 Mejoras al libro de Ciencias Naturales de 6º año de primaria
En su introducción dice “en el marco de la Reforma Integral de la Educación Básica, plantea un nuevo enfoque de libro de texto que hace énfasis en el trabajo y las actividades de los alumnos para el desarrollo de las competencias básicas para la vida y el trabajo-“. A nivel mundial, la educación se evalúa con reactivos que intentan medir la capacidad (competencia) para aplicar los conocimientos adquiridos, como en la Prueba PISA. Los nuevos libros de la SEP son un esfuerzo para modernizar la enseñanza en México.
El libro está muy bien presentado, con muchas ilustraciones y sugerencias de actividades para los estudiantes. Pero, como todo esfuerzo humano, es perfectible; y tratando de mejorarlo, lo leímos con atención.

En la página 78 mencionan un experimento de tres días midiendo el día 1 la temperatura ambiente, pero sin especificar si es a la sombra o en el sol. El día 2 es lo mismo pero con termómetro en un frasco de vidrio abierto y en el sol. El día 3 es con el termómetro en una caja. Se les pide que comparen datos de tres días distintos, y generalmente las nubes son diferentes. El experimento requiere tres termómetros y debe realizarse el mismo día.

En la pagina 90 dicen Kw/h y debe decir kWh. Además dice: “con 12300 Kw/h podrían permanecer encendidos 950 televisores durante una hora”. No conozco televisores que consuman 13 kW.
[image: image21.png]T | ciencias_naturales6.pdf (PROTEGIDO) - Adobe Reader .

Archivo_Edicion Ver Documento Hemamientas Ventana Ayuda x

[= N .

16 /176 100% - Buscar -

al contemplarse en el agus, se

enamorara de su pro

imogen.

e fue Miguel Angel Mer

sloque v NI

Actividad 1. Tipos de espejos

Angulo de reflexion
sobre espsio convexo

spejo convero

Observa, analiza y concluye.

Lo que necesitan
' Una lamina de acetato
Un clip
Un pedazo de cartoncillo de color negro
Tela o papel de color negro para cubrir las
ventanas del salén
Tijeras
Regla graduada
Transportador
Una lampara de mano
Un espejo plano pequefio
Un espejo céncavo pequefio
Un espejo convexo pequefio En l2 tabla de abajo registren sus abservaciones
o respecto a los rayos de luz que chocan y se

Manos a la obra reflejan para formar un angulo de incidencia y un
Trabaja en equipo. ngulo de reflexion en los tres espejos.

Corten dos tiras de lmina de acetato de 10 cm Respondan las siguientes preguntas.
de anchoyy 30 cm de largo.

Unan las dos tiras por uno de sus extremos con 4Como se refleja el haz de luz cuando apunta
ayuda del clip hacia el espejo plano?

En los ofros extremos peguen un pedazo de
cartoncillo negro y déblenlo para que quede 4Como se refleja el haz de luz cuando apunta

perpendicular a a tira cia el espejo concavo?
— Prevem "

B I E N . s T

Rayo deluz ~. Fransportador

perforad.

Fig 1.- Dice emisiones contaminantes, pero por lo blanco parece agua en forma de vapor. Está en la página 91, sería mejor una con humo negro.

Pag. 98.- Dibujan un destilador solar hecho con dos botellas, pero esperan condensar en la botella superior que debe estar más caliente. Es más simple uno hecho con una bolsa negra con el agua a destilar y una botella de plástico (sin fondo) como condensador. Todo sobre una superficie con poca capacidad térmica para que no robe calor a la bolsa.
[image: image2.png]

Fig. 2.- Destilador solar con bolsa de plástico negro conteniendo el agua a destilar, la que se condensa en la botella enfriada por un trapo húmedo.

Este experimento presenta muchas variantes sencillas, que es posible que el estudiante sugiera. Dada la abundancia de bolsas transparentes su primer intento será con una, pero obtendrá muy poco vapor. Si le pone café soluble en el agua, lo negro absorbe más radiación y obtiene más vapor. El condensador más simple es una botella pequeña cerrándola con una liga en la boca, pero notara muy poca condensación. Enfriando la botella con un trapo mojado, se obtiene mucho más condensado. Lo pequeño de la abertura del tapón dificulta la condensación, mejora mucho abriendo el fondo de la botella y conectándola a la bolsa como muestra la fotografía.
Pag. 99.- Muestran un filtro para agua con una capa de aserrín, pero la madera tiene compuestos orgánicos que se van a disolver. El agua sale muy transparente, pero ligeramente coloreada.

