PLAN DE ASIGNATURA

1. IDENTIFICACIÓN
INSTITUCIÓN: Colegio Cristiano La Esperanza.
AREA: Ciencias Naturales. ASIGNATURA: Física
GRADO: Séptimo (7°) PROFESOR: Félix Ortiz Tamayo.
AÑO LECTIVO: 2015. INTENSIDAD HORARIA: 80 h/anuales
 2 h/semana
1. LOGROS GENERALES DEL GRADO
· Identifica la interacción electrostática entre los cuerpos y resuelve situaciones relacionadas con el movimientos de cuerpos cargados
· Explica cómo y porqué el movimiento de cargas produce corriente eléctrica, plantea y resuelve situaciones relacionadas con circuitos, corriente y resistencias
· Plantea y resuelve situaciones relacionadas con electricidad y magnetismo.

1. ESTÁNDARES
· Explico la interacción electrostática entre los cuerpos y relaciono materiales conductores semiconductores y aislantes.
· Establezco relaciones entre campo gravitacional y electrostático y entre campo eléctrico y magnético.
· Relaciono voltaje y corriente con los diferentes elementos de un circuito eléctrico complejo y para todo el sistema.
· Verifico la acción de fuerzas electrostáticas y magnéticas y explico su relación con la carga eléctrica.

1. BLOQUES TEMÁTICOS, LOGROS E INDICADORES DE DESEMPEÑO
Primer período
PREGUNTA PROBLEMATIZADORA
· ¿En qué condiciones es posible bajar de un autobús en movimiento?
· ¿Cómo funciona el efecto para hacer carambola en el juego de billar?
· ¿Cómo es posible reducir el esfuerzo físico al levantar una caja hasta cierta altura?
· ¿Por qué los cuerpos se atraen o se repelen entre sí?
· ¿Qué sientes al colocar tu mano en la pantalla del tv recién la apagas?

BLOQUE TEMÁTICO 1: DINÁMICA DE NEWTON
· Fuerzas mecánicas especiales
· Leyes de Newton
· Estática: equilibrio y máquinas simples

BLOQUE TEMÁTICO 2: ELECTRICIDAD
· Cargas eléctricas: - Electrización – Conductividad - Aplicaciones
· Fuerzas entre cargas: Ley de Coulomb – Fuerza gravitacional
· Campo eléctrico: Definición – Unidad de medida – Representación
· Potencial eléctrico: Definición – Unidad de medida – Representación

LOGROS ESPERADOS
· Identificar las fuerzas mecánicas de Newton en sistemas geométricos de fuerzas
· Identificar las leyes de Newton en situaciones de la vida cotidiana
· Identificar las condiciones de equilibrio y las máquinas simples creadas para reducir fuerzas.
· Reconocer el entorno físico como cuerpos cargados eléctricamente debido a su interacción e identificar materiales conductores, semiconductores y aislantes.
· Diferenciar los conceptos de campo eléctrico, potencial eléctrico y reconocerlos como determinantes en la producción de la corriente eléctrica.

INDICADORES DE DESEMPEÑO
· Dibuja a través de vectores las fuerzas de Tensión, Rozamiento, Peso y Normal en sistemas de fuerzas dados
· Explica a través de ejemplos cotidianos cada una de las leyes de Newton.
· Reconoce las palancas, las poleas y los planos inclinados como máquinas simples que permite disminuir el esfuerzo físico y aumenta el trabajo.
· Explica el proceso de electrización de los cuerpos y muestra la diferencia entre los materiales conductores, semiconductores y aislantes
· Aplica la ley de Coulomb y determina la fuerza electrostática entre dos cargas.
· Explica con sus palabras la ley de gravitación universal.
· Explica los conceptos de campo eléctrico y potencial eléctrico, señalando su influencia en el proceso de generar corriente eléctrica.

Segundo período
PREGUNTAS PROBLEMATIZADORAS
· ¿Cómo se puede generar corriente?
· ¿Por qué los aparatos eléctricos se funden cuando hay demasiada corriente eléctrica?
· ¿Qué es la energía eólica?
· ¿Qué circuito hace que prendan y apaguen los direccionales de un vehículo?
· ¿Cómo funcionan las luces de una discoteca?

