

Capítulo 1. Historia de la Física y de la Química

Planificación Ciudad Autónoma de Buenos Aires

PROPÓSITOS Y OBJETIVOS

- Recolectar y seleccionar información para la elaboración de un relato histórico sobre el origen de la ciencia y el desarrollo del conocimiento en diferentes épocas.
- Seleccionar situaciones y problemas que promuevan en los alumnos una búsqueda activa de explicaciones personales que superen la descripción de los fenómenos.
- Ofrecer a los alumnos la posibilidad de apropiarse de modelos consistentes con las explicaciones científicas.
- Favorecer la búsqueda y la selección de fuentes pertinentes de información para acceder a los conocimientos sistematizados y para tomar conocimientos de investigaciones recientes y de los debates que se producen en la sociedad producto de esas investigaciones.
- Promover instancias de intercambio y discusión en las cuales los alumnos deban fundamentar posiciones apelando a resultados experimentales como a los modelos explicativos estudiados, y favorecer el desarrollo de una actitud de disposición a modificar las posturas frente a argumentos razonables.
- Comunicar la información de forma clara, breve y sencilla, mediante organizadores previos, mapas, redes, cuadros sinópticos.

BLOQUE	CONTENIDOS	SITUACIONES DE APRENDIZAJE	SITUACIONES DE ENSEÑANZA
<p>LAS CIENCIAS DE LA NATURALEZA Y LOS MODOS DE PRODUCCIÓN DEL CONOCIMIENTO</p> <p>LA FÍSICA Y LA QUÍMICA Y SU INCIDENCIA EN LA SOCIEDAD</p>	<ul style="list-style-type: none"> ● La Imagen del mundo en la Antigüedad. El origen de la ciencia. Grecia 2600 años atrás. La preguntas que se formuló Tales. Los atomistas griegos y los cuatro elementos. ● El mundo según Aristóteles. ● El conocimiento natural en la Edad Media. El paso previo a la Química: los alquimistas. Qué sucedía en la Edad Media. La presencia árabe en el occidente medieval. La metalurgia. El conocimiento en otras regiones. ● El conocimiento en la Edad Moderna. Problemas en la cosmología medieval. Copérnico y una revolución en el pensamiento. El nacimiento de la nueva Física. El misticismo en la ciencia moderna. El método experimental. Una revolución científica. Lavoisier y el nacimiento de la Química. El atomismo de Dalton. ● La ciencia en el mundo contemporáneo. Panorama científico a principios del siglo XIX. El estudio de la electricidad y del magnetismo: relaciones entre la electricidad y el magnetismo y la noción de campo. Mendeleiev y su tabla. Los modelos atómicos. Los experimentos y la construcción de modelos. La idea actual de la materia. ● ¿Se terminó la ciencia? ● Técnicas aplicables al capítulo: <ul style="list-style-type: none"> - El relato histórico. 	<ul style="list-style-type: none"> ● Lectura de diversas fuentes para el análisis de la imagen del mundo en diferentes épocas. ● Análisis de relatos históricos que den cuenta de la evaluación del conocimiento en el curso del tiempo. ● Formulación de interrogantes que permitan dar respuestas sólidamente argumentadas respecto a cómo fue evolucionando el conocimiento en diferentes épocas. ● Elaboración de un cuadro comparativo donde se destaquen los principales aportes en relación al desarrollo del conocimiento en diferentes épocas. ● Elaboración de un relato histórico desde el origen de las ciencias hasta la actualidad, donde se presenten las características de la ciencia actual. 	<ul style="list-style-type: none"> ● Indagación de las ideas que tienen los alumnos respecto del origen de la ciencia. ● Presentación de las preguntas que se hicieron los principales pensadores acerca del origen de la ciencia. ● Creación para la construcción de relatos históricos sobre el origen y desarrollo de la ciencia en el transcurso de la historia. ● Promoción del desarrollo de las habilidades básicas para la formulación de interrogantes. ● Promoción de la comunicación de la información a través del lenguaje, oral, escrito y gráfico.

