

OBJETO VIRTUAL DE APRENDIZAJE
PARA DESARROLLAR EL

CONCEPTO DE POLARIZACIÓN

Alexandra Serrano Cortés

Universidad Nacional de Colombia
Facultad de Ciencias

Maestría en Enseñanza de las Ciencias Exactas y Naturales
Bogotá, Colombia

2014

OBJETO VIRTUAL DE APRENDIZAJE
PARA DESARROLLAR EL

CONCEPTO DE POLARIZACIÓN

Alexandra Serrano Cortés

Trabajo de grado presentado como requisito parcial para optar al título de:

Magister en Enseñanza de las Ciencias Exactas y Naturales

Director:
Profesor Freddy Alberto Monroy Ramírez

Universidad Nacional de Colombia
Facultad de Ciencias

Maestría en Enseñanza de las Ciencias Exactas y Naturales
Bogotá, Colombia

2014

Dedicatoria

A Dios por permitirme llegar a esta meta y

brindarme su apoyo siempre que lo he

necesitado.

A mi hijo Samuel David quien es el motor de

mi vida.

Agradecimientos

A Dios por hacer este sueño realidad, por darme su fuerza y apoyo cuando desfallecía, y

por permitirme cumplir esta meta.

Al profesor Freddy Alberto Monroy Ramírez, director de este trabajo de grado, por

escucharme, orientarme y corregirme, pero sobretodo por tenerme tanta paciencia.

Al área curricular de formación en ciencias, por brindarme los recursos necesarios para la

realización del OVA.

A mis maestros de la Maestría por ampliar mi horizonte en la enseñanza de las ciencias.

A mi mamá por apoyarme incondicionalmente en este proceso, por ese amor

incondicional hacia ese hermoso regalo que Dios nos dio.

A mi hijo Samuel por ser el bebe más juicioso del mundo.

Resumen

En el presente trabajo de grado se presenta un Objeto Virtual de Aprendizaje (OVA), cuyo

eje central es la descripción del fenómeno de la polarización de la luz. Fue diseñado como

apoyo en la enseñanza de dicho fenómeno y dirigido a estudiantes de grado 11°. Para el

proceso de realización del OVA se hizo una revisión rigurosa que abordó los campos

histórico-epistemológicos, disciplinarios y didácticos del fenómeno, esto con el fin de

estructurar el documento base para el desarrollo del OVA, en el que se incluyeron

definiciones que fueron adaptadas para el nivel al que está dirigido, además, se

incluyeron algunas animaciones y applets en los que se evidencia la polarización de la

luz, así como algunas de las aplicaciones que este fenómeno tiene en la vida cotidiana.

El OVA puede ser consultado en la dirección electrónica

http://www.virtual.unal.edu.co/cursos/ciencias/mtria_ensenanza/polarizacion_v9/.

Palabras clave: Objeto Virtual de Aprendizaje, Polarización de la luz, enseñanza,

herramienta didáctica, aprendizaje.

http://www.virtual.unal.edu.co/cursos/ciencias/mtria_ensenanza/polarizacion_v9/

Abstract

In the present work a Virtual Learning Object (VLO), whose central focus is the description

of the polarization of light phenomenon is presented. It was designed as a teaching

support of the phenomenon of polarization, and it is aimed be used by to eleventh grade

students. For the VLO fabrication process, it was made a rigorous review of the topic,

which included historical, epistemological, disciplinary and didactic fields of the

phenomenon. All of this with the purpose of organizing the base document in order to

develop the VLO, in which some definitions were adapted to the level to what it is directed

to. Moreover, some animated films and applets there were included, where the polarization

of light is shown, as well as applications of this phenomenon in the daily life.

The VLO can be consulted at the electronic address

http://www.virtual.unal.edu.co/cursos/ciencias/mtria_ensenanza/polarizacion_v9/.

Keywords: Virtual Learning Object, Polarization of Light, teaching, teaching tool, learning

http://www.virtual.unal.edu.co/cursos/ciencias/mtria_ensenanza/polarizacion_v9/

 VIII Contenido

Contenido

Resumen..VI

Abstract ...VII

Lista de figuras ..XI

Introducción .. 1

Planteamiento del problema... 3

Objetivo general ... 4

Objetivos específicos.. 4

2 Aspectos epistemológicos del fenómeno de polarización de la luz 5

2.1 Erasmus Bartholinus (1625-1692) ... 5

2.2 Christian Huygens (1629-1695) ... 6

2.3 Étienne Louis Malus (1775-1812).. 8

2.4 David Brewster (1781-1868) .. 12

2.5 Dominique Francois Jean Arago (1786-1853) .. 13

2.6 Jean Baptiste Biot (1774-1862) ... 15

2.7 Jean Fresnel (1788-1827) ... 16

3 Referentes teóricos .. 18

3.1 Ondas ... 18

3.1.1 Ondas longitudinales .. 18

3.1.2 Ondas transversales ... 18

3.1.3 Ondas Mecánicas ... 19

Contenido IX

3.1.4 Ondas electromagnéticas ... 19

3.2 Luz .. 19

3.3 Polarización de la luz ... 20

3.3.1 Polarización lineal ... 20

3.3.2 Polarización circular ... 22

3.3.3 Polarización elíptica .. 25

3.3.4 Polarización por transmisión .. 27

3.3.5 Polarización por reflexión ... 32

3.3.6 Polarización por doble refracción ... 34

3.3.7 Polarización por dispersión .. 35

4 Fundamentación didáctica ... 37

4.1 Metodología para la construcción del OVA ... 39

4.1.1 Fase 1. Análisis .. 40

4.1.2 Fase 2. Diseño.. 40

4.1.3 Fase 3. Desarrollo de Objeto Virtual de Aprendizaje “polarización de la luz”

 40

4.1.4 Fase 4. Implementación ... 41

4.1.5 Fase 5. Evaluación ... 41

4.2 El Objeto Virtual de Aprendizaje Polarización de la Luz 41

4.2.1 Elementos de contextualización ... 41

4.2.2 Contenidos .. 42

4.2.3 Actividades ... 44

5 Conclusiones y recomendaciones ... 46

5.1 Conclusiones.. 46

5.2 Recomendaciones ... 47

A. Anexo: Mapa de contenidos desarrollados en el OVA .. 48

B. Anexo: Objeto Virtual de Aprendizaje “Polarización de la Luz” 49

 X Contenido

C. Anexo: Actividades de de predicción, observación y explicación 50

6 Bibliografía .. 61

Lista de figuras XI

Lista de figuras

Figura 2.1 fotografía de un cristal de calcita sobre líneas dibujadas en un papel, se

observa una imagen doble de las líneas a través del cristal. .. 5

Figura 2.2 Al incidir verticalmente el rayo luminoso sobre el cristal de Calcita, Huygens

sostenía que se formaban ondas esféricas y elipsoidales, las esféricas generaban un

frente de onda continuo en la dirección del rayo incidente, formando así el rayo ordinario,

y las elipsoidales hacían que el frente de onda se desviara lateralmente, dando lugar al

rayo extraordinario. Tomada de Gamov (1960) ... 7

Figura 2.3 Un rayo de luz que incide perpendicular a un cristal de calcita se divide en dos

rayos el ordinario y el extraordinario, (a) si frente a cada uno de estos rayos se ubica un

nuevo cristal, de tal manera que los cristales tengan todas sus caras paralelas, tanto el

rayo ordinario como el extraordinario recorren los segundos cristales de manera similar a

como lo hicieron en el primer cristal. (b) si por el contrario frente a los rayos que emergen

del primer cristal, se ubica un par de cristales que tengan sus caras perpendiculares con

las del primero, el rayo ordinario describe el comportamiento de un rayo extraordinario en

el segundo cristal, de manera similar el rayo extraordinario describe el comportamiento de

un rayo ordinario al interior del segundo cristal. Tomado de Brown (2011) 8

Figura 2.4 Un rayo de luz natural atraviesa un cristal de calcita dividiéndose en dos rayos

(ordinario y extraordinario), (a) si la sección principal del cristal de calcita se ubica paralela

al plano de reflexión de un recipiente con agua, el rayo extraordinario se refracta por

completo mientras que el rayo ordinario en parte se refleja y en parte se refracta. (b) por el

contrario si el cristal de calcita se ubica con su sección principal perpendicular al plano de

reflexión del agua el rayo ordinario se refracta por completo y el extraordinario en parte se

refleja y en parte se refracta. Tomada de Buchwald (1989). .. 9

Figura 2.5 Al hacer incidir luz natural en la superficie de la sección principal, en un ángulo

específico llamado de modificación o polarización, el rayo ordinario no se refleja

parcialmente mientras que el extraordinario sí. Tomada de Buchwald (1989). 10

file:///D:/trabajo%20de%20grado%20en%20modificación.docx%23_Toc402481097
file:///D:/trabajo%20de%20grado%20en%20modificación.docx%23_Toc402481097
file:///D:/trabajo%20de%20grado%20en%20modificación.docx%23_Toc402481098
file:///D:/trabajo%20de%20grado%20en%20modificación.docx%23_Toc402481098
file:///D:/trabajo%20de%20grado%20en%20modificación.docx%23_Toc402481098
file:///D:/trabajo%20de%20grado%20en%20modificación.docx%23_Toc402481098
file:///D:/trabajo%20de%20grado%20en%20modificación.docx%23_Toc402481098
file:///D:/trabajo%20de%20grado%20en%20modificación.docx%23_Toc402481099
file:///D:/trabajo%20de%20grado%20en%20modificación.docx%23_Toc402481099
file:///D:/trabajo%20de%20grado%20en%20modificación.docx%23_Toc402481099
file:///D:/trabajo%20de%20grado%20en%20modificación.docx%23_Toc402481099
file:///D:/trabajo%20de%20grado%20en%20modificación.docx%23_Toc402481099
file:///D:/trabajo%20de%20grado%20en%20modificación.docx%23_Toc402481099
file:///D:/trabajo%20de%20grado%20en%20modificación.docx%23_Toc402481099
file:///D:/trabajo%20de%20grado%20en%20modificación.docx%23_Toc402481099
file:///D:/trabajo%20de%20grado%20en%20modificación.docx%23_Toc402481099
file:///D:/trabajo%20de%20grado%20en%20modificación.docx%23_Toc402481100
file:///D:/trabajo%20de%20grado%20en%20modificación.docx%23_Toc402481100
file:///D:/trabajo%20de%20grado%20en%20modificación.docx%23_Toc402481100
file:///D:/trabajo%20de%20grado%20en%20modificación.docx%23_Toc402481100
file:///D:/trabajo%20de%20grado%20en%20modificación.docx%23_Toc402481100
file:///D:/trabajo%20de%20grado%20en%20modificación.docx%23_Toc402481100
file:///D:/trabajo%20de%20grado%20en%20modificación.docx%23_Toc402481100
file:///D:/trabajo%20de%20grado%20en%20modificación.docx%23_Toc402481101
file:///D:/trabajo%20de%20grado%20en%20modificación.docx%23_Toc402481101
file:///D:/trabajo%20de%20grado%20en%20modificación.docx%23_Toc402481101

 XII Lista de figuras

Figura 2.6 dispositivo diseñado por Malus, se compone de dos espejos, ubicados uno

arriba del otro, de tal manera que al incidir un haz de luz en el primer espejo se refleja en

el segundo, el espejo inferior se puede girar hacia el norte, el sur, el este y el oeste, así se

puede variar el ángulo entre los planos de reflexión, manteniendo fijo el ángulo de

incidencia. Tomada de Buchwald (1989) .. 11

Figura 3.1 Luz Lineal. Una onda luminosa oscila en el plano y), si dicha onda se

compone con otra que oscila en el plano x), teniendo en cuenta que la diferencia de

fase entre las ondas sea igual a cero, la onda luminosa obtenida (se encuentra

polarizada linealmente. (a) la onda resultante se observa polarizada en el primer y

tercer cuadrantes. (b) la misma onda vista de frente. (c) la onda luminosa se observa

polarizada en el segundo y cuarto cuadrantes. Tomada de Hecht (2002) 21

Figura 3.2 Luz polarizada linealmente oscilando en el segundo y cuarto cuadrantes.

Tomada de Hecht (2002) ... 22

Figura 3.3 dos ondas luminosas polarizadas (y) con igual amplitud y con una

diferencia de fase de forman una onda luminosa polarizada circularmente a derecha.

Tomada de Hecht (2002) ... 23

Figura 3.4 Rotación del vector campo eléctrico en una onda circular a derechas. En una

onda polarizada circularmente a derecha, el vector campo eléctrico resultante gira en el

sentido de las manecillas del reloj. Tomada de Hecht (2002)... 24

Figura 3.5 Los vectores campo eléctrico y campo magnético describen una elipse

debido a que las ondas que los componen tienen amplitud diferente. Tomada de Grant

(1989) .. 25

Figura 3.6 en una onda elípticamente polarizada, el vector campo eléctrico resultante

describe en su giro una elipse. Tomada de Hecht (2002). .. 26

Figura 3.7 un haz de luz no polarizada atraviesa un polarizador de rejilla de alambre, cuyo

eje de transmisión es perpendicular a los alambres, por lo que el campo eléctrico que

atraviesa la rejilla oscila a su vez perpendicular a los alambres. Hecht (2002). 28

Figura 3.8 Demostración del efecto del filtro polarizador en los faros de un carro, en la

imagen de la izquierda las luces de los faros no poseen filtro polarizador, mientras que en

la imagen de la derecha sí, si estas luces se observan desde un auto que posee un filtro

polarizador en su parabrisas, cuyo eje de polarización es perpendicular al del filtro

ubicado en las farolas, se elimina el resplandor observado en la figura de la izquierda.

