

Sinopsis de asignatura del Programa del Diploma del Bachillerato Internacional

Ciencias:

Física (Nivel Superior)

Primera evaluación: 2016 – Última evaluación: 2022

El Programa del Diploma (PD) del IB, destinado a jóvenes de 16 a 19 años, es un programa educativo riguroso y equilibrado que constituye una excelente preparación para la universidad y la vida adulta. El PD aspira a formar alumnos informados y con espíritu indagador, a la vez que solidarios y sensibles a las necesidades de los demás, y fomenta el desarrollo del entendimiento intercultural y una mentalidad abierta, así como las actitudes necesarias para respetar y evaluar distintos puntos de vista. Los enfoques de la enseñanza y el aprendizaje en el PD son las estrategias, habilidades y actitudes deliberadas que permean el entorno de enseñanza y aprendizaje. En el PD, los alumnos desarrollan habilidades de Enfoques del aprendizaje de cinco categorías: habilidades de pensamiento, de investigación, sociales, de autogestión y de comunicación.

Para garantizar la amplitud y la profundidad de los conocimientos y la comprensión, los alumnos deben elegir al menos una asignatura de cada grupo del 1 al 5: 1) la lengua que mejor dominan; 2) una o varias lenguas adicionales; 3) ciencias sociales; 4) ciencias experimentales; y 5) matemáticas. Además de estas, los alumnos estudian una sexta asignatura que puede ser del Grupo 6 (Artes) o de cualquiera de los grupos del 1 al 5. Los alumnos deben cursar tres o cuatro asignaturas de Nivel Superior (con 240 horas lectivas recomendadas) y el resto de Nivel Medio (con 150 horas lectivas recomendadas). El programa cuenta además con tres componentes troncales (la Monografía, Teoría del Conocimiento, y Creatividad, Actividad y Servicio), que constituyen el eje central de su filosofía.

Las sinopsis de las asignaturas del PD del IB presentan cuatro componentes fundamentales de los cursos:

I. Descripción del curso y objetivos generales
II. Descripción del modelo curricular

III. Modelo de evaluación
IV. Ejemplos de preguntas de examen

I. Descripción del curso y objetivos generales

La física es la más fundamental de las ciencias experimentales, pues intenta dar una explicación del universo mismo, desde las partículas más pequeñas que lo constituyen a las enormes distancias intergalácticas. Pese al desarrollo fascinante y extraordinario de las ideas a lo largo de la historia de la física, las observaciones continúan siendo fundamentales para esta ciencia. Para intentar entender las observaciones se desarrollan modelos, los cuales pueden convertirse en teorías que pretenden explicar las observaciones.

Además de ayudarnos a comprender mejor el mundo natural, la física nos da la capacidad de modificar nuestros entornos. Esto plantea la cuestión del impacto de la física sobre la sociedad, los dilemas morales y éticos, y las implicaciones sociales, económicas y ambientales del trabajo de los físicos.

Mediante el estudio de Física, los alumnos deberán tomar conciencia de la forma en que los científicos trabajan y se comunican entre ellos. Si bien el método científico puede adoptar muy diversas formas, es el enfoque práctico, mediante trabajos experimentales, lo que caracteriza a la asignatura. Los profesores brindan a los alumnos la oportunidad de diseñar sus investigaciones, recoger datos, adquirir técnicas de manipulación, analizar resultados, y evaluar y comunicar sus hallazgos.

Mediante el tema dominante de la naturaleza de la ciencia, los objetivos generales del curso de Física del PD permiten a los alumnos:

1. Apreciar el estudio científico y la creatividad dentro de un contexto global mediante oportunidades que los estimulen y los desafíen intelectualmente
2. Adquirir un cuerpo de conocimientos, métodos y técnicas propios de la ciencia y la tecnología
3. Aplicar y utilizar un cuerpo de conocimientos, métodos y técnicas propios de la ciencia y la tecnología
4. Desarrollar la capacidad de analizar, evaluar y sintetizar la información científica
5. Desarrollar una toma de conciencia crítica sobre el valor y la necesidad de colaborar y comunicarse de manera eficaz en las actividades científicas
6. Desarrollar habilidades de experimentación y de investigación científica, incluido el uso de tecnologías actuales
7. Desarrollar las habilidades de comunicación del siglo XXI para aplicarlas al estudio de la ciencia
8. Tomar conciencia crítica, como ciudadanos del mundo, de las implicaciones éticas del uso de la ciencia y la tecnología
9. Desarrollar la apreciación de las posibilidades y limitaciones de la ciencia y la tecnología
10. Desarrollar la comprensión de las relaciones entre las distintas disciplinas científicas y su influencia sobre otras áreas de conocimiento