Planificación Provincia de Buenos Aires

EXPECTATIVAS DE LOGRO

- Comprender las diferentes concepciones del mundo en el devenir histórico.
- Formular los problemas e hipótesis respecto del origen del mundo y de la vida en diferentes épocas históricas.
- Diferenciar el conocimiento científico de otro tipo de conocimientos.
- Identificar los orígenes de la ciencia actual.
- Comprender la noción de revolución científica.
- Analizar críticamente lo postulado por cada una de las teorías con el fin de arribar a proposiciones que se sustenten en argumentos sólidamente fundamentados.

EJE	CONTENIDOS	SITUACIONES DE APRENDIZAJE	SITUACIONES DE ENSEÑANZA
LA NATURALEZA CORPUSCULAR DE LA MATERIA EL CARÁCTER ELÉCTRICO DE LA MATERIA <ul style="list-style-type: none"> ● Modelo sencillo de átomo ● Los materiales frente a la electricidad MAGNETISMO Y MATERIA <ul style="list-style-type: none"> ● Imanes naturales y artificiales 	<ul style="list-style-type: none"> ● La Imagen del mundo en la Antigüedad. El origen de la ciencia. Grecia 2600 años atrás. La preguntas que se formuló Tales. ● Los atomistas griegos y los cuatro elementos. ● El mundo según Aristóteles. ● El conocimiento natural en la Edad Media. El paso previo a la Química: los alquimistas. Qué sucedía en la Edad Media. La presencia árabe en el occidente medieval. La metalurgia. El conocimiento en otras regiones. ● El conocimiento en la Edad Moderna. Problemas en la cosmología medieval. Copérnico y una revolución en el pensamiento. El nacimiento de la nueva Física. El misticismo en la ciencia moderna. El método experimental. Una revolución científica. Lavoisier y el nacimiento de la química. El atomismo de Dalton. ● La ciencia en el Mundo contemporáneo. Panorama científico a principios del siglo XIX. El estudio de la electricidad y el magnetismo. Relaciones entre la electricidad y el magnetismo. La noción de campo. Mendeleiev y su tabla. Los modelos atómicos. Los experimentos y la construcción de modelos. La idea actual de la materia. ● ¿Se terminó la ciencia? Conclusiones. ● Técnicas aplicables al capítulo: - El relato histórico. 	<ul style="list-style-type: none"> ● Lectura de diversas fuentes para la identificación de los cambios producidos en el conocimiento a través de la historia. ● Construcción de líneas históricas en donde se indique la concepción de conocimiento a través del tiempo. ● Realización de una narración donde se evidencien los cambios acontecidos en la concepción de conocimiento y los aportes de los principales pensadores. ● Formulación de preguntas investigables, acerca del tema objeto de estudio y distinguirlas de aquellas que no lo son. ● Resolución de cuestionarios por medio de la presentación de argumentaciones sólidas. ● Explicación de la relación entre la electricidad y el magnetismo. ● Confrontación de ideas con pares y docente para lograr construir un pensamiento crítico y reflexivo. ● Comunicación del a información mediante trabajos escritos. 	<ul style="list-style-type: none"> ● Incorporación de la lectura de fuentes en el marco de propuestas de enseñanza en que se destaque la importancia de la lectura para la construcción del conocimiento. ● Presentación de situaciones que posibiliten la delimitación entre conocimiento científico y otro tipo de conocimientos. ● Identificación de las preguntas acerca del origen del mundo que se hicieron los principales pensadores y las respuestas que formularon. ● Presentación de situaciones donde se identifiquen los cambios que se produjeron en los conocimientos en el transcurrir de la historia. ● Proposición de situaciones que permitan la intervención de los alumnos de manera problematizadora frente a los conocimientos para posibilitar la formulación de nuevos problemas. ● Formulación de las ideas centrales de las teorías que son las portadoras de sentido a un conjunto de observaciones realizadas por los investigadores. ● Construcción de la cultura del debate y del disenso fundamentado a partir de casos.