Tomada de: Polarization.net. ... 29

file:///D:/trabajo%20de%20grado%20en%20modificación.docx%23_Toc402481102
file:///D:/trabajo%20de%20grado%20en%20modificación.docx%23_Toc402481102
file:///D:/trabajo%20de%20grado%20en%20modificación.docx%23_Toc402481102
file:///D:/trabajo%20de%20grado%20en%20modificación.docx%23_Toc402481102
file:///D:/trabajo%20de%20grado%20en%20modificación.docx%23_Toc402481102
file:///D:/trabajo%20de%20grado%20en%20modificación.docx%23_Toc402481103
file:///D:/trabajo%20de%20grado%20en%20modificación.docx%23_Toc402481103
file:///D:/trabajo%20de%20grado%20en%20modificación.docx%23_Toc402481103
file:///D:/trabajo%20de%20grado%20en%20modificación.docx%23_Toc402481103
file:///D:/trabajo%20de%20grado%20en%20modificación.docx%23_Toc402481103
file:///D:/trabajo%20de%20grado%20en%20modificación.docx%23_Toc402481103
file:///D:/trabajo%20de%20grado%20en%20modificación.docx%23_Toc402481104
file:///D:/trabajo%20de%20grado%20en%20modificación.docx%23_Toc402481104
file:///D:/trabajo%20de%20grado%20en%20modificación.docx%23_Toc402481105
file:///D:/trabajo%20de%20grado%20en%20modificación.docx%23_Toc402481105
file:///D:/trabajo%20de%20grado%20en%20modificación.docx%23_Toc402481105
file:///D:/trabajo%20de%20grado%20en%20modificación.docx%23_Toc402481106
file:///D:/trabajo%20de%20grado%20en%20modificación.docx%23_Toc402481106
file:///D:/trabajo%20de%20grado%20en%20modificación.docx%23_Toc402481106
file:///D:/trabajo%20de%20grado%20en%20modificación.docx%23_Toc402481107
file:///D:/trabajo%20de%20grado%20en%20modificación.docx%23_Toc402481107
file:///D:/trabajo%20de%20grado%20en%20modificación.docx%23_Toc402481107
file:///D:/trabajo%20de%20grado%20en%20modificación.docx%23_Toc402481108
file:///D:/trabajo%20de%20grado%20en%20modificación.docx%23_Toc402481108
file:///D:/trabajo%20de%20grado%20en%20modificación.docx%23_Toc402481109
file:///D:/trabajo%20de%20grado%20en%20modificación.docx%23_Toc402481109
file:///D:/trabajo%20de%20grado%20en%20modificación.docx%23_Toc402481109
file:///D:/trabajo%20de%20grado%20en%20modificación.docx%23_Toc402481110
file:///D:/trabajo%20de%20grado%20en%20modificación.docx%23_Toc402481110
file:///D:/trabajo%20de%20grado%20en%20modificación.docx%23_Toc402481110
file:///D:/trabajo%20de%20grado%20en%20modificación.docx%23_Toc402481110
file:///D:/trabajo%20de%20grado%20en%20modificación.docx%23_Toc402481110
file:///D:/trabajo%20de%20grado%20en%20modificación.docx%23_Toc402481110

Lista de figuras XIII

Figura 3.9 Efecto del filtro polarizador en la luz reflejada, en la figura de la izquierda, se

observa como el reflejo de la luz impide ver con claridad las piedras que se encuentran

bajo el agua, mientras que en la figura de la derecha, se elimina casi por completo el

reflejo al poner un filtro polarizador frente a la lente de la cámara con su eje en posición

vertical. Tomada de: Polarization.net. .. 29

Figura 3.10 Efecto del filtro polarizador en la luz dispersada. En la figura de la izquierda se

observa una porción de cielo tomada por una camara convencional, la imagen de la

derecha es tomada por la misma cámara, pero anteponiendo un lente polarizador cuyo eje

se encuentra orientado verticalmente, por lo que la imagen se ve más definida al eliminar

la porción de luz proveniente del sol que se encuentra polarizada horizontalmente.

Tomada de: Polarization.net. ... 30

Figura 3.11 Polarizador lineal y analizador. Una luz natural de intensidad , incide en un

polarizador lineal inclinado un ángulo θ con respecto a la vertical, solo atraviesa la luz que

tiene su campo eléctrico en la dirección del eje de trasmisión del filtro; si se ubica frente

al primer polarizador un segundo filtro polarizador, que funciona como analizador, solo la

componente paralela al eje de transmisión del analizador lo atravesará, en este caso la

componente vertical. Tomada de Hecht (2002)... 31

Figura 3.12 Onda reflejándose y refractándose en una interfaz. Una onda plana

linealmente polarizada incide en una superficie de tal manera que su campo eléctrico

es perpendicular al plano de incidencia, la onda se refracta en la interfaz con un ángulo

y se refleja con un ángulo . Tanto la onda refractada cono la onda reflejada se

encuentran linealmente polarizadas. Tomada de Hecht (2002) .. 32

Figura 3.13 Una onda linealmente polarizada, cuyo campo eléctrico es paralelo al plano

de incidencia, llega a una superficie dieléctrica, haciendo vibrar a los osciladores

electrónicos de la misma, por influencia de la onda transmitida, por lo que el campo

eléctrico asociado a la onda reflejada disminuye, debido al pequeño ángulo que existe

entre el eje del dipolo y el rayo reflejado. Tomada de Hecht (2002)................................... 32

Figura 3.14 Un haz de luz con dos componentes de campo eléctrico ortogonales incide en

la sección principal de un cristal de calcita, los puntos en el rayo ordinario y las flechas en

el extraordinario representan la dirección del campo eléctrico en cada uno de los rayos,

que es perpendicular a la sección principal en el rayo ordinario y paralela en el rayo

extraordinario. Tomada de Hecht (2002) ... 34

file:///D:/trabajo%20de%20grado%20en%20modificación.docx%23_Toc402481111
file:///D:/trabajo%20de%20grado%20en%20modificación.docx%23_Toc402481111
file:///D:/trabajo%20de%20grado%20en%20modificación.docx%23_Toc402481111
file:///D:/trabajo%20de%20grado%20en%20modificación.docx%23_Toc402481111
file:///D:/trabajo%20de%20grado%20en%20modificación.docx%23_Toc402481111
file:///D:/trabajo%20de%20grado%20en%20modificación.docx%23_Toc402481112
file:///D:/trabajo%20de%20grado%20en%20modificación.docx%23_Toc402481112
file:///D:/trabajo%20de%20grado%20en%20modificación.docx%23_Toc402481112
file:///D:/trabajo%20de%20grado%20en%20modificación.docx%23_Toc402481112
file:///D:/trabajo%20de%20grado%20en%20modificación.docx%23_Toc402481112
file:///D:/trabajo%20de%20grado%20en%20modificación.docx%23_Toc402481112
file:///D:/trabajo%20de%20grado%20en%20modificación.docx%23_Toc402481114
file:///D:/trabajo%20de%20grado%20en%20modificación.docx%23_Toc402481114
file:///D:/trabajo%20de%20grado%20en%20modificación.docx%23_Toc402481114
file:///D:/trabajo%20de%20grado%20en%20modificación.docx%23_Toc402481114
file:///D:/trabajo%20de%20grado%20en%20modificación.docx%23_Toc402481114
file:///D:/trabajo%20de%20grado%20en%20modificación.docx%23_Toc402481115
file:///D:/trabajo%20de%20grado%20en%20modificación.docx%23_Toc402481115
file:///D:/trabajo%20de%20grado%20en%20modificación.docx%23_Toc402481115
file:///D:/trabajo%20de%20grado%20en%20modificación.docx%23_Toc402481115
file:///D:/trabajo%20de%20grado%20en%20modificación.docx%23_Toc402481115
file:///D:/trabajo%20de%20grado%20en%20modificación.docx%23_Toc402481116
file:///D:/trabajo%20de%20grado%20en%20modificación.docx%23_Toc402481116
file:///D:/trabajo%20de%20grado%20en%20modificación.docx%23_Toc402481116
file:///D:/trabajo%20de%20grado%20en%20modificación.docx%23_Toc402481116
file:///D:/trabajo%20de%20grado%20en%20modificación.docx%23_Toc402481116

 XIV Lista de figuras

Figura 3.15 Dirección del plano de polarización de la luz solar dispersada por la

atmósfera. Las flechas (↔) designan las direcciones de polarización; la longitud de las

flechas (↔) representa el grado de la polarización del cielo, el cual es máximo a 90° del

sol. Tomada de Williams Harold, ... 36

Figura 4.1 Componentes de un OVA. La unión de los metadatos, contenidos, elementos

de contextualización y actividades de aprendizaje componen un OVA. 38

Figura 4.2 fases de la metodología ADDIE, primero analizar, luego diseñar,

posteriormente desarrollar y finalmente implementar y evaluar.. 40

Figura 4.3 Vista previa de los elementos de contextualización, Bienvenida, Introducción,

Objetivos y Metodología. .. 42

Figura 4.4 Ejemplo de cómo aparece cada contenido en este módulo. 43

Figura 4.5 Ejemplo de presentación de contenidos en el OVA. .. 44

Figura 4.6 Ejemplo de presentación de aplicaciones. ... 44

Figura 4.7 Simulación Polarización de una onda electromagnética plana 45

Figura D.1 Esquema de la actividad 1. .. 50

Figura D.2 Esquema de la actividad 2. .. 51

Figura D.3 Esquema de la actividad 3. .. 52

Figura D.4 Esquema de la actividad 4. .. 53

Figura D.5 Esquema de la actividad 5. .. 54

Figura D.6 Esquema de la actividad 6. .. 55

Figura D.7 Esquema de la actividad 7. .. 56

Figura D.8 Esquema de la actividad 8. .. 57

Figura D.9 Esquema de la actividad 9. .. 58

Figura D.10 Esquema de la actividad 10. .. 59

Figura D.11 Esquema de la actividad 11. .. 60

file:///D:/trabajo%20de%20grado%20en%20modificación.docx%23_Toc402481117
file:///D:/trabajo%20de%20grado%20en%20modificación.docx%23_Toc402481117
file:///D:/trabajo%20de%20grado%20en%20modificación.docx%23_Toc402481117
file:///D:/trabajo%20de%20grado%20en%20modificación.docx%23_Toc402481117
file:///D:/trabajo%20de%20grado%20en%20modificación.docx%23_Toc402481124

Introducción

En el presente trabajo de grado se presenta un Objeto Virtual de Aprendizaje (OVA) cuyo

eje central es el concepto de polarización de la luz, ubicado en

http://www.virtual.unal.edu.co/cursos/ciencias/mtria_ensenanza/polarizacion_v9/ y dirigido

a estudiantes de secundaria, principalmente de grado 11°, el cual contiene una serie de

animaciones y simulaciones que complementan los contenidos expuestos,

constituyéndose de esta manera en una herramienta didáctica a la que se puede acceder

tanto dentro como fuera del aula.

Este trabajo surgió de la preocupación por cómo es percibida la física por los estudiantes

de secundaria, ya que la mayoría de éstos la ven como algo complejo, relacionado con

una serie de formulas por aprender o gráficos por interpretar, en donde cada concepto

está terminado, y debe ser adoptado tal y como se indica, y que solo pueden comprender

las mentes más brillantes.

Pensando en cambiar, aunque sea en parte, ésa visión sesgada y teniendo en cuenta que

es en el entorno desde y hacia donde la física se enriquece, y se convierte en más que

formulas y figuras sin sentido; se eligió la polarización de la luz, por ser un concepto que

ha abierto las puertas a un enorme avance tanto tecnológico como científico, y que

algunas de sus aplicaciones son empleadas por estudiantes de secundaria a diario.

La presentación del concepto de polarización de la luz se hizo por medio de un OVA que

contiene una serie de animaciones, simulaciones y actividades que complementan los

contenidos expuestos, constituyéndose de esta manera en una herramienta didáctica a la

que se puede acceder tanto dentro como fuera del aula.

Para el desarrollo del objeto virtual primero se esbozaron una serie de objetivos, que

orientaron en general el desarrollo del mismo, posteriormente, se realizó una revisión en

la que se abordaron los campos epistemológico, disciplinar y didáctico con la que se

obtuvieron elementos importantes, que permitieron estructurar el contenido del Objeto

Virtual de Aprendizaje y su posterior diseño visual, de tal manera que cumpliera con su

objetivo, estableciendo la interacción permanente entre el estudiante y las actividades

propuestas, permitiéndole, de esta manera, comprender el concepto de polarización de la

luz; finalmente se plasmó el contenido seleccionado en el Objeto Virtual de Aprendizaje.

En el primer capítulo del presente trabajo aparecen los objetivos que fueron la base para

la construcción del mismo, se realiza un análisis sobre la importancia de contar con

http://www.virtual.unal.edu.co/cursos/ciencias/mtria_ensenanza/polarizacion_v9/

2

diversos recursos que enriquezcan la práctica docente, como lo es el OVA propuesto

aquí. En el segundo capítulo se aborda la revisión epistemológica en la que se resumen

los principales aportes que a lo largo de la historia han dado lugar al concepto de

polarización de la luz tal y como se conoce actualmente. En el tercer capítulo se hace una

revisión conceptual en torno al concepto de polarización de la luz, y en el cuarto capítulo

se hace una descripción completa de la propuesta didáctica.

Planteamiento del problema 3

Planteamiento del problema

A pesar de que un estudiante observa e interactúa a diario con todo tipo de fenómenos

luminosos, relaciona (en la mayoría de los casos) la óptica con el sitio en donde se

elaboran lentes para gafas, o de poseer algún tipo de conocimiento en esta área, tiene

que ver con una serie de construcciones que considera complejas y en el mejor de los

casos, se esfuerza por memorizar. Muchas veces al indagar sobre el concepto de

polarización de la luz, encontramos que los estudiantes de diversos niveles exponen su

desconocimiento con relación a dicho concepto, es decir, nunca han oído hablar del

mismo, esto se debe, en la mayoría de los casos, a que los contenidos de la óptica

ondulatoria son recortados comúnmente del currículo de física, por falta de tiempo y en

muchas ocasiones porque el docente los considera complejos para el nivel de secundaria.

