

UNIVERSIDAD AUTÓNOMA DE BAJA CALIFORNIA
FACULTAD DE CIENCIAS

DISEÑO DE MATERIAL DIDÁCTICO EN EL ÁREA DE MECÁNICA
PARA LA ASIGNATURA DE CIENCIAS NATURALES A NIVEL
PRIMARIA

T E S I S
QUE PARA OBTENER EL TÍTULO DE
F Í S I C O

PRESENTA:
CARLOS AMAURY ESCAMILLA VALDEZ

UNIVERSIDAD AUTÓNOMA DE BAJA CALIFORNIA
FACULTAD DE CIENCIAS

DISEÑO DE MATERIAL DIDÁCTICO EN EL ÁREA DE MECÁNICA
PARA LA ASIGNATURA DE CIENCIAS NATURALES A NIVEL
PRIMARIA

TESIS PROFESIONAL

QUE PRESENTA

CARLOS AMAURY ESCAMILLA VALDEZ

APROBADO POR:

Dr. Luis Javier Villegas Vicencio
Presidente del Jurado

Dr. Jesús Ramón Lerma Aragón
Secretario

M.G.E. Alma Patricia García Guerrero
Vocal

Agradecimientos

Agradezco primeramente al Dr. Luis Javier Villegas Vicencio por las ilustraciones presentadas durante el presente trabajo, sin dejar de mencionar su valiosa aportación de ideas que contribuyeron enormemente al desarrollo y elaboración del mismo. Además, agradezco su dedicación, motivación y sentido del humor durante todo el proceso.

Agradezco al proyecto “Estrategias educativas para desarrollar competencias en la asignatura de Ciencias Naturales de educación primaria”, financiado por el Programa de Mejoramiento para el Profesorado (PROMEP); igualmente al proyecto “Apoyos didácticos para educación básica” de la 17a. Convocatoria Interna de la UABC, por el soporte económico brindado. Mis palabras serán insuficientes para expresar mi agradecimiento hacia ellos.

Se agradece a Flor Karyna Venegas Vega por ser la excelente persona que me acompañó durante la realización del proyecto, mencionando su provechosa disposición durante el mismo.

Por último doy las gracias al Dr. Jesús Ramón Lerma Aragón, Marco Gómez, Esperanza Valdez, Marco Escamilla, Omar Escamilla e Irma Guzmán Chong por cualquier sugerencia y observación hecha durante el desarrollo del tema.

RESUMEN de la tesis de Carlos Amaury Escamilla Valdez, presentada como requisito parcial para la obtención del grado de Físico. Ensenada, Baja California, México. Enero de 2015.

**DISEÑO DE MATERIAL DIDÁCTICO EN EL ÁREA DE MECÁNICA
PARA LA ASIGNATURA DE CIENCIAS NATURALES A NIVEL
PRIMARIA**

Resumen aprobado por:

Dr. Luis Javier Villegas Vicencio
Director de tesis

Conforme a las competencias a desarrollar establecidas por la Secretaría de Educación Pública y las necesidades educativas de la zona escolar 044 del Sistema Educativo Estatal del municipio de Ensenada, B.C., se realizó una lista de requerimientos dentro del cuerpo académico *Enseñanzas de las Ciencias e Ingeniería* de la Universidad Autónoma de Baja California, para el mejoramiento del aprendizaje en el programa de Ciencias Naturales. Con base en dichos requerimientos el trabajo en la presente tesis consiste en la elaboración de material didáctico para la asignatura de Ciencias Naturales, realizable en poco tiempo y utilizando elementos accesibles de bajo costo. Éste contiene ocho actividades relacionadas con el área de mecánica, escritas para el profesor y los estudiantes, así como una sección de preguntas y respuestas exclusiva para el profesor. Tras el análisis comparativo entre el material propuesto y los libros de texto, se concluye que se elaboró una propuesta adecuada de material didáctico; es completa ya que abarca todos los temas de mecánica incluidos en los programas de Ciencias Naturales; es complementaria ya que sirve al docente como material de apoyo y contribuye con el mejoramiento de los procesos de enseñanza y aprendizaje en la educación básica.

Índice de contenido

1. Antecedentes.....	5
2. Introducción.....	7
2.1 Planeación con base en los libros de ciencias naturales de la SEP...7	
2.2 Temas seleccionados.....	12
2.3 Objetivos.....	13
3. Método experimental.....	15
3.1 Estructura de las actividades experimentales.....	15
3.2 Material utilizado.....	17
3.3 Actividades experimentales.....	18
4. Resultados.....	25
Balanza.....	26
Volumen.....	29
Las fuerzas y sus efectos de deformación.....	32
Fuerza de flotación.....	34
Caída libre.....	37
Dinamómetro.....	39
Movimiento debido a la fuerza de gravedad.....	44
La palanca.....	46
5. Discusión.....	51
Propiedades de los materiales: masa y volumen.....	51

Efectos de las fuerzas y los objetos.....	56
La fuerza de gravedad.....	58
Aprovechamiento e identificación del funcionamiento de las máquinas simples.....	61
6. Conclusiones.....	62
Apéndice.....	63
A Respuestas a las preguntas de las actividades.....	63
B Costos de los materiales.....	72
Referencias.....	74

Lista de figuras

Figura 1. Balanza construida con un gancho de plástico.....	28
Figura 2. Recipientes para medir volumen.....	30
Figura 3. Globo colocado en una cubeta.....	35
Figura 4. Se sujeta un globo por la parte superior.....	35
Figura 5. Se empuja un globo hacia el fondo de la cubeta.....	36
Figura 6. Se sujetan dos pelotas con las yemas de los dedos.....	38
Figura 7. Material utilizado en la construcción de un dinamómetro.....	40
Figura 8. Construcción del dinamómetro.....	41
Figura 9. Dinamómetro.....	42
Figura 10. Estiramiento del dinamómetro.....	43
Figura 11. Palanca de primer tipo.....	46
Figura 12. Palanca de segundo tipo.....	47
Figura 13. Palanca de tercer tipo.....	47
Figura 14. Se aplica una fuerza en diferentes partes de la palanca.....	48
Figura 15 Se aplica una fuerza a un costado del punto de apoyo.....	49
Figura 16. Construcción de la balanza del libro de texto.....	52
Figura 17. Diseño de la balanza del libro de texto.....	53
Figura 18. ¿Cuál tiene más masa?, actividad del libro de texto.....	54
Figura 19. ¿Cuál ocupa un mayor espacio?, actividad del libro de texto.....	56
Figura 20. Útiles y necesarias...las herramientas, act. del libro de texto.....	57
Figura 21. ¿Qué ocurre cuándo aplico una fuerza?, act. del libro de texto.....	58
Figura 22. ¿Cuánta fuerza?, actividad del libro de texto.....	59
Figura 23. Siente la fuerza, actividad del libro de texto.....	60

Lista de tablas

Tabla I.....	72
--------------	----

1. Antecedentes

Educar y preparar para la vida en el siglo XXI, representa un gran desafío para los sistemas educativos nacionales en el mundo. A pesar de que existen experiencias que han sido exitosas, no se cuenta con modelos que nos conduzcan siempre a todos hacia el camino del éxito.

Elevar la calidad de la educación implica, necesariamente, mejorar el desempeño de todos los componentes del sistema educativo: docentes, estudiantes, padres y madres de familia, tutores, autoridades, los materiales de apoyo y, desde luego, el Plan y los programas de estudio. (Secretaría de Educación Pública [SEP], 2011, p. 9).

Es fundamental que el sistema educativo se organice para que cada estudiante desarrolle competencias que le permitan relacionarse adecuadamente en una sociedad globalizada, donde el conocimiento es indispensable para la creación de valor y nuevas oportunidades.

Para la formación integral de los alumnos en la educación básica, la Secretaría de Educación Pública (SEP) tiene como objetivo favorecer el desarrollo de competencias para la vida a partir de aprendizajes esperados. Para ello requiere de procesos de mejora y elaboración en materiales educativos, así como de nuevos modelos que garanticen la equidad y la calidad educativa, teniendo como referente el logro educativo de los alumnos.

Es esencial mencionar que transformar la práctica docente debe involucrar un cambio de visión, teniendo en el centro al alumno y no al profesor, haciendo un mayor énfasis en el aprendizaje de los estudiantes.

Es necesario revisar el modelo educativo, la pertinencia de los planes y programas de estudio, así como de los materiales y métodos educativos. Para este propósito serán

necesarias consultas al magisterio, a los padres de familia y a la sociedad. (SEP, 2013, p. 26).

Es importante que la sociedad se involucre en los procesos formativos y educativos de los niños en nuestras escuelas, pues en unos años ellos serán los encargados de buscar el desarrollo e innovación en nuestro país. Por tal motivo, debemos trascender hacia una sociedad que participe interdisciplinariamente con el sector educativo, buscando diferentes métodos y alternativas de enseñanza que favorezcan el aprendizaje del alumnado.

2. Introducción

Es necesario que todas las niñas y los niños tengan acceso a la educación básica permanezcan en las aulas hasta construir los aprendizajes esperados y, lograr que las escuelas produzcan aprendizajes significativos, relevantes y duraderos que permitan a todos constituirse en ciudadanos activos de una sociedad democrática. (Chuayffet Chemor, 2013).

La Secretaría de Educación Pública, en el marco de la Reforma Integral de la Educación Básica, planteó una propuesta integrada de libros de texto desde un nuevo enfoque con énfasis en la participación de los alumnos para el desarrollo de las competencias básicas para la vida y el trabajo. Por lo cual, una de las finalidades de los libros de texto de Ciencias Naturales está en buscar que los estudiantes adquieran habilidades para aprender de manera autónoma mediante una participación activa y no solamente verbal además de ser más enriquecedoras al abrir un camino hacia nuevas experiencias que invitan al alumno a generarse preguntas. El desarrollo de estas actividades pretenden motivar y ser una invitación para pensar, estimulando la curiosidad y el pensamiento creativo de los estudiantes.

2.1 Planeación con base en los libros de ciencias naturales de la SEP

Durante el paso del tiempo, en los libros de ciencias naturales de la SEP se pretende explicar cómo los seres humanos forman parte de la naturaleza y por qué es necesario que ésta se conozca y respete, pero sobre todo, que el individuo sea consciente de su

participación dentro de ella y tome decisiones libres, responsables e informadas (SEP, 2011).

