
[]
Esencialmente invisible...
Energía

ISBN: 978-987-688-290-3

FÍSICA

María Laura Charliac
Laura Beatriz Dalerba
Silvina Brandana
Jorge Pérez
Emanuel Valdéz
Teresa Quintero

Física : esencialmente invisible? energía / María Laura Charliac ... [et al.]. - 1a
 ed. - Río Cuarto : UniRío Editora, 2018.
 Libro digital, PDF - (Construyendo puentes de conocimiento)

 Archivo Digital: descarga y online
 ISBN 978-987-688-290-3

 1. Física. 2. Energía. I. Charliac, María Laura
 CDD 531.6

2018 © María Laura Charliac, Laura Beatriz Dalerba, Silvina Brandana, Jorge Pérez, Emanuel Valdéz

 y Teresa Quintero

2018 © UniRío editora. Universidad Nacional de Río Cuarto
Ruta Nacional 36 km 601 – (X5804) Río Cuarto – Argentina
Tel.: 54 (358) 467 6309 / editorial@rec.unrc.edu.ar / www.unirioeditora.com.ar

ISBN 978-987-688-290-3 / Primera Edición: octubre de 2018

La presente publicación fue editada en el marco del Programa Nexos: Línea 3. Producción de material

educativo / Secuencias didácticas / Estrategias de evaluación y formación docente.

Dirección: Ana Vogliotti.

Coordinadoras de la Línea 3: Carolina Isabel Roldán y Marcela Alejandra Rapetti.

Área de Tecnología Educativa: Lorena Alejandra Montbrun, Daniela Beatriz Solivellas, Mauricio Nazareno

Boarini, Sandra Edith Angeli, Adriana Marisel Moyetta y Ernesto Pedro Cerdá.

UniRío editora: Maximiliano Brito, José Luis Ammann y Daniel Ferniot.

 Este obra está bajo una Licencia Creative Commons Atribución 2.5 Argentina.

http://creativecommons.org/licenses/by/2.5/ar/deed.es_AR

Consejo Editorial

Facultad de Agronomía y Veterinaria

Prof. Laura Ugnia y Prof. Mercedes Ibañez

Facultad de Ciencias Económicas

Prof. Nancy Scattolini y Prof. Silvia Cabrera

Facultad de Ciencias Exactas, Físico-Químicas

y Naturales

Prof. Sandra Miskoski

Facultad de Ciencias Humanas

Prof. Gabriel Carini

Facultad de Ingeniería

Prof. Marcelo Alcoba

Biblioteca Central Juan Filloy

Bibl. Claudia Rodríguez y Prof. Mónica Torreta

Secretaría Académica

Prof. Ana Vogliotti y Prof. José Di Marco

Equipo Editorial

Secretaria Académica: Ana Vogliotti

Director: José Di Marco

Equipo: José Luis Ammann, Daila Prado, Maximiliano Brito, Ana Carolina Savino,

 Soledad Zanatta, Lara Oviedo, Roberto Guardia y Daniel Ferniot

3

Secuencias didácticas como puentes de conocimientos
entre la escuela secundaria y la universidad

Presentación

Este trabajo fue realizado en el marco del Programa Nexos: articulación entre

escuelas secundarias y la universidad, convocado por el área de los Centros Regionales

de Planificación de la Educación Superior (CPRES) de la Secretaría de Políticas

Universitarias (SPU) del Ministerio de Educación de la Nación; extendido desde Octubre

de 2017 a Octubre de 2018. Implicó la participación conjunta del Ministerio de Educación

de la Provincia de Córdoba y la Universidad Nacional de Río Cuarto, ambas instituciones

a través de los profesores de escuelas de nivel secundario de Río Cuarto y su región y

profesores de diferentes carreras de grado de esta universidad.

El eje del Programa se centró en la articulación entendida como una tarea

compartida entre los profesores de nivel secundario y de nivel universitario en torno a

tres líneas de acción: a- Reconocimiento de las diferentes opciones institucionales y

propuestas de formación de educación universitaria y estrategias de aproximación a la

vida universitaria; b- Formación de vocaciones tempranas y c- Producción de material

educativo/secuencias didácticas/estrategias de evaluación. El trabajo colaborativo e

interdisciplinario de los grupos mixtos constituidos por profesores de ambos niveles y la

formación, tanto de estudiantes como de docentes, constituyeron las constantes que

acompañaron el desarrollo del Programa de manera sostenida.