4 Objetivos

Objetivo general

Desarrollar un Objeto Virtual de Aprendizaje (OVA) orientado principalmente a estudiantes

de grado 11º, cuyo eje central sea el concepto de polarización de la luz, empleando

animaciones y simulaciones interactivas.

Objetivos específicos

• Establecer los referentes teóricos a incluir en el OVA, así como el orden de los mismos,

de manera que sean pertinentes para estudiantes de grado 11°.

• Estructurar una serie de actividades contenidas en un Objeto Virtual de Aprendizaje,

dirigidas a enseñar el concepto de polarización de la luz, que fomenten la participación

activa del alumno en su proceso de enseñanza aprendizaje.

• Desarrollar un OVA con base a los elementos estructurados, que permitan al estudiante

de secundaria el manejo conceptual de la polarización de la luz y a su vez evidencien su

importancia por medio de diversas aplicaciones.

Aspectos epistemológicos 5

2 Aspectos epistemológicos del fenómeno de
polarización de la luz

2.1 Erasmus Bartholinus (1625-1692)

 La historia de la polarización comienza con el

descubrimiento del fenómeno de doble refracción del

espato de Islandia, que es carbonato de cal en una forma

cristalizada, conocido más comúnmente, como calcita. Este

cristal transparente y natural tiene la propiedad de

presentar una doble imagen de los objetos que se observan

a través de él, ambas se ubican en ciertas direcciones de

acuerdo con la orientación del mismo. Bartholinus recibió

muestras, de manos de comerciantes que frecuentaban

Islandia y se percató que una imagen doble aparecía

cuando los objetos se veían a través de la calcita,

entonces, dedujo que el rayo de luz incidente, al pasar a

través del cristal, se divide en dos rayos refractados, que forman la doble imagen, uno de

estos se refractaba de acuerdo con la ley de Snell, llamado por Bartholinus rayo ordinario,

mientras que el otro se refractaba con un ángulo diferente al esperado, llamado rayo

extraordinario. Baldwin y Cradock (1832, p.308)

Bartholinus además observó que si la luz incidente era perpendicular a la cara del cristal,

el rayo ordinario no se refractaría, pasaría sin desviarse a través de la calcita, como era

Figura 2.1 fotografía de un cristal de calcita sobre líneas

dibujadas en un papel, se observa una imagen doble de las

líneas a través del cristal.

6 Aspectos epistemológicos

de esperarse, pero el rayo extraordinario se refractaría al entrar en el cristal y otra vez al

salir del mismo; adicionalmente, Bartholinus notó que la dirección en la que el rayo

extraordinario se aleja de la perpendicular a la superficie de refracción, depende de la

orientación del cristal alrededor de dicha perpendicular. Por lo tanto, al rotar el cristal

alrededor de la dirección del rayo incidente, el rayo ordinario permanece inmóvil, pero el

extraordinario gira alrededor del ordinario. Los resultados de sus experimentos los

consignó en su texto Experimenta cristalización Islandici disdiaclastici quibus mira Y

insolita refractio detegitur de la geometría de los cristales en 1669. Baldwin y Cradock

(1832, p.308)

2.2 Christian Huygens (1629-1695)

Christian Huygens se interesó en el fenómeno de la doble

refracción relatado en la obra de Bartholinus, antes de

conocer dicho fenómeno Huygens ya había publicado una

teoría de la reflexión y refracción basada en el supuesto

de que la luz, al igual que el sonido, se componía de

ondas longitudinales que se propagaban en un medio

sutil y elástico que se suponía debía impregnar todo el

espacio permeable a la luz. En dicha teoría, Huygens

suponía que la velocidad de luz era la misma en todas las

direcciones al refractarse al interior de una sustancia, sin

embargo, al experimentar con la calcita observó que una onda luminosa que incidía en el

cristal se dividía en dos ondas cuyas velocidades eran diferentes, por lo que supuso que

una de las ondas se propagaba con la misma velocidad en todas las direcciones a través

de la calcita, mientras que en la otra, la velocidad dependía de su orientación. Baldwin y

Cradock (1832, p.308)

Huygens concluyó que al incidir un rayo luminoso perpendicularmente a la cara del cristal,

una de las ondas formadas al interior de la calcita tenia forma esférica y generaba el

rayo ordinario, en tanto que la segunda onda tenia forma elipsoidal haciendo que el frente

de onda se desviara continuamente hacia un lado, formando así el rayo extraordinario,

luego los rayos saldrían del cristal paralelos entre sí. Gamow (1960, p.88)

Aspectos epistemológicos 7

Adicionalmente Huygens encontró que si estos dos rayos entraran en un segundo cristal,

colocado con todos los lados paralelos a los del primero, cada haz pasaría sin dividirse en

dos y de acuerdo con la misma ley que describe su refracción, es decir, los rayos

ordinario y extraordinario se refractarían siguiendo caminos similares a los del primer

cristal; pero encontró que si el segundo cristal se coloca con sus lados en ángulo recto

con los del primero, el rayo ordinario del primer cristal sufre una refracción irregular al

atravesar el segundo, mientras que el rayo extraordinario del primer cristal sufre una

refracción regular en el segundo. Huygens encontró además que en cada posición

intermedia del segundo cristal, cada uno de los dos haces del primero se dividirían en

dos, de modo que cada rayo inicial se dividiría en cuatro; estas observaciones llevaron a

Huygens a cuestionarse sobre la posibilidad de que alguno de los dos haces que

atraviesan el primer cristal fuese diferente a la luz ordinaria. Huygens (2012, p. 92)

Figura 2.2 Al incidir verticalmente el rayo luminoso sobre el cristal de Calcita, Huygens

sostenía que se formaban ondas esféricas y elipsoidales, las esféricas generaban un

frente de onda continuo en la dirección del rayo incidente, formando así el rayo

ordinario, y las elipsoidales hacían que el frente de onda se desviara lateralmente,

dando lugar al rayo extraordinario. Tomada de Gamov (1960)

8 Aspectos epistemológicos

2.3 Étienne Louis Malus (1775-1812)

 En 1808 Malus observaba el reflejo de la luz solar en una

ventana del palacio de Luxemburgo a través de un cristal de

calcita y encontró que las dos imágenes observadas a través del

cristal disminuían en intensidad al girar el mismo, lo que lo llevo

posteriormente a experimentar con la luz refractada a través de

un cristal de calcita, la cual hizo incidir en agua. Malus observó

que en lugar de dos imágenes, sólo una se observaba, el rayo

ordinario (O) o el rayo extraordinario (E), dependiendo de la

posición del cristal (Ver figura 2.4). Buchwald (1989, p.41)

Después de probar muchas posiciones del cristal, Malus

concluyó que cuando la sección principal del cristal de calcita se ubicaba paralelo al plano

de reflexión del agua, el rayo O, al ser refractado, abandonaba parte de sus moléculas en

la reflexión parcial como lo haría un haz de luz directa, pero el rayo E, penetraba por

completo el líquido, ninguna de sus moléculas escapaba. Por el contrario, cuando la

Figura 2.3 Un rayo de luz que incide perpendicular a un cristal de calcita se

divide en dos rayos el ordinario y el extraordinario, (a) si frente a cada uno

de estos rayos se ubica un nuevo cristal, de tal manera que los cristales

tengan todas sus caras paralelas, tanto el rayo ordinario como el

extraordinario recorren los segundos cristales de manera similar a como lo

hicieron en el primer cristal. (b) si por el contrario frente a los rayos que

emergen del primer cristal, se ubica un par de cristales que tengan sus caras

perpendiculares con las del primero, el rayo ordinario describe el

comportamiento de un rayo extraordinario en el segundo cristal, de manera

similar el rayo extraordinario describe el comportamiento de un rayo ordinario

al interior del segundo cristal. Tomado de Brown (2011)

Aspectos epistemológicos 9

Figura 2.4 Un rayo de luz natural atraviesa un cristal de calcita dividiéndose en dos

rayos (ordinario y extraordinario), (a) si la sección principal del cristal de calcita se

ubica paralela al plano de reflexión de un recipiente con agua, el rayo extraordinario

se refracta por completo mientras que el rayo ordinario en parte se refleja y en parte

se refracta. (b) por el contrario si el cristal de calcita se ubica con su sección principal

perpendicular al plano de reflexión del agua el rayo ordinario se refracta por completo

y el extraordinario en parte se refleja y en parte se refracta. Tomada de Buchwald

(1989).

sección principal del cristal es perpendicular al plano de incidencia, sólo el rayo E produce

una reflexión parcial, y el rayo O se refracta por completo. Buchwald (1989, p 42)

En otro experimento Malus notó que al hacer incidir luz natural en un cristal de calcita,

tanto el rayo ordinario y el rayo extraordinario que se forman al interior del cristal, en parte

se refractan, y, en parte se reflejan, cuando golpean la superficie inferior del cristal. Pero

cuando golpean la superficie de la sección principal y el haz de luz del que fueron

producidos originalmente golpea el cristal, en un ángulo especifico llamado de

modificación, el haz extraordinario no se refleja parcialmente en la superficie inferior del

cristal, mientras que el haz ordinario sí. Al girar el cristal 90 °, ocurre lo contario: el rayo

ordinario no se refleja parcialmente mientras que el haz extraordinario si lo hace.

Buchwald (1989, p.44)

10 Aspectos epistemológicos

La capacidad de un haz de escapar de la reflexión parcial en el agua, y el hecho de que

se podría hacer que uno de los rayos O o E se reflejara o no parcialmente al interior de un

cristal, fue lo que impulso a Malus a buscar formular una teoría exacta de reflexión parcial,

desafortunadamente solo logró formularla parcialmente pues murió antes de concluirla.

Buchwald (1989, p.45).

Malus buscando encontrar explicación a lo observado en sus anteriores experimentos,

diseñó un dispositivo compuesto por dos espejos, uno arriba del otro, de tal manera que al

hacer incidir un haz de luz en el primer espejo se reflejaba en el segundo, el espejo

inferior se podía girar hacia el norte, el sur, el este y el oeste, así Malus podía variar el

ángulo entre los planos de reflexión, manteniendo fijo el ángulo de incidencia; con su

dispositivo Malus notó que la intensidad de la luz varia al girar el segundo espejo hacia el

este u oeste, mientras que al girarlo hacia el norte o el sur la intensidad permanece

constante. Buchwald (1989, pp. 45-46)

Figura 2.5 Al hacer incidir luz natural en la superficie de la sección principal, en un

ángulo específico llamado de modificación o polarización, el rayo ordinario no se refleja

parcialmente mientras que el extraordinario sí. Tomada de Buchwald (1989).

Aspectos epistemológicos 11

Malus dio entonces el nombre de polarización a la propiedad, de un rayo luminoso

incidiendo con un determinado ángulo sobre un cuerpo diáfano, de reflejar o dejar de

hacerlo según el ángulo entre los planos de reflexión. Buchwald (1989, p.51).

“Estas observaciones nos llevan a concluir que la luz adquiere en

estas circunstancias propiedades que son independientes de su

dirección con respecto a la superficie reflectante y que son las mismos

para los lados sur y norte [del rayo], y diferentes para los lados este y

el oeste. Al llamar a estos lados polos, voy a llamar polarización a la

modificación que da propiedades relativas de luz a estos polos. Yo he

esperado hasta ahora [dos años y medio] antes de admitir este término

en la descripción de los fenómenos físicos en cuestión; no me atreví a

presentarlo en las Memorias que publiqué mi último experimento; pero

las variedades presentadas por este nuevo fenómeno y las dificultades

para describirlos me obligan a admitir esta nueva expresión, que

simplemente significa que la luz está sujeta a modificación en la

Figura 2.6 dispositivo diseñado por Malus, se compone de dos espejos, ubicados uno

arriba del otro, de tal manera que al incidir un haz de luz en el primer espejo se refleja

en el segundo, el espejo inferior se puede girar hacia el norte, el sur, el este y el oeste,

así se puede variar el ángulo entre los planos de reflexión, manteniendo fijo el ángulo

de incidencia. Tomada de Buchwald (1989)

12 Aspectos epistemológicos

adquisición de nuevas propiedades que están relacionadas no a la

dirección del rayo, pero si a sus lados tomados en ángulo recto y en un

plano perpendicular a su dirección.” Buchwald (1989, pp.54-55).

Malus entiende la polarización como la propiedad no de un solo rayo sino de una

colección de rayos, cuyas asimetrías fueron alteradas en formas fijas, creando así

subconjuntos de rayos que poseen una asimetría común. Establece además que cuando

una cantidad de luz es polarizada por reflexión, un conjunto proporcional de rayos es

polarizado por la refracción en sentido opuesto. Buchwald (1989, p.51).

Malus determina además, que cuando un haz de luz se refleja con un ángulo diferente al

ángulo de polarización, exhibe en alguna medida propiedades de los haces que son

reflejados en el ángulo de polarización, ya que sus imágenes varían en intensidad, vistas

a través de un cristal de calcita, cambiando de acuerdo al ángulo entre el plano de la

reflexión y la sección principal del cristal. Con su serie de experimentos Malus demuestra

que la polarización no es el resultado de hacer incidir luz a través de un determinado

cristal, sino una propiedad adquirida por la luz con ciertas condiciones. Buchwald (1989

p.53)

Malus hizo otros experimentos sobre la refracción de la luz en el espato de islandia y su

reflexión, y dedujo, entre otras cosas ciertas, la ley del coseno (que lleva su nombre) en

relación con ambos procesos. Buchwald (1989, p.54)

2.4 David Brewster (1781-1868)

Descubrió que cuando un rayo de luz choca con una

superficie lisa en un determinado ángulo de incidencia, el

rayo reflejado se encuentra polarizado, siempre que el ángulo

entre el rayo incidente y el rayo refractado sea 90°, este

ángulo de incidencia es el llamado ángulo de Brewster, pero

esta fue apenas una muestra de las múltiples contribuciones

que hizo al entendimiento del fenómeno de la polarización de

la luz en particular, y al desarrollo de la óptica en general.