Como parte de las acciones de la Reforma Integral de Educación Básica, la Secretaría de Educación Pública, elaboró materiales para alumnos, docentes y familias. Los libros de Ciencias Naturales dirigidos a los estudiantes del tercer al sexto grado de primaria, contienen temas y experimentos que los niños pueden realizar durante sus cursos, sin embargo, algunos de los materiales que se necesitan para realizar algunas actividades son costosos o de difícil acceso. Además de esto, en ocasiones los profesores requieren de material de apoyo que les sirva para desarrollar de mejor manera algún tema en específico.

Una manera de resolver este tipo de dificultades es diseñar material didáctico que se adapte a los temas cubiertos en los libros de Ciencias Naturales y que sirva como apoyo y complemento para el profesor, al mismo tiempo que facilita el aprendizaje a los educandos.

De acuerdo a las necesidades educativas del programa de Ciencias Naturales (en la educación primaria), planteadas por los directivos de la zona escolar 044 del Sistema Educativo Estatal (SEE) del municipio de Ensenada, B.C., y mediante el proyecto “Estrategias educativas para desarrollar competencias en la asignatura de Ciencias Naturales de educación primaria”, el cuerpo académico *Enseñanzas de las Ciencias e Ingeniería* de la Universidad Autónoma de Baja California (UABC), realizó una propuesta sobre la elaboración de material didáctico para dicha asignatura, con el fin de utilizarse como material de apoyo dentro del aula y herramienta complementaria al libro de texto.

La zona 044, identificó que los temas de física relacionados al área de Ciencias Naturales, cuentan con cierta dificultad al momento de transmitir el conocimiento dentro del aula. La propuesta del cuerpo académico tiene la finalidad de elaborar material didáctico para dichos temas, en donde el alumno experimente y analice, utilizando material

accesible y de bajo costo. Además, se pretende que el aprendizaje del alumno se realice de una manera más eficiente, que los experimentos no demoren mucho tiempo (lo cual es fundamental en un programa en donde se tiene que abarcar una diversidad extensa de temas), y sean sencillos de elaborar, facilitando el desarrollo de las competencias previamente establecidas por la SEP (incluidas en los libros de Ciencias Naturales).

La selección de los experimentos se basó en la necesidad de que no sólo el alumno sino también el profesor, comprendan de mejor manera los temas de física incluidos en los libros de texto. Es de vital importancia que el docente comprenda adecuadamente el programa de Ciencias Naturales, pues de esta manera la transmisión del conocimiento del profesor al educando se realizará de una manera más eficiente.

Cada libro de Ciencias Naturales está dividido por bloques, en donde cada bloque se subdivide en diferentes temas. En el presente trabajo se seleccionaron aquellos que se encuentran dentro del área de física y se muestran a continuación:

Tercer grado

Bloque III: ¿Cómo son los materiales y sus interacciones?

Tema 1: Propiedades de los materiales: masa y volumen

Tema 2: Temperatura

Tema 3: Efectos de las fuerzas en los objetos

Bloque IV: ¿Qué efectos produce la interacción de las cosas?

Tema 4: Características de la luz y su importancia

Tema 5: Características del sonido y su aplicación

Tema 6: Interacción de imanes y su aprovechamiento

Cuarto grado

Bloque III: ¿Cómo son los materiales y sus interacciones?

Tema 7: Características de los estados físicos y sus cambios

Bloque IV: ¿Qué efectos produce la interacción de las cosas?

Tema 8: Reflexión y refracción de la luz

Tema 9: Electrización de materiales

Tema 10: Los efectos del calor en los materiales

Bloque V: ¿Cómo conocemos?

Tema 11: Los movimientos de la Luna y la Tierra

Quinto grado

Bloque III: ¿Cómo son los materiales y sus interacciones?

Tema 12: La fuerza de gravedad

Bloque IV: ¿Qué efectos produce la interacción de las cosas?

Tema 13: La propagación del sonido y sus implicaciones en el audio

Tema 14: Funcionamiento del circuito eléctrico y su aprovechamiento

Tema 15: La conducción del calor y su aprovechamiento

Bloque V: ¿Cómo conocemos?

Tema 16: Descripción del sistema solar

Sexto grado

Bloque III: ¿Cómo transformamos la naturaleza?

Tema 17: Aprovechamiento e identificación del funcionamiento de las máquinas simples

Bloque IV: ¿Cómo se transforman las cosas?

Tema 18: Aprovechamiento de la formación de imágenes en espejos y lentes

Tema 19: Importancia de la energía, su transformación e implicaciones de su uso

Tema 20: Aprovechamiento de la energía

Bloque V: ¿Cómo conocemos?

Tema 21: Conocimiento de las características del universo

La física es la ciencia que estudia las propiedades de la materia, la energía y sus interacciones. Ha sido y seguirá siendo fundamental para el desarrollo tecnológico. El conocimiento de la naturaleza ha dado lugar a múltiples inventos y descubrimientos, los cuales han permitido la transformación de las sociedades en que vivimos.

Conocer cómo se comporta la naturaleza sirve para desarrollar nuevas tecnologías y crear nuevos instrumentos que ayuden a generar una mayor comodidad y mejores condiciones de vida para el hombre.

Para facilitar el estudio de la naturaleza, es conveniente dividir a la física en distintas ramas o categorías, en donde cada una de ellas se dedica a estudiar diferentes interacciones. Entre las ramas más comunes encontramos a la *óptica*, la *acústica*, la *mecánica*, el *electromagnetismo*, la *termodinámica*, la *astronomía*, entre otras. La mecánica, por ejemplo, estudia el movimiento de los cuerpos. La óptica estudia a la *Luz*. El

electromagnetismo estudia a los cuerpos eléctricamente cargados, así como las interacciones eléctricas y magnéticas. La termodinámica estudia (entre otras cosas) cómo se transfiere el calor entre diferentes objetos.

Es importante mencionar que, en ocasiones, el estudio de un determinado fenómeno requiere del conocimiento de diferentes ramas de la física, por lo cual puede llegar a ser necesario que se utilicen términos de *mecánica*, cuando se esté hablando (por ejemplo) de *electromagnetismo* ó *termodinámica*.

Cada uno de los 21 temas de los libros de Ciencias Naturales, anteriormente mencionados, se puede estudiar dentro de una rama de la física en particular y de esta forma facilitar su estudio.

2.2 Temas seleccionados

El trabajo resuelto en la presente tesis consistió en la elaboración de experimentos relacionados con el área de mecánica (en donde se tratan temas como fuerzas en los objetos, gravedad, masas, volumen y máquinas simples). Por lo tanto, el enfoque de este trabajo se resume en los siguientes temas:

Tercer grado

Bloque III: ¿Cómo son los materiales y sus interacciones?

- 1- Propiedades de los materiales: masa y volumen
- 2- Efectos de las fuerzas en los objetos

Quinto grado

Bloque III: ¿Cómo son los materiales y sus interacciones?

- 3- La fuerza de gravedad

Sexto grado

Bloque III: ¿Cómo transformamos la naturaleza?

- 4- Aprovechamiento e identificación del funcionamiento de las máquinas simples

2.3 Objetivos

Los libros de Ciencias Naturales cuentan con un objetivo establecido al inicio de cada tema. Las actividades que se propusieron, se hicieron con el propósito de que el objetivo de cada tema sea alcanzado. A continuación se presentan los objetivos relativos a cada tema:

Propiedades de los materiales: masa y volumen

Objetivo: Durante el desarrollo de este tema compararás la masa de diferentes objetos para identificarla como una propiedad medible. Asimismo, reconocerás que los objetos tienen volumen y lo identificarás como una propiedad medible.

Efectos de las fuerzas en los objetos

Objetivo: Durante el desarrollo de este tema aprenderás a relacionar la fuerza aplicada sobre los objetos con algunos cambios producidos en ellos. Asimismo, reconocerás la aplicación de fuerzas en distintos dispositivos o instrumentos de uso cotidiano.

La fuerza de gravedad

Objetivo: Durante el desarrollo de este tema aprenderás que la caída de los objetos evidencia la acción de la fuerza de gravedad, y que su peso produce efectos sobre otros objetos debido a la fuerza de atracción que ejerce la Tierra.

Aprovechamiento e identificación del funcionamiento de las máquinas simples

Objetivo: Durante el desarrollo de este tema entenderás qué sucede con la fuerza al utilizar máquinas simples, así como las ventajas de usarlas. También identificarás diversas máquinas simples empleadas para distintas actividades.

3. Método experimental

La mayoría de las actividades que se proponen están dentro del programa de Ciencias Naturales, pero la manera de plantear la actividad es diferente. Mediante el desarrollo de las actividades se pretende que los objetivos planteados en cada tema, sean alcanzados por el educando. En el caso en que se proponga una actividad que no está incluida en los libros de Ciencias Naturales, es esencial no perder de vista el objetivo.

En el programa de Ciencias Naturales, por lo general se presenta que el contenido de un tema en específico contiene más de una actividad a desarrollar, por lo que se espera que para alcanzar un determinado objetivo tendrían que elaborarse todas las actividades allí incluidas. Sin embargo, debido a la falta de tiempo, en ocasiones no se alcanzan a realizar todas las actividades del libro. En la presente tesis, se diseña el número de actividades que se consideran necesarias para cumplir con los objetivos.

3.1 Estructura de las actividades experimentales

Las actividades experimentales que se proponen, incluyen inicialmente una descripción breve sobre el tema, el objetivo de la actividad (puede ser diferente al objetivo propuesto por el programa de Ciencias Naturales), seguido de la elaboración de la actividad y finaliza con una sección de preguntas. Esta última se realizó tomando en cuenta dos propósitos. El primero de ellos es saber si el niño comprendió adecuadamente la actividad, y el segundo es con el fin de inducir a que los niños se planteen preguntas y desarrollen un pensamiento analítico.

Debido a que las actividades que se proponen en la presente tesis están dirigidas a estudiantes de escuelas primarias, la redacción utilizada es fundamental para el aprendizaje y deberá estar constituido por un lenguaje sencillo con el que los niños se sientan identificados.