Lo que aquí se publica da cuenta de esta modalidad de integración interniveles

y se ubica en la referida línea ´c`: se trata de secuencias didácticas sobre conceptos

claves de disciplinas básicas ubicadas en los últimos años del currículo de la escuela

secundaria y que se continúan en los primeros años de las carreras universitarias con

nombre homónimos o similares pero que implican una continuidad de lo conceptual y

metodológico.

Estas secuencias cuya intención se sustenta en promover y alentar profundos

y significativos aprendizajes, tal como fueron diseñadas y probadas por los docentes,

integran diferentes dimensiones: didáctica, ya que están pensadas como dispositivos

para una buena enseñanza; epistemológica; en tanto implican el fortalecimientos de

procesos alfabetizadores de lectura y escritura, de construcción de habilidades

discursivas propias de cada campo disciplinar a través de las cuales, los estudiantes

pueden apropiarse de conocimientos básicos y específicos que movilicen su motivación

y la continuidad de sus estudios; metodológica, en lo referente al modo en como los

aprendizajes se construyen en la intersubjetividad al interior de los grupos, la interacción

con los materiales virtuales e impresos y la inclusión de lo tecnológico como soporte de

los procesos cognitivos compartidos provocadores de una participación a través de

debates y discusiones que confronten ideas y perspectivas y que pueden dar lugar a

disensos y consensos necesarios para revisar y validar el conocimiento. Y finalmente,

4

una dimensión vincular, en tanto estas secuencias fueron producidas en un clima

amigable y colaborativo que permitió compartir responsabilidades y saberes, estrechar

relaciones personales y afectivas entre sus autores. En correlación a las otras

dimensiones, esto mismo, lo vincular, se pretende que pueda recrearse en las diferentes

situaciones generadas en los diversos contextos de enseñanzas en las que sean

utilizadas con los estudiantes. Habida cuenta que la dimensión afectiva-vincular

constituye fundamento central de los aprendizajes.

Las secuencias están elaboradas con una serie de actividades relacionadas

según las lógicas conceptuales propias de las disciplinas; ellas, desde una corriente

reticular van y vienen, recuperando, integrando saberes disponibles con otros nuevos

que aparecen más accesibles, por su atractivo y creatividad, pero que a la vez se

intensifican logrando una mayor complejidad y ampliación conceptual. Todo lo cual,

aporta a los estudiantes la posibilidad de configuraciones de categorías que potencian

una interpretación crítica y abarcadora, no sólo de nuevos conocimientos en las

asignaturas, sino en su relación con la realidad concreta y sus problemáticas, logrando

así la necesaria contextualización y concientización de la situacionalidad real en la que

viven los protagonistas de los procesos de enseñanza y de aprendizaje. En definitiva,

aportan al sentido mismo de la educación.

Los/las autores/as de estas secuencias, profesores/as de nivel secundario y de

la universidad, son especialistas en sus áreas de conocimiento y desde sus experticias

como docentes críticos/as e innovadores se han dejado llevar por su creatividad y

entusiasmo, generando estas herramientas significativas sobre contenidos relevantes

de las disciplinas; trabajaron constante y comprometidamente, dando cuenta de su

preocupación por su tarea de educadores. Fueron acompañados/as a través de un

proceso ajustado y situado de formación a cargo de otros/as especialistas: en

pedagogía, desde dónde enfatizaron la conceptualización de los alcances y utilización

de las secuencias didácticas; en tecnología, en tanto brindaron los aportes para la

confección de estos materiales en un formato digital y también impreso y en

comunicación, quienes acercaron las pautas y normativas propias para la publicación y

difusión de las producciones. La orientación de esta experiencia estuvo a cargo de

coordinadoras, que como los grupos docentes, también pertenecen a cada uno de los

niveles educativos: integrantes de la Secretaría Académica de la UNRC y Supervisoras

o Asesoras de las escuelas secundarias; ello favoreció la gestión, la participación y la

implementación de la propuesta. La participación de la Subdirectora de Planeamiento,

Información y Evaluación Educativa de la Provincia de Córdoba, no fue menor: se

responsabilizó de tramitar el reconocimiento académico y la asignación de puntaje, lo

cual otorga una mayor legitimidad institucional a la experiencia. En tanto, la

responsabilidad del Programa en su conjunto fue compartido por la Secretaria

Académica de la UNRC y las/o Secretarias/o Académicas/o de las cinco Facultades

participantes.