Biot (1826, p.123)

Aspectos epistemológicos 13

El interés de Brewster por la instrumentación en óptica lo llevó a analizar cientos de

cristales, descubriendo que los minerales que forman cristales en forma cúbica no

presentan doble refracción, los cristales de algunos de los otros sistemas, tienen un eje

óptico a lo largo del cual las velocidades de las ondas ordinarias y extraordinarias son

iguales, y otros que tienen dos ejes ópticos. Estos importantes descubrimientos más tarde

se convirtieron, en una herramienta importante en la investigación cristalográfica y

mineralógica. Kristjánsson (2010, p.41)

Brewster además encontró que los objetos de vidrio, cera o fluorita que normalmente no

presentan el fenómeno de doble refracción, adquieren esa propiedad al ser sometidos a

una presión. Este fenómeno fue llamado doble refracción artificial y posteriormente

birrefringencia mecánica o foto elasticidad.

Adicionalmente, Brewster demostró que la lente del cristalino en los ojos de los animales

es doblemente refractante, e investigó diversos temas en relación con la óptica de los ojos

y la visión durante décadas. Kristjánsson (2010, p.41,43)

Brewster logró obtener luz polarizada, además de por transmisión a través de un cristal de

calcita, por reflexión al hacer incidir luz sobre una superficie en el ángulo de polarización

apropiado para la misma (como previamente lo había hecho Malus); por refracción oblicua

a través de una serie de placas de vidrio y por transmisión a través de una lámina de

ágata que absorbe una de las componentes y deja pasar la otra. Kristjánsson (2010, p.41)

2.5 Dominique Francois Jean Arago
(1786-1853)

Estableció las condiciones para reconocer si un rayo es o

no polarizado, ya sea completamente o parcialmente. Su

método no difiere, del que permitió a Malus descubrir la

polarización por reflexión.

“Un rayo de luz se divide, como se sabe, en dos haces de la misma

intensidad a medida que pasa a través de uno de estos cristales

diáfanos, por esta razón, decimos fue doblemente refractado. Una

circunstancia de este fenómeno, tan singular como la ramificación del

haz incidente es que los dos haces emergentes tienen propiedades

que los distinguen de la luz ordinaria; al ubicar un nuevo cristal,

14 Aspectos epistemológicos

siempre permite el paso de los dos haces antes obtenidos, sea cual

sea la posición del cristal a través del cual pasan, mientras que las

intensidades comparativas de los rayos emergentes dependerá de la

situación del nuevo cristal a través del cual está pasando. El rayo

ordinario, por ejemplo, a partir de un romboide de carbonato de cal que

pasa a través de un cristal similar, proporciona un rayo ordinario si las

secciones principales son paralelas, y un rayo extraordinario si estas

secciones están en ángulo recto; de modo que, para estas posiciones

con relación a la posición del haz, en el segundo cristal no aparece la

doble refracción. Si las secciones principales de los dos cristales

superpuestos están en un ángulo de 45 °, el rayo ordinario que sale del

primer cristal se divide en dos rayos de igual intensidad en el segundo.

En cualquier otra situación los cristales también obtienen dos

imágenes, pero sus intensidades son diferentes. Para el rayo

extraordinario ocurre algo similar.” Rosmorduc (1988, p.32)

El método antes descrito es empleado por Arago en sus diferentes montajes

experimentales para estudiar la polarización de la luz que forma los anillos de colores.

Rosmorduc (1988, p.32)

Inicialmente en 1811 Arago descubrió la polarización cromática en un experimento en el

que colocó una lámina de mica en medio de luz polarizada por reflexión y un cristal de

calcita, Arago observó que al girar la lámina aparecían dos imágenes que se superponían

parcialmente, una de ellas era amarillo verdoso y la otra rojo purpura, al continuar girando

la lamina, las imágenes cambiaban de color hasta tornarse blancas. Posteriormente Arago

realizó una serie de dispositivos experimentales con los que obtuvo resultados similares,

colocando dos lentes una sobre la otra, una lente ubicada sobre un espejo metálico, una

lente situada sobre en una placa pulida de carbón, entre otros. Rosmorduc (1988, p.33)

Arago luego encontró que las coloraciones antes observadas desaparecían cuando el

cielo estaba nublado y reaparecían cuando el cielo era azul. Lo que lo llevó al estudio del

cielo, descubriendo que podía obtener resultados similares a los de sus anteriores

experiencias si eliminaba la luz polarizada y observaba directamente la luz del cielo a

través de una lamina de mica y un cristal de calcita. Arago concluyó que la luz del cielo

está parcialmente polarizada, esto produce colores hermosos en la placa de mica, de

forma similar a los vistos en anteriores experimentos. Rosmorduc (1988, p.35)

Aspectos epistemológicos 15

Otro fenómeno observado por Arago, ocurrió al reemplazar la hoja de mica de sus

anteriores experimentos por una placa de cuarzo, al hacer incidir luz polarizada sobre la

placa, si la placa se ubicaba formando ángulo recto con el eje óptico de un cristal de

cuarzo, la dirección característica de polarización de un rayo de luz giraba

progresivamente a través de la placa. Lo que se constituye en la primera observación de

la polarización circular. Rosmorduc (1988, p.37)

2.6 Jean Baptiste Biot (1774-1862)

Biot estudió al igual que sus antecesores el fenómeno de

doble refracción en la calcita y el cuarzo encontrando que

en el cuarzo el índice de refracción del rayo ordinario es

menor que el del rayo extraordinario, mientras que en la

calcita es mayor el índice de refracción del rayo ordinario

que el del rayo extraordinario, por lo que concluyó que las

partículas de luz se sintieron repelidas por el eje de

simetría del cristal, en el caso del cuarzo y atraídas en el

caso de la calcita. Kristjánsson (2010, p.37)

Biot estudió un año después que Arago los fenómenos de

la polarización cromática sobre placas de diversos espesores, y encontró que cuando el

ángulo de incidencia es el mismo y el tallado de la placa se hace en una misma dirección

los colores observados son idénticos a los de los anillos de Newton. Biot analizó los

cristales de un solo eje, concluyendo que en estos, la aparición de los colores depende de

la longitud que recorre la luz en el cristal y el seno del ángulo que el plano del rayo

polarizado forma con el eje del cristal. Kristjánsson (2010, p.37)

En experimentos posteriores Biot descubre la que llamó polarización móvil, actualmente

conocida como polarización circular, dicha polarización se observa cuando luz polarizada

atraviesa una placa de cuarzo y un cristal de calcita, la luz experimenta una desviación

con relación a sus observaciones con láminas de mica. Según Biot al tener un mayor

espesor las placas de cuarzo, le toma un mayor tiempo a la luz adquirir un plano de

polarización fijo, en este tiempo la luz recorre la distancia equivalente a la desviación

observada. Colubi L. Mariano (1998, p. 380)

Biot estudió adicionalmente la actividad óptica en los líquidos orgánicos, tales como

aceites esenciales de plantas y soluciones acuosas de azúcar, observando que el efecto

del ácido sobre los azucares y el almidón altera su actividad óptica que en algunos casos

16 Aspectos epistemológicos

resulta en el giro de la luz polarizada hacia la derecha o hacia la izquierda. Kristjánsson

(2010, p.38)

2.7 Jean Fresnel (1788-1827)

Fresnel se interesó por encontrar la explicación de cómo se

transmite una onda luminosa a través de materiales ordinarios

como el vidrio, prediciendo varios aspectos del comportamiento

de la luz en estos entornos. Por ejemplo obtuvo las ecuaciones

precisas para la cantidad de luz que se refleja cuando incide

sobre una superficie de un sólido o un líquido, como una función

de su índice de refracción y el ángulo de incidencia. Resultó que

esta cantidad depende también de si la luz es polarizada en el

plano de incidencia o perpendicularmente a este. El resultado obtenido por Brewster (un

haz de luz se polariza al reflejarse siempre que el ángulo entre el rayo incidente y el rayo

refractado sea 90°) corresponde a un caso especial de las ecuaciones de Fresnel.

Kristjánsson (2010, p.45)

Fresnel supuso que la luz se constituía de ondas que se propagaban en un medio llamado

éter, que se comportaba como un fluido, en donde las ondas luminosas se propagaban

por medio de compresiones y expansiones, consideró entonces que las ondas luminosas

eran longitudinales, sin embargo, Fresnel se encontró con un obstáculo al intentar explicar

con su modelo, el porqué la luz pasaba a través de dos cristales si sus ejes eran paralelos

mientras que no lo hacía si sus ejes eran perpendiculares, por lo que notó que si deseaba

explicar el fenómeno por medio de una teoría ondulatoria, las ondas debían ser

transversales. López (2004, p.10)

Fresnel también investigó el movimiento de las ondas del éter en los cristales, tanto de un

solo eje como la calcita, como de dos ejes, en lugar de considerar que las ondas que

emanan de un solo punto, estudió la propagación de ondas planas que pasan en todas las

direcciones a través de un punto. A partir de sus supuestos se deduce que en un cristal

de un solo eje, las oscilaciones luminosas de hecho se propagan como dos ondas,

coincidiendo precisamente con Huygens en la construcción de los rayos ordinarios y

extraordinarios. Según Fresnel en estos últimos, las oscilaciones del éter estarían en el

plano determinado por la dirección de propagación y el eje óptico, mientras que en el rayo

ordinario, las oscilaciones serian perpendiculares a éstas y también perpendiculares a su

Aspectos epistemológicos 17

propia dirección de propagación, mientras que en los cristales biaxiales, la luz se

propagaría como dos rayos extraordinarios, y no existe un rayo ordinario que obedezca la

ley de Snell. Kristjánsson (2010, p.46)

Adicionalmente Fresnel se ocupó de la actividad óptica de cuarzo, sugiriendo que esta

propiedad se debe a la estructura en espiral de las partículas de cuarzo que producen

velocidades ligeramente desiguales de ondas a la derecha o a la izquierda dentro del

material. Para comprobar su hipótesis Fresnel construyó un prisma de vidrio trapezoidal

que lleva su nombre, que convierte luz linealmente polarizada en luz polarizada

circularmente o viceversa. Fresnel trabajó también en la explicación de los colores y las

figuras observadas en placas delgadas de mica, yeso y otros minerales en la luz

polarizada, que explicó, basándose en la tesis de Huygens, en su “teoría de los colores en

placas cristalinas”. Kristjánsson (2010, p.48)

18 Referentes teóricos

3 Referentes teóricos

En este capítulo se aborda la caracterización de la polarización de la luz, tomando como

referente el trabajo de tres autores principalmente, Hecht, Jenkins y Grant. Partiendo de

esta caracterización, se realizó la adaptación de contenidos que dio origen al OVA

“Polarización de la luz”.

3.1 Ondas

Una onda es una perturbación producida en un sistema, al variar una propiedad del

mismo, dicha perturbación transporta energía por lo que puede propagarse de un lugar a

otro a medida que transcurre el tiempo, por ejemplo las ondas que se producen al lanzar

un objeto al agua.

3.1.1 Ondas longitudinales

En una onda longitudinal la perturbación se desplaza en la misma dirección en que oscila

la onda, por ejemplo las ondas que recorren un resorte al mover uno de sus extremos en

dirección al resorte.

3.1.2 Ondas transversales

En una onda transversal la onda se desplaza en una dirección perpendicular a la de la

oscilación de la onda, por ejemplo las ondas que se producen al mover arriba y abajo el

extremo libre de una cuerda fijada por su otro extremo.

Referentes teóricos 19

3.1.3 Ondas Mecánicas

En las ondas mecánicas la perturbación que genera la onda se produce en un medio

material, por lo tanto de no existir el medio no existiría dicha onda.

3.1.4 Ondas electromagnéticas

Es una forma de perturbación que no requiere de ningún medio para su propagación, por

ejemplo la luz. Las ondas electromagnéticas se producen al acelerarse cargas eléctricas

desde el reposo; una carga eléctrica en reposo posee un campo eléctrico asociado a ella,

cuando empieza a acelerarse, el campo eléctrico se altera generando progresivamente un

campo magnético que a su vez genera un campo eléctrico, este proceso se repite una y

otra vez, así las ondas electromagnéticas se propagan en el vacio sin un medio que las

soporte.

 Campo eléctrico

El campo eléctrico se entiende como la influencia que una carga eléctrica tiene sobre la

región que la rodea, si una carga eléctrica se ubicara en dicha región experimentaría una

fuerza debida al campo. El campo eléctrico en cada punto del espacio se puede

representar con un vector cuya dirección y sentido corresponden a la dirección y el

sentido de la fuerza que experimentaría una carga positiva ubicada en dicho punto.

 Campo magnético

El campo magnético se entiende como la influencia que un imán ejerce sobre el espacio

que lo rodea, el campo se puede evidenciar al ubicar una brújula cerca al imán, sin

tocarlo, de existir un campo magnético en el punto en que se ubica la brújula, la aguja de

ésta debe girar. Un campo magnético también puede ser producido por una carga

eléctrica en movimiento, en este caso el campo provocado es variable en el tiempo, por lo

que, dicho campo producirá a su vez un campo eléctrico.