Si bien es importante el lenguaje científico para el buen entendimiento de los fenómenos físicos, se debe tener cuidado y mesura al momento de redactar si nuestros lectores no están familiarizados con el. En el caso de los niños, su vocabulario está comenzando a desarrollarse y en estos casos se gana en tecnicismos pero se pierde en comprensión. Por lo tanto, al utilizar este tipo de lenguaje se debe ser lo más claro posible.

Los seres humanos aprendemos por medio de nuestros sentidos, por lo cual la experimentación se vuelve fundamental para el aprendizaje. Debido a esto, las actividades experimentales que se proponen tienen como finalidad que el alumno experimente, interactúe con el material, realice la actividad (con o sin ayuda de algún tutor, profesor o compañero) y de esta manera desarrolle un pensamiento analítico. Si el estudiante desarrolla un pensamiento analítico, este tendrá una mayor capacidad de comprensión y por lo tanto tendrá las capacidades para alcanzar más fácilmente un objetivo. Por ello se pretende que el estudiante realice una actividad experimental en donde se cuestiona, analice y obtenga sus propias conclusiones.

Es fundamental que se cumplan los objetivos de cada tema, sin embargo, para el desarrollo integral de las personas resulta más significativo el aprender a pensar. Por tal razón es conveniente incluir una sección de preguntas dentro de cada actividad, con el fin de que el estudiante obtenga sus propias conclusiones. Considerar a las respuestas como correctas o incorrectas, no es la mejor manera de evaluar el aprendizaje del alumno. Se

pretende que el profesor sirva al estudiante como guía para desarrollar su pensamiento y que pueda encontrar las conclusiones adecuadas.

3.2 Material utilizado

Los materiales que se utilizaron para la elaboración de actividades fueron seleccionados mediante dos características principales, que el material sea accesible y de bajo costo para la mayoría de la población. Que los materiales sean accesibles significa que el estudiante los pueda conseguir ya sea en su casa o en un establecimiento cercano (principalmente una tienda de abarrotes, supermercado, y papelería). Decir que el material es de bajo costo, lleva consigo la idea de que se necesite como máximo \$20.00 pesos mexicanos por cada alumno para la realización de una determinada actividad. Sin embargo una persona que vive en pobreza extrema considerará que el término “bajo costo” no resulta adecuado. De igual manera, existirán zonas rurales en donde el término de “accesibilidad de los materiales” no necesariamente se aplique. En este caso nos referimos a la accesibilidad para las personas de la zona 044. Además de esto, existen materiales que pueden resultar “baratos” al comprarse por paquete, pero la cantidad de elementos es elevada, por lo que se terminará desperdiciando una gran cantidad de material. Un ejemplo típico de este caso son los globos.

La solución más razonable a estos tres tipos de problemas (costos, accesibilidad y aprovechamiento de material) es que las escuelas primarias cuenten con el material necesario para la elaboración de las actividades (si en algunos casos no se puede contar con todo el material posible, deberá tenerse en cuenta que los gastos realizados por cada

persona deberán ser mínimos). Otra alternativa viable es que el profesor organice una cooperación entre todo el grupo para la compra de un determinado material, de esta manera se pueden comprar materiales que puedan ser menos costosos al comprarse por paquete. En el apéndice B se indican los costos de los materiales utilizados.

Es importante señalar que si la realización de alguna actividad experimental resulta costosa para un solo alumno, se recomienda que los alumnos trabajen en equipo, de manera que el gasto de cada uno de ellos se reduzca considerablemente.

3.3 Actividades experimentales

En esta sección se presenta una breve descripción de las actividades experimentales diseñadas y se muestra a cada tema junto a sus respectivas actividades. Dentro de cada descripción se pone de manifiesto en qué consiste cada actividad, los materiales principales a utilizar y una justificación del porque es importante elaborar dicha actividad (sin olvidar que cada actividad se diseño en base a los objetivos de los programas de Ciencias Naturales).

Propiedades de los materiales: masa y volumen

En este tema presenta los conceptos de *masa* y *volumen*. Por tal motivo se decidieron elaborar dos actividades que explicaran el proceso de medición de la *masa* y del *volumen*. Las actividades están dirigidas a los estudiantes del tercer grado de primaria.

1. Balanza

Esta actividad consiste en la construcción de una balanza y en comparar la masa de diferentes objetos. En la construcción de la balanza se utiliza un gancho para colgar ropa, así como dos recipientes de plástico que cuelgan de los extremos del gancho. Para reconocer si un objeto tiene más masa que otro es necesario comparar los dos objetos.

Justificación: Para identificar a la masa como una propiedad medible (lo cual es el objetivo de nuestra actividad), se tiene que reconocer una manera de medir la masa de un objeto. Con la balanza se pueden comparar dos objetos y determinar cuál de ellos tiene mayor masa. Esto permite utilizar a la balanza como instrumento para medir la masa de un cuerpo.

2. Volumen

Esta actividad consiste en medir el volumen de diferentes objetos (agua y sal específicamente), y reconocer que se puede medir mediante diferentes recipientes. Para esto se utiliza dos jarras medidoras y una cucharada, evidenciando que el volumen del objeto es independiente de la forma del recipiente que lo contiene.

Justificación: Al reconocer que un objeto ocupa un espacio, el objeto tiene volumen. Con un recipiente se puede asignar una medida del espacio que ocupa, es decir que con un recipiente graduado puede medirse el volumen que ocupan algunos objetos. El volumen es una propiedad medible.

Efectos de las fuerzas en los objetos

En este tema dirigido a los alumnos del tercer grado de primaria, se introduce el concepto de *fuerza*, el cual será explicado mediante dos actividades. En la primera de ellas se analiza la relación de la fuerza aplicada al exprimir un limón con la deformación que produce y en la segunda se observan los efectos producidos por la *fuerza de flotación*.

3. Las fuerzas y sus efectos de deformación

Esta actividad consiste en analizar la deformación producida en un limón al exprimirlo con las manos y con un exprimidor. Se reconoce a la deformación como una consecuencia de aplicar una fuerza en el objeto.

Justificación: Para relacionar la manera en cómo se produce la deformación en un objeto debido a una fuerza aplicada, es fundamental reconocer la dirección en la que la fuerza es aplicada. Analizando la dirección en la que se aplica la fuerza al exprimir un limón con las manos y el exprimidor, se comprende que la deformación se produce en la dirección de la fuerza aplicada. Al comparar las dos deformaciones y el esfuerzo realizado en cada caso, se observan las ventajas de utilizar un instrumento de uso cotidiano.

4. Fuerza de flotación

El experimento propuesto analiza *la fuerza de flotación* a la que se somete un objeto al ser sumergido dentro de un líquido. Para esto se introduce un globo dentro de una cubeta con agua y se observa que al sumergir un objeto, aparece una fuerza (de flotación) que se opone a que el objeto sea sumergido.

Justificación: Para mover un objeto en una cierta dirección, se tiene que aplicar una fuerza que vaya en esa misma dirección. Es por eso que al sumergir (mover) el globo con las manos, se necesita aplicar una fuerza que apunte hacia dentro del agua (hacia abajo). Si está sumergido dentro de ella y se suelta, el globo se moverá hacia la superficie debido a que la *fuerza de flotación* apunta hacia arriba.

La fuerza de gravedad

En el presente tema, dirigido a los estudiantes del quinto grado, se estudia la *fuerza de gravedad* mediante los conceptos de *peso*, *gravedad* y *caída libre*. En las tres actividades siguientes se explica el fenómeno de *caída libre*, la medición del *peso* de un cuerpo y cómo es el movimiento de un objeto debido a la *gravedad*.

5. Caída libre

En la presente actividad se experimenta con el fenómeno de *caída libre*, dejando caer desde una misma altura una pelota de tenis, una canica y una pelota de golf. Se evidencia que en caída libre el tiempo que tarda un objeto en caer al suelo no depende de su masa ni tamaño.

Justificación: Para reconocer a la *gravedad* terrestre (atracción de los cuerpos hacia el centro de la Tierra) es necesario observar que los cuerpos tienden a caer en lugar de subir. Por otra parte se sabe que una fuerza es la responsable del movimiento de cuerpos inicialmente en reposo. Por lo tanto, al observar que los cuerpos caen desde el reposo debido a la atracción gravitatoria, se reconoce la existencia de una fuerza asociada a la gravedad.

6. Dinamómetro

En esta actividad se construye un dinamómetro y se utiliza para medir la fuerza de atracción gravitatoria de diferentes objetos. Para la elaboración del dinamómetro se necesita un palo de paleta de hielo, un popote, un vaso, hilo elástico y dos clips de presión.

Justificación: El dinamómetro construido se basa en el estiramiento del hilo elástico, en donde el estiramiento del hilo es proporcional a la fuerza gravitatoria. Esto permite definir una escala de unidades en el dinamómetro que permitirá medir la magnitud de la fuerza. A partir de esto se reconoce a la fuerza gravitatoria como una propiedad medible que llamaremos *peso*, es decir, el *peso* es una medida de la fuerza de atracción gravitatoria que actúa sobre un cuerpo.

7. Movimiento debido a la fuerza gravedad

Se describe el movimiento parabólico de una pelota que se eleva al ser lanzada por una persona. Para ello se forman equipos de tres personas y se pasan la pelota entre ellos. Mientras dos de los compañeros se pasan la pelota, el tercero observará la trayectoria que realiza la pelota.

Justificación: Si se lanza un objeto y se eleva, empíricamente se sabe que regresará hacia el suelo (en ausencia de aire, todos los cuerpos realizan la misma trayectoria parabólica). Esto implica que debe de existir una fuerza de atracción que actúa sobre el objeto y lo hace regresar hacia la Tierra, de lo contrario se quedaría suspendido en el aire. De esta manera, se evidencia la fuerza de gravedad.

Aprovechamiento e identificación del funcionamiento de las máquinas simples

Este tema estudia las ventajas de utilizar máquinas simples. Se desarrolla con una actividad que explica el principio y funcionamiento de los diferentes tipos de palanca y se enfoca en los estudiantes del sexto grado de primaria.

8. La palanca

Se describen los principios de los tres diferentes tipos de palancas y se utilizan para levantar un objeto en diferentes situaciones, evidenciando las ventajas de utilizar cada una de ellas. Se utiliza un lápiz y una regla para construir cada palanca.