Capítulo 2. La materia y sus estados

Planificación Ciudad Autónoma de Buenos Aires

PROPÓSITOS Y OBJETIVOS

- Introducir a los alumnos en el estudio de los fenómenos asociados a la materia y la energía.
- Comprender el modelo de partículas y cómo puede explicar los estados de agregación de la materia.
- Adquirir destreza en el diseño y realización de actividades experimentales sencillas donde se observen las propiedades intensivas y extensivas de los materiales y comunicar los resultados obtenidos adoptando diferentes formatos.
- Impulsar la presentación de argumentaciones sólidas que permitan sostener los resultados obtenidos.
- Fomentar el desarrollo de acciones que posibiliten tomar conciencia respecto de los efectos del calentamiento global en la calidad de vida de los seres vivos.
- Introducir a los alumnos en los procedimientos propios de las Ciencias naturales.
- Estimular el uso de los materiales de laboratorio respetando las normas de seguridad.
- Identificar algunos efectos que producen ciertas actividades humanas sobre el ambiente.
- Desarrollar actividades para la comunicación de la información en distintos tipos de soportes.

BLOQUE	EJE	CONTENIDOS	SITUACIONES DE APRENDIZAJE	SITUACIONES DE ENSEÑANZA
LA MATERIA	<p>LA FÍSICA Y LA QUÍMICA Y SU INCIDENCIA EN LA SOCIEDAD</p> <p>PROCEDIMIENTOS EN LAS CIENCIAS NATURALES</p>	<ul style="list-style-type: none"> ● Gases contaminantes y efecto invernadero. ● Materia y materiales. ● El modelo de partículas. ● Los estados de agregación. <ul style="list-style-type: none"> - El estado gaseoso. - El estado líquido. - El estado sólido. - El plasma: cuarto estado de la materia. ● Los cambios de estado de la materia. ● Propiedades extensivas e intensivas. <ul style="list-style-type: none"> - Masa, volumen y densidad. - La presión y la temperatura en los gases. - La temperatura y sus escalas. ● Las leyes de los gases. <ul style="list-style-type: none"> - Ley de Boyle. - Las leyes de Charles y Gay-Lussac. - La ecuación de estado del gas ideal. - Ejemplos de aplicación de las leyes de los gases. - El ludió y las leyes de los gases. ● Técnicas aplicables al capítulo: <ul style="list-style-type: none"> - Los modelos. 	<ul style="list-style-type: none"> ● Búsqueda de información en diferentes tipos de fuentes confiables. ● Lectura de imágenes y observación de los estados de agregación de acuerdo con el modelo de partículas. ● Realización de experiencias de laboratorio que posibiliten la observación de los cambios de estado de la materia. ● Recolección de materiales e identificación de sus propiedades intensivas y extensivas. ● Elaboración de un cuadro descriptivo donde se señalen las características de los estados de la materia. ● Confección de esquemas donde se dé cuenta de los cambios de estado de acuerdo con el modelo de partículas. ● Resolución de situaciones problemáticas utilizando lo expresado por las leyes del comportamiento de los gases. ● Análisis de casos donde se evidencie cómo las acciones humanas favorecen el calentamiento global. ● Comunicación de los conocimientos adquiridos mediante el uso de diferentes recursos. 	<ul style="list-style-type: none"> ● Presentación de fuentes confiables para la identificación de los rasgos que las caracterizan. ● Promoción de acciones que posibiliten el desarrollo de actividades en el laboratorio. ● Presentación de situaciones para la organización de la información en cuadros descriptivos y comparativos. ● Diseño de casos para que los alumnos identifiquen cómo el accionar del ser humano favorece el fenómeno del calentamiento global. ● Diseño de actividades para la observación del comportamiento de los gases. ● Disposición de espacio y tiempo para la realización de actividades para la comunicación de la información.

Planificación Provincia de Buenos Aires

EXPECTATIVAS DE LOGRO

- Construir una primera interpretación de la discontinuidad de la materia usando el modelo cinético-molecular.
- Representar, mediante el modelo icónico o tridimensional, la disposición de las partículas para los tres estados de agregación de la materia.
- Caracterizar el estado gaseoso desde el modelo cinético-molecular.
- Identificar las diferentes variables que afectan a un sistema gaseoso.
- Medir valores de diversas propiedades, masa, volumen, presión y temperatura.
- Realizar gráficos que den cuenta de los resultados experimentales.
- Interpretar gráficos que den cuenta de resultados experimentales y deducir de las representaciones las expresiones matemáticas y su significado.
- Predecir el comportamiento de un sistema gaseoso al modificarse alguna de las variables que lo afectan.