5

Prof. Ana María Tabasso
Subdirectora de Planeamiento

Información y Evaluación Educativa
Ministerio de Educación - Provincia de Córdoba

Prof. Ana Vogliotti
Secretaria Académica

Universidad Nacional de Río Cuarto

De esta forma quedan imbricadas la gestión educativa, la innovación

pedagógico-disciplinar-tecnológica y la formación docente, acentuando la integración de

la pretendida articulación entre los niveles secundario y universitario, tal como sostienen

las intenciones de este Programa. Se trata de construir dispositivos y estrategias

didácticas para una buena enseñanza de las disciplinas con la expectativa que ellas

puedan conformar contextos que aporten a los aprendizajes de los estudiantes, más

inclusivos y de calidad, por eso mayores y mejores. Si así fuere, entonces estos NEXOS

constituirán los PUENTES de CONOCIMIENTO que integran curricularmente a la

escuela secundaria con la universidad y el pasaje de uno a otro lugar irá superando

obstáculos y potenciando la continuidad y la mejora de la formación en ambos niveles.

Río Cuarto, 11 de Septiembre de 2018
* Día del/a Maestro/a

6

Índice

Secuencia didáctica: Esencialmente invisible… Energía 7

Presentación ... 7

¿Qué es aquello que siempre está presente en todos los fenómenos físicos? 7

Propósitos... 8

Contenidos ... 10

Actividades ... 10

Recursos .. 12

Consignas de trabajo: ... 12

Apertura: .. 12

Desarrollo: .. 13

Analizando nuestra rutina diaria: .. 16

2. A calcular calorías! ... 17

Actividad de cierre .. 17

 Criterios de Evaluación ... 18

 Referencias bibliográficas ... 19

 Sitios web sugeridos .. 19

7

Secuencia didáctica: Esencialmente invisible… Energía

Presentación

¿Qué es aquello que siempre está presente en todos los
fenómenos físicos?

Nuestra sociedad basa su funcionamiento en el uso de la energía. La

necesitamos para todo; para iluminar nuestras casas y las calles, para calentar y

refrescar interiores, para transportar mercancías y personas, para producir y preparar

los alimentos, para fabricar casi todo lo que utilizamos, etc. También nuestro organismo,

como el de cualquier otro ser vivo, necesita energía para mantenerse con vida y realizar

sus funciones

Pero, ¿qué es la energía? Podemos decir que la energía es un concepto

estructurante de la Física, vinculada a la comprensión de los diversos fenómenos físicos.

La energía y sus propiedades son conceptos abstractos que conllevan dificultades para

su aprendizaje. Es importante la comprensión de este concepto por parte de los

estudiantes para que puedan entender gran variedad de fenómenos físicos.

La energía está presente en todos los procesos físicos. Como expresan Solbes

y Tarín (2008)

… La energía es una magnitud que se asocia al estado de un sistema, que

permite analizar los cambios o transformaciones —no sólo mecánicos— a los que está

sometido en su evolución temporal, y que se caracteriza porque se conserva y se

transforma en los sistemas aislados, se transfiere entre sistemas no aislados y siempre

se degrada en dicha evolución temporal (p. 178).

Comprender el concepto de energía implica comprender las cuatro propiedades

fundamentales: transformación, conservación, transferencia y degradación.

Generalmente, cuando se enseña en la escuela el concepto de energía

mecánica se trabaja transformación y conservación de la energía. Según las

investigaciones desarrolladas por Duit (1981,1984 citados en Solbes y Tarín, 1998), la

transferencia y la degradación apenas se presentan. Lo que conlleva a que sea complejo

para los estudiantes entender el concepto de gasto de energía sin conocer su

degradación (Solbes y Tarín, 1998).

Con las propiedades de transformación, conservación y transferencia, como ya

se ha mencionado, no está completa la descripción de energía. Para ello es necesario

que el estudiante comprenda que en la naturaleza hay procesos irreversibles, los cuales,

si sólo existiese el principio de conservación de la energía, se podrían verificar en ambos

sentidos, pero en realidad evolucionan en un solo sentido, debido a la degradación de

la energía (Solbes y Tarín, 1998).

