burgos Página 82 Sarai Ruiz González

- interruptor.

5.2. Explicación

Conceptos referenciales

1.- Concepto de electrón.

Es una partícula de los átom os con carga el éctrica negativa. Los electrones forman una

nube alrededor del núcleo que está a su vez constituido por protones y neutrones.

http://ntic.educacion.es/w3//recursos/fp/electricidad/ud1/inicio_elect_1.html

2.- Concepto de circuito eléctrico.

Conexión de dos o m ás operadores eléctricos tales com o generadores, resistencias,

interruptores, etc. que tienen una trayectoria cerrada.

Máster en Profesorado de Educación Secundaria Obligatoria y Bachillerato, Formación Profesional y
Enseñanza de Idiomas

Trabajo Fin de Máster

 Universidad de Burgos Página 83 Sarai Ruiz González

3.- Concepto de generador.

Aparato capaz de producir energía eléctrica a partir de otros tipos de energía.

4.- Implicaciones de los conductores para el funcionamiento de un circuito eléctrico.

Es im prescindible que existan los conductores en los circuitos, para que conecten el

generador con los distintos operadores eléctricos.

5.- Cortocircuito, concepto.

Es una zona del circuito con poca resistencia o nula al paso de corriente eléctrica.

Se produce al unir los dos polos del generador mediante un cable.

6.- Concepto de interruptor y su relación en un circuito eléctrico.

Dispositivo que permite controlar el paso de la corriente eléctrica en un circuito (abrirlo

o cerrarlo).

7.- Relación de los conceptos: interruptor, bombilla, pila, conexión de cables, cruce de

cables sin conexión, conmutador, pulsador y motor con sus símbolos.

Máster en Profesorado de Educación Secundaria Obligatoria y Bachillerato, Formación Profesional y
Enseñanza de Idiomas

Trabajo Fin de Máster

 Universidad de Burgos Página 84 Sarai Ruiz González

Circuitos eléctricos básicos

1.- Concepto de conexión en paralelo. Esquema.

Máster en Profesorado de Educación Secundaria Obligatoria y Bachillerato, Formación Profesional y
Enseñanza de Idiomas

Trabajo Fin de Máster

 Universidad de Burgos Página 85 Sarai Ruiz González

Es una conexión donde la corri ente tiene dos o m ás caminos para circular. S i uno de

ellos se interrumpe, no se ve afectado el funcionamiento de ninguno de los otros.

2.- Concepto de conexión en serie. Esquema.

Es una conexión donde la corriente tiene un solo camino para circular. Si uno de ellos se

interrumpe, se ve afectado el funcionamiento de todos los demás, dejando de funcionar.

3- Conexión de motores eléctricos.

4.- Funcionamiento de la pila de petaca.

La pila de p etaca está formada por tres pila s cilíndricas R6 conectadas en serie, y cada

una con una potencia de 1,5 V.

Máster en Profesorado de Educación Secundaria Obligatoria y Bachillerato, Formación Profesional y
Enseñanza de Idiomas

Trabajo Fin de Máster

 Universidad de Burgos Página 86 Sarai Ruiz González

3pilas x 1,5 v / pila = 4,5 voltios

La pila de petaca funcio na como una p ila normal, uniendo su polo positivo y su polo

negativo a cables que conectarán con los distintos operadores eléctricos.

5.3 Criterios de evaluación*

 1 2 3 4 5

Tema 5. El circuito eléctrico.

1. Describe el concepto de red eléctrica.

2. Describe el concepto de corriente continua.

3. Describe el concepto de corriente alterna.

5. Describe el concepto de polo negativo.

6. Describe el concepto de polo positivo.

7. Describe el concepto de generador.

8. Describe cuáles son las fuentes de alimentación.

9. Describe los peligros de las fuentes de alimentación.

10.- Explica las norm as de seguridad en la utilización de las

fuentes de alimentación.

Criterios de evaluación adaptados a alumnos/as con necesidades educativas

específicas.

 1 2 3 4 5

Tema 5. El circuito eléctrico.

1. Identifica que es la electricidad.

2. Identifica para qué sirve la electricidad.

3. Lista algunos de los peligros de las fuentes de alimentación.

*Los criterios de evaluación se han definido siguiendo la Taxonomía de Bloom sobre

habilidades de pensamiento actualizada por Anderson y Krathwohl (2000).