EJE TEMÁTICO	CONTENIDOS	SITUACIONES DE APRENDIZAJE	SITUACIONES DE ENSEÑANZA
LA NATURALEZA CORPUSCULAR DE LA MATERIA Estados de la materia	<ul style="list-style-type: none">● Gases contaminantes y efecto invernadero.● Materia y materiales.● El modelo de partículas.● Los estados de agregación.<ul style="list-style-type: none">- El estado gaseoso.- El estado líquido.- El estado sólido.- El plasma: cuarto estado de la materia.● Los cambios de estado de la materia.● Propiedades extensivas e intensivas.<ul style="list-style-type: none">- Masa, volumen y densidad.- La presión y la temperatura en los gases.- La temperatura y sus escalas.● Las leyes de los gases.<ul style="list-style-type: none">- Ley de Boyle.- Las leyes de Charles y Gay-Lussac.- La ecuación de estado del gas ideal.- Ejemplos de aplicación de las leyes de los gases.- El ludió y las leyes de los gases.● Técnicas aplicables al capítulo:<ul style="list-style-type: none">- Los modelos.	<ul style="list-style-type: none">● Consultas de fuentes de información para la comparación de sus definiciones, enunciados e identificación de explicaciones alternativas.● Lectura de distintos tipos de fuentes textuales.● Extracción de los argumentos de fuentes confiables.● Intercambio de interpretaciones provenientes de diferentes fuentes para la construcción de argumentaciones sólidas.● Confrontación de ideas con pares y docentes.● Aceptación de objeciones para revisar sus puntos de vista en base a ellas.● Construcción de modelos y maquetas que permitan comprender los diferentes estados de agregación de la materia.● Elaboración de presentaciones orales y escritas.● Valoración de la diversidad de puntos de vista sobre un mismo tema.	<ul style="list-style-type: none">● Generación de espacios para la lectura de textos que presentan dificultades.● Promoción de la presentación de explicaciones ante los interrogantes que se formulan frente a la lectura de los textos.● Estimulación de la selección de variedades de textos como artículos de divulgación, libros de textos, noticias periodísticas y otras fuentes de información.● Fomento del intercambio de ideas y opiniones con el fin de construir argumentaciones sólidas de los fenómenos y situaciones.● Estimulación de la formulación de interrogantes y el planteo de hipótesis para su confirmación o rechazo en función de los resultados que surgen de la utilización de diseños experimentales.● Organización de situaciones en las que se produzcan intercambios orales con sentido para los alumnos.

Capítulo 3. Mezclas y soluciones

Planificación Ciudad Autónoma de Buenos Aires

PROPÓSITOS Y OBJETIVOS

- Introducir a los alumnos en el estudio de los fenómenos asociados a la materia y a la energía.
- Seleccionar situaciones y problemas que promuevan en los alumnos una búsqueda activa de explicaciones personales que superen la descripción de los fenómenos.
- Promover el desarrollo de modelizaciones como el modo típico de abordaje de la investigación científica.
- Promover un aprendizaje basado en la experimentación con dispositivos sencillos que posibiliten la formulación de hipótesis y la contrastación de los resultados esperados y obtenidos.
- Plantear situaciones que permitan a los alumnos desplegar diferentes habilidades tales como realizar abstracciones, elaborar descripciones, evaluar anticipaciones, diseñar y construir dispositivos sencillos.
- Generar condiciones que permitan a los alumnos desarrollar prácticas argumentativas basadas en el análisis de conceptos, hechos, modelos y teorías.
- Reconocer las relaciones existentes entre las propiedades de los materiales y su estructura.
- Analizar, interpretar y construir gráficos.
- Plantear situaciones que posibiliten la comunicación de la información a través de la presentación de sólidas argumentaciones.