8

La complejidad del concepto de energía exige un tratamiento progresivo a lo

largo de la etapa de la educación secundaria obligatoria, culminando en los últimos años

de la misma con la aplicación de conceptos relevantes como la transformación,

transmisión, conservación y degradación a situaciones de la vida real, en las que se

puede considerar la energía en relación al cuidado de nuestra salud, la energía de los

alimentos el uso masivo de combustibles fósiles y de la propia energía y los problemas

medioambientales que se generan, como los cambios en la biodiversidad,

desigualdades sociales, etc.

En el siguiente esquema se presentan una serie preguntas que nos realizamos

para pensar la secuencia:

En el cuerpo de la secuencia las actividades están enfocadas a trabajar el

concepto desde una mirada integral con otras asignaturas como son Educación Física,

Química, Biología, etc.

 Propósitos

- Comprender la naturaleza de la ciencia como actividad humana y en dialogo

con otras ciencias.

9

- Desarrollar habilidades y conocimientos científicos, en el contexto de la ciencia

escolar, que toma como referencia las metodologías o estrategias de

producción de conocimientos científicos, atendiendo a los aspectos empírico,

metodológico, abstracto y social de la ciencia.

- Promover el trabajo en red y colaborativo, la discusión y el intercambio entre

pares, la autonomía de los alumnos y el rol del docente como orientador y

facilitador del trabajo.

- Facilitar el uso de las TIC en el aprendizaje de los conceptos científicos

implementando nuevas propuestas de trabajo (simulaciones, laboratorios

virtuales, etc) adaptadas a una sociedad atravesada por una cultura digital.

- Estimular la búsqueda y selección crítica de información proveniente de

diferentes soportes.

- Promover en los estudiantes actitudes de cuestionamiento e investigación sobre

hábitos saludables, a la luz de los conceptos y modelos que nos brindan las

ciencias.

- Fomentar habilidades de lectura y escritura como herramientas básicas de todo

aprendizaje.

 Objetivos

- Conocer como fue cambiando el concepto de energía a lo largo de la historia.

- Definir y comprender el concepto de energía y sus propiedades.

- Enumerar y distinguir las principales formas en que se manifiesta la energía.

- Describir los procesos de transformación y transferencia de la energía.

- Diferenciar entre conservación y degradación de la energía

- Reconocer los distintos tipos de energía y sus transformaciones.

- Desarrollar habilidades en el manejo de datos, construcción de gráficos y debate

de resultados.

- Reconocer las principales fuentes de energía aportadas por los alimentos.

- Relacionar los datos nutricionales con los aportes calóricos de los alimentos.

10

 Contenidos

- Concepto de energía.

- Tipos de energía.

- Propiedades de la energía.

- Unidades utilizadas para medir la energía.

- Cambio, conservación y degradación de la energía

- Energía y nuestro organismo

Contenidos Transversales:

Además, trabajaremos también otros contenidos como el uso de internet para

la búsqueda de información, la lectura comprensiva, el análisis de información, la

elaboración de conclusiones, el empleo de la computadora para realizar gráficos,

escribir textos y presentar resultados, la colaboración y el trabajo en equipo, el interés

en la realización de las tareas, y el cuidado en la presentación de resultados.

 Actividades

Al comienzo se pretende contextualizar el concepto de energía a lo largo de la

historia, teniendo en cuenta las experiencias que se realizaron y principios que se

postularon para entender desde un enfoque integral el concepto a desarrollar; para ello

se utiliza una herramienta digital que permite crear una línea del tiempo de manera on-

line con imágenes.

 A modo complementario con la propuesta anterior se puede plantear a los

estudiantes una serie de oraciones construidas empleando la palabra energía, como

por ejemplo: “utiliza tu energía en algo útil”, “la plancha consume mucha energía”, “una

barra de cereal tiene más energía que tres galletitas”, etc. Se solicita a los estudiantes

que añadan más frases con la palabra energía.

Para continuar con el análisis, podemos preguntar si en todas las frases el

término energía se utiliza con el mismo significado y pedirles que busquen un sinónimo

para sustituir la palabra energía. Que a partir de ello, intenten dar una definición de

energía.