3.2 Luz

La luz se compone por una serie de campos eléctricos y magnéticos perpendiculares que

oscilan, induciéndose entre sí, un campo eléctrico oscilante crea un campo magnético

perpendicular a él, que se desplaza, produciendo así un campo eléctrico perpendicular,

20 Referentes teóricos

que también se desplaza, creando de esta manera un campo magnético, y así

sucesivamente.

Un campo eléctrico oscilante es el producto de una carga eléctrica que se acelera

convirtiendo su energía cinética en energía radiante. La energía radiante con longitudes

de onda que van de cero a infinito se conoce con el nombre de espectro

electromagnético, que por lo general se subdivide en siete regiones, de estas, el pequeño

intervalo comprendido entre 390nm y 780nm es lo que comúnmente conocemos como

luz.

3.3 Polarización de la luz

La luz es un fenómeno ondulatorio transversal, en donde las ondas están restringidas al

plano del frente de onda, y por lo general vibran elípticamente o bajo ciertas condiciones

lineal y circularmente. Estas características son observadas en experimentos que

corresponden a la polarización de la luz. Jenkins (2001 p.531)

La polarización es el fenómeno en el que las ondas de luz u otra radiación están

restringidas a una dirección de vibración, es una propiedad de las ondas que describe la

orientación de sus oscilaciones.

3.3.1 Polarización lineal

En la luz linealmente polarizada el campo eléctrico está restringido a una orientación en

particular, las perturbaciones ópticas que componen dicha onda luminosa son

representadas por

 (1)

y (2)

donde ε es la diferencia de fase entre las dos ondas, ambas viajando en la dirección z. Ya

que la fase tiene la forma la adición de un ε positivo quiere decir que la función

coseno de la ecuación (2) no podrá alcanzar el mismo valor que el coseno de la ecuación

(1) sino hasta que Por lo tanto, queda atrás de en ε > 0. Si ε es una

cantidad negativa, precede a en . La perturbación óptica resultante es la

suma vectorial de estas dos ondas perpendiculares: Hecht (2002 p.324)

Referentes teóricos 21

Figura 3.1 Luz Lineal. Una onda luminosa oscila en el plano y), si dicha onda se

compone con otra que oscila en el plano x), teniendo en cuenta que la diferencia de

fase entre las ondas sea igual a cero, la onda luminosa obtenida (se encuentra

polarizada linealmente. (a) la onda resultante se observa polarizada en el primer y

tercer cuadrantes. (b) la misma onda vista de frente. (c) la onda luminosa se

observa polarizada en el segundo y cuarto cuadrantes. Tomada de Hecht (2002)

 (3)

Si ε es cero o un múltiplo entero de , entonces las ondas están en fase. Si esto se

cumple la ecuación (3) queda

 (4)

como se observa en (4) la onda resultante tiene una amplitud fija igual a por

lo tanto también es linealmente polarizada (Figura 3.1). Las ondas avanzan hacia un

plano de observación cuyos campos tendrán que medirse. Ahí, se podrá ver una onda

resultante que oscila a lo largo de una línea inclinada, según una función cosenoidal en

el tiempo (Figura 3.2).

El campo avanza a través de un ciclo oscilatorio completo a medida que la onda se

propaga en la dirección z a través de una longitud de onda. Este proceso puede ocurrir a

la inversa, es decir, podemos expresar cualquier onda linealmente polarizada en dos

componentes ortogonales. Hecht (2002 p.324)

22 Referentes teóricos

En el caso que sea un múltiplo entero impar de . Las dos ondas están desfasadas

180° y

 . (5)

Esta onda posee un estado de polarización lineal pero se ha girado el plano de vibración

respecto al de la condición previa, como se indica en la (Figura 3.2) Hecht (2002 p.324)

3.3.2 Polarización circular

Una onda se encuentra circularmente polarizada cuando sus componentes tienen igual

amplitud (es decir,) y además, su diferencia de fase relativa

 , donde Dicho de otra forma, o cualquier valor aumentado

o disminuido desde en múltiplos enteros de . Hecht (2002 p.325)

Por lo tanto, las componentes de una onda circularmente polarizada se expresan:

 (6)

 (7)

Figura 3.2 Luz polarizada linealmente

oscilando en el segundo y cuarto

cuadrantes. Tomada de Hecht (2002)

Referentes teóricos 23

Figura 3.3 dos ondas luminosas

polarizadas (y) con igual

amplitud y con una diferencia de

fase de
 forman una onda

luminosa polarizada circularmente a

derecha. Tomada de Hecht (2002)

Dicha onda es:

 (8)

Es de notar (Figura 3.3) que la amplitud escalar de , es decir

 es una

constante. Pero la dirección de es variable con el tiempo y no está restringida, como

antes, a un solo plano. La (Figura 3.4) muestra lo que sucede en algún punto arbitrario

en el eje. En se sitúa a lo largo del eje de referencia en la (Figura 3.4) y así:

 y

Posteriormente

 , , , y se sitúa a lo largo del eje x. Hecht (2002

p.325)

24 Referentes teóricos

Figura 3.4 Rotación del vector campo eléctrico en una onda circular a derechas. En una

onda polarizada circularmente a derecha, el vector campo eléctrico resultante gira en el

sentido de las manecillas del reloj. Tomada de Hecht (2002).

El vector de campo eléctrico resultante gira en el sentido de las agujas del reloj con una

frecuencia angular ω desde el punto de vista de un observador hacia quien la onda se

mueve (es decir, mirando hacia la fuente). Dicha onda tiene polarización circular a

derechas (Figura 3.4) y, por lo general, es llamada luz circular a derechas. El vector

realiza una rotación completa cuando la onda avanza a través de una longitud de onda.

En comparación, si = , , (es decir,
 , donde m =0, ±1, ±2,

±3,...), entonces: Hecht (2002 p.327)

 (9)

La amplitud no se ve afectada, pero gira a izquierdas y la onda tiene polarización

circular a izquierdas. Una onda linealmente polarizada se puede obtener partiendo de dos

ondas con polarización circular opuesta de igual amplitud. Es decir, si se suma la onda

circular a derechas de la ecuación (8) a la onda circular a izquierdas de la ecuación (9) se

obtiene: Hecht (2002 p.327)

 (10)

Referentes teóricos 25

que tiene un vector de amplitud constante siendo, por consiguiente linealmente

polarizado. Hecht (2002 p.327)

3.3.3 Polarización elíptica

Si las componentes reales de los campos no tienen la misma amplitud, el vector campo

eléctrico resultante, en un punto dado del espacio, gira también cambiando su magnitud

de tal manera que el extremo del vector describe una elipse como se ilustra en la (Figura

3.5) En este caso, se dice que la onda esta elípticamente polarizada. Grant (1989 p.30)

En cuanto a la descripción matemática, la luz lineal y la circular se pueden considerar

como casos especiales de luz elípticamente polarizada o más simplemente luz elíptica. Es

decir, el vector de campo eléctrico resultante girará cambiando también su magnitud.

Hecht (2002 p.327).

En esos casos el extremo de traza una elipse, en un plano fijo perpendicular a k,

cuando la onda avanza. Esto se puede ver escribiendo una expresión para la curva

trazada por la punta de . De (1) y (2) se tiene que: Hecht (2002 p.327)

 (11)

 (12)

Figura 3.5 Los vectores campo eléctrico y campo magnético describen una elipse debido

a que las ondas que los componen tienen amplitud diferente. Tomada de Grant (1989)

26 Referentes teóricos

Figura 3.6 en una onda

elípticamente polarizada, el

vector campo eléctrico

resultante describe en su giro

una elipse. Tomada de Hecht

(2002).

Se busca una ecuación de la curva que no sea función ni de la posición ni del tiempo, es

decir, se pretende eliminar la dependencia de Desarrollando la expresión para

 en: Hecht (2002 p.327)

 (13)

y combinándola con queda

 (14)

De la ecuación (11) se deduce que

 (15)

y así la ecuación (14) lleva a

 (16)

Al ordenar los términos, se tiene

 (17)

Esta es la ecuación de una elipse que forma un ángulo α con el sistema coordenado

 (Figura 3.6) tal que

 (18)

Referentes teóricos 27

La ecuación (17) podría reconocerse un poco más si los ejes principales de la elipse

estuvieran alineados con los ejes coordenados, es decir, o de manera equivalente,

 en cuyo caso se tiene la conocida ecuación de una elipse:

Hecht (2002 p.328)

 (19)

Además si esto se reduce a

 (20)

lo cual, es un círculo. Si es un múltiplo par de , la ecuación (17) resulta en

 (21)

de manera similar para múltiplos impares de

 (22)

Ambas son líneas rectas con pendientes de

 es decir, luz polarizada linealmente.

Hecht (2002 p.328)

3.3.4 Polarización por transmisión

En este método de polarización, un haz de luz no polarizada al atravesar un dispositivo

óptico se convierte en luz polarizada, dicho dispositivo es comúnmente llamado

polarizador. Los polarizadores vienen en muchas configuraciones diferentes, pero todos

ellos se basan en uno de cuatro mecanismos fundamentales: dicroísmo o absorción

selectiva, la reflexión, la dispersión y birrefringencia o doble refracción. Hay, sin embargo,

una propiedad fundamental que todos comparten: que debe haber algún tipo de asimetría

asociada al proceso. Esto es comprensible, ya que el polarizador de alguna manera debe

seleccionar un estado de polarización particular y descartar todos los demás. Hecht (2002

p.331)

 Polarizador de rejilla de alambre

28 Referentes teóricos

Figura 3.7 un haz de luz no polarizada

atraviesa un polarizador de rejilla de

alambre, cuyo eje de transmisión es

perpendicular a los alambres, por lo que

el campo eléctrico que atraviesa la rejilla

oscila a su vez perpendicular a los

alambres. Hecht (2002).

El polarizador más simple es una

rejilla de alambres conductores

paralelos. Imagine una onda

electromagnética no polarizada que

incide sobre la rejilla por la izquierda.

El campo eléctrico se puede dividir

en las dos componentes ortogonales

usuales; en este caso, una se escoge

paralela a los alambres y la otra

perpendicular a ellos. La componente

y del campo impulsa los electrones

de conducción a lo largo de cada

alambre, generando así una

corriente. A su vez, los electrones

chocan con los átomos del retículo impartiéndoles energía y calentando así los alambres

(calor Joule). De esta manera, la energía se transfiere del campo a la rejilla. Además, los

electrones que se aceleran a lo largo del eje y radian tanto hacia adelante como hacia

atrás. La onda incidente tiende a anularse con la onda rerradiada hacia adelante, con una

transmisión resultante escasa o nula de la componente y del campo. La radiación que se

propaga hacia atrás aparece como una onda reflejada. Hecht (2002 pp.332-333)

Por el contrario, en la dirección los electrones no son libres de moverse muy lejos y la

componente correspondiente del campo de la onda queda esencialmente inalterada al

propagarse por la rejilla. El eje de transmisión de la rejilla es perpendicular a los alambres.

Muy a menudo se comete el error de pensar que la componente del campo se desliza

de alguna manera a través de los espacios entre los alambres. Hecht (2002 p.333)

 Polaroide

El polaroide lineal más común es un análogo molecular de la rejilla de alambre, y fueron

inventados por Land en 1932 y consiste en láminas de finas capas de nitrocelulosa

rellenas de cristales polarizantes microscópicos con sus ejes ópticos paralelos. Jenkins

(2001)

Referentes teóricos 29

Figura 3.9 Efecto del filtro polarizador en la luz reflejada, en la figura de la

izquierda, se observa como el reflejo de la luz impide ver con claridad las

piedras que se encuentran bajo el agua, mientras que en la figura de la

derecha, se elimina casi por completo el reflejo al poner un filtro polarizador

frente a la lente de la cámara con su eje en posición vertical. Tomada de:

Polarization.net.

La lámina se sumerge en una solución colorante rica en yodo. El yodo impregna el

plástico y se adhiere a las largas y rectas cadenas de moléculas poliméricas, formando

largas cadenas independientes de átomos de yodo. Los electrones de conducción

asociados con el yodo pueden moverse a lo largo de las cadenas como si fueran largos

alambres delgados. La componente de en una onda incidente, que es paralela a la

molécula, impulsa los electrones, actúa sobre ellos, siendo fuertemente absorbida. El eje

de transmisión del polarizador es, por consiguiente, perpendicular a la dirección en la cual

se estiró la película. Hecht (2002 p.335)

Land encontró posteriormente que al calentar una película transparente orientada de

alcohol polivinílico en presencia de un catalizador como el cloruro de hidrogeno, ésta se

oscurece ligeramente y se hace fuertemente dicroica. Tales láminas son muy estables, y

como no contienen ningún colorante, no se blanquean por la luz solar intensa. Dichas

laminas son llamadas polaroide K y son muy adecuadas para obtener láminas

polarizantes utilizadas en los faros de carros como se muestra en la (Figura 3.8). Jenkins

(2001 p.540)

Figura 3.8 Demostración del efecto del filtro polarizador en los faros de un carro, en la

imagen de la izquierda las luces de los faros no poseen filtro polarizador, mientras que

en la imagen de la derecha sí, si estas luces se observan desde un auto que posee un

filtro polarizador en su parabrisas, cuyo eje de polarización es perpendicular al del filtro

ubicado en las farolas, se elimina el resplandor observado en la figura de la izquierda.

Tomada de: Polarization.net.

30 Referentes teóricos

Figura 3.10 Efecto del filtro polarizador en la luz dispersada. En la figura de la izquierda

se observa una porción de cielo tomada por una camara convencional, la imagen de la

derecha es tomada por la misma cámara, pero anteponiendo un lente polarizador cuyo

eje se encuentra orientado verticalmente, por lo que la imagen se ve más definida al

eliminar la porción de luz proveniente del sol que se encuentra polarizada

horizontalmente. Tomada de: Polarization.net.