II. Descripción del modelo curricular

Componente	Horas lectivas recomendadas
Temas troncales	95
1. Mediciones e incertidumbres	5
2. Mecánica	22
3. Física térmica	11
4. Ondas	15
5. Electricidad y magnetismo	15
6. Movimiento circular y gravitación	5
7. Física atómica, nuclear y de partículas	14
8. Producción de energía	8
Temas adicionales del Nivel Superior (TANS)	60
9. Fenómenos ondulatorios	17
10. Campos	11
11. Inducción electromagnética	16
12. Física cuántica y nuclear	16
Opciones (una de las cuatro siguientes, a elección)	25
A. Relatividad	25
B. Física para ingeniería	25
C. Toma de imágenes	25
D. Astrofísica	25
Plan de trabajos prácticos	60
Trabajos obligatorios y otros trabajos prácticos	40
Investigación individual (evaluación interna)	10
Proyecto del Grupo 4	10

Proyecto del Grupo 4

El proyecto del Grupo 4 es una actividad cooperativa en la que trabajan juntos alumnos de diferentes asignaturas del Grupo 4, ya sea del mismo colegio o de colegios distintos. Este proyecto permite a los alumnos intercambiar conceptos y percepciones de las diferentes disciplinas, así como valorar las implicaciones ambientales, sociales y éticas de la ciencia y la tecnología. Puede ser de naturaleza práctica o teórica, y se propone desarrollar la comprensión de las relaciones entre las distintas disciplinas científicas y su influencia sobre otras áreas de conocimiento. El énfasis debe recaer sobre la cooperación interdisciplinaria y los procesos científicos.

III. Modelo de evaluación

El propósito de este curso es que los alumnos alcancen los siguientes objetivos de evaluación:

1. Demostrar conocimiento y comprensión de:
 - Hechos, conceptos y terminología
 - Metodologías y técnicas
 - Cómo comunicar la información científica
2. Aplicar:
 - Hechos, conceptos y terminología
 - Metodologías y técnicas
 - Métodos de comunicar la información científica

3. Formular, analizar y evaluar:
 - Hipótesis, preguntas de investigación y predicciones
 - Metodologías y técnicas
 - Datos primarios y secundarios
 - Explicaciones científicas
4. Demostrar las aptitudes de investigación, experimentación y personales necesarias para llevar a cabo investigaciones perspicaces y éticas

Resumen de la evaluación

Tipo	Formato	Duración (horas)	Porcentaje de la nota final (%)
Externa		4,5	80
Prueba 1	40 preguntas de opción múltiple	1	20
Prueba 2	Preguntas de respuesta corta y de respuesta larga (temas troncales y TANS)	2,25	36
Prueba 3	Preguntas basadas en datos y en los trabajos prácticos, además de preguntas de respuesta corta y de respuesta larga sobre una opción	1,25	24
Interna		10	20
Investigación individual	Investigación e informe de entre 6 y 12 páginas	10	20

IV. Ejemplos de preguntas de examen

- ¿Por qué se utiliza la dualidad onda-partícula al describir las propiedades de la luz? (Prueba 1)
 - a. La luz es tanto una onda como una partícula.
 - b. Tanto los modelos de ondas como los de partículas explican todas las propiedades de la luz.
 - c. Diferentes propiedades de la luz pueden explicarse mejor con uno u otro de los dos modelos, como ondas o como partículas.
 - d. Los científicos sienten más confianza cuando se dispone de más de un modelo para explicar un fenómeno.
- La torre tiene 120 m de altura con un diámetro interno de 3,5 m. Cuando la mayor parte del aire ha sido extraída, la presión en la torre es de 0,96 Pa. Determine el número de moléculas de aire que hay en la torre cuando la temperatura del aire es de 300 K. (Prueba 2)
- Las líneas de flujo por encima del ala están más cerca unas de otras que las que van por debajo. Sugiera por qué esto implica que la velocidad del aire sobre el ala es mayor que la velocidad del aire por debajo. (Prueba 3)

Acerca del IB: Durante más de 40 años, el IB se ha forjado una reputación por sus programas educativos estimulantes, exigentes y de calidad que forman jóvenes con mentalidad internacional y los preparan para afrontar los desafíos de la vida del siglo XXI y para contribuir a crear un mundo mejor y más pacífico.

Para obtener más información sobre el Programa del Diploma del IB y ver una lista completa de sinopsis de las asignaturas del programa, visite <http://www.ibo.org/es/diploma/>.

Las guías completas de las asignaturas se pueden consultar en el Centro pedagógico en línea (CPEL) del IB o se pueden adquirir en la tienda virtual del IB: <http://store.ibo.org>.

Para saber más acerca de cómo el PD prepara a los alumnos para la universidad, visite www.ibo.org/es/recognition o envíe un correo electrónico a recognition@ibo.org.