11

En este punto nos interesa que propongan diferentes definiciones para

establecer la conveniencia de encontrar una que se acerque a la aceptada

científicamente. Además, el análisis de lo qué tienen en común y en qué se diferencian

las definiciones que hayan propuesto. Esto puede posibilitar la reflexión sobre las

diferentes formas de explicar la energía, que la energía tiene relación con la capacidad

para hacer o provocar algo, que la energía puede estar contenida o almacenada en

determinados materiales u objetos y que la energía puede utilizarse, etc.

Debemos provocar la discusión y conducirla de manera que vayan aflorando

las ideas previas y las dudas o desconocimientos en torno a los diferentes conceptos

que nos hemos planteado trabajar, posibilitando la formulación de preguntas que

utilizaremos como guía. A modo de ejemplo, podrían formularse las siguientes: ¿Qué

es la energía? ¿Cuántos tipos de energía existen? ¿Qué propiedades tiene la

energía? ¿Podemos medir la energía? ¿Qué pasa con la energía cuando se utiliza?

Teniendo en cuenta que la energía se transforma, proponemos trabajar los

conceptos de energía cinética, potencial y térmica, con el uso de un software abierto de

la Universidad de Colorado de Estados Unidos (PhET, 2011). Analizando el caso real

de un patinador (skater) en una plataforma. El sistema permite simular el movimiento

del patinador y analizar los cambios en la energía mecánica, brindando la posibilidad de

modificar la masa del patinador y el roce entre las superficies. Se puede modelizar el

problema desde una situación real y generar una situación ideal sin roce. Posibilita

analizar un fenómeno irreversible, el movimiento del patinador se detiene en presencia

de roce y visualizar los cambios energéticos, de posición y de velocidad.

 Es una cuestión de prioridad en ésta secuencia trabajar el concepto de energía

en los alimentos por ello, se proponen en actividades subsecuentes analizar los aportes

calóricos que brindan los mismos, sean saludables o no, y evaluar en función de las

cuestiones de salud, específicamente en relación al sistema cardiovascular, mediante

una simulación que muestra a lo largo del tiempo como se ve afectado ese sistema,

dejando la posibilidad de trabajarlo desde la mirada de los demás sistemas.

Teniendo en cuenta la propuesta en donde se trabajan diversos enfoques del

concepto de energía, su importancia, unidades, entre otros, el alumno podrá al finalizar

la secuencia; integrar los contenidos realizando una tabla sobre su consumo calórico a

lo largo del día, realizando los gráficos correspondientes para su posterior análisis y

puesta en común.

12

 Recursos

- Java (versión actualizada)

- Timeline

- Simuladores pHEt

- Reproductor de video HTML5 de YouTube

 Consignas de trabajo:

Apertura:

1) Realizar una línea de tiempo sobre el concepto de energía (Artículo 1:

“Generalizando el concepto de energía y su conservación”); utilizando la

herramienta Timeline . Luego guardar la misma en formato pdf e imprimir.

Ilustración 1: Ejemplo de Línea del Tiempo sobre Energía de Timeline, CCO 1,0

https://drive.google.com/file/d/1Od6F_JG5ycebF57FHyqG74NvyQgaalpu/view?usp=sharing
https://drive.google.com/file/d/1Od6F_JG5ycebF57FHyqG74NvyQgaalpu/view?usp=sharing
http://www.readwritethink.org/files/resources/interactives/timeline_2/
http://www.readwritethink.org/files/resources/interactives/timeline_2/
http://www.readwritethink.org/files/resources/interactives/timeline_2/
https://www.timetoast.com/timelines/software-de-licencia-libre

13

Desarrollo:

1. Observar el video “Energía y sus transformaciones” y responder el cuestionario

propuesto. Luego realizar un debate sobre las respuestas obtenidas.

 Cuestionario:

a) ¿Qué es la energía?

b) ¿Cuáles son los tipos de energía que se mencionan?

c) Describir diversas fuentes de obtención

d) Mencionar ejemplos de tipos de energía y su transformación.

2. Ver las presentaciones “Energía” y “Energía metabólica” donde se trabaja el

concepto de energía metabólica. Luego realizar un cuadro conceptual.

3. De manera grupal, trabajar con el simulador “Energía en la Pista de patinaje” y

completar las siguientes actividades propuestas.