BLOQUE	EJES	CONTENIDOS	SITUACIONES DE APRENDIZAJE	SITUACIONES DE ENSEÑANZA
LA MATERIA	LA FÍSICA Y LA QUÍMICA Y LA INCIDENCIA DE AMBAS EN LA SOCIEDAD PROCEDIMIENTOS EN LAS CIENCIAS NATURALES	<ul style="list-style-type: none"> ● La contaminación del agua. Control de calidad del agua. ● Los sistemas materiales. Sistemas heterogéneos y homogéneos. ● Sistemas homogéneos. Soluciones. ● Propiedades intensivas y sustancias puras. ● Las partículas y el proceso de solución. ● Distintos tipos de soluciones. ● La concentración de las soluciones. Porcentaje masa en masa (%m/m). Porcentaje masa en volumen (%m/V). Relación entre %m/m y % m/V. Porcentaje volumen en volumen %V/V. Tipos de soluciones según la concentración. Solubilidad y temperatura del solvente. ● Curvas de solubilidad. ● Separación de soluciones. Destilación simple. Destilación fraccionada. Cristalización. Cromatografía. ● Separación de mezclas heterogéneas. ● Técnicas aplicables al capítulo: - Construcción de gráficos. 	<ul style="list-style-type: none"> ● Realización de experiencias de laboratorio para el reconocimiento de los diferentes tipos de sistemas materiales. ● Resolución de situaciones problemáticas sobre la temática de separación de fases. ● Realización de un esquema donde se deje constancia de las propiedades intensivas de las sustancias puras. ● Selección de un conjunto de sustancias para la identificación de los solutos y solventes. ● Elaboración de situaciones problemáticas sobre la concentración de las soluciones, para su análisis discusión y presentación de conclusiones. ● Formulación de preguntas y argumentaciones desde otras posturas. ● Elaboración de presentaciones digitales de diapositivas sobre los métodos de separación de fases. 	<ul style="list-style-type: none"> ● Administración de encuestas para conocer las ideas de los alumnos sobre la problemática del agua. ● Elaboración de un debate sobre la contaminación del agua. ● Presentación de conclusiones en un informe. ● Diagramación de consultas de fuentes bibliográficas para la caracterización, análisis y clasificación de los sistemas materiales. ● Presentación de situaciones donde se deban identificar los solutos y solventes y el nivel de concentración. ● Formulación de situaciones donde se deba identificar el método de separación. ● Desarrollo de la habilidad del lenguaje escrito mediante la realización de informes.

Planificación Provincia de Buenos Aires

EXPECTATIVAS DE LOGRO

- Caracterizar las soluciones y puedan clasificarlas a partir de la enunciación de criterios.
- Formular hipótesis respecto del comportamiento de las soluciones homogéneas y heterogéneas.
- Identificar las propiedades intensivas de las sustancias.
- Reconocer la concentración de las soluciones y las expresen en fórmulas.
- Resolver ejercicios donde se presente la problemática de la concentración y solubilidad.
- Diseñar y realizar trabajo experimental utilizando instrumentos y dispositivos adecuados para contrastar sus hipótesis.
- Establecer relaciones pertinentes entre datos obtenidos a partir de la realización de experiencias y su corroboración con fuentes teóricas.
- Comunicar la información por medio del lenguaje oral, escrito y gráfico.