BLOQUE TEMÁTICO 3: CORRIENTE ELÉCTRICA
· Corriente eléctrica: Definición – Unidad de medida
· Generadores de corriente: - Fuerza electromotriz – Potencia de un generador
· Resistencias eléctricas: - Resistencia y resistividad – Ley de Ohm – Problemas

BLOQUE TEMÁTICO 4: CIRCUITOS ELÉTRICOS
· Circuitos: - Definición – Representación – Partes de un circuito – Aplicaciones
· Circuitos en serie
· Circuitos en paralelo
· Circuitos mixtos
· Ley de Kirchhoff

LOGROS ESPERADOS
· Identificar la corriente como un flujo constante de cargas eléctricas.
· Reconocer algunos generadores eléctricos y su relación con la corriente eléctrica.
· Diferenciar los conceptos de resistividad, resistencia eléctrica y determinar su función en los circuitos eléctricos.
· Identificar la ley de Ohm y su aplicación en contextos cotidianos
· Identificar los circuitos eléctricos y la influencia de la energía eléctrica en el desarrollo de la vida del hombre.
· Diferenciar circuitos en serie, en paralelos y mixtos.
· Identificar las leyes de Kirchhoff y su aplicación a los circuitos eléctricos.

INDICADORES DE DESEMPEÑO
· Explica qué es la corriente eléctrica, como se produce y porque se mantiene constante.
· Identifica los principales generadores de corriente, establece diferencias y determina cual proporciona mayor potencia.
· Reconoce y explica la importancia de la energía eléctrica en el desarrollo social del hombre
· Explica la función de las resistencias en los circuitos eléctricos y las diferencia por códigos de colores.
· Explica a través de ejemplos de la vida cotidiana la Ley de Ohm y la aplica para resolver situaciones sencillas.
· Reconoce un circuito eléctrico, señala sus partes y explica la función de cada una.
· Identifica la utilidad de los circuitos eléctricos y su influencia en el desarrollo de la vida del hombre
· Establece diferencias entre los circuitos en serie, los circuitos en paralelo y los mixtos
· Determina la resistencia total, la corriente total y la f.e.m en un circuito.
· Explica las leyes de Kirchhoff y su aplicación en los circuitos eléctricos.

Tercer período
PREGUNTAS PROBLEMATIZADORAS
· ¿Por qué los imanes se repelen o se atraen?
· ¿ Cómo funciona el tren bala y el levitrón?
BLOQUE TEMÁTICO 4: MAGNETISMO
· Concepto y referencia histórica
· Fuerzas eléctricas y magnéticas
· Campo magnético y electromagnetismo
· Aplicaciones del electromagnetismo.

LOGROS ESPERADOS
· Identificar el concepto de magnetismo, su relación con la electricidad y reconocer su importancia para la explicación del universo.
· Establecer semejanzas y diferencias entre fuerza eléctrica y magnetismo
· Establecer diferencias entre campo eléctrico y campo magnético
· Explica situaciones de la vida cotidiana a través de los conceptos de fuerza eléctrica y magnetismo.

INDICADORES DE DESEMPEÑO
· Explica el funcionamiento de los imanes a través del concepto de magnetismo.
· Explica cómo generar magnetismo a partir de la circulación de corriente eléctrica.
· Explica la diferencia entre campo eléctrico y campo magnético, y su utilidad en la vida cotidiana del hombre.
· Explica el equilibrio del universo a través de los conceptos de fuerza eléctrica y magnetismo

IV. PROCESOS METODOLOGICOS DE LA ASIGNATURA
La física a pesar de ser una asignatura de las ciencias naturales es asumida generalmente por licenciados en matemáticas debido a que el 60% de ella es teoría y aplicaciones, pero el otro 40% es la habilidad matemática para manipular ecuaciones, interpretar situaciones problemas y realizar procesos operacionales que le lleven a soluciones adecuadas.
Al iniciar la clase se propondrán una o varias preguntas problematizadoras que permita despertar curiosidad, la exploración de los preconceptos y valorar la disposición del estudiante frente a la asignatura.
A través de ejemplos nos acercamos a la teoría, deducimos ecuaciones que relacionen los factores que intervienen, determinamos unidades de medidas y analizamos ejemplos propuestos. Durante este proceso se insistirá en la necesidad de despejar las dudas, expresar curiosidades y buscar aplicaciones a situaciones cotidianas.
Para el desarrollo de los diferentes ejes temáticos implementaremos diversas estrategias a saber: tareas, trabajos y talleres que deberán ser sustentados para que evidencien el alcance del logro.
En lo posible se aprovechará al máximo las clases a través de actividades que facilitan la conceptualización y el desarrollo de habilidades.