Pag. 106. Habla de la rueda y dice: ”El contacto entre una rueda y la superficie sobre la que se mueve es muy pequeño, lo que permite mover la carga con poca fuerza”. Es mejor decir que: La rueda permite mover cargas horizontalmente, con una fuerza mucho menor que la que se requiere para arrastrarla, y depende de lo pequeño de la fricción con el eje de la rueda.
Se menciona la polea pero no se explica que una sola polea, solamente cambia la dirección de la fuerza. Se necesitan dos o más poleas para reducir la magnitud de la fuerza necesaria para levantar un objeto. Dice que con una o más poleas se puede cambiar la magnitsud de la fuerza, lo cual esta equivocado.
[image: image3.png]iencias_naturales6.pdf (P

Archivo_Edicion Ver Documento Hemamientas Ventana Ayuda

(= 100%

‘méquina simple que consiste
en una rueda acanalada por la

asar una c

HEE e

@ Actividad 15. Varias miquinas

o\

27 B R

Fig 2.- El texto adjunto debe decir: Si se usan dos o más poleas se puede reducir la magnitud de la fuerza necesaria para levantar un peso.
[image: image1.png]ciencias_naturales6.pdf (PROTEGIDO) - Adobe Reader’

chivo Edicin Ver Documento Herramientas Ventana Ayuda

= 28 2 /mee wx - @ s E

Emisiones contaminates arrojadas por un molino
de celulosa en una fabrica de papel en Canada

El costo de producir materiales como el papel es
alto, por ello se han promovido cada vez mas en

las tltimas décadas las practicas del retiso, del

0811am. |
04047201 ||

Fig. 3.- Los rayos incidente y reflejado NO tocan el espejo convexo. Hay que bajar el espejo hasta el transportador. Esta es la página 116.
En la página 118 pide elaborar un periscopio y que busquen información sobre cómo construirlo. Les pregunta: “¿Por qué los espejos se colocan invertidos?”

No se entiende que están preguntando.

[image: image4.png]T | ciencias_naturales.pdf (PROTEGIDO) - Adobe Reader

Archivo_Edicion

Ver

Documento

Herramientas

Ventana

Ayuda

=2

18 /176

100%

70us sucede con 12 Tuz cuando se
refleja en cada uno de los espejos?
Escribe las preguntas y respuestas en
tu cuaderno.
En grupo comenten sus respuestas
para llegar a una conclusién.

w0

Elsboradén de
un periscopio

e s cimara ozcurs
para profundizar

el funcionamiento
delavisien, ol

comportamiento
delaluzyenla

pintura

El filGsofo Aristoteles describi6 el fenémeno de la

cimara oscura de esta manera: “La luz que penetra

por un agujero mintsculo, desde la pared de una

habitacién oscura, forma sobre la pared opuesta una

imagen invertida de lo que hay en el exterior”.

Durante el Renacimiento, el pintor y escultor

italiano Leonardo Da Vinci, que sentia una gran

fascinacion por el funcionamiento de la cimara

oscura, traté de explicar la vision del ojo humano

y el comportamiento de la luz relacionandolos con

el arte de la pintura, con la finalidad de fabricar

utensilios

miquinas para dibujar,

Esta desc

peion actualmente sirve para explica

la formacién de la imagen invertida en el interior de

las cimaras fotograficas.

5o

Solucionar problemas de equipos: 3 mensajes

Es

=l

Tod4am. |
ooann |

Página 118.- Fig. 4.- Diagrama de un periscopio. Nótese que los espejos no están a 45°, y los rayos de luz no pueden seguir la trayectoria dibujada.
Pag. 122.- La figura menciona una imagen real y una imagen virtual. Una imagen real es la que se puede ver en una pantalla. En lugar de decir imagen real debe decir objeto.

Pag. 123.- La figura confunde imagen real con objeto. Mencionan lentes divergentes y convergentes, pero es necesario intercambiar las palabras hipermetropía y miopía en los pies de figura.

Página 119.- Fig. 5.- Diagrama de una cámara oscura. Las dimensiones mencionadas

[image: image5.png]Actvidaa s,
Construye, observa y reflexiona.