Adicionalmente, un filtro polarizador actualmente es empleado en fotografía, para eliminar

el reflejo de superficies traslucidas, tales como agua y vidrio, y lograr de esta manera

fotografiar lo que se encuentra más allá de dichas superficies (Figura 3.9).

También es usado al fotografiar paisajes para oscurecer el cielo y quitar el exceso de azul

de montañas y vegetación, tal como se puede observar en la (Figura 3.10).

 Ley de Malus

Por definición, si la luz natural incide sobre un polarizador lineal ideal, como en la (Figura

3.11) únicamente se transmitirá un estado. Este estado tendrá una orientación paralela a

una dirección específica llamada el eje de transmisión del polarizador. Sólo la

componente del campo óptico paralelo al eje de transmisión pasará a través del

dispositivo.

Referentes teóricos 31

Figura 3.11 Polarizador lineal y analizador. Una luz natural de intensidad , incide en un

polarizador lineal inclinado un ángulo θ con respecto a la vertical, solo atraviesa la luz que

tiene su campo eléctrico en la dirección del eje de trasmisión del filtro; si se ubica frente al

primer polarizador un segundo filtro polarizador, que funciona como analizador, solo la

componente paralela al eje de transmisión del analizador lo atravesará, en este caso la

componente vertical. Tomada de Hecht (2002).

Si el polarizador en la (Figura 3.11) se hace girar alrededor del eje z, la lectura del

detector (por ejemplo, un sensor fotoeléctrico) no experimentará cambios debido a la

simetría completa de la luz no polarizada. Aunque se trata de ondas, debido a la alta

frecuencia de la luz, el detector medirá sólo la intensidad incidente. Debido a que la

intensidad es proporcional al cuadrado de la amplitud del campo eléctrico, Únicamente es

necesario ocuparse de la amplitud. Hecht (2002 p.331)

 (23)

Siendo la intensidad incidente, y
 la amplitud del campo eléctrico, la velocidad de

la luz y la permitividad del vacío.

Supóngase ahora que se introduce un segundo polarizador idéntico ideal lineal, cuyo eje

de transmisión es vertical. Si la amplitud del campo eléctrico transmitido por el primer

polarizador es , sólo su componente, , paralela al eje de transmisión del

analizador se transmitirá al detector (suponiendo que no hay absorción). Hecht (2002

p.331)

De acuerdo a la ecuación. (23), la intensidad que llega al detector está dada entonces por

 (24)

La máxima intensidad ocurre cuando el ángulo entre el eje de transmisión de analizador y

el polarizador es cero, entonces para. La ecuación (24) se puede escribir:

 (25)

Donde es el ángulo entre el eje de transmisión del analizador y el polarizador e la

cantidad de luz que atraviesa el polarizador. Esto se conoce como la ley de Malus. Hecht

(2002 p.332)

32 Referentes teóricos

Figura 3.12 Onda reflejándose y

refractándose en una interfaz. Una

onda plana linealmente polarizada

incide en una superficie de tal manera

que su campo eléctrico es

perpendicular al plano de incidencia,

la onda se refracta en la interfaz con

un ángulo y se refleja con un

ángulo . Tanto la onda refractada

cono la onda reflejada se encuentran

linealmente polarizadas. Tomada de

Hecht (2002)

Figura 3.13 Una onda linealmente

polarizada, cuyo campo eléctrico es

paralelo al plano de incidencia, llega a una

superficie dieléctrica, haciendo vibrar a los

osciladores electrónicos de la misma, por

influencia de la onda transmitida, por lo que

el campo eléctrico asociado a la onda

reflejada disminuye, debido al pequeño

ángulo que existe entre el eje del dipolo y

el rayo reflejado. Tomada de Hecht (2002).

3.3.5 Polarización por reflexión

Malus en 1808 descubrió el método más sencillo de polarizar luz reflejándola en medios

dieléctricos, pues la luz reflejada en una ventana, en una hoja de papel o en una bola de

billar se encuentra parcialmente polarizada. Étienne Malus observando el reflejo del sol en

una ventana a través de un cristal de calcita, observó cómo variaba la intensidad de las

imágenes dobles al girar el cristal, después que se puso el sol continuó sus observaciones

reflejando la luz de una vela en el agua. Jenkins (2001 p.531)

Para explicar el fenómeno de la polarización por reflexión, imagine una onda plana

incidente linealmente polarizada de tal

manera que su campo eléctrico

es perpendicular al plano de incidencia, la onda se refracta formando un ángulo con la

normal , y su campo eléctrico impulsa a los electrones enlazados perpendicularmente al

plano y estos reemiten energía, parte de la cual, genera la onda reflejada. Por lo tanto la

onda reflejada como la transmitida se encuentran linealmente polarizadas en dirección

normal al plano de incidencia. Hecht (2002 p.350)

Por otro lado si el campo eléctrico se encuentra polarizado en el plano de incidencia, los

osciladores electrónicos vibran bajo la influencia de la onda refractada, como se muestra

Referentes teóricos 33

en la (Figura 3.13) obsérvese que en la onda reflejada disminuyó la densidad de flujo

porque el rayo reflejado forma un ángulo pequeño con el eje del dipolo, si llegara a ser

cero, es decir si la suma de los ángulos reflejado y transmitido fuera igual a 90°

la onda reflejada desaparecería completamente. De acuerdo con lo anterior si un haz de

luz no polarizada, que contiene los dos estados descritos anteriormente (perpendicular

y paralelo al plano de incidencia) incide en una superficie dieletrica, se reflejará

solamente el estado perpendicular al plano de incidencia que es paralelo a la superficie.

Hecht (2002 p.350)

Existe un ángulo en particular para cada superficie en el que ocurre esta situación el cual

se designa y recibe el nombre de ángulo de Brewster, con el que se cumple:

Por lo tanto de la ley de Snell:

Como

Esta última relación se conoce como ley de Brewster en honor a su descubridor Sir David

Brewster (1781-1868). Hecht (2002 p.350)

34 Referentes teóricos

3.3.6 Polarización por doble refracción

Huygens en 1678 descubrió el fenómeno de polarización de la luz por doble refracción, al

hacer pasar un rayo de luz a través de dos cristales de calcita. El fenómeno de doble

refracción se presenta en cristales que se encuentran en la naturaleza como calcita y

cuarzo, la calcita o carbonato de calcio (CO3Ca) se presenta en la naturaleza en formas

cristalinas en las que cada cara del cristal es un paralelogramo cuyos ángulos miden 78° y

102°, con la particularidad que al golpear con un instrumento cortante, se rompe dando a

lugar dos o más cristales cuyas caras son paralelogramos con los mismos ángulos. Los

cristales de cuarzo o Sílice pura (SiO2) adoptan en estado natural formas distintas, el

cuarzo no se exfolia según sus planos cristalinos, por el contario, se rompen en partes

irregulares por efecto de un golpe. Jenkins (2001 p.541)

Cuando un haz de luz incide sobre un cristal de calcita o cuarzo, la luz incidente se

doblará por caminos diferentes, debido a los dos índices de refracción (ne, índice de

refracción extraordinario y no, índice de refracción ordinario), estos rayos de luz (ordinario

Figura 3.14 Un haz de luz con dos componentes de campo eléctrico ortogonales incide

en la sección principal de un cristal de calcita, los puntos en el rayo ordinario y las

flechas en el extraordinario representan la dirección del campo eléctrico en cada uno

de los rayos, que es perpendicular a la sección principal en el rayo ordinario y paralela

en el rayo extraordinario. Tomada de Hecht (2002)

Referentes teóricos 35

(O) y extraordinario(E)) tienen polarizaciones diferentes, o en otras palabras “el cristal

descompone la luz en dos componentes, haciendo que ambos tipos de vibración recorran

trayectorias distintas”. A este fenómeno se le denomina doble refracción. Jenkins (2001

p.541)

Al incidir un rayo de luz en un cristal de calcita cuyas caras opuestas son paralelas, los

dos rayos refractados emergen paralelos al rayo incidente, por lo tanto, son paralelos

entre sí. Al interior del cristal, el rayo ordinario siempre se encuentra en el plano de

incidencia, por otro lado el rayo extraordinario solo se encuentra en el plano de incidencia

en ciertas direcciones determinadas a través del cristal. Si el rayo de luz incide

normalmente a la superficie, el rayo extraordinario se refracta con un ángulo diferente de

cero, y emerge paralelo al incidente, pero se desplaza respecto de él, el rayo ordinario

pasa entonces sin desviarse. Al girar el cristal alrededor del rayo fijo O, el rayo E gira a su

alrededor. Jenkins (2001 p.541)

 Cristales anisótropos

Los cristales anisótropos son aquellos en los cuales las propiedades físicas varían con la

orientación de los mismos. El tipo más sencillo de anisotropía son los cristales uniáxicos

en los que existe una sola dirección que es llamada eje óptico, que es un eje de simetría

respecto a la forma del cristal y a la disposición de sus átomos. Cualquier propiedad

medida a lo largo de cualquier recta perpendicular al eje óptico tiene el mismo valor, para

otros ángulos varia alcanzando un máximo o un mínimo a lo largo de dicho eje. Cuando

la luz penetra en la dirección del eje óptico de un cristal uniáxico, entonces, desaparece la

doble refracción, es decir los rayos E y O no se separan, ocurre algo similar cuando la luz

penetra en dirección perpendicular al eje óptico, solo que en este caso aunque los rayos

no se separan si experimentan velocidades diferentes. Jenkins (2001 p.542)

3.3.7 Polarización por dispersión

La atmosfera terrestre contiene una gran cantidad de partículas que actúan como

dispersores, que son como pequeñas antenas que irradian perpendicularmente a sus

líneas de acción luz polarizada linealmente.

36 Referentes teóricos

En la Figura 3.15, la luz dispersada en la dirección del sol no es polarizada; fuera de esa

dirección es parcialmente polarizada, haciéndose cada vez más polarizada a medida que

el ángulo aumenta, cuando la dirección de observación es perpendicular a los rayos

solares la luz se encuentra en su mayor grado de polarización. Hecht (2002, p. 347)

La dispersión no se considera como un método práctico de polarización, pues esta suele

ser incompleta y de intensidad pequeña. Si se observa el cielo azul a través de un filtro

polarizador, la intensidad variará notablemente al girar dicho polarizador. Por tanto, la luz

del cielo está parcialmente polarizada por dispersión, esta polarización es una prueba de

que las ondas luminosas son de carácter transversal. Jenkins (2001, p.550)

Figura 3.15 Dirección del plano de

polarización de la luz solar dispersada

por la atmósfera. Las flechas (↔)

designan las direcciones de

polarización; la longitud de las flechas

(↔) representa el grado de la

polarización del cielo, el cual es

máximo a 90° del sol. Tomada de

Williams Harold,

Fundamentación didáctica 37

4 Fundamentación didáctica

En la actualidad es innegable el papel que la tecnología ejerce en cada ámbito de la vida

cotidiana, constituyéndose, casi por completo, en un lenguaje universal en el que nos

encontramos inmersos, pues es cada vez más accesible y ofrece todo tipo de alternativas

novedosas; en este sentido, es sorprendente como nuestros niños y jóvenes se apropian

de dicha tecnología, al punto de emplearla incluso mejor, que las personas adultas. Por

otro lado, la escuela busca a diario alternativas de enseñanza, que respondan a las

nuevas necesidades de sus estudiantes, pues como afirma Aguilar (2012) “se percibe

un cambio radical en la forma que se busca, se trasmite y se comparte información, así

como en el intercambio de conocimientos y en la construcción de saberes” y que mejor

opción que hacer uso de las tecnologías de la información y la comunicación (TIC) al

interior del aula.

Las TIC además de ofrecer innovación, permiten acceder fácilmente al conocimiento, el

cual puede ser producido y compartido, permitiéndole al estudiante intercambiar ideas,

visiones y opiniones sin barreras geográficas, temporales ni espaciales López (2009). De

acuerdo con Aguilar (2012) las TIC “ayudan a crear entornos de aprendizaje que

promueven la creatividad e innovación de los estudiantes y de las estudiantes,

revolucionando la forma en que se obtiene, se maneja y se interpreta la información”, y es

por medio de estos entornos de aprendizaje, que los docentes de hoy en día, pueden

enriquecer su labor, aprovechando las habilidades y el interés de sus estudiantes por la

tecnología, así como satisfaciendo su espíritu de curiosidad.

Una de las formas de incorporar las TIC al interior del aula es los llamados Objetos

Virtuales de Aprendizaje (OVA), El Ministerio de Educación Nacional de Colombia los

define como:

“una entidad digital, autocontenible y reutilizable, con un claro

propósito educativo, constituido por al menos tres componentes

38 Fundamentación didáctica

internos editables: contenidos, actividades de aprendizaje y elementos

de contextualización. A manera de complemento, los objetos de

aprendizaje han de tener una estructura (externa) de información que

facilite su identificación, almacenamiento y recuperación: los

metadatos” Chiappe (2007).

Figura 4.1 Componentes de un OVA. La unión de los metadatos, contenidos, elementos de

contextualización y actividades de aprendizaje componen un OVA.

Contenidos: “son los textos, imágenes, vídeos, simulaciones, etc.; que brindarán al

estudiante la información necesaria para el logro de los objetivos propuestos”. Castillo

(2009)

Actividades de aprendizaje: “son las acciones o realizaciones que se sugiere haga el

estudiante para el logro de los objetivos”. Castillo (2009)

Elementos de contextualización: entre los que se cuentan el Inicio o Bienvenida, los

objetivos la metodología entre otros.

Metadatos: es la información que facilita el almacenamiento y ubicación de un OVA, entre

la que se encuentra: el titulo, las palabras clave, el tema, el nivel al que está dirigido y el

idioma.