Justificación: Para entender el funcionamiento de las máquinas simples se necesita comprender cómo es la fuerza aplicada. Al utilizar cada palanca en diferentes situaciones, se reconocerá que existen palancas que pueden ayudar a realizar un menor (o mayor) esfuerzo y otras que aumentan (o disminuyen) la velocidad en la que se levanta un objeto. Esto permitirá comprender las ventajas (o desventajas) de utilizar una palanca frente a otra, en diferentes situaciones.

En resumen, se proponen ocho actividades experimentales:

1. **Balanza** (tercer grado)
2. **Volumen** (tercer grado)
3. **Las fuerzas y sus efectos de deformación** (tercer grado)
4. **Fuerza de flotación** (tercer grado)
5. **Caída libre** (quinto grado)
6. **Dinamómetro** (quinto grado)
7. **Movimiento debido a la fuerza gravedad** (quinto grado)
8. **La palanca** (sexto grado)

4. Resultados

A continuación se muestran las ocho actividades propuestas en el mismo diseño en que se presentan al alumnado. Dentro de cada una de ellas se indican los pasos a seguir para la elaboración del experimento y las preguntas propuestas para aplicar al alumno. Además, se agrega una observación con el propósito de que la actividad sea comprendida. La enumeración de las figuras (imágenes) se realizó para facilitar la lectura de la presente tesis. El diseño de las actividades experimentales se realizó considerando que la realización individual o en equipo de cada actividad no perjudique el aprendizaje de los alumnos. Sin embargo, fomentar que los alumnos comenten sus inquietudes con sus compañeros puede resultar beneficioso.

En el apéndice A se encuentran las respuestas a las preguntas concernientes a cada actividad experimental, las cuales tienen el propósito de servir como guía para el profesor en el desarrollo de cada actividad.

Balanza

Descripción: La balanza es un instrumento de medición muy común en nuestra vida cotidiana. Por ejemplo, se utiliza en la cocina de nuestras casas, así como en los supermercados.

Se le llama *masa* a la cantidad de materia que posee un objeto. La balanza se utiliza para comparar la *masa* entre dos objetos y saber cuál es el objeto más pesado o liviano. En otras palabras, la balanza sirve para medir la *masa* de los objetos.

La *masa* se puede expresar en diferentes unidades de medida, pero las más comunes son el gramo, kilogramo y la tonelada.

Objetivo: En esta actividad construirás una balanza y reconocerás como su principal característica el comparar la *masa* entre dos objetos.

Material

- Gancho de plástico para colgar ropa
- Hilo de cáñamo
- Tijeras
- Dos recipientes de plástico (ver figura 1)
- Lápiz
- 2 barras de plastilina de 180 g.
- Borrador
- Esponja para lavar trastes

Construcción de la balanza

1. Corta 6 trozos de hilo de cáñamo de una longitud de 30 cm cada uno.
2. Con ayuda del lápiz, haz 3 agujeros en la parte superior de cada recipiente de plástico (observa la figura 1).
3. Sobre cada agujero, coloca un hilo que pase por él y sujétalo haciendo un nudo.
4. Une los 3 hilos de cada recipiente, haciendo un nudo en común. Procura que la longitud de los hilos sea del mismo tamaño.
5. Corta 2 trozos de hilo de 15 cm.
6. Amarra cada uno de estos hilos de 15 cm a cada nudo hecho en el paso 4 (observa la figura 1).
7. Los extremos restantes de los hilos sujétalos al gancho, tal y como se muestra en la figura 1.

Observación: La balanza se utiliza para comparar la *masa* de dos objetos, colocando en cada recipiente a uno de ellos. La balanza se inclinará hacia el lado del objeto que tenga mayor masa.

Procedimiento

1. Una vez construida la balanza, coloca una barra de plastilina en cada recipiente.
2. Cuelga la balanza en un tubo ó perilla de una puerta y observa lo que sucede.
3. Posteriormente, aplasta una de las barras de plastilina para deformarla y deja la otra sin deformar. Colócalas nuevamente en la balanza y observa.
4. Por último compara la masa del borrador y la esponja e identifica el más liviano.

Figura 1. Balanza construida con un gancho de plástico.

Preguntas

1. ¿Para qué sirve la balanza?
2. ¿Qué sucedió con la balanza cuando colocaste las dos plastilinas sin deformar?
3. ¿Hubo algún cambio en la balanza cuando deformaste una de las plastilinas?
4. ¿Qué sucedió cuando comparaste las masas de la esponja y el borrador?
5. ¿El deformar un objeto cambia su masa?
6. ¿Un objeto grande siempre es más pesado que uno pequeño?

Volumen

Descripción: El *volumen* es una propiedad importante, la cual se asocia al espacio que ocupa un cuerpo y no a la cantidad de material (como en el caso de la masa).

La medición del *volumen* es más cotidiana de lo que parece, pues se utiliza principalmente a la hora de elaborar un platillo, postre, etc. Su importancia es tal en la preparación de ciertos alimentos que si las medidas de cada ingrediente no son las adecuadas, el platillo no resultará como desearíamos.

Muchos de los instrumentos con los que medimos el *volumen* son recipientes similares a vasos, tubos y jarras pero que tienen graduaciones en las paredes de dichos recipientes. A partir de estas graduaciones podemos saber la cantidad de volumen que está ocupando la sustancia contenida en el recipiente. Estas graduaciones se pueden expresar en litros, mililitros, etc.

Objetivo: Durante el desarrollo de esta actividad, reconocerás el *volumen* como una propiedad medible.

Material

- 1 Taza ó jarra medidora
- 1 vaso medidor
- 1 Cucharada
- Sal
- Agua

Figura 2. Se observa un vaso medidor (izquierda), una jarra medidora (derecha) y un juego de *cucharadas* (y *cucharaditas*). Todos estos objetos sirven para medir *volumen*.

Observación: La *cucharadita* se mide en unidades de TSP (TSP es la abreviatura del idioma inglés *teaspoon*), es decir una *cucharadita* equivale a un TSP. Una *cucharada* se mide en TBSP (del inglés *tablespoon*). Una *cucharada* equivale a tres *cucharaditas*.

Procedimiento

Actividad 1

1. Llena una *cucharadita* de sal.
2. Deposita la sal de la *cucharadita* en la taza medidora.
3. Vuelve a llenar la *cucharadita* de sal y deposítala nuevamente en la jarra medidora.
4. Repite el procedimiento anterior hasta que la taza registre una medida de 15 ml.

5. Cuenta las *cucharaditas* utilizaste.

Actividad 2

1. Llena el vaso medidor hasta 100 ml de agua.
2. Deposita el agua en la jarra medidora y observa la marca a la que llega la jarra medidora.

Preguntas

1. Si algo ocupa un mayor espacio quiere decir que tiene un mayor _____
2. ¿Es cierto que un objeto con mayor *volumen* siempre tiene mayor *masa*? Piensa en un globo inflado y una pelota de tenis.

Actividad 1

3. ¿Cuántas *cucharaditas* utilizaste para llenar los 15 ml?
4. ¿Puedes saber a cuántos mililitros es igual una *cucharadita*?

Actividad 2

5. ¿El *volumen* de agua cambió de un recipiente a otro recipiente?

Las fuerzas y sus efectos de deformación

Descripción: La *fuerza* que se aplica a un objeto está dirigida en una dirección y es capaz de producir una deformación en él. En nuestra vida diaria observamos que los objetos se deforman debido a la aplicación de diferentes tipos de *fuerzas*. Por ejemplo, al estirar una liga, romper un trozo de madera, exprimir un limón, entre otras cosas.

En ocasiones se requiere hacer un esfuerzo grande para producir una deformación en un objeto. Sin embargo, existen diferentes instrumentos de uso cotidiano que permiten disminuir el esfuerzo aplicado.

Objetivo: En esta actividad se analiza la fuerza al exprimir un limón. Asimismo, reconocerás que la fuerza se aplica en una dirección y que produce una deformación en el objeto.

Material

- 1 limón partido por la mitad
- Un exprimidor de limones
- Un vaso desechable

Procedimiento

1. Con ayuda de tus manos, exprime una de las mitades sobre el vaso desechable.
2. Coloca en el exprimidor la otra mitad del limón y exprímelo sobre el vaso.

Preguntas

1. Al exprimir el limón con ayuda de tus manos, ¿en qué dirección apuntan las *fuerzas* que aplicaron tus dedos sobre el limón? (Realiza un dibujo en donde indiques la dirección de las *fuerzas* que aplicaron tus dedos).
2. Al exprimir el limón con tus manos, ¿se deformó en la misma dirección de la *fuerza*?
3. ¿En qué dirección apunta la *fuerza* que aplicaste con tu mano en el exprimidor? (Apóyate con un dibujo).
4. ¿Son diferentes las deformaciones del limón con el exprimidor y con tus manos?
5. ¿Se puede asociar la deformación de un objeto a una *fuerza*?
6. ¿Cómo fue más sencillo el exprimir el limón, con tus manos o con el exprimidor?

Fuerza de flotación

Descripción: Una *fuerza* es capaz de hacer que un objeto se mueva y está dirigida en una cierta dirección. Por ejemplo, al levantar una roca con tus manos, estás aplicando una *fuerza* que hace que la roca se mueva.

Al introducir un objeto en un líquido, aparece una *fuerza* que actúa en el objeto y se conoce como *fuerza de flotación*. Esta es una *fuerza* que se opone a que el objeto se introduzca dentro del líquido.

Objetivo: Durante el desarrollo del experimento reconocerás la existencia de la *fuerza de flotación* y la dirección en la que actúa. Observarás que se necesita aplicar una *fuerza* para introducir al globo dentro del líquido.

Material

- 1 Globo
- 1 cubeta
- Agua

Procedimiento

1. Llena con agua una cubeta a $\frac{3}{4}$ de altura del recipiente aproximadamente.
2. Infla el globo.
3. Coloca el globo en la cubeta, como se muestra en a figura 3.

Figura 3. Globo colocado en la cubeta.

4. Con una de tus manos sujeta el globo (observa la figura 4).

Figura 4. Se sujeta al globo por la parte superior.

5. Introduce lentamente el globo dentro del agua (ver figura 5).

Figura 5. Se empuja el globo lentamente hacia el fondo del recipiente.