EJE	CONTENIDOS	SITUACIONES DE APRENDIZAJE	SITUACIONES DE ENSEÑANZA
LA NATURALEZA CORPUSCULAR DE LA MATERIA Soluciones	<ul style="list-style-type: none"> ● La contaminación del agua. Control de calidad del agua. ● Los sistemas materiales. Sistemas heterogéneos y homogéneos. ● Sistemas homogéneos. Soluciones. ● Propiedades intensivas y sustancias puras. ● Las partículas y el proceso de solución. ● Distintos tipos de soluciones. ● La concentración de las soluciones. Porcentaje masa en masa (%m/m). Porcentaje masa en volumen (%m/V). Relación entre %m/m y % m/V. Porcentaje volumen en volumen %V/V. Tipos de soluciones según la concentración. Solubilidad y temperatura del solvente. ● Curvas de solubilidad. ● Separación de soluciones. Destilación simple. Destilación fraccionada. Cristalización. Cromatografía. ● Separación de mezclas heterogéneas. ● Técnicas aplicables al capítulo: - Construcción de gráficos. 	<ul style="list-style-type: none"> ● Elaboración de pequeñas investigaciones acerca de la importancia del agua como recurso y los requisitos que debe reunir para su consumo. ● Lectura del texto y construcción de un cuadro comparativo donde se identifiquen las diferencias entre sustancias homogéneas y heterogéneas. ● Presentación de situaciones donde sea necesario preparar y medir una solución. ● Resolución de ejercicios. ● Realización de experiencias para separar las fases de soluciones homogéneas y heterogéneas. ● Explicación de los métodos de separación de fases. ● Realización de una cromatografía. ● Lectura de gráficos para la identificación de las curvas de solubilidad. ● Producción de textos informativos a partir del uso de lenguaje técnico riguroso. ● Uso de los conocimientos científicos para la resolución de situaciones problemáticas. 	<ul style="list-style-type: none"> ● Lectura de fuentes bibliográficas y reconocimientos de las características que deben reunir las confiables. ● Indagación en la web de páginas confiables, identificación de las condiciones que deben reunir. ● Presentación de interrogantes para la indagación de los conocimientos sobre el tema objeto de estudio. ● Formulación y resolución de ejercicios. ● Presentación de experiencias de laboratorio. ● Comunicación de la información producida a partir de la realización de informes escritos respetando las normas del lenguaje de la ciencia para la comunicación mediante el lenguaje escrito.

Capítulo 4. Las reacciones químicas

Planificación Ciudad Autónoma de Buenos Aires

PROPÓSITOS Y OBJETIVOS

- Introducir a los alumnos en el estudio de fenómenos asociados a la materia y a la energía.
- Promover el aprendizaje basado en la experimentación con dispositivos sencillos, que permitan formular hipótesis, contrastar los resultados esperados y obtenidos.
- Adquirir habilidades en el uso de técnicas y materiales de laboratorio.
- Adquirir destrezas en el diseño y desarrollo de actividades experimentales sencillas y comunicar los resultados obtenidos adoptando diferentes formatos.
- Generar condiciones que permitan a los alumnos desarrollar prácticas de argumentación basadas en el análisis de conceptos, hechos, modelos y teorías.
- Favorecer la resolución de situaciones que requieran la utilización de expresiones matemáticas para representar relaciones entre cantidades, describir procesos físicos y químicos para arribar a conclusiones para casos concretos.
- Resolver situaciones problemáticas conceptuales, numéricas y de laboratorio utilizando conceptos abordados en el curso.
- Reconocer las relaciones existentes entre las propiedades de los diversos materiales y su estructura.
- Analizar, interpretar y construir gráficas y diagramas.