Fundamentación didáctica 39

Es importante tener en cuenta en el momento de diseñar un OVA subdividir

adecuadamente las unidades temáticas, pues como lo menciona Castillo (2009) una de

las características más importantes de un OVA “es que este dividido en unidades de

contenido de información de poca extensión, lo que se suele denominar “granularidad” o

“granular”, es importante resaltar que la información que contenga debe ser esencial y

estar presentada de una forma clara, concisa y además que sea pertinente según el

asunto o tema tratado”.

Los OVAs se constituyen en una excelente alternativa en la enseñanza, pues le dan la

oportunidad al estudiante de interactuar con el conocimiento y avanzar a su propio ritmo,

por medio de actividades, que resultan ser muy diferentes a las ofrecidas por la educación

tradicional, por otro lado, le permiten al docente enriquecer su práctica, al poner en

evidencia (en el caso de la física) todo tipo de fenómenos que en ocasiones resultan

abstractos, por el tipo de metodología empleada para su aprendizaje.

4.1 Metodología para la construcción del OVA

La metodología para el desarrollo del Objeto Virtual de Aprendizaje aquí propuesto se

realizó en cinco fases de acuerdo con la metodología ADDIE que es una guía para la

construcción de sistemas y herramientas de aprendizaje, y es propuesta por la Dirección

Nacional de Innovación Académica DNIA en la construcción de OVAs, es de notar que el

producto de cada fase se constituyó en insumo de la siguiente.

40 Fundamentación didáctica

Figura 4.2 fases de la metodología ADDIE, primero analizar, luego diseñar, posteriormente

desarrollar y finalmente implementar y evaluar.

4.1.1 Fase 1. Análisis

En esta fase se realiza la delimitación del problema y se establecen los objetivos de

aprendizaje del OVA, posteriormente se elabora un documento dirigido al DNIA en el que

se incluye la estructura del curso, dividido en módulos entre los que se encuentran la

bienvenida o introducción al curso, metodología del curso, objetivos del mismo, mapa

conceptual de contenidos y actividades de autochequeo.

4.1.2 Fase 2. Diseño

Se construye un documento detallado en el que se incluyen los contenidos específicos y

las actividades propuestas, así como las imágenes y animaciones para virtualizar.

4.1.3 Fase 3. Desarrollo de Objeto Virtual de Aprendizaje
“polarización de la luz”

El documento realizado en la fase de diseño es modificado por un corrector de estilo

asignado por el DNIA, para que posteriormente sirva de base en la elaboración el material

multimedia (imágenes y animaciones) y finalmente se adecua el aula virtual.

Fase1

Análisis

Fase 2

Diseño

Fase 3

Desarrollo

Fase 4
Implementación

Fase 5

Evaluación

Fundamentación didáctica 41

4.1.4 Fase 4. Implementación

En esta fase el DNIA hace una presentación preliminar del material elaborado, para

revisión del mismo, así como de la estructura de navegación, en esta fase se realizan las

últimas correcciones antes de la entrega definitiva.

4.1.5 Fase 5. Evaluación

El DNIA hace entrega del material, teniendo en cuenta las especificaciones previas y las

correcciones sugeridas en la etapa de implementación, también se entrega el código

fuente por si se requiere una posterior modificación, y finalmente se publica el OVA online.

4.2 El Objeto Virtual de Aprendizaje Polarización de la
Luz

El OVA “polarización de la luz” es una herramienta didáctica que busca fomentar la

participación activa de los estudiantes en su proceso de enseñanza- aprendizaje del

concepto de polarización de la luz. Fue diseñado como producto del presente trabajo de

grado según las fases expuestas en el numeral 4.1 y teniendo en cuenta las

características de un OVA así como el nivel al que está dirigido. La DNIA se encargó de

virtualizar el OVA.

El OVA Polarización de la luz se encuentra publicado en:

http://www.virtual.unal.edu.co/cursos/ciencias/mtria_ensenanza/polarizacion_v9/

4.2.1 Elementos de contextualización

Los elementos de contextualización incluidos en el OVA “Polarización de la luz” son:

bienvenida, introducción, objetivos metodología y mapa temático.

http://www.virtual.unal.edu.co/cursos/ciencias/mtria_ensenanza/polarizacion_v9/

42 Fundamentación didáctica

Figura 4.3 Vista previa de los elementos de contextualización, Bienvenida, Introducción,

Objetivos y Metodología.

 Bienvenida

Esta es la primera imagen que aparece al ingresar al OVA en ella se ve el nombre del

curso, del departamento y se muestra por medio de una animación el fenómeno de

birrefringencia o doble refracción, por medio de un cristal de calcita que se mueve de un

lado a otro de la pantalla, mostrando el efecto del cristal sobre el texto en la misma.

 Introducción

En ella se relata brevemente, el contenido del OVA y lo que se espera con aplicación del

mismo.

 Objetivos

Aquí aparecen los objetivos del OVA, en términos del impacto esperado en los

estudiantes.

 Metodología

El estudiante encontrará aquí la forma como se aborda el concepto de polarización en el

OVA.

4.2.2 Contenidos

Este apartado comienza con un mapa de contenidos o mapa temático en el que aparecen

los cuatro módulos del OVA (introducción a las ondas, evolución histórica del concepto

Fundamentación didáctica 43

de polarización, polarización de la luz y aplicaciones), desde aquí se puede acceder a

cada uno de los conceptos. (Ver Anexo A)

 Introducción a las ondas

Esta sección fue pensada con el fin de reforzar los preconceptos necesarios para abordar

el fenómeno de la polarización y aquí aparece el concepto de onda sus características y

clasificación, cada parte de este módulo está apoyada por una representación ya sea por

medio de imagen o animación.

Figura 4.4 Ejemplo de cómo aparece cada contenido en este módulo.

 Evolución histórica del concepto de polarización

En este módulo el estudiante puede conocer aspectos destacados en la evolución del

concepto de polarización de la luz, observando los aportes más destacados realizados en

este campo. Para su presentación se elaboró una infografía en la que el estudiante puede

ver los científicos que participaron en el conocimiento y comprensión del fenómeno de la

polarización de la luz (ver Anexo C), al dar click sobre las fotos de los personajes, aparece

una explicación del aporte de cada uno de estos.

 Polarización de la luz

Aquí el estudiante puede no solo hacer pequeñas lecturas sobre la polarización de la luz,

sino que cada contenido va acompañado de una imagen representativa o una animación,

lo anterior persigue que el estudiante cree representaciones mentales de los conceptos

para posteriormente relacionarlos con su realidad.

44 Fundamentación didáctica

Figura 4.5 Ejemplo de presentación de contenidos en el OVA.

 Aplicaciones

En este módulo el estudiante ve reflejados los contenidos estudiados en el OVA, en su

realidad, aquí aparecen lecturas explicativas acompañadas de animaciones en la que el

estudiante puede relacionar lo aprendido con su realidad, dotando de sentido el fenómeno

de la polarización.

Figura 4.6 Ejemplo de presentación de aplicaciones.

4.2.3 Actividades

Dentro de las actividades más representativas que presenta el OVA se encuentran la

simulación interactiva, las actividades de predicción, observación y explicación, y las

actividades de revisión.

Fundamentación didáctica 45

La simulación incluida en el OVA es titulada Polarización de una onda electromagnética

plana, ésta simulación le permite al estudiante cambiar los valores de fase y amplitud de

las componentes de una onda electromagnética, para de este modo observar en pantalla

los diferentes estados de polarización. La simulación fue insertada desde la página

http://www.amanogawa.com/archive/Polarization/Polarization.html previo consentimiento

de la organización anogawa.

En las actividades de predicción, observación y explicación, se le presenta al estudiante

una situación en la que debe plantear una predicción y posteriormente se le da a conocer

el resultado (ver anexo D).

Las actividades de revisión son preguntas de opción múltiple o anagramas (se debe

ordenar las letras para obtener la respuesta correcta), en las que el estudiante puede

medir su proceso de aprendizaje y de paso evalúa indirectamente la efectividad del OVA.

Figura 4.7 Simulación Polarización de una onda electromagnética plana

http://www.amanogawa.com/archive/Polarization/Polarization.html

5 Conclusiones y recomendaciones

5.1 Conclusiones

 Se elaboró un Objeto Virtual de Aprendizaje titulado “Polarización de la Luz”

ubicado en

http://www.virtual.unal.edu.co/cursos/ciencias/mtria_ensenanza/polarizacion_v9/ a

partir de los referentes teóricos y didácticos que le permita al estudiante de

secundaria observar, analizar, comprender, asimilar y finalmente apropiar el

concepto de polarización de la luz.

 En el proceso de desarrollo del OVA se evidenció la importancia de adaptar

conceptos tan ricos en aplicaciones científicas y tecnológicas como el de la

polarización de la luz, al nivel de estudiantes de secundaria, esto con el fin de

ampliar el horizonte de la física que ellos divisan.

 Es importante señalar, que contenidos como el de la polarización de la luz, pueden

constituirse en el punto de inicio, para que estudiantes de secundaria, tengan una

visión científica del mundo que los rodea.

 Los Objetos Virtuales de Aprendizaje se constituyen en una herramienta al interior

del aula, que aportan todo tipo de elementos con los que enriquecer el proceso de

enseñanza aprendizaje, permitiéndole al estudiante conocer más acerca de su

entorno, interactuar con el conocimiento, construir nuevos conocimientos y

autoevaluarse, entre otros.

http://www.virtual.unal.edu.co/cursos/ciencias/mtria_ensenanza/polarizacion_v9/

5.2 Recomendaciones

 Debido a que en el presente trabajo se centró únicamente en el desarrollo del OVA

“Polarización de la Luz”, se sugiere implementarlo con estudiantes de grado 11°

como parte del proceso de enseñanza aprendizaje.

 En el momento de acceder al OVA se recomienda seguir el orden sugerido en el

mapa de contenidos del mismo, así como acceder a los enlaces complementarios,

esto con el fin de evitar confusiones e interactuar con el OVA comprensivamente.

A. Anexo: Mapa de contenidos desarrollados en el OVA

B. Anexo: Objeto Virtual de Aprendizaje
“Polarización de la Luz”

Visible en:

http://www.virtual.unal.edu.co/cursos/ciencias/mtria_ensenanza/polarizacion/index.html

http://www.virtual.unal.edu.co/cursos/ciencias/mtria_ensenanza/polarizacion/index.html

C. Anexo: Actividades de de predicción,
observación y explicación

1. Si se ubican dos filtros polarizadores frente a una fuente de luz, uno frente al otro,

teniendo en cuenta que los ejes de los polarizadores sean paralelos, ¿Cuánta de la

luz incidente estima usted puede pasar? Ninguna, poca o mucha.

Figura D.1 Esquema de la actividad 1.

Solución:

Mucha, el primer filtro absorbe la componente perpendicular de la luz incidente y permite

que la componente de la luz paralela al eje de polarización del filtro atraviese, cuando la

luz atraviesa el segundo polarizador ya se encuentra polarizada en la dirección del eje del

primer polarizador, que es la misma dirección del eje del segundo, por lo que la totalidad

de la luz que atraviesa el primer polarizador, atraviesa el segundo

2. Si se ubican dos filtros polarizadores frente a una fuente de luz, uno frente al otro,

teniendo en cuenta que los ejes de los polarizadores formen aproximadamente un

ángulo de 45°, ¿Cuánta de la luz incidente estima usted puede pasar? Ninguna, poca

o mucha.

Solución:

Figura D.2 Esquema de la actividad 2.

Poca, la cantidad de luz disminuye en relación con la observada en la situación anterior,

pues al ubicar el eje del segundo polarizador formando ángulo de 45°con el del primero,

en el primer polarizador se absorbe como se había mencionado la componente

perpendicular de la luz incidente, en el segundo polarizador, al no tener su eje en la

misma dirección que el primero, parte de la luz que pasa por el primer polarizador, se

pierde al tener que ser reorientada para atravesar el segundo.

3. Si se ubican dos filtros polarizadores frente a una fuente de luz, uno frente al otro,

teniendo en cuenta que los ejes de los polarizadores formen ángulo de 90°, ¿Cuánta

de la luz incidente estima usted puede pasar? Ninguna, poca o mucha.

Figura D.3 Esquema de la actividad 3.

Solución:

Ninguna, la luz que atraviesa el primer polarizador se encuentra polarizada en la dirección

del eje del mismo, lo que quiere decir que la luz perpendicular al eje del primer filtro fue

absorbida, el segundo filtro solo permite el paso de la luz orientada en la dirección de su

eje y bloquea la restante, por lo que el segundo filtro bloquea la totalidad de la luz que

atravesó el primer polarizador.

4. Si se ubican dos filtros polarizadores frente a una fuente de luz, uno frente al otro,

teniendo en cuenta que los ejes de los polarizadores formen ángulo de 90° y un tercer

polarizador es ubicado en medio de los dos anteriores, de modo que su eje forme

ángulo de 45° con cada uno de los polarizadores anteriores ¿Cuánta de la luz

incidente estima usted puede pasar? Ninguna, poca o mucha.

Figura D.4 Esquema de la actividad 4.

Solución:

Poca, nuevamente se obtiene paso de luz, esto debido a que el filtro que se ubica en el

medio reorienta parte de la luz polarizada por el primer filtro en la dirección de su eje, así

al llegar al tercer filtro, parte de la luz que se polarizó en el segundo filtro tiene

componentes paralelas al eje del tercer polarizador, las cuales atraviesan finalmente el

tercer polarizador.