Máster en Profesorado de Educación Secundaria Obligatoria y Bachillerato, Formación Profesional y
Enseñanza de Idiomas

Trabajo Fin de Máster

 Universidad de Burgos Página 87 Sarai Ruiz González

5.4. Actividades (tareas)

- Crear un pulsador abierto y otro cerrado y diferenciarlos.

- Distinguir y construir un conmutador y un interruptor.

5.5. Materiales

Pilas, bombillas, cable, motores, res istencias, interruptores, pul sadores, conmutadores,

chapa metálica, clavos,…

5.6. Actividades de generalización

- Realizar d istintos circuitos en serie y pa ralelo, con distintos operadores eléctricos,

identificar cada uno de los elem entos y di bujar el esquema corr espondiente a cada

circuito.

B. EVALUACIÓN

 MODELO A

Máster en Profesorado de Educación Secundaria Obligatoria y Bachillerato, Formación Profesional y
Enseñanza de Idiomas

Trabajo Fin de Máster

 Universidad de Burgos Página 88 Sarai Ruiz González

1. Completa la siguiente tabla de Unidades:

MAGNITUD UNIDAD DE MEDIDA SÍMBOLO

Intensidad

Resistencia

Potencia

Tensión o Voltaje

2. Dibuja los símbolos de los siguientes elementos eléctricos:

Pulsador

Normalmente

Cerrado

Motor

Pulsador

Normalmente

Abierto

Conmutador Bombilla

3. Calcula la resistencia (R) de la lámpara del circuito.

4. Indica a qué parte del circuito eléctrico corresponde cada uno de los siguientes

elementos:

Máster en Profesorado de Educación Secundaria Obligatoria y Bachillerato, Formación Profesional y
Enseñanza de Idiomas

Trabajo Fin de Máster

 Universidad de Burgos Página 89 Sarai Ruiz González

ELEMENTO PARTE DEL CIRCUITO

Pila Generador

Lámpara

Interruptor

Motor

Hilos de cobre

Batería

5. Para el circuito de la figura se pide:

a) Dibuja el esquema eléctrico de dicho circuito.

b) ¿Cómo están conectados los dos receptores?

c) ¿Qué ocurre si la lámpara se funde?

6. ¿Cuál es el sentido real de la corriente eléctrica? Dibuja un circuito y representa

ahí el sentido mediante flechas.

7. Indica los dispositivos de maniobra que hay que activar para que funcione cada

uno de los receptores:
B1

Máster en Profesorado de Educación Secundaria Obligatoria y Bachillerato, Formación Profesional y
Enseñanza de Idiomas

Trabajo Fin de Máster

 Universidad de Burgos Página 90 Sarai Ruiz González

RECEPTOR DISPOSITIVO DE MANIOBRA

Lámpara (B2)

Lámpara (B1)

Motor (M)

8. Dibuja el esquema de un electroimán, indicando sus partes.

9. ¿Qué son los polos de un imán? ¿Cómo se llaman?.

 MODELO B

M

B2

L1 L2

L3

Máster en Profesorado de Educación Secundaria Obligatoria y Bachillerato, Formación Profesional y
Enseñanza de Idiomas

Trabajo Fin de Máster

 Universidad de Burgos Página 91 Sarai Ruiz González

1. Completa la siguiente tabla de Unidades:

MAGNITUD UNIDAD ABREVIATURA

Potencia

Tensión o voltaje

Intensidad

Resistencia

2. Dibuja los símbolos de los siguientes elementos eléctricos:

Pulsador

Normalmente

Abierto

Resistencia Conmutador

Pulsador

Normalmente

Cerrado

Interruptor

3. Calcula la tensión “V” de la pila.

4. Indica a qué parte del circuito eléctrico corresponde cada uno de los siguientes

elementos:

Máster en Profesorado de Educación Secundaria Obligatoria y Bachillerato, Formación Profesional y
Enseñanza de Idiomas

Trabajo Fin de Máster

 Universidad de Burgos Página 92 Sarai Ruiz González

ELEMENTO PARTE DEL CIRCUITO

Batería Generador

Interruptor

Lámpara

Hilos de cobre

Motor

Pila

5. Indica los dispositivos de maniobra que hay que activar para que funcione cada

uno de los receptores:

RECEPTOR DISPOSITIVO DE MANIOBRA

Lámpara (B1)

Motor (M)

Lámpara (B2)

6. ¿Cuál es el sentido convencional de la corriente eléctrica? Dibuja un circuito y

representa ahí el sentido mediante flechas.