Lo que necesitan

Ia limpara.

1023 2m.
04/04/2011

B me

no concuerdan con las mostradas en las cajas. La caja está mejor hecha. En el dibujo de la formación de la imagen los dos conos de luz deben tener el mismo ángulo y su vértice en el orificio.
[image: image6.png]Ventana _Ayuda
& $ =/ ©® 7% -

= "

aumentada en el lente ocular, donde es captada por l[a retina

N

) Ojo

humano

del ojo del observador.

Objetivo

Lente
ocular

Portaobjeto Lente objetivo

(convergente A)

Sujetador
del objeto

Lentes de
iluminacién

El microscopio
Sptico funciona
con varias lentes

—
) que sirven para - e Lente

Espejo de amplificar objetos condensadora

iluminacién muy pequefics o Fuente (convergente B)

que no se pueden de luz Imagen
observar a simple virtual
vista (objetos Especimen

microscpicos).

1204 p.m,

R =l iy

Fig. 6.- Digrama del microscopio, la fuente de luz y la lente condensadora deben estar debajo del especimen. Arriba el objetivo y cerca del ojo la lente ocular.

[image: image7.png]Ver Documento Herramientas Ventana Ayuck

@ $ 2/ ©® 1m2% - ({0 suscr

Telescopio reflector Tubo del
telescopio

Objetivo
(espejo concavo)

Espejo plano
diagonal

Lente
ocular

Es

B =i

1210 p.m,

04/04,

i

Fig.7.- Diagrama de rayos del telescopio reflector. Los rayos reflectados se cruzan una sola vez, ya sea un poco antes del espejo plano o despues de el. No dos veces como muestra el diagrama.
La figura 7 muestra el trazado de rayos correcto.
[image: image8.png]El telescopio
ttps/ /o cielodeguadaira.orglindex.phpoption=com_contentéitas

& # oD Tetescopio Refiecor B & &

08dtemid=26

[o.C). cai - O N RS e 8- B vostetordecomeo ~

x Google

B

Compartr~ &+ L~ | Ap Comector ortogréfico = &) Traduci = & Autocompletsr =

i Favoritos 3
Bl elescopio refiector

Kilowatt hora - Buscar con...] Galeria de Web Slice v

- ~ Sequridad v Herramientas v @)+

W Noticias

¥ Aprende astronomia
¥ Eoro de astronomia
¥ mmagenes

¥ Descargas publicas
% pescargas socios
W videos

¥ Enlaces

¥ Contacto

¥ El tiempo

W Alcals de Guadaira
% Zona Junior
Identificacion

Nombre de usuario

Viato Bueno A

Domingo, 02 de Septiembre de 2007 03:07

En los telescopios reflectores, la imagen es recogida por un espejo concavo y se forma delante del propio
espejo, con la importante consecuencia de que todo intento de examinarla directamente impone la e
necesidad de colocarse delante de los rayos incidentes. Logicamente si nos pusiéramos delante del

telescopio no veriamos mas que nuestra propia figura

Para solucionar este inconveniente, Newton afiadié un pequefio espejo plano, con 450 de inclinacion
respecto al eje 6ptico del principal, cuya misién consiste en transferir Ia imagen fuera del recorrido de la
luz y de forma que podamos observar cémodamente y sin obstruir los rayos incidentes.

imario

espejo
secundario

$

Imagen: Astronomia Sur

Desde 1672, cuando Newton construy el primer telescopio de este tipo, se conocen como telescopios
Newton.

Ventajas del telescopio reflector

Contrasefia

Probablemente el Newton es el tipo de telescopio mas extendido entre los aficionados. A esta difusion

contribuyen esencialmente dos factores: bajo coste de fabricacion y gran versatiidad. A paridad de

Recordarme [~

Iiniciar sesid

calidad 6ptica y de didmetro, el Newton suele ser el telescopio mas econdmico en términos absolutos

No obstante, se puede utilizar para gran nimero de investigaciones, como la observacion de planetas,
estrellas, cumulos y galaxias y la fotografia de estos objetos -

@ Intemet | Modo protegido: activado v ®0% -

Fig. 7.- Trazado de rayos de telescopio reflector.