5. Suponga un vaso de vidrio con agua iluminado por una pantalla que proyecta luz

polarizada, el agua es observada a través de un filtro polarizador, al girar el

polarizador se observa un cambio en la cantidad de luz que atraviesa finalmente el

filtro, ¿este cambio lo experimenta igualmente la luz que atraviesa el agua y la luz

que llega al filtro directamente desde la pantalla?

Figura D.5 Esquema de la actividad 5.

Solución:

Si, esto debido a que el agua no presenta actividad óptica, por lo tanto la luz pasa por el

agua sin sufrir alteración en su plano de polarización, es por esto que al girar el filtro

frente a la cámara no se observa alteración entre la luz directa de la pantalla y la que

atraviesa el agua.

6. Suponga un vaso de vidrio que contiene fructosa disuelta en agua iluminado por una

pantalla que proyecta luz polarizada, el vaso es observado a través de un filtro

polarizador, al girar el polarizador se observa un cambio en la cantidad de luz que

atraviesa finalmente el filtro, ¿este cambio lo experimenta igualmente la luz que

atraviesa el agua y la luz que llega al filtro directamente desde la pantalla?

Figura D.6 Esquema de la actividad 6.

Solución:

No, a medida que se gira el filtro, se observa que mientras que la luz que atraviesa por el

vaso exhibe hermosos colores, y la pantalla se obscurece y aclara de acuerdo con el

ángulo de giro del filtro, esto se debe a que la fructosa es una sustancia ópticamente

activa por lo que hace girar el plano de polarización de la luz.

Los colores observados se deben a que cada una de las longitudes de onda que

componen la luz blanca, gira con un ángulo de rotación diferente, haciendo que para un

ángulo específico se eliminen las longitudes de onda perpendiculares a la dirección del

polarizador, permitiendo que atraviesen el polarizador las restantes longitudes de onda,

que son las responsables de los colores observados.

7. Suponga una superficie no metálica, ubicada horizontalmente, que refleja una

imagen, si observa nuevamente la misma superficie a través de un filtro polarizador,

en su concepto ¿la imagen experimentaría algún cambio al girar el filtro polarizador?

Figura D.7 Esquema de la actividad 7.

Solución:

Si, la intensidad de la imagen reflejada disminuye o aumenta dependiendo del ángulo del

polarizador, esto se debe a que la luz reflejada está parcialmente polarizada en dirección

horizontal (paralela a la superficie), por lo tanto cuando el eje del polarizador es vertical la

intensidad de la imagen reflejada es mínima, sin embargo, no desaparece del todo pues la

luz conserva una pequeña componente vertical que es la que finalmente atraviesa el filtro

permitiendo ver aún el reflejo.

8. Suponga una superficie no metálica que refleja una imagen. ¿Es posible eliminar

totalmente la imagen reflejada por la superficie con la ayuda de un filtro polarizador?

¿Cómo?

Figura D.8 Esquema de la actividad 8.

Solución:

Si es posible, para eliminar la totalidad de la luz reflejada se debe buscar el ángulo que

produzca luz completamente polarizada, a este ángulo se le conoce como ángulo de

Brewster. Con el eje del filtro polarizador en posición vertical, usted puede acercarse y

alejarse horizontalmente del reflejo hasta observar que éste desaparece, en esta posición

la luz reflejada es totalmente polarizada con dirección horizontal por lo que no logra

atravesar el filtro.

9. Imagine un recipiente transparente que contiene agua, en la que se disuelven unas

gotas de leche, este recipiente es iluminado con luz blanca, si se observa el

recipiente desde uno de sus lados ¿de qué color se torna el agua del recipiente?, si

se observa el recipiente desde el frente del mismo ¿cambia el color observado?

Figura D.9 Esquema de la actividad 9.

Solución:

Desde el lado se observa un color azul, mientras que de frente se observa un color

amarillo anaranjado, el efecto aquí observado es similar al observado en el cielo. Así

como la luz empleada aquí, la luz emitida por el sol también es blanca, es decir una

composición de las longitudes de onda responsables de los colores que conocemos, al

atravesar la atmosfera (en este caso el agua con leche) la luz choca con las moléculas y

se desvía dispersándose en todas las direcciones, sin embargo, las ondas cuya longitud

es menor experimentan una mayor dispersión, al ser menor la longitud de onda del azul,

el cielo (al igual que el recipiente de la presente actividad) se torna azul.

El color rojo visto al observar el recipiente de frente se debe a que como la longitud de

onda del rojo es significativamente mayor a la del azul, la luz roja y amarilla prácticamente

no son dispersadas por lo que continua sin desviarse, por lo que la luz que atraviesa el

recipiente es una mezcla entre amarillo y rojo.

10. Imagine un recipiente transparente que contiene agua, en la que se disuelven unas

gotas de leche, este recipiente es iluminado con luz blanca, si se observa el

recipiente desde uno de sus lados a través de un filtro polarizador ¿Qué sucede al

girar el filtro polarizador?

Figura D.10 Esquema de la actividad 10.

Solución:

La luz se hace más fuerte o débil según la orientación del filtro polarizador, la luz

observada ya sea débil o fuerte corresponde a aquella cuya dirección de polarización

coincide con el eje del polarizador, al variar de intensidad se muestra que hay más luz en

una dirección que en otra, es decir, la luz en el recipiente (al igual que en el cielo) se

encuentra parcialmente polarizada.

11. Imagine un cristal de calcita sobre un escrito, al observar a través del cristal se

pueden ver dos imágenes. Ahora piense que se ubica un filtro polarizador en la parte

superior del cristal. ¿Qué se observa? ¿Se puede eliminar una imagen a la vez

girando el filtro? ¿Por qué crees que ocurre esto?

Figura D.11 Esquema de la actividad 11.

Solución:

Dependiendo de la orientación del eje del filtro se observan dos imágenes o una sola, esto

porque el cristal de calcita separa la luz en dos rayos cuyas polarizaciones son

perpendiculares, al coincidir la dirección del eje del polarizador con el plano de

polarización de uno de los rayos, se ve la imagen correspondiente a este ultimo rayo y se

elimina la otra imagen que corresponde al rayo cuyo plano de polarización es

perpendicular al eje del polarizador.

6 Bibliografía

[1] Aguilar, M. (2012). Aprendizaje y Tecnologías de Información y Comunicación: Hacia

nuevos escenarios educativos. Revista Latinoamericana de Ciencias Sociales, Niñez y

Juventud, 10 (2), pp. 801-811.

[2] Amit Garg, Reena Sharma y Vishal Dhingra (2011). Polarization studies in a computer

based laboratory; Latin-American Journal of Physics Education, Vol. 5, Nº. 1.

[3] Baldwin y Cradock (1832), Natural Philosophy: With an Explanation of Scientific Terms,

and an Index. Editor: Society for the Diffusion of Useful Knowledge (Great Britain).

[4] Brief History of the Discovery of Phenomena Concerning Light Polarization (n.f.).

Recuperada enero 15, 2013 de http://arago.elte.hu/files/DSc-Thesis-2003-GaborHorvath-

01.pdf

[5] Biot Jean (1826).Tratado de Física experimental, Imp. de Repullés.

[6] Brown Kevin (2011). Reflections on Relativity, Lulu Enterprises Incorporated.

Recuperado mayo de 2014 de: http://mathpages.com/rr/rrtoc.htm

[7] Buchwald Jed (1989). The Rise of the Wave Theory of Light: Optical Theory and

Experiment in the Early Nineteenth Century, The University of Chicago Press.

[8] Castillo C. Jairo (2009), Los tres escenarios de un objeto de aprendizaje

Dirección de Nuevas Tecnologías y Educación Virtual, Universidad del Valle, Cali

(Colombia) Revista Iberoamericana de Educación ISSN: 1681-5653 n.º 50/1 – 25

de julio de 2009.

[9] Chiappe A. (2007). Toward an instructional design model based on learning objects.

Educational Technology Research and Development 55. (pp.671-681).

http://arago.elte.hu/files/DSc-Thesis-2003-GaborHorvath-01.pdf
http://arago.elte.hu/files/DSc-Thesis-2003-GaborHorvath-01.pdf
http://mathpages.com/rr/rrtoc.htm

[10] Colubi L. Mariano (1998), Leyes físicas versus leyes experimentales: el intercambio

de información entre Brewster y Biot acerca de la relación entre las leyes de doble

refracción y las de polarización (1813-1819), Universidad Autónoma de Madrid LLULL,vol.

21,357-385. Recuperado Mayo de 2014 de:

http://dialnet.unirioja.es/descarga/articulo/893578.pdf

[11] Dirección Nacional de Innovación Académica (n.f.). recomendaciones para

elaborar material educativo en ambientes virtuales de aprendizaje, Universidad

Nacional de Colombia.

[12] Gamow George (1960), Biografia De La Fisica, Alianza Editorial S.A. Ciencia y

Técnica.

[13] Grant R Fowles (1989). Introduction to modern optics. Second Edition. Dover

publications.

[14] Hecht Eugene (2002). Optics, 4° edition, Pearson Education. (pp. 324-376)

[15] Hewitt Paul G (2007). Conceptual Physics, 10° edition, Pearson Education.

[16] Hinojo, M. A. & Fernández, A. (2012). El aprendizaje semipresencial o virtual: Nueva

metodología de aprendizaje en Educación Superior. Revista Latinoamericana de Ciencias

Sociales, Niñez y Juventud, 10 (1), pp. 159-167.

[17] Huygens Christiaan (2012), Treatise on Light, tredition.

[18] Jenkins Francis, White Harvey (2001). Fundamentals of Optics, McGraw-Hill. (pp.531-

552)

[19] Kristjánsson Leó (2010), Iceland spar and its influence on the development of science

& technology in the period 1780–1930, Institute of earth sciences. Recuperado Abril 23,

2014 de: http://www.raunvis.hi.is/reports/2010/RH-20-2010.pdf

[20] López, M. A. (2009). El aprendizaje basado en competencias: una perspectiva desde

la tutoría cognoscitiva. Revista Magistralis, (28). En prensa.

[21] López V. Juan A. (2004) La naturaleza de la luz en la época del doctor Cerdá y Rico

(1848-1921), Contraluz: Revista de la Asociación Cultural Arturo Cerdá y Rico, Nº. 1,

2004, págs. 119-134. Recuperado mayo, 2014 de:

http://dialnet.unirioja.es/descarga/articulo/3100217.pdf

http://dialnet.unirioja.es/descarga/articulo/893578.pdf
http://www.raunvis.hi.is/reports/2010/RH-20-2010.pdf
http://dialnet.unirioja.es/descarga/articulo/3100217.pdf

[22] MINISTERIO DE EDUCACIÓN NACIONAL (1998). Lineamientos curriculares para el

área de ciencias naturales y educación ambiental.

[23] MINISTERIO DE EDUCACIÓN NACIONAL (2003). Estándares básicos de para el

área de ciencias naturales y educación ambiental.

[24] Mora Vicarioli, Francisco (2012). objetos de aprendizaje: importancia de su

uso en la educación virtual, Revista Calidad en la Educación Superior, Volumen 3,

Número 1 Mayo 2012 pp. 104- 118, Universidad Estatal a Distancia, Costa Rica.

[25] Polarization.net, Polarized Light in Nature and Technology (n.f.). Recuperada enero

15, 2013 de http://www.polarization.com/history/history.html

[26] Rosmorduc Jean (1988). Arago et la naissance de la polarimétrie In: Revue d'histoire

des sciences. 1988, Tome 41 n°1. pp. 25-38. Recuperado: mayo, 2014 de:

http://www.persee.fr/web/revues/home/prescript/article/rhs_0151-

4105_1988_num_41_1_4087?luceneQuery=%2B%28authorId%3Apersee_57304+authorI

d%3A%22auteur+rhs_359%22%29&words=persee_57304&words=auteur%20rhs_359

 [27] Sánchez A. Antonio, Boix P. Josep Lluís, Jurado Pedro (2009). La sociedad del

conocimiento y las TICs: una inmejorable oportunidad para el cambio docente,

Universidad Autónoma de Barcelona (España) Nº 34 Enero 2009 pp.179 – 204 Pixel-Bit.

Revista de Medios y Educación.

[28] Williams Harold, Polarization sundials. [En linea] Powershow. Recuperada: 6 de junio,

2014 de http://www.powershow.com/view1/25bf89-

ZDc1Z/Polarization_Sundials_powerpoint_ppt_presentation

[29] Zangara Alejandra (2009). Uso de nuevas tecnologías en la educación: una

oportunidad para fortalecer la práctica docente. [En línea] Puertas Abiertas, 5. Disponible

en: http://www.memoria.fahce.unlp.edu.ar/art_revistas/pr.4366/pr.4366.pdf

http://www.polarization.com/history/history.html
http://www.persee.fr/web/revues/home/prescript/article/rhs_0151-4105_1988_num_41_1_4087?luceneQuery=%2B%28authorId%3Apersee_57304+authorId%3A%22auteur+rhs_359%22%29&words=persee_57304&words=auteur%20rhs_359
http://www.persee.fr/web/revues/home/prescript/article/rhs_0151-4105_1988_num_41_1_4087?luceneQuery=%2B%28authorId%3Apersee_57304+authorId%3A%22auteur+rhs_359%22%29&words=persee_57304&words=auteur%20rhs_359
http://www.persee.fr/web/revues/home/prescript/article/rhs_0151-4105_1988_num_41_1_4087?luceneQuery=%2B%28authorId%3Apersee_57304+authorId%3A%22auteur+rhs_359%22%29&words=persee_57304&words=auteur%20rhs_359
http://www.powershow.com/view1/25bf89-ZDc1Z/Polarization_Sundials_powerpoint_ppt_presentation
http://www.powershow.com/view1/25bf89-ZDc1Z/Polarization_Sundials_powerpoint_ppt_presentation
http://www.memoria.fahce.unlp.edu.ar/art_revistas/pr.4366/pr.4366.pdf