B1

L1 M

B2

L2

L3

Máster en Profesorado de Educación Secundaria Obligatoria y Bachillerato, Formación Profesional y
Enseñanza de Idiomas

Trabajo Fin de Máster

 Universidad de Burgos Página 93 Sarai Ruiz González

7. Para el circuito de la figura se pide:

a) Dibuja el esquema eléctrico de dicho circuito.

b) ¿Cómo están conectadas las lámparas?.

c) ¿Cuál de las tres lámparas se iluminará más, si todas son iguales? Justifica la

respuesta.

d) Dibuja el esquema de un electroimán, indicando sus partes.

e) ¿Qué son los polos de un imán? ¿Cómo se llaman?.

C. TEMPORALIZACIÓN

Máster en Profesorado de Educación Secundaria Obligatoria y Bachillerato, Formación Profesional y
Enseñanza de Idiomas

Trabajo Fin de Máster

 Universidad de Burgos Página 94 Sarai Ruiz González

La temporalización de la práctica se ha realizado teniendo en cuenta el horario del curso

de 1º ESO, el horario asi gnado a la m ateria y la disponibilidad propuesta por la

profesora tutora.

Tabla 1. Horario de la asignatura de Tecnología en los grupos E y B de 1º de ESO.

 Lunes Martes Miércoles Jueves Viernes

8:30 - 9:20 1º ESO E

9:25 - 10:15 1º ESO B

10:20 - 11:10

11:10 - 11:40 R E C R E O

11:40 - 12:30

12:35 - 13:25 1º ESO B 1º ESO E 1º ESO E

13:30 - 14:20 1º ESO B

La asignación propuesta para el desarrollo de la unidad didáctica es de tres semanas,

dentro de las que se ha tenido en cuenta los días festivos que hay en el calendario

escolar.

El calendario para esas tres sem anas es el que se muestra en la tabla 2. Se ha m arcado

en rojo los días festivos, que se deberán descontar del tota l de días disponibles para

impartir la unidad didáctica.

Tabla 2. Distribución la unidad didáctica en tres semanas de impartición de docencia.

Máster en Profesorado de Educación Secundaria Obligatoria y Bachillerato, Formación Profesional y
Enseñanza de Idiomas

Trabajo Fin de Máster

 Universidad de Burgos Página 95 Sarai Ruiz González

Mes/Día Lunes Martes
Miércole

s
Jueves Viernes Sábado Domingo

abril-2013 15 16 17 18 19 20 21

 22 23 24 25 26 27 28

 29 30

mayo-2013 1 2 3 4 5

Una vez analizados los días de los que disponemos en total, y teniendo en cuenta los

apartados de la unidad didáctica, se ha realizado una distribución en función de las

sesiones (ver tabla 3).

Tabla 3. Distribución de las sesiones de impartición de docencia y la correspondencia

con los temas que se van a trabajar en la unidad didáctica.

Semana Grupo Sesiones de 50 minutos Temario*

1º

E
3 Tema 1/Tema 2

B
3 Tema 1/Tema 2

2º

E
3 Tema 2/Tema 3

B
3 Tema 3/Tema 4

3º

E
2 Tema 4/Tema 5

B
2 Tema 5

 * Tema 1: La energía eléctrica.

Máster en Profesorado de Educación Secundaria Obligatoria y Bachillerato, Formación Profesional y
Enseñanza de Idiomas

Trabajo Fin de Máster

 Universidad de Burgos Página 96 Sarai Ruiz González

 Tema 2. Efectos y aplicaciones de la corriente eléctrica: el calor.

 Tema 3. Efectos y aplicaciones de la corriente eléctrica: la luz.

 Tem a 4. Electromagnetismo.

 Tema 5. Los operadores eléctricos y el circuito eléctrico.