BLOQUE	EJE	CONTENIDOS	SITUACIONES DE APRENDIZAJE	SITUACIONES DE ENSEÑANZA
LOS CAMBIOS	LA FÍSICA Y LA QUÍMICA Y LA INCIDENCIA DE AMBAS EN LA SOCIEDAD PROCEDIMIENTOS EN LA CIENCIAS NATURALES	<ul style="list-style-type: none"> ● La ciencia crea nuevos materiales. El aerogel. ● Cambios físicos y químicos. ● Las reacciones químicas. Las ecuaciones químicas y su significado. Conservación de la masa. Interpretaciones de las reacciones químicas. ● Tipos de reacciones químicas. Combustión. Óxido-reducción o redox. Reducción del óxido de hierro y metalurgia. Reacciones síntesis. - Contaminación y lluvia ácida. Reacciones de descomposición. - El funcionamiento del airbag. ● Reacciones químicas y energía. Energía de activación y modelos de colisiones. Aceleración de reacciones: los catalizadores. ● Alimentos y reacciones químicas. La digestión. La cocción de las comidas. ● Química y sociedad. Incidencia social de la química. Retos actuales. ● Técnicas aplicables al capítulo: <ul style="list-style-type: none"> - La seguridad en el laboratorio. - Los modelos. 	<ul style="list-style-type: none"> ● Búsqueda de información en diferentes sitios acerca de los avances de la ciencia en la creación de nuevos materiales. ● Elaboración de un cuadro comparativo entre los cambios físicos y químicos. ● Elaboración de una experiencia sobre la conservación de la masa. ● Análisis de textos sobre la conservación de la masa. ● Identificación de los elementos que conforman las ecuaciones químicas. ● Resolución de interrogantes de un cuestionario. ● Indagación sobre los tipos de reacciones químicas para la identificación de criterios para su clasificación. ● Resolución de situaciones problemáticas que permitan interpretar las reacciones químicas. ● Diseño y análisis de casos. ● Búsqueda de información sobre la incidencia social de la química. ● Comunicación oral de la información mediante el uso de organizadores previo, mapas, cuadros, etcétera. 	<ul style="list-style-type: none"> ● Presentación de casos que promuevan la búsqueda y la selección de la información en fuentes confiables, en diferentes medios, par su resolución. ● Construcción en conjunto de un cuadro comparativo siguiendo las pautas establecidos para este tipo de esquemas. ● Presentación de las pautas necesarias para llevar a cabo el análisis de un texto. ● Presentación de situaciones donde se deban identificar los criterios para la clasificación de las reacciones químicas. ● Introducción de las pautas básicas que se requieren para la elaboración de un caso. ● Promoción de situaciones que impliquen la organización de la información para la construcción de informes. ● Ofrecer espacios para la comunicación de lo aprendido.

Planificación Provincia de Buenos Aires

EXPECTATIVAS DE LOGRO

- Reconocer la importancia de la relación existente entre la Química y la sociedad.
- Identificar los avances de la ciencia en cuanto a la producción de nuevos materiales.
- Caracterizar los cambios físicos y químicos.
- Definir, caracterizar y clasificar las reacciones químicas.
- Reconocer el lenguaje simbólico propio de la Química y la necesidad de su uso.
- Utilizar modelos icónicos para representar los estados inicial y final de un sistema en el que ocurra un cambio físico y químico resaltando sus diferencias.
- Realizar trabajos experimentales que posibiliten observar los cambios a nivel macroscópico y explicar, mediante el uso de un modelo, si se trata de un cambio físico o químico argumentando la posición.
- Adquirir progresivamente el lenguaje científico que permite acceder a fuentes donde se encuentra la información científica para poder utilizarla e interpretarla para arribar a conclusiones.
- Valorar la utilización de un lenguaje riguroso que posibilite la comunicación.
- Utilizar adecuadamente el material y los instrumentos del laboratorio.
- Identificar algunos procedimientos del trabajo científico para la resolución de situaciones problemáticas.

EJE	CONTENIDOS	SITUACIONES DE APRENDIZAJE	SITUACIONES DE ENSEÑANZA
LA NATURALEZA CORPUSCULAR DE LA MATERIA Cambios físicos y cambios químicos	<ul style="list-style-type: none"> ● La ciencia crea nuevos materiales. El aerogel. ● Cambios físicos y químicos. ● Las reacciones químicas. Las ecuaciones químicas y su significado. Conservación de la masa. Interpretaciones de las reacciones químicas. ● Tipos de reacciones químicas. Combustión. Óxido-reducción o redox. Reducción del óxido de hierro y metalurgia. Reacciones síntesis. - Contaminación y lluvia ácida. Reacciones de descomposición. - El funcionamiento del airbag. ● Las reacciones químicas y la energía. Energía de activación y modelos de colisiones. Aceleración de reacciones: los catalizadores. ● Alimentos y reacciones químicas. La digestión. La cocción de las comidas. ● Química y sociedad. Incidencia social de la Química. Retos actuales. ● Técnicas aplicables al capítulo: <ul style="list-style-type: none"> - La seguridad en el laboratorio. - Los modelos. 	<ul style="list-style-type: none"> ● Lectura y consulta de diferentes fuentes de información para cotejar la información comparando sus definiciones, enunciados y explicaciones. ● Análisis de una ecuación química, identificación de las partes que la constituyen. ● Realización de una experiencia de laboratorio donde se demuestre la conservación de la masa. ● Elaboración de un cuadro sinóptico sobre los distintos tipos de reacciones químicas. ● Resolución de cuestionarios. ● Elaboración y análisis de un caso sobre los alimentos y las reacciones químicas. ● Observación y descripción y realización de esquemas. ● Producción de textos informativos a partir del uso de lenguaje técnico riguroso. ● Comunicación de la información por medio de diferentes recursos. 	<ul style="list-style-type: none"> ● Presentación de un texto y lectura para dar cuenta de los avances de la ciencia en cuanto a la creación de nuevos materiales. ● Explicación de las ecuaciones químicas para la identificación de las partes que la componen. ● Selección de imágenes adecuada para enseñar cómo se leen. ● Selección de una diversidad de fuentes para que los alumnos puedan producir diferentes tipos de producciones. ● Presentación del fenómeno de estudio para su observación y elaboración de propuestas para la descripción y explicación. ● Fomento del intercambio de idea en un clima de respeto. ● Organización situaciones que produzcan diferentes tipos de intercambios entre los alumnos para la comunicación de los resultados.