6. Mantén con tu mano el globo sumergido bajo el agua.
7. Suelta el globo y observa lo que sucede.

Preguntas

1. ¿Hacia dónde apunta la *fuerza* que aplicaste al globo para introducirlo dentro del agua?
2. ¿Qué sentiste al introducir el globo al agua?
3. ¿Qué sucede con el globo al momento de soltarlo?
4. ¿Hacia dónde apunta la *fuerza* que ejerce el agua sobre el globo?

Caída libre

Descripción: Al hablar de *caída libre de los cuerpos* nos referimos a que en ausencia de aire, todos los cuerpos que caen desde una misma altura llegan al suelo al mismo tiempo. Otra forma de expresarlo es que en ausencia de aire, todos los cuerpos al caer experimentan la misma aceleración. Esta aceleración se debe a la atracción entre un objeto cualquiera (pelota, mesa, silla, árbol, casa, etc.) y la Tierra. A esta atracción se le conoce como *gravedad* y a la fuerza que se produce debido a ella se le conoce como *fuerza de gravedad*.

Objetivo: En esta actividad reconocerás las consecuencias de la *caída libre* al soltar diferentes objetos, e identificarás a la *fuerza de gravedad* como la responsable de que se dirijan hacia el suelo (más aún, se dirigen hacia el centro de la Tierra).

Material

- 1 pelota de tenis o del mismo tamaño
- 1 canica o balón
- 1 pelota del golf o del mismo tamaño

Procedimiento

1. Utilizando una de tus manos, sujeta una pelota de tenis con las yemas de tus dedos, como se observa en la figura 6.
2. Similarmente sujeta la canica (o pelota de golf) con la otra mano.
3. Estando de pie, colócalos a una misma altura del nivel del suelo (En la figura 6 se muestra que las dos canicas están sobre una misma línea horizontal).

4. Abre las yemas de tus dedos y déjalos caer.
5. Repite el procedimiento dejando caer la canica con la pelota de tenis
6. Prueba utilizando la pelota de golf con la canica.

Figura 6. Se sujetan dos pelotas con las yemas de los dedos. Se observa que la parte inferior de cada pelota está aproximadamente a la misma altura (nótese la línea de referencia que está por debajo de las dos pelotas).

Preguntas

1. ¿Por qué al soltar un objeto se mueve hacia el suelo?
2. ¿Existe alguna fuerza de atracción que actúe sobre el objeto?
3. Dejando caer dos objetos desde una misma altura, ¿quién llega más rápido al suelo, un objeto pesado o uno liviano?
4. ¿Importa la forma del objeto al dejarlo caer en *caída libre*? ¿por qué?
5. ¿A quién le toma menos tiempo llegar al suelo, a un objeto grande o a uno pequeño?
6. ¿Hacia dónde apunta la *fuerza de gravedad* en un objeto? (Apóyate con un dibujo).

Dinamómetro

Descripción: El *peso* es una medida de la *fuerza de gravedad* que actúa sobre un objeto, por lo que podemos decir que el *peso* y la *fuerza de gravedad* son lo mismo. En otras palabras, el *peso* es la fuerza de atracción que el planeta Tierra ejerce sobre cada cuerpo (persona, animal, objeto, etc.). Además no depende de la forma ni del tamaño del objeto, solo depende de la *masa*.

El dinamómetro es un instrumento que se utiliza para medir fuerzas, como el esfuerzo aplicado al jalar una cuerda o una liga e inclusive se puede medir el *peso* de un objeto. Medir el *peso*, es una manera muy útil para identificar si un objeto tiene mayor o menor masa que otro.

Objetivo: En la próxima actividad reconocerás al *peso* como una propiedad medible que depende de la masa del objeto.

Material

- Palo de paleta de hielo
- Lápiz
- Regla
- Popote
- Tijeras
- 40 cm de hilo elástico
- 2 Prendedores
- Cinta adhesiva

- Vaso desechable

Figura 7. Material utilizado en la construcción de un dinamómetro.

Procedimiento

1. Corta el popote con una longitud de 8cm.
2. Coloca el popote sobre el palo, de tal manera que coincidan en la parte superior del palo (ver figura 8).
3. Agrega cinta adhesiva a 2 cm aprox. arriba de la parte inferior del popote (ver figura 8).
4. Traza líneas cada 5 milímetros, desde la parte inferior del popote hasta llegar a la parte inferior del palo de paleta. (ver figura 8).
5. Pasa el hilo elástico a través del popote y añade un prendedor sobre la parte superior del palo y el popote, de tal forma que el hilo elástico quede sujetado (ver figura 9).

6. Coloca un prendedor en la parte inferior de un vaso y sujétalo con la parte restante del hilo (observa la figura 9).
7. Marca con una raya la parte del hilo que recién sobresale del popote. También puedes pegar una pequeña cinta adhesiva (o estampa) al hilo y usarla como referencia, como se muestra en la figura 9.
8. Prueba pesando objetos ligeros (monedas, piedras) y observa que el hilo se estira hasta una nueva posición.

Fig 8. Construcción del dinamómetro.

Figura 9. Se muestra el dinamómetro listo para utilizarse. Los objetos a pesar se colocan dentro del vaso.

Observación: Las rayas marcadas en el palo de madera sirven como referencia para saber que tan pesado un objeto, mientras más se estire el hilo, más pesará el objeto. La marca (estampa, o cinta adhesiva) en el hilo sirve para contar el número de rayas que se ha estirado el hilo.

Figura 10. Estiramiento producido en *el* dinamómetro al pesar un borrador.

Preguntas

1. ¿Al aumentar la *masa* de un objeto, el *peso* aumentará?
2. ¿La fuerza de gravedad es más grande en los objetos con mayor o menor *masa*?
3. Al colocar una moneda de un cierto tamaño, el hilo se estira una raya. ¿Cuántas rayas se estirará si se colocan cuatro monedas iguales?

Movimiento debido a la fuerza de gravedad

Descripción: El movimiento en nuestro planeta está influenciado por la *gravedad* terrestre. Cuando brincamos, regresamos al suelo después de unos segundos debido a la atracción gravitatoria.

Debido a la influencia gravitatoria y en ausencia de aire, los movimientos que realizan los cuerpos al elevarse por el aire son los mismos. Patear un balón de fútbol, un objeto disparado con una catapulta o cañón son ejemplos de este mismo movimiento.

Objetivo: En la siguiente actividad reconocerás el movimiento que realizan los cuerpos debido a la influencia de la *fuerza de gravedad*.

Material

- Una pelota de tenis o de tamaño similar.

Procedimiento

1. Forma un equipo de tres personas.
2. Dos de los integrantes deberán colocarse a una distancia de 20 pasos entre ellos.
3. La pelota debe pasarse suavemente con las manos entre ellos dos, dándole un empujón hacia adelante y arriba.
4. El tercer integrante observará el movimiento que realiza la pelota.
5. Una vez que el tercer integrante haya observado el movimiento de la pelota, deberán intercambiar posiciones hasta que los tres logren ver la trayectoria de la pelota.

Preguntas

1. ¿Cómo es el movimiento que hace la pelota? Dibújalo.
2. ¿Será el mismo movimiento que realiza una persona al saltar?
3. ¿Qué fuerza actúa sobre la pelota? ¿Hacia dónde apunta?

La palanca

Descripción: Las máquinas simples son dispositivos o instrumentos de trabajo que facilitan el trabajo a un hombre. Por ejemplo, pueden servir para levantar un objeto utilizando una menor cantidad de fuerza, o desplazar un objeto una mayor distancia.

La palanca es una máquina simple. El sube y baja es uno de los ejemplos más comunes de una palanca, en donde uno de los participantes ejerce fuerza para levantar al otro. Similarmente, el exprimidor de limones y las tijeras son ejemplos típicos de las palancas. Existen tres tipos de palancas y se ilustran en las figuras 11, 12 y 13.

Al momento de utilizar una palanca, la carga que tenemos que levantar se le conoce con el nombre de *resistencia* y a la fuerza que nosotros aplicamos se le conoce como *potencia*. El punto sobre el cual se apoya la palanca se llama *punto de apoyo*.

Objetivo: En esta actividad se reconocerán los tres tipos de palancas que existen, así como las ventajas que proporcionan al utilizarlas para realizar diferentes trabajos en nuestra vida cotidiana.

Figura 11. Palanca de primer tipo.

Figura 12. Palanca de segundo tipo.

Figura 13. Palanca de tercer tipo

Material

- Una regla
- Un lápiz
- Un borrador

Procedimiento

Actividad 1

1. Coloca el borrador (*resistencia*) aproximadamente en 0cm y el lápiz (*punto de apoyo*) por debajo de la marca de 10cm de la regla. De esta manera se construye y una palanca del primer tipo (como se observa en la imagen superior de la figura 14).
2. Utiliza uno de tus dedos para aplicar una fuerza alrededor de la marca de 13cm y levantar la resistencia (observa la imagen superior de la figura 14).
3. Similarmente, aplica una fuerza en la marca de 20 cm de la regla y posteriormente en la marca de 27cm.

Figura 14. Palanca del tipo 1. Se aplica una fuerza en diferentes partes de la regla sin mover el lápiz (*punto de apoyo*) y la carga (*resistencia*).

Actividad 2

1. Coloca el borrador (*resistencia*) aproximadamente en 0cm y el lápiz (*punto de apoyo*) por debajo de la marca de 10cm de la regla. De esta manera se construye y una palanca del primer tipo (como se observa en la imagen superior de la figura 14).
2. Con una de tus manos haz una fuerza (lo más rápido que puedas) sobre la regla a una distancia próxima al lápiz (ver imagen superior de la figura 15).
3. Mueve el lápiz hasta la marca de 17cm y similarmente aplica una fuerza cercana al lápiz (ver imagen central de la figura 15).
4. Traslada el lápiz hasta la marca de 24 cm y aplica rápidamente una fuerza (ver imagen inferior de la figura 15).

Figura 15. Palanca del tipo uno. Se observa que el lápiz (*punto de apoyo*) se mueve. La fuerza aplicada se aplica a un costado del *punto de apoyo*.