Página 129.- El recipiente solar.
[image: image9.png]T | ciencias_naturales6.pdf (PROTEGIDO) - Adobe Reader

Archivo_Edicion

Ver Documento Herramientas

Ventana Ayuda

=2

12 /176

1

5 Buscar 5

Construye, observa y argumenta.

Lo que necesitan

o Un recipiente de plastico limpio, vacio
y con tapadera

Pintura negra

Papel aluminio

Una brocha

Agua

Manos a la obra
Organicense en equipos.

Pinten el recipiente por fuera con la
pintura negra, incluyendo la tapa

Forren por dentro el recipiente y la tapa
con papel aluminio.

Coloquen agua dentro del recipiente.

Antes de continuar con la actividad,
lean lo que sigue y contesten estas
preguntas: {qué va a pasar? jPor qué?

Dejen el recipiente expuesto al sol, en un
lugar seguro, durante una hora

Ahora contesten en sus cuadernos las
siguientes preguntas:

;Qué le sucedi6 al agua después de
exponerla al sol?

;Por qué sucedié este cambio en el
agua?

Escriban las preguntas y respuestas en
su cuaderno. Cada equipo comentaray
argumentara sus respuestas para llegar a
una conclusion.

Estufa solar

El Sol es la fuente principal de calor y luz de
nuestro planeta, la puedes utilizar para calentar
agua para bafiarte, secar la ropa, cocinar algin
alimento o hacer que se mueva algtin objeto.
Para tomar las mejores decisiones sobre el
uso de las fuentes de energia, es importante

conocer cémo se transforma.

e e Tl

N

Fig. 8.- Instrucciones para calentar agua con energía solar.

La foto de la estufa solar no corresponde a las instrucciones de la izquierda. Pintan el recipiente por fuera con pintura negra. ¿Para qué sirve el papel aluminio por dentro?
Página 130.- Muestran un barco de vapor con una lata de refresco y una vela, pero la lata está muy alta, lejos de la vela y se pierde mucho calor.
Página 152.- Dice: “Debido a la brillantez del Sol, las estrellas no se pueden observar durante el día.”. La atmósfera terrestre dispersa más el azul que el rojo de la luz que nos llega del Sol, la luz del cielo azul impide ver las estrellas durante el día. En la Luna si se pueden ver el Sol y las estrellas al mismo tiempo.
Sin embargo, son las evaluaciones las que más frecuentemente fallan en el sistema educativo nacional. Veamos un ejemplo de evaluación del libro de texto:

Nótese que todas las preguntas hechas se contestan textualmente en el texto, para resolverlas basta con recordar los textos, no requieren interpretar o sacar conclusiones de la lectura, como sí ocurre en la prueba PISA.

[image: image10.png]T ciencias_naturales.pdf (PROTEGIDO) - Adobe Reader

ArchivoEdicion Ver Documento Hemamientas Ventana Ayuda

=5 & us /176 100%

HEE AuToEVALUACIGN 145

Evaluacién
Con base en lo que aprendiste en este bloque, responde las preguntas:

A. De las siguientes opciones, marca Si cuando corresponde a las sugerencias para ahorrar
energia propuestas por la Conae, y marca No en caso contrario.

3) Apagar y desconectar los aparatos eléctricos cuando no se usen. si No
b Sustituir los focos incandescentes por focos fluorescentes compactos. si No
9 Utilizar pinturas de colores oscuros para pintar las paredes de la casa si No
d) Mantener limpios los aparatos eléctricos. si No

B. Un defecto visual que tienen aproximadamente 40% de los mexicanos se llama miopfa, ésta
provoca que el ojo enfoque de forma nitida los objetos cercanos pero no los lejanos. En las
siguientes lineas explica en qué consiste la hipermetropia

C. ¢Cusl de las siguientes opciones completa la frase siguiente?
La energla de la biomasa se produce a partir de. ()

3) Paneles o celdas solares

b Residuos organicos,

) Depésitos subterraneos de agua y vapor.

d) La diferencia de temperaturas del agua de las corrientes de los océanos, olas y mareas