1. Maneja la simulación PhET “Energía en la Pista de Patinaje: conceptos básicos”

en la ventana de “Introducción”.

2. Activa el Gráfico de barras y contesta:

Ilustración 2: Simulación de Energía en la pista de patinaje de PhET, CCO 1,0

https://www.youtube.com/watch?v=Mk8Env3xrMI&t=8s
https://drive.google.com/file/d/1K9eo5UmxWqbCiUyzL-CzxJrNThtKJPzQ/view?usp=sharing
https://drive.google.com/file/d/1RfIfRaL7IlosIFZL1Vo8J-MUDOO5kYEv/view?usp=sharing
https://phet.colorado.edu/sims/html/energy-skate-park-basics/latest/energy-skate-park-basics_en.html
https://phet.colorado.edu/sims/html/energy-skate-park-basics/latest/energy-skate-park-basics_en.html
https://phet.colorado.edu/es/simulations/category/physics
https://phet.colorado.edu/en/licensing

14

a) ¿Cuándo la Energía Potencial tiene el valor máximo?

__________________________________ ¿Cuándo tiene el valor más

bajo?__

b) ¿Cuándo a Energía Cinética tiene el valor máximo?

____________________________________ ¿Cuándo tiene el valor más

bajo? ___

c) ¿Cuándo la Energía Cinética y Potencial tienen el mismo

valor?_____________________________

d) ¿Qué relación encuentras en la graficas de barras entre la energía

potencial, cinética y la energía total? Escribe o dibuja tu respuesta:

3. En la tabla siguiente tabla, anota si cada cantidad aumenta, disminuye o

permanece igual.

Movimiento

del

patinador

 Energía

potencial

Energía

cinética

Velocidad Energía

total.

Subiendo

por la pista

Bajando

por la pista

4. Toma a la patinadora y muévela por la simulación ¿Qué le pasa a la energía

Potencial? ¿En qué punto de la simulación la patinadora tiene la máxima energía

potencial y en qué punto la mínima?

5. Con la patinadora comenzando desde lo alto de la pista. Marca en la pista debajo

de cada grafica donde crees que se encuentra la patinadora para poder tener

15

la energía que muestran los gráficos. Después comprueba con la simulación si

tu predicción fue correcta.

Dibuja la

posición de

la patinadora

6. Llena la siguiente tabla indicando la energía crece, disminuye o permaneces

igual cuando cambias la masa de la patinadora:

 Disminuye la masa Aumenta la Masa

Energía Cinética

Energía

Potencial

Energía Total

7. Coloca a la patinadora en varias alturas en la pista en forma de “U” y observas

su movimiento. ¿Podrías predecir cuál es la altura máxima que alcanzará la

patinadora en el otro lado de la pista? Observa el movimiento las veces que sea

necesario hasta que puedas explicar en un párrafo cómo conocer la altura a la

que llegará.

8. Usa la ley de la conservación de la Energía para explicar hasta donde llegará la

patinadora en la pista y su dependencia de donde inicio su movimiento.

16

Conclusiones

¿De qué depende la energía potencial?

__

¿De qué depende la energía

cientica?__

Usando la información aprendida con la simulación ¿qué dice la ley de la

conservación de la energía?

Ahora, ingresa a la situación más real, el caso donde existe roce entre el patín

y la superficie por donde se desliza. Cambia las magnitudes del roce y analiza qué pasa

con las distintas energías. En este caso ¿Qué otro tipo de energía se incluye en el

gráfico?

Analizando nuestra rutina diaria:

1. Utilizando como herramienta el simulador de “Comida y ejercicio”, la cual

combina datos como: alimentación, calorías, edad, altura, estilo de vida, ejercicio

físico y sistema cardiaco, trabajar las siguientes propuestas con el análisis del

gráfico correspondiente:

a) Demanda calórica de acuerdo a la actividad física y al tiempo que se la

práctica.

b) Gráficos de peso vs años y calorías/día vs años, que la misma aplicación

va realizando de acuerdo a los datos tabulados.

c) Cómo afecta la alimentación y actividad física en la función cardíaca

Ilustración 3: Simulación de Comida y ejercicio de PhET, CCO 1,0

https://phet.colorado.edu/es/simulation/eating-and-exercise
https://phet.colorado.edu/es/simulation/eating-and-exercise
https://phet.colorado.edu/es/simulations/category/physics
https://phet.colorado.edu/en/licensing

17

Recuerde que esta herramienta requiere una versión actualizada de Java.