Preguntas

1. En la actividad 1, ¿Dónde aplicaste más fuerza? ¿Al alejarte o al acercarte del *punto de apoyo*?
2. En la actividad 2, el borrador salió disparado, ¿Cuándo se movió más, al acercar o al alejar el lápiz hacia el borrador?
3. En la actividad 2, ¿Cuándo aplicaste más fuerza, al acercarte o al alejarte del borrador?
4. ¿El *sube y baja* a qué tipo de palanca pertenece?
5. ¿La carretilla a qué tipo de palanca pertenece?

Observaciones: En la palanca del tipo 3, el esfuerzo aplicado siempre es mayor que el peso del objeto, pero cuenta con la ventaja de que la distancia que recorre el objeto es mayor que la que recorre la potencia. Un ejemplo típico es una caña de pescar, en donde con pequeños movimientos de las manos del pescador (potencia) se logra mover una distancia grande al pez.

5. Discusión

El trabajo realizado en la presente tesis es una propuesta en espera de presentarse ante diferentes escuelas, principalmente a las de la zona 044 del municipio de Ensenada, Baja California. El impacto que puedan generar estas actividades dependerá de la aplicación y respuesta que se dé en las diferentes escuelas. Con ello se estará en condiciones de evaluar si las actividades propuestas son adecuadas para complementar los programas de Ciencias Naturales (de tercer, quinto y sexto grado), y así poder ayudar a dar una mejor explicación de los temas relativos al área de mecánica. De no ser así, se tendrá que hacer las modificaciones correspondientes a cada actividad experimental o simplemente diseñar una nueva actividad que cumpla con los objetivos enmarcados en los programas de Ciencias Naturales.

Se observa que un trabajo a futuro está en realizar un diseño más gráfico de las de las actividades experimentales, evitando así el alto contenido en texto. Esto siempre y cuando sea necesario y esté fundamentado en un asesoramiento pedagógico.

A continuación se presenta una comparación entre las actividades elaboradas en la presente tesis y las correspondientes a los programas de Ciencias Naturales. Se analizan las ventajas de cada una de ellas.

Propiedades de los materiales: masa y volumen

Balanza

Para desarrollar el concepto de masa solamente se elaboró la actividad “Balanza”, mientras que en el libro de ciencias naturales encontramos cinco actividades. En el libro de

texto se propone una actividad para construir una balanza (ver figura 16), la cual se construye utilizando una vara delgada sujeta con un hilo en el centro de ella.

El diseño considerado en la actividad de “Balanza” cuenta con la ventaja de que se puede colocar en diferentes partes para su correcto funcionamiento, como por ejemplo, la manija de una puerta o una mesa. En la figura 1 se muestra la balanza colgada en una vara.

En el instructivo del programa de Ciencias Naturales (ver figura 16), solamente se menciona que “los hilos de las tapas deben amarrarse a los extremos del palo”. Esto produce que los hilos se desplacen a través de la vara al momento de colocar los objetos en las tapas, provocando que la comparación de las dos masas no sea la más adecuada.

La balanza

Elabora.

Materiales:

- Palo delgado de 35 a 40 cm de largo y grosor aproximado de medio centímetro, o un gancho de alambre para colgar ropa
- 7 tramos de hilo de 15 cm
- 2 tapas iguales de frascos o 2 recipientes iguales de plástico o de cualquier otro material, de más o menos 10 cm de ancho cada uno, cada tapa perforada con tres orificios

Manos a la obra. Formen equipos para trabajar.

Con mucho cuidado, hagan tres perforaciones en las orillas de cada tapa, tratando de que la distancia entre ellas sea igual, tal y como se muestra en la imagen.

En los extremos de seis hilos hagan un nudo más grande que los orificios que hicieron en las tapas. Pasen cada hilo por los orificios de las tapas (tres por tapa) y amarren los hilos de cada tapa a uno de los extremos del palo, procurando que las tapas queden horizontales.

Amarren un extremo del hilo restante al centro del palo o del gancho para ropa. Alcen el hilo para sostener la balanza; el palo debe quedar horizontal y ambas tapas a la misma altura.

Figura 16. Manual para la construcción de la balanza del programa de Ciencias Naturales (imagen tomada del libro de Ciencias Naturales tercer grado (2014), página 76) ⁴.

Figura 17. Balanza diseñada en el programa de Ciencias Naturales (imagen tomada del libro de Ciencias Naturales tercer grado (2014), página 76) ⁴.

En la actividad “¿cuál tiene más masa?” del libro de Ciencias Naturales, se utilizan cubos de madera de diferentes medidas, el cual es un material complicado de conseguir (además de esto, se menciona “*en caso de que se les dificulte obtener los cubos, consulten a su profesor para que les de opciones para sustituirlos*”, sin embargo no se muestra ninguna sugerencia). Esto hace poco factible el desarrollo de la actividad (observe la figura 18).

¿Cuál tiene más masa?

Observa, compara y registra.

Materiales:

- Balanza de la actividad anterior
- 4 cubos de madera de las siguientes medidas:
 - Uno de 2 cm por cada lado (núm. 1)
 - Uno de 3 cm por cada lado (núm. 2)
 - Uno de 4 cm por cada lado (núm. 3)
 - Uno de 5 cm por cada lado (núm. 4)

En caso de que se les dificulte obtener los cubos, consulten a su profesor para que les dé opciones para sustituirlos.

Manos a la obra. Formen equipos para trabajar.
 Marquen cada cubo de madera con el número que le corresponde (1, 2, 3, 4).
 Coloquen un cubo en cada tapa de la balanza como se indica en el siguiente cuadro.

Cubos que se comparan	Número del cubo que inclina la balanza
1 y 2	
1 y 3	
3 y 4	
2 y 3	

La balanza se inclinará hacia el lado del objeto que tenga mayor masa.
 Anoten en su cuaderno los cubos de menor a mayor según la cantidad de masa que contienen.

Figura 18. Actividad “Cuál tiene más masa” incluida en el libro de Ciencias Naturales (imagen tomada del libro de Ciencias Naturales de tercer grado (2014), página 77) ⁴.

En las tres actividades restantes incluidas en el programa de Ciencias Naturales (páginas 78 y 79, del libro de Ciencias Naturales de tercer grado (2014)) se comparan diferentes objetos, con el propósito de mostrar que el deformar un objeto no altera su masa y que el tamaño de un objeto tampoco la determina. Estos mismos conceptos fueron analizados en la actividad “Balanza”. Además de esto, el número de objetos utilizados en la actividad “Balanza” es menor que en el programa de Ciencias Naturales y sin embargo se llega a las mismas conclusiones. Por lo tanto, se puede decir que la actividad “Balanza” es

una herramienta complementaria al libro de Ciencias Naturales, además de ser una alternativa más eficiente (optimizando material) para explicar el concepto de masa.

Volumen

El libro de texto de Ciencias Naturales contiene una actividad (en la página 80, del libro de Ciencias Naturales del tercer grado (2014)) que involucra la manera de medir el volumen de diferentes sustancias (arena, semillas de frijol, azúcar y agua). En la actividad “Volumen”, solamente se considera la medición de sal y de agua, sin embargo se muestra al volumen como una propiedad medible (objetivo primordial de esta actividad). Además de esto, se observa que el volumen de un líquido no cambia de un recipiente a otro, y se analiza que un objeto con mayor volumen no necesariamente tendrá mayor masa. Estos son conceptos fundamentales de la masa y el volumen que ayudan a los estudiantes a mejorar el entendimiento de dichos temas y que no se presentan dentro de las actividades del libro de texto.

El ayudar al alumno a pensar en diferentes maneras de medir el volumen, es una de las principales ventajas del programa de Ciencias Naturales. Esto se muestra en la actividad “¿Cuál ocupa un mayor espacio?”, en la que se analiza la idea de medir el volumen de una caja mediante globos. En la figura 19 se presenta dicha actividad.

La actividad experimental “Volumen” es una herramienta que sirve al profesor para complementar el programa de Ciencias Naturales y que puede facilitar el aprendizaje del alumno.

¿Cuál ocupa mayor espacio?

Observa y analiza.

Materiales:

- Caja de cartón grande, de preferencia de la que se utiliza para transportar huevos
- 15 globos grandes
- 15 globos chicos
- Marcador

Manos a la obra. Formen equipos para trabajar, y con la supervisión de su profesor:
 Inflen los globos lo más que puedan.
 Marquen los globos pequeños con el número 1 y los grandes con el número 2.
 Llenen la caja con los globos marcados con el número 1. Anoten en el siguiente cuadro cuántos necesitaron para llenarla.

Repitan el experimento con los globos marcados con el número 2. Registren su resultado.

Tipo de globo	Núm. de globos utilizados para llenar la caja
Globos número 1	
Globos número 2	

Al terminar la actividad, pongan los materiales en los depósitos adecuados para que sean llevados a reciclar.
 ¿De cuáles globos necesitaron menor cantidad para llenar la caja? ¿Por qué?
 ¿Los globos ocupan todo el espacio de la caja?
 ¿Podrían usar los globos como unidad de medida? ¿Por qué?

Comenta tus respuestas con el grupo.

Figura 19. Actividad “¿Cuál ocupa un mayor espacio?” (imagen tomada del libro de Ciencias Naturales de tercer grado (2014), página 83) ⁴.

Efectos de las fuerzas en los objetos

Las fuerzas y sus efectos de deformación

En el libro de texto se incluye la actividad “Útiles y necesarias... las herramientas”, la cual tiene el mismo desarrollo que “Las fuerzas y sus efectos de deformación”. La ventaja de la segunda actividad frente a la primera se encuentra en la sección de preguntas, donde se enfatiza que la deformación producida en un objeto está en la misma dirección de la fuerza. Por lo tanto, podemos considerar a “Las fuerzas y sus efectos de deformación” como una alternativa para la actividad “Útiles y necesarias... las herramientas” del programa de Ciencias Naturales.

**Útiles y necesarias...
las herramientas**

Comparo, observo y reflexiono.

Materiales:

- Dos limones cortados en mitades
- Exprimidor de limones
- Recipiente

Manos a la obra. Expriman dos mitades de limón con la mano.

Ahora utilicen el exprimidor de limones para exprimir las otras dos mitades.

¿Cómo fue más fácil, con la mano o con el exprimidor?

¿Por qué el uso de herramientas es importante en la vida diaria?

Comenta con tus compañeros qué instrumentos en los que se apliquen fuerzas conocen, y anótalos en tu cuaderno.