A I

Esta evaluación no requiere interpretar el contenido de los textos, se contesta recordando lo leido. No mide la capacidad del estudiante para aplicar sus conocimientos.
El sistema educativo nacional está basado en la memorización, la utilidad del aprendizaje memorístico queda ampliamente rebasada ante la disponibilidad de información por Internet. Actualmente, es necesario enseñar a razonar y a reconocer la información válida de la que no lo es. Más que lo que se enseña importa cómo se enseña. Necesitamos darles a los profesores ejemplos que puedan usar en clase, que fomenten el razonamiento, llegar a una conclusión lógica. Demostraciones y experimentos ayudan mucho en este sentido. Pero son las evaluaciones las que deben medir no solamente los conocimientos, sino también su capacidad para aplicarlos e interpretarlos; tal como lo hace la prueba PISA. Encontrar reactivos que fomenten el razonamiento es el reto. Los estudiantes estudian para pasar el examen, pocos estudian por aprender a razonar. Si para pasar el examen se requiere razonar, estudiaran de manera diferente; “en los exámenes se puede aprender”. El placer que se produce al entender y utilizar el conocimiento es poco usado en el aula, aun cuando lo que se aprende con placer no se olvida, e impacta la forma en que el niño se concibe a sí mismo y su relación con el mundo, es aprendizaje significativo.

Los errores mencionados anteriormente son fácilmente corregibles, pero el problema fundamental es que no incitan al razonamiento. No presentan preguntas que sugieran nuevas preguntas que requieran consultar otras fuentes de información, como páginas de Internet, alentar la curiosidad por saber es una importante aproximación a la investigación y al aprendizaje auto dirigido. Para ejemplificar lo anterior se pueden hacer algunas sugerencias concretas.

Afirman que la extensión de una liga es proporcional a la fuerza que la estira, como pude verse en la figura 9, tomada de la página 89:

[image: image11.png]T ciencias_naturales6.pdf (PROTEGIDO) - Adobe Reader

Archivo_Edicion Ver Documento Hemamientas Ventana Ayuda

8 /176 2% - 5 | Buscar

="

@* ¥

e Objetos de los siguientes materiales:
madera, papel, ceramica, barro,
vidrio, hierro y aluminio

Manos a la obra
En equipo, de acuerdo con sus
experiencias de la vida diaria, ordenen
de mayor a menor en la tabla cada
uno de los materiales, dependiendo de
sus principales caracteristicas.

Analicen sus respuestas y contesten
las siguientes preguntas.

2En qué podrian utilizar los materiales
que se caracterizan por ser mas
permeables?

2Qué uso podrian dar a los materiales
mas elasticos?

i Para qué usarian los materiales mas

duros y los mas tenaces?

Con base en las caracteristicas de
los materiales estudiados, contesten la
siguiente pregunta: jpor qué un cilindro
para contener gas es de hierro y no de
vidrio, madera o plastico?

A

&
-

Cuando se aplica una
fuerza a una banda
elastica, la extension de la
banda es proporcional a
la fuerza de estiramiento.
Si se duplica la fuerza, la
extension de la banda
seré del doble.

E
t811am. |
o7/04201 ||

 9.- Una liga se estira cuando la jalamos con fuerza.

¿Será cierto que la liga se estira proporcionalmente a la fuerza, aunque la fuerza sea muy grande? Si se aplica mucha fuerza la liga se rompe. Esto sugiere un experimento para descubrir la región elástica, la plástica y el rompimiento. Como pesas se pueden usar volúmenes conocidos de agua, usando que 1 ml de agua es un gramo de masa. Realice una experiencia para armar un dispositivo casero para medir fuerzas pequeñas, con 8 ligas delgadas amarradas en serie (longitud sin estirar 580 mm) obtuve un dinamómetro que se estira 36 mm con un peso de 30 g. Para esto pesé con una balanza de laboratorio a 5 monedas de 1 peso y una de 10 pesos, obteniendo el resultado siguiente:
	Moneda pesos
	peso g

	1
	3.9794

	1
	3.9588

	1
	3.9787

	1
	4.0074

	1
	4.0265

	10
	10.264

Podemos usar a las monedas de un peso como de 4 gramos y la de 10 pesos como de 10 gramos. Graficando los datos obtenemos que 1mm que se estiren las ligas corresponde a un peso de 0.83 gramos. Con este dinamómetro se pueden medir pesos pequeños.