2. A calcular calorías!

Teniendo en cuenta los datos aportados en kilocalorías de las distintas

macromoléculas (documento 1). Calcular las calorías que consumimos en nuestra

dieta:

a) Realizar una tabla de carbohidratos, proteínas y lípidos vs kilocalorías por cada

100 gr de alimento y luego expresarlas en Joules.

Actividad de cierre

Una persona joven debe consumir alimentos de manera que aporten entre 1500 Kcal

ò 2000 Kcal diarias, distribuidas estimativamente de la siguiente manera:

✓ DESAYUNO: 250 Kcal (Mayor porcentaje de H.C)

✓ ALMUERZO: 500 Kcal (Mayor porcentaje de proteínas)

✓ MERIENDA: 250 Kcal

✓ CENA: 500 Kcal

Los aportes energéticos dependen de las actividades realizadas.

a) Realizar un esquema de los alimentos consumidos en tu dieta en las

cuatro comidas diarias, calculando las calorías totales consumidas.

b) Según los datos del inciso a) gráfica calorías totales vs momento del día;

utilizando la herramienta de Excel.

c) Analizando los datos y la gráfica, responder:

I. ¿Cómo es tu dieta según los parámetros establecidos?

II. ¿Qué mejorarías en el consumo de tus comidas diarias?

III. Busca actividades físicas que te permita consumir calorías y así

regular tu metabolismo. Se pueden ayudar con los ejemplos que

se aportan en la simulación de “comida y ejercicio”

https://drive.google.com/file/d/1oBnMPiVw-KMk6Z1T7jni8hN6Zycpxt7D/view?usp=sharing
https://drive.google.com/file/d/1CM9T1khhQ3tR5ftybLVFLWZAia8YsLBn/view?usp=sharing

18

 Criterios de Evaluación

CONCEPTUALES

✓ Claridad, precisión y uso correcto del vocabulario propio de la materia en la
expresión oral y escrita.

✓ Construcción de tablas, gráficos, entre otros; para análisis de datos.
✓ Síntesis e integración de los contenidos teóricos y prácticos abordados.

PROCEDIMENTALES

✓ Resolución de problemas, justificando el proceso y analizando los datos.
✓ Producción y entrega de trabajos prácticos e informes de laboratorio en tiempo

y forma (grupales e individuales).
✓ Búsqueda, selección, interpretación y comunicación de información en

diferentes fuentes relacionada con los temas abordados, en distintos soportes
y formatos.

✓ Utilización y manejo adecuado de material de laboratorio.
✓ Cumplimiento de tareas extra-áulicas evaluadas con signos + y –, al llegar a 3

(tres) signos menos por incumplimiento corresponde una baja nota en
procedimental.

✓ Participación e interés en los proyectos institucionales.

ACTITUDINALES

✓ Participación activa en las actividades propuestas en cada clase.

✓ Manifestación de actitudes de curiosidad, exploración y búsqueda sistemática
de explicaciones a hechos y fenómenos naturales.

✓ Respetar las normas de seguridad e higiene en el espacio físico
correspondiente (aula o laboratorio).

✓ Reflexión sobre lo producido y las estrategias empleadas.
✓ Valorar el trabajo en equipo y el diálogo para lograr un intercambio de ideas

como fuente de construcción de conocimientos.
✓ Responsabilidad en su rol como alumno (material escolar, cuaderno de

comunicaciones, otros).

✓ Respeto hacia sus compañeros, docente y demás actores institucionales;
favoreciendo un buen clima de trabajo en clase; adhiriendo a los criterios
establecidos en el acuerdo de convivencia de la Institución.

✓ Asistir puntualmente al horario de clases y a las evaluaciones previamente
avisadas, teniendo un total de 80 % de asistencia a clases Teóricas, Prácticas
y de Laboratorio

19

 Referencias bibliográficas

- Solbes J. y Tarín, F. (2008). Generalizando el concepto de energía y su Conservación.

DIDÁCTICA DE LAS CIENCIAS EXPERIMENTALES Y SOCIALES. N.º 22. 2008, 155-180.