Figura 20. Instrucciones de la actividad “Útiles y necesarias... las herramientas” (imagen tomada del libro de Ciencias Naturales de tercer grado (2014), página 96)⁴.

Fuerza de flotación

En el libro de texto de Ciencias Naturales se incluye la actividad “¿Qué ocurre cuando aplico una fuerza?” (Ver figura 21), la cual contiene el procedimiento de la actividad “fuerza de flotación” y además se experimenta con la deformación una liga y una pelota de esponja. La ventaja de “fuerza de flotación” frente a la actividad de la figura 21 se encuentra en la sección de preguntas, pues se analiza la dirección de las fuerzas involucradas. Mientras que el deformar diferentes materiales, como la liga y la pelota de esponja, es la ventaja de la actividad de la figura 21.

¿Qué ocurre cuando aplico una fuerza?

Observa, reconoce y analiza.

Materiales:

- Liga
- Pelota de esponja
- Globo
- Cubeta
- Trozo de plastilina o masa para tortillas

Manos a la obra. Tomen la liga con sus dedos por ambos extremos y ¡álenla; estíren cada vez más fuerte, cuidando de no romperla.
¿Qué le sucede a la liga?

Presionen con las manos la pelota de esponja y observen.
¿Qué le sucede a la pelota?

Llenen la cubeta hasta tres cuartas partes de agua e introduzcan el globo inflado.
¿Qué sienten al sumergir el globo?

Una vez que está en el fondo, ¿qué sucede al soltarlo?

Tomen un trozo de plastilina o masa para tortillas, presionenlo con un dedo y luego dejen de presionar. ¿Qué le sucedió a la masa?

En cada caso aplicaron una fuerza a un cuerpo y observaron distintas reacciones. Expliquen qué efectos tuvo la fuerza en cada uno de los cuerpos y comenten en grupo sus respuestas. _____

Figura 21. Actividad “¿Qué ocurre cuando aplico una fuerza?” (imagen tomada del libro de Ciencias Naturales de tercer grado (2014), página 95) ⁴.

Estas dos actividades son una herramienta complementaria al libro de Ciencias Naturales para explicar el concepto de fuerza, ya que invita al alumno a reflexionar sobre la relación existente entre la fuerza aplicada y la deformación.

La fuerza de gravedad

Caída libre

En el programa de Ciencias Naturales no se presenta una actividad en donde se explique el fenómeno de caída libre, el cual es de suma importancia para entender la

influencia de fuerza gravitatoria. Por tal motivo es fundamental la elaboración de la actividad “Caída libre”.

Por otro lado, se observa que la actividad “¿cuánta fuerza?” incluida en el libro de Ciencias Naturales, es una manera importante de identificar que los cuerpos al caer están bajo la influencia de una fuerza (observe la figura 22). De esta manera, el concepto de fuerza de gravedad y caída libre, puede ser mejormente explicado mediante la realización de estas dos actividades.

¿Cuánta fuerza?

Experimenta, observa y reflexiona.

Materiales:

- Una barra de plastilina
- 5 o más canicas o balines de diferente tamaño
- Cinta métrica

Manos a la obra. En equipo ablanden la plastilina, hagan con ella un cuadrado de 1 cm de espesor y colóquenlo en el suelo; ésa será su zona de deformaciones. Comiencen con la canica más pequeña, déjenla caer sobre la plastilina desde una altura de 1.5 m (para esto utilicen la cinta métrica). Observen si deja marca en la plastilina. Luego hagan lo mismo con la canica que le sigue en tamaño, y así sucesivamente hasta llegar a la canica de mayor tamaño. En cada caso anoten si la plastilina se deforma.

Respondan a las siguientes preguntas:

- ¿Qué canica hizo la mayor deformación?
- ¿Qué canica deformó menos la plastilina?
- ¿De qué depende el tamaño de la deformación?
- ¿Si la altura no cambia, qué influye para que se produzca una mayor deformación?
- ¿Cómo ejercerían mayor fuerza las canicas o balines?
- ¿Cómo sabrían que es mayor la fuerza con la que cae el objeto?
- ¿Qué hace caer a las canicas?

Comenten con el grupo sus respuestas.

Figura 22. En la actividad “¿Cuánta fuerza?” se reconoce la influencia de la fuerza de gravedad cuando un objeto cae (imagen tomada del libro de Ciencias Naturales de quinto grado (2014), página 96) ⁶.

Dinamómetro

El dinamómetro diseñado en nuestra actividad es diferente al propuesto en el libro de texto. Ambas actividades pretenden identificar al peso como una propiedad medible, con la diferencia de que el desarrollo de nuestra actividad cuenta con la ventaja de ser más

ilustrativa al momento de construir el dinamómetro (observe página 99 del libro de Ciencias Naturales de quinto grado [2014]).

En el libro de texto se considera la elaboración del dinamómetro como una actividad opcional, sin embargo el experimentar con este instrumento es una actividad fundamental para comprender el concepto de peso y por lo tanto debe estar incluido dentro de las actividades obligatorias de este tema.

Es importante mencionar que en el libro de texto, se presenta la actividad “Siente la fuerza” (ver figura 23), el cual es de gran utilidad para reconocer y analizar la existencia de la fuerza de gravedad.

Figura 23. En la actividad “siente la fuerza” se reconoce la existencia de la fuerza de gravedad (imagen tomada del libro de Ciencias Naturales de quinto grado (2014), página 97) ⁶.

Movimiento debido a la fuerza de gravedad

En esta actividad se observa la trayectoria (parabólica) que describen los objetos al moverse bajo la influencia de la fuerza de gravedad, es decir, se observa el movimiento

parabólico de ellos. De esta manera, los estudiantes relacionarán el movimiento de objetos en el aire como consecuencia de la fuerza gravedad.

Con base en las observaciones anteriores, se considera que el tema en cuestión (Fuerza de gravedad), requiere la complementación entre las actividades incluidas en el programa de Ciencias naturales y las elaboradas en la presente tesis.

Aprovechamiento e identificación del funcionamiento de las máquinas simples

La palanca

En el programa de Ciencias Naturales se proponen diferentes actividades (incluidas en las páginas 100-105 del libro de Ciencias Naturales (2014) de sexto grado) en las cuales se observan las principales ventajas de utilizar diferentes máquinas simples, como el desarmador, el martillo y la cuña. Similarmente, nuestra actividad tiene la importancia de identificar las ventajas y desventajas al utilizar una palanca. Esto sirve a los alumnos para reforzar los conocimientos relacionados a máquinas simples y aprender a utilizar adecuadamente una palanca frente a diferentes situaciones de la vida cotidiana. Por lo tanto, esta actividad junto con las incluidas en el programa de Ciencias Naturales puede aumentar el aprendizaje de los alumnos.

Como se explicó con anterioridad, las actividades experimentales cumplen bajo una perspectiva lógica, con los objetivos enmarcados en los libros de texto. De esta manera, se presenta una herramienta complementaria a los libros de Ciencias Naturales (del tercer, quinto y sexto grado) que puede resultar adecuada para el mejoramiento del aprendizaje de los alumnos.

6. Conclusiones

Se concluye esta propuesta como positiva, pues se elabora un material didáctico completo sobre los temas de mecánica (acordes a los programas de Ciencias Naturales) vistos en la educación primaria, compuesto de ocho actividades experimentales diseñadas con materiales accesibles y de bajo costo, dispuesto a ser tomado en consideración para el uso en las escuelas primarias y de esta manera servir para el mejoramiento de los procesos de enseñanza y aprendizaje en nuestras escuelas. La utilidad de esta propuesta (la cual no se implementó en ninguna escuela) se observará por el impacto y aplicación que se genere en ellas.

Al incluir las respuestas a las preguntas de cada actividad dentro del material didáctico, y compararlo con las actividades de los libros de Ciencias Naturales, se completa un trabajo complementario a los libros de texto, que sirve como material de apoyo y guía para el profesor y con el cual podrá enriquecer sus clases, ampliando la información teórica dada en el aula por medio de la práctica. Asimismo, se forma una base para la elaboración de nuevos trabajos que ayuden a mejorar la educación en México.

Al requerir que los niños de las escuelas primarias experimenten con diferentes tipos de materiales y fenómenos, se ayudará a que ellos despierten su curiosidad y desarrollen un mayor entendimiento del mundo que los rodea.

Apéndice A

Respuesta a las preguntas de las actividades

Masa

1. ¿Para qué sirve la balanza?

La balanza es un instrumento que sirve para comparar la *masa* entre dos objetos e identificar cuál es el objeto más pesado o liviano. En otras palabras, la balanza sirve para medir la *masa* de los objetos.

Nota para el profesor: Al comparar la masa entre dos objetos, es posible definir una unidad de medida. Una vez definida la unidad de medida (ya sea gramo, kilogramo, o cualquier otra que se invente) es posible medir la *masa de los objetos*.

2. ¿Qué sucedió con la balanza cuando colocaste las dos plastilinas sin deformar?

La balanza se mantuvo equilibrada, es decir, no se inclinó hacia ningún lado (debido a que las dos plastilinas tienen la misma *masa*).

3. ¿Hubo algún cambio en la balanza cuando deformaste una de las plastilinas?

No, porque la masa no depende de la deformación (ni de la forma) del objeto.

4. ¿Qué sucedió cuando comparaste las masas de la esponja y el borrador?

La balanza se inclinó hacia el lado del borrador y por lo tanto el borrador tiene más masa que la esponja.

5. ¿El deformar un objeto cambia su masa?

No, la masa no depende de la forma del objeto.

6. ¿Un objeto grande siempre es más pesado que uno pequeño?

No, la masa es una propiedad que depende de la cantidad de materia que posee el objeto, sin importar el espacio que ocupe.

Volumen

1. Si algo ocupa un mayor espacio quiere decir que tiene un mayor volumen.

**2. ¿Es cierto que un objeto con mayor *volumen* siempre tiene mayor *masa*?
Piensa en un globo inflado y una pelota de tenis.**

No necesariamente, debido a que el *volumen* es una propiedad que depende del espacio que ocupa un objeto, mientras que la *masa* depende de la cantidad de materia. Un globo inflado tiene un *volumen* mayor al de una pelota de tenis, pero su *masa* es más pequeña que la de la pelota.

3. ¿Cuántas *cucharaditas* utilizaste para llenar los 15 ml?