[image: image12.png][nco Insetar Disefiodepagina Referencas Comespondencia Revisar

s W

] balanza 003 - Visuslizador de fotos de Windows

Archivo v Imprimir v Correo electrénico Grabar v Abrir ¥

7 de9 | Palabras: 1,877 | G5 Espaitol alfab. intemacional)

[image: image13.png]

[image: image14.png]imag =alall X
<

Primaria5 [Modo de compatibilidad] = Microsoft Word
Formato

Revisar Vista Complementos

W[l
Correspondenda

» @

Insetar Disefio de pagina Referencias

Inicio

=] Balanza2 002 - Visualizador de fotos de Windows

®)w 0w«

|
| [EEE]

Pagins 7 0e9 | Paisbresi 1677 | B _Espaiol Mencol
2T N wTrr= 0

Fig. 10.- Dinamómetro de ligas sin carga, con 30 g de cerca y 30 g de lejos.

[image: image15.png]35

30

25

20

15

10

y=0.8222x
Rzzo_gy)

¢ Pesog

—— Lineal (Peso g)

0 10

20

30 40

 Fig. 11.- El peso es proporcional al incremento en longitud de las ligas.
Sugieren utilizar una gota de agua como lente, como se muestra en la figura 10:

[image: image16.png]Ventana

cE e e

Ayuda

Actividad 5.
Construye, observa y explica.

Lo que necesitan
Un ped:

Manos a la obra
En equipos, recorten en el centrc

ompartan con su prof
os de grupo

un ejemplo
ueden ha

0712m.
05/04/2011

Fig. 12
La figura 12 muestra unas fotos muy hermosas, tomadas por expertos, con ayuda de gotas de agua. Pero si se intenta seguir el procedimiento sugerido los resultados obtenidos son muy pobres, es difícil observar imágenes con gotas de agua. Se sugiere modificar el experimento y utilizar canicas transparentes como lupas poderosas.

Pero es más impactante para los estudiantes el hecho de que un agujero hecho con un alfiler en una tarjeta de cartón delgado, permite enfocar a cualquier distancia. El reducir el tamaño de la apertura en una cámara fotográfica (diafragma) incrementa el tamaño de la zona que se puede ver enfocada. Un agujero tan pequeño permite ver con nitidez desde objetos al infinito como a unos cuantos milímetros. Enfocando a unos cuantos milímetros equivale a una lupa muy poderosa. Así es fácil observar los pixeles de tres colores que se utilizan en las pantallas de televisión. Otro efecto notable, es que corrige tanto la miopía como la hipermetropía; se observa sin lentes.
Sugieren usar una lámpara de mano para formar un haz de luz, lo que requiere oscurecer el salón. Los apuntadores con láser de estado sólido son muy comunes y baratos, su uso para seguir la trayectoria de rayos de luz es mucho más didáctico.
En cuanto a las máquinas simples, las poleas combinadas permiten cambiar la magnitud de la fuerza necesaria para levantar un peso, pero no se encuentran en todas las escuelas. Una regla de madera y un lápiz redondo pueden servir para improvisar una balanza de brazos iguales o para medir la ganancia en pesos en una palanca. La figura 10 muestra un peso colocado a 15 cm del punto de apoyo equilibrando a cinco pesos colocados a 3 cm del punto de apoyo. Constituye una palanca de 5 a 1. Vale la pena mencionar que dado que el centro de masa de la regla más los pesos está encima del punto de apoyo, el equilibrio es inestable; y la regla pierde rápidamente la horizontal. Se sabe que el equilibrio es inestable, cambiando ligeramente el punto de apoyo para un lado y para el otro.

 [image: image17.png]] ¢

Freno< ARS Microcoft Office Nakin DC Suite

03

Decil Termn

Papelera de.
reciclaje = reglao 004 - Visualizador ae fotos d

»

v Imprimir v

Organizar ~

 F:
& Descargas.
B Escri

Sitios reciet
Bibliotecas

] Imagenes.
& Misica

H Videos
& Gupoenel

Equipo
05 (C
Unidad de;

Micr

Grabar ~

Abric v

Es

%t e

ogstam. |
05/04/2011

Fig. 13.- Un peso a 15 cm del punto de apoyo equilibra a cinco pesos a 3 cm. El producto peso por distancia debe ser igual para cada lado del punto de apoyo.