 Sitios web sugeridos

Simulador PhET

https://phet.colorado.edu/sims/html/energy-skate-park-basics/latest/energy-skate-park-

basics_en.html

https://phet.colorado.edu/es/simulation/eating-and-exercise

Línea de tiempo Timeline

http://www.readwritethink.org/files/resources/interactives/timeline_2/

https://phet.colorado.edu/sims/html/energy-skate-park-basics/latest/energy-skate-park-basics_en.html
https://phet.colorado.edu/sims/html/energy-skate-park-basics/latest/energy-skate-park-basics_en.html
https://phet.colorado.edu/es/simulation/eating-and-exercise
http://www.readwritethink.org/files/resources/interactives/timeline_2/

20

Autores

María Laura Charliac. Profesora en Química, Comunidad Educativa ATICA y PIT 14-

17 “San Pantaleón” Anexo IPEM N°95 “Mariquita Sánchez de Thompson”

Laura Dalerba. Licenciada en Ciencias Biológica, Departamento de Física, Facultad

de Ciencias Exactas, Físico-Química y Naturales, UNRC.

Silvina Brandana. Mg. en Enseñanza de la Física, IPEA N°127 Anexo Alejandro Roca,

y Departamento de Física, Facultad de Ciencias Exactas, Físico-Química y

Naturales, UNRC.

Jorge Pérez. Dr. En Física, Departamento de Física, Facultad de Ciencias Exactas,

Físico-Química y Naturales, UNRC

Emanuel Valdez. Profesor en Física.

Teresa Quintero. Licenciada en Química, Departamento de Física, Facultad de

Ciencias Exactas, Físico-Química y Naturales, UNRC.

[]FÍSICA

Universidad
Nacional
de Río Cuarto

María Laura Charliac
Laura Beatriz Dalerba
Silvina Brandana
Jorge Pérez
Emanuel Valdéz
Teresa Quintero

Esencialmente invisible... Energía

Construyendo puentes de conocimiento…

Una secuencia se de�ne por varias cuestiones: por una serie de elementos que se
suceden unos a otros; la sucesión implica una relación entre los mismos; lo cual
signi�ca que hay un nexo entre las partes. Por una disposición que guarda un
cierto orden, una lógica que articula sus constitutivos para que
haya un sentido; por lo cual se establece un nexo entre los mismos. Por una
sucesión de situaciones, planos, objetos, escenas que se continúan unos a otros
formando una unidad espacial, temporal o argumental. Y todo ello gracias a los
nexos, que como verdaderas conjunciones van ligando los elementos para que
pueda comprenderse, interpretarse en el conjunto.

Y nexo, es el elemento que sirve de unión o de relación entre las partes de una
secuencia. Y una secuencia es didáctica cuando viabiliza una intención
pedagógica a través del despliegue de un método de enseñanza que aporta
contenido para construir conocimiento a través de un aprendizaje con signi�cado
y sentido que recupera a la disciplina y a la interdisciplina desde una íntima

relación entre la teoría y la práctica, la motivación, la creatividad y el compromi-
so, con una auténtica intención de mejora y en un proceso de profunda
intersubjetividad, con el otro, en colectivo.

Y puente, es una construcción que se establece entre dos planos, que pueden
tener diferentes niveles, para comunicarlos a la vez que los sostiene. Los puentes
se cruzan, se atraviesan de un lugar a otro y recíprocamente, son una ida y
vuelta, cuya celeridad y factibilidad dependen de múltiples condicionantes que
pueden agilizar u obstaculizar el ritmo o la marcha de todos y de cada uno. Pero
el puente, siempre facilita el paso, por eso es puente; permite la extensión de un
lado sobre el otro; potencia el �uir de los vínculos.

Por eso una secuencia didáctica se sustenta en la enseñanza de objetos
disciplinares a través de una sucesión con una lógica coherente que da sentido y
signi�cado a lo que se aprende gracias a los nexos que articulan sus partes
unidas por los puentes de conocimiento. De eso se trata: construir puentes
curriculares entre el secundario y la universidad, sin los cuales no podría cruzarse
de un nivel a otro. Y la intención es cruzar. Y avanzar. Y hacer camino: sólido,
amplio y seguro, con muchas señales, aunque abierto e interminable.

 Ana Vogliotti