Tres *cucharaditas*.

4. ¿Puedes saber a cuántos mililitros es igual una *cucharadita*?

Una *cucharadita* es aproximadamente igual a 5 ml.

5. ¿El *volumen* de agua cambió de un recipiente a otro recipiente?

No, el volumen es independiente del líquido que lo contenga.

Las fuerzas y sus efectos de deformación

- 1. Al exprimir el limón con ayuda de tus manos, ¿en qué dirección apuntan las *fuerzas* que aplicaron tus dedos sobre el limón? (Realiza un dibujo en donde indiques la dirección de las *fuerzas* que aplicaron tus dedos).**

Los dedos que están hacia la izquierda del limón, aplican una fuerza hacia la derecha. Los dedos que están hacia la derecha aplican una fuerza hacia la izquierda.

- 2. Al exprimir el limón con tus manos, ¿se deformó en la misma dirección de la *fuerza*?**

Si, el limón se “apachurró” en dirección horizontal.

- 3. ¿En qué dirección apunta la *fuerza* que aplicaste con tu mano en el exprimidor? (Apóyate con un dibujo).**

En dirección vertical. Los dedos que sujetan el extremo superior (inferior) del exprimidor, aplican una fuerza hacia abajo (arriba).

4. ¿Son diferentes las deformaciones del limón con el exprimidor y con tus manos?

Si. Al exprimir con las manos, la deformación se realizó de manera horizontal y con el exprimidor de manera vertical.

5. ¿Se puede asociar la deformación de un objeto a una fuerza?

Si, al aplicar una fuerza en un objeto se produce una deformación en la misma dirección de la fuerza.

6. ¿Cómo fue más sencillo el exprimir el limón, con tus manos o con el exprimidor?

Es más sencillo con el exprimidor. El exprimidor es un instrumento de uso cotidiano que nos ayuda a reducir el esfuerzo realizado a la hora de exprimir un limón, una naranja, etc.

Fuerza de flotación

1. ¿Hacia dónde apunta la fuerza que aplicaste al globo para introducirlo dentro del agua?

En dirección vertical hacia dentro del agua (hacia abajo).

2. ¿Qué sientes a la hora de introducir el globo dentro de la cubeta con agua?

Se siente una fuerza que se resiste a que el globo sea sumergido.

3. ¿Qué sucede con el globo al momento de soltarlo?

El globo sube a la superficie.

Nota para el profesor: Esto se debe a que la *fuerza de flotación* que se siente al momento de sumergir el globo, apunta en dirección ascendente (hacia la superficie), es decir la fuerza de flotación hace que el globo suba.

Caída libre

1. ¿Por qué al soltar un objeto se mueve hacia el suelo?

Porque sobre el objeto actúa la fuerza de gravedad que va en dirección hacia el centro del planeta Tierra.

2. ¿Existe alguna fuerza de atracción que actúe sobre el objeto?

Si, la fuerza de gravedad (fuerza de atracción entre la Tierra y el objeto).

3. Al soltar dos objetos desde una misma altura, ¿quién llega más rápido al suelo, un objeto pesado o uno liviano?

Llegan al mismo tiempo, porque todos los cuerpos en caída libre experimentan la misma aceleración.

Nota para el profesor: La aceleración se refiere a que tan rápido cambia la velocidad de un cuerpo en un lapso de tiempo. Si dos cuerpos se sueltan desde una

misma altura (en caída libre), la velocidad cambiará de la misma manera para los dos y por lo tanto tendrán la misma velocidad.

4. ¿Importa la forma del objeto al dejarlo caer en *caída libre*? ¿por qué?

No, porque en caída libre todos los cuerpos llegan al suelo al mismo tiempo sin importar su tamaño y forma.

5. ¿A quién le toma menos tiempo llegar al suelo, a un objeto grande o a uno pequeño?

Los dos llegan al mismo tiempo, porque en caída libre no es importante el tamaño ni la forma.

6. ¿Hacia dónde apunta la *fuerza de gravedad* en un objeto? (Apóyate con un dibujo).

Sencillamente podemos decir que la fuerza de gravedad apunta hacia el suelo (hacia abajo). Formalmente dicho, la fuerza de gravedad apunta hacia el centro de la Tierra.

Dinamómetro

1. ¿Al aumentar la *masa* de un objeto, el *peso* aumentará?

Si, el *peso* es directamente proporcional a la *masa*.

Nota para el profesor: Al decir que el *peso* es directamente proporcional a la *masa*, nos referimos a que al aumentar (disminuir) la masa, aumentará (disminuirá) el peso.

2. ¿La fuerza de gravedad es más grande en los objetos con mayor o menor masa?

Es mayor, debido a que la fuerza de gravedad (*peso*) es directamente proporcional a la masa.

3. Al colocar una moneda de un cierto tamaño, el hilo se estira una raya. ¿Cuántas rayas se estirará si se colocan cuatro monedas iguales?

El hilo se estirará cuatro rayas.

Nota para el profesor: El peso será igual al de cuatro monedas. El hilo se estirará una raya por cada moneda.

Movimiento debido a la fuerza de gravedad

1. ¿Cómo es el movimiento que hace la pelota? Dibújalo.

La trayectoria que sigue la pelota es una parábola.

2. ¿Será el mismo movimiento que realiza una persona al saltar?

Si, al considerar solamente la fuerza de gravedad, la forma que tienen los objetos no es importante.

3. ¿Qué fuerza actúa sobre la pelota? ¿Hacia dónde apunta?

Sobre la pelota actúa la fuerza de gravedad (*peso*) que apunta hacia el centro de la Tierra.

La palanca

1. En la actividad 1, ¿Dónde aplicaste más fuerza? ¿Al alejarte o al acercarte del punto de apoyo?

Al alejarse del punto de apoyo se disminuye el esfuerzo.

2. En la actividad 2, el borrador salió disparado, ¿Cuándo se movió más, al acercar o al alejar el lápiz hacia el borrador?

Recorrió una mayor distancia al acercar el lápiz al borrador.

3. En la actividad 2, ¿Cuándo aplicaste más fuerza, al acercarte o al alejarte del borrador?

Al alejarse del borrador, pues se necesita un mayor esfuerzo para levantarlo.

4. ¿El *sube y baja* a qué tipo de palanca pertenece?

Pertenece a una palanca de primer tipo, pues el *punto de apoyo* se encuentra en medio de la *resistencia* y la *potencia*.

5. ¿La carretilla a qué tipo de palanca pertenece?

La carretilla pertenece a una palanca de segundo tipo puesto que la *resistencia* se encuentra entre la *potencia* y el *punto de apoyo*.

Apéndice B

Costo del material utilizado

Tabla I. Costo del material utilizado.

Material	Cantidad	Precio
Ganchos de plástico	6 piezas	\$ 18.00
Hilo de cáñamo	1 carrete de hilo de cáñamo	\$ 11.50
Tijeras	1 pieza	\$ 8.50
Recipientes de plástico	3 piezas	\$ 20.00
Lápiz	1 pieza	\$ 2.00
Barra de plastilina de 180 g	1 pieza	\$ 4.50
Borrador	1 pieza	\$ 5.00
Esponja para lavar trastes	2 piezas	\$ 13.50
Taza ó jarra medidora	1 pieza	\$ 10.00
Vaso medidor	1 pieza	\$17.00
Juego de cucharas medidoras	1 pieza	\$20.00
Sal (250g)	1 pieza	\$ 7.50
Agua	1 pieza	Gratis
limón	1 pieza	\$ 0.50
Vasos desechables (8 oz)	25 piezas	\$13.00
Exprimidor	1 pieza	\$16.50
Material	Cantidad	Precio

Globos	30 piezas	\$ 15.00
Cubeta (9.46 Litros)	1 pieza	\$20.00
Pelotas de tenis	3 piezas	\$60.00
Bolsa de canicas	1 pieza	\$16.00
Pelota de golf	1 pieza	\$18.00
Palo de paleta de hielo	150 piezas	\$29.50
Regla de madera	1 pieza	\$6.50
Popotes	200 piezas	\$ 15.00
Hilo elástico	1 metro	\$0.50
Prendedores (pinzas sujetapapeles)	1 Pieza	\$2.00
Cinta adhesiva	1 pieza	\$7.00

Referencias

- [1] Secretaría de Educación Pública. 2011. Plan de Estudios 2011, Educación Básica. Ed. Secretaría de Educación Pública. México, D.F. pp. 8-19.
- [2] Secretaría de Educación Pública. 2013. Programa Sectorial de Educación 2013-2018. Ed. Secretaría de Educación Pública. México, D.F. pp. 11, 26.
- [3] García Vigil, Meza Arcos. 2005. Las demostraciones Breves de Ciencia. Una alternativa de divulgación en el Museo Universum: sus experiencias y su evaluación. pp. 1-2.
- [4] Cervera Cobos, Nelly del Pilar, et. al. Ciencias Naturales. Tercer grado. 2014. Ciencias Naturales. Sexto Grado. Ed. Petra Ediciones. México, D.F. pp. 75-97.
- [5] Cervera Cobos, Nelly del Pilar, et. al. Ciencias Naturales, Cuarto Grado. 2014. Ciencias Naturales. Sexto Grado. Petra Ediciones. México, D.F. pp. 6-7.
- [6] Cervera Cobos, Nelly del Pilar, et. al. Ciencias Naturales. Quinto Grado. 2014. Ciencias Naturales. Sexto Grado. Ed. Petra Ediciones. México, D.F. pp. 95-98.
- [7] Cervera Cobos, Nelly del Pilar, et. al. Ciencias Naturales. Sexto Grado. 2014. Ciencias Naturales. Sexto Grado. Ed. Petra Ediciones. México, D.F. pp. 100-105.
- [8] Gutiérrez Aranzeta, Carlos. 2007. Experimentos Caseros y Recreativos de Mecánica y Calor. Tercera edición. Ed. Instituto Politécnico Nacional. México, D.F. pp. 15-86.
- [9] Gutiérrez Aranzeta, Carlos. 2004. Si Quieres Experimentar... en Casa Puedes Empezar con Mecánica. Selector. México, D.F. pp. 13-144.
- [10] Edge, R.D. 2002. Experimentos con Hilos y Cinta Adhesiva. American Physical Society. Estados Unidos de América. pp. 17-181.