Con un palillo, una liga y plastilina se puede cambiar el centro de masa de manera que el punto de apoyo (el palillo en los libros) este por encima del centro de masa y el equilibrio sea estable.
[image: image18.png]Insertar

Disefio de pagina

Referencas Corespondenda Revisar Vista Complementos

5] Balanza2 004 - Visualizador de fotos de Windows

e
s
FE

Archivo ¥ Imprimir v Correo electronico Grabar ¥ Abrir ¥

SILNVLOVd
SOLNIWIE3AX

I 9sor
PE|0D 9SO
SOJOAIH 10109H

)

L;

(D« 0 »l4

|
Pagin: 9 de 11 | Palabras: 1820 | <5 Espaiiol México) |

Sin pesos la regla está horizontal
[image: image19.png]Inio | Insertar Dischodepagina Referendas Correspondencia Revisar Vista Complementos aa

A
5] Balanza2 002 - Visualizador de fotos de Windows e SIS .

Archivo ~ Imprimir ¥ Correo electrénico Gr

8 gramos(2 pesos) a 10 cm equilibran 10 gramos(10 pesos) a 8 cm
[image: image20.png]Inicio | Insertar

3

BUQ Sasally asop

SBUIag Ope|0) 3sor

b0y sosenl 10109H

S3INVL
S OLELY

Disefodepigina Referencas Conespondenca Revisar Vista Complementos
C =
1] Balanza2 005 - Visualizador de fotos de Windows =6 s
Archivo ~ Imprimir ¥ Correo electrénico Grabar ¥ Abrir ¥ @
w

=

Para mostrar las ventajas de la rueda se puede poner un libro pesado en la mesa y

Pagina: 9 de 10 | Palabras: 1520 | G5 Espafiol (México)
— = Tl

. 0:5am
08/

Vista inferior- bajando el centro de masa
Fig. 14.- Regla como balanza o palanca. El peso y la plastilina debajo se usan para bajar el centro de masa y lograr el equilibrio horizontal de la regla.
Para mostrar las ventajas de la rueda se puede poner un libro pesado en la mesa y pedirles que lo empujen con una fuerza horizontal. Colocando el libro sobre tres lapices redondos se reduce mucho la fuerza necesaria para moverlo. Son tres lapices para que cuando salga uno del libro, pasarlo adelante para que pueda seguir moviendose.
Resumiendo, el libro presenta muy bien los temas, con excelentes ilustraciones y datos interesantes que facilitan su lectura. Sin embargo presenta tres aspectos que pueden ser mejorados: el primero es que le faltan preguntas que ayuden a convertir la información proporcionada en el desarrollo de habilidades de razonamiento y razonamiento en sí, que al interpretar los experimentos induzcan con preguntas a nuevos experimentos; el segundo es que se sugieren proyectos que parece que no se han llevado a cabo y el tercero es que le piden al estudiante ver en internet un conjunto de sitios sin pedirle que busque una respuesta a una pregunta concreta. Esto último favorece una de las prácticas más lesivas, y deshonestas (desgraciadamente muy común) en que el estudiante copia del sitio lo que él cree relevante, lo pega en su reporte y lo presente como trabajo de investigación.

El problema es que en investigación real entramos a internet buscando datos que nos permitan corroborar una hipótesis, un objetivo o pregunta concreta. El estudiante muchas veces copia sin leer con cuidado los reportes y presenta trabajos muy extensos pero a menudo contradictorios. Para el profesor leer todos los trabajos le pide un tiempo del cual no dispone y termina por calificar basado en la presentación y extensión del trabajo. Tanto el estudiante como el profesor creen haber hecho algo relevante, pero es poco lo que el estudiante aprende en estas condiciones.

Dr. Héctor G. Riveros

Instituto de Física, UNAM. riveros@fisica.unam.mx

Incremento longitud mm

1

_1363153562.xls
Gráfico1

		0

		5

		10

		15

		19

		25

		36

Peso g

0

4

8

12

16

20

30

Hoja1

		distancia mm		Incremento mm		Peso g		Incremento mm

		164		0		0		0

		169		5		4		5

		174		10		8		10

		179		15		12		15

		183		19		16		19

		189		25		20		25

		200		36		30		36

		Moneda pesos		peso g

		1		3.9794

		1		3.9588

		1		3.9787

		1		4.0074

		1		4.0265

		10		10.264

		29.88

Hoja1

		

Peso g

Hoja2

		

Incremento mm

Hoja3

		

		

