


Rivero, H. (2002): "El método científico y la solución de problemas de Física; un acercamiento necesario del profesor en formación a la investigación". Editorial Pueblo y Educación, La Habana.

Salvador, J. (2005) Investigación en la enseñanza de la física. Instituto Tecnológico de estudios superiores de Occidente. México Disponible en: <http://www.redalyc.org/articulo.oa?id=99815895002>

Solís, Y. y Zilberstein, J. (2005). Las estrategias de aprendizaje comprendidas desde el Enfoque Histórico Cultural. Ediciones CEIDE, México.

Valdés, P. Sigfredo B. et al., (1999): "El proceso de enseñanza de la Física en las condiciones contemporáneas". Editorial Academia, La Habana.

Valle, J. (2018). Programa de la asignatura Física General I. Universidad de Sancti Spíritus: José Martí Pérez. Material en soporte digital.

Zilberstein, J y Silvestre, M. (2000) ¿Cómo hacer más eficiente el aprendizaje? Ediciones CEIDE. México.