En algunas ocasiones se organizan exposiciones que deberán ser preparadas de tal forma que respondan a cualquier inquietud de los oyentes, lo cual representará un avance en el proceso tanto para el expositor como para quien promueva la discusión.
Tanto las evaluaciones como los talleres serán preparados con tres elementos fundamentales: revisión de conceptos, aplicación de la teoría a situaciones contextualizadas y la solución de situaciones problemáticas.

V. ACTIVIDADES PROYECTIVAS DEL ÀREA
Con el fin de complementar el trabajo de aula, fomentar el carácter experimental y motivar a la investigación el área se propone:
· Organizar y participar en el día de la ciencia y la tecnología con experimentos físicos, exposiciones de temas innovadores, etc.
· Visitar el museo interactivo de la Universidad del Magdalena donde podrán observar algunas aplicaciones de la física
· Formar un semillero de investigación con chicos de diferentes grados

VI. CRITERIOS DE EVALUACIÓN
La evaluación será de carácter formativo e integral; en ella se tendrá encuentra el proceso de formación del estudiante valorando el esfuerzo, la disposición, la responsabilidad y la participación durante las clases.

Además de lo anterior se implementarán talleres que deberán socializarse y sustentarse. Se realizarán evaluaciones orales y en general pruebas escritas que exigirán: manejo de la teoría, aplicaciones a situaciones contextualizadas y la habilidad para plantear y resolver situaciones problemáticas sencillas.

Cada una de las pruebas y actividades estarán diseñadas de tal forma que permitan el desarrollo de competencias interpretativas, indagar, plantear y argumentar hipótesis.

Al finalizar cada periodo académico se realizará una evaluación general tipo saber, con situaciones contextualizadas y algunos puntos donde tendrá que plantear y resolver problemas

Toda evaluación o quiz que se realice se calificará de 1.0 a 5.0 y determinará el alcance o no del logro de acuerdo con los niveles de desempeño: Bajo (1.0 – 3.4), Básico (3.5 – 3.9), Alto (4.0 – 4.6) y Superior (4.7 – 5.0). Al finalizar el periodo estas calificaciones se promedian y tendrán un valor del 60% de la asignatura (área)

Todas aquellas calificaciones tomadas por concepto de tareas, talleres o trabajos serán promediadas para determinar el alcance de ese logro en particular que tendrá un valor del 10% de la asignatura.

Todas aquellas calificaciones tomadas por participación en clases, socializaciones, exposiciones o desarrollo de talleres serán promediadas para determinar el alcance de ese logro en particular y tendrá un valor de 10% de la asignatura

Antes de determinar la nota final del período se realizaran los procesos de autoevaluación y coevaluación con el fin de garantizar la transparencia del proceso y la toma de conciencia al respecto los cuales tienen un valor del 20%.

La calificación final del año se determinará en primera instancia con base al 30% de cada periodo académico, más el 10% de los exámenes intermedios y finales. En segunda instancia la calificación final del área ciencias naturales será el resultado de promediar las asignaturas: 15 % física, 15% química y 70% biología.

VII. RECURSOS
MATERIALES:
Módulos UNOi – copias – cuadernos – tablero y marcador – Papel milimetrado –- calculadora – regla – escuadra - transportador – colores – metro – Web – Plataforma de UNOi, etc

HUMANOS
Estudiantes – profesores – padres de familia – comunidad educativa y circunvecina.

[bookmark: _GoBack]
VIII. BIBLIOGRAFÍA
· Investiguemos 10° física, Editorial Voluntad, primera edición.
· Física 10°, Educar editores, 1997.
· Física 1, Grupo editorial Norma, 2006.
· Física de Tippens 1, McGraw-Hil
· Cartilla de física, Helmer Pardo, Grupo educativo
· Física para el Icfes, Tres editores
· Alternativa Icfes, Pedagógicas alternativas.
· Internet:
www.iesaguilarycano.com/dpto/fyq/recursos.html‎
http://www.youtube.com/watch?v=zzHu-yqdlz0