Capítulo 5. Los átomos y la electricidad

Planificación Ciudad Autónoma de Buenos Aires

PROPÓSITOS Y OBJETIVOS

- Seleccionar situaciones y problemas que promuevan en los alumnos una búsqueda activa de explicaciones personales que superen las descripciones de los fenómenos.
- Promover un aprendizaje basado en la experimentación con dispositivos sencillos, que permitan la formulación de hipótesis para contrastar con los resultados esperados y obtenidos.
- Interpretar la concepción de modelo científico.
- Describir algunos fenómenos de nivel atómico y electrostático sobre la noción de campo de fuerza.
- Plantear situaciones de aprendizaje en las que se tengan que poner en juego activamente el conocimiento científico para la resolución de problemas y la exploración de diferentes tipos de fenómenos.
- Favorecer la búsqueda y la selección de fuentes pertinentes de información para acceder a conocimientos sistematizados, para tomar conocimientos de investigaciones científicas pasadas y recientes o de debates que se producen en la sociedad a partir de estas investigaciones.
- Presentar argumentos sólidos en las comunicaciones orales y escritas.

BLOQUE	EJE	CONTENIDOS	SITUACIONES DE APRENDIZAJE	SITUACIONES DE ENSEÑANZA
ESTRUCTURA DE LA MATERIA	PROCEDIMIENTOS EN LAS CIENCIAS NATURALES	<ul style="list-style-type: none"> ● Átomos y electricidad en la Antigüedad. El descubrimiento de la electricidad. ● La carga y la fuerza eléctrica. Intensidad de fuerza eléctrica: la ley de Coulomb. ● Inducción de cargas eléctricas. ● La fuerza eléctrica y los cuerpos. Transmisión de cargas. ● Materiales malos y buenos conductores. Los rayos. Los pararrayos. ● El campo eléctrico. ● La fuerza eléctrica y los átomos. ● El modelo atómico de Thomson. ● Cuantificación de la carga eléctrica. ● El modelo atómico de Rutherford. ● La tabla periódica de los elementos. Clasificación de los elementos. ● Tipos de átomos. ● Las uniones químicas. ● Transmisión e inducción de cargas. ● Técnicas aplicables al capítulo: <ul style="list-style-type: none"> - Realización de exposiciones orales. 	<ul style="list-style-type: none"> ● Búsqueda de la información en diferentes tipos de fuentes. ● Análisis de la información y elaboración de una línea de tiempo donde se indiquen los principales acontecimientos que llevaron al descubrimiento de la electricidad. ● Elaboración de un relato histórico sobre el descubrimiento de la electricidad. ● Selección de un conjunto de materiales para determinar si son buenos o malos conductores. Justificación de la elección. ● Construcción de diferentes tipos de modelos atómicos. ● Análisis de la tabla periódica para la identificación de los criterios que se tuvieron en cuenta para su elaboración. ● Elaboración de experiencias sencillas sobre la transmisión e inducción de cargas. 	<ul style="list-style-type: none"> ● Incentivación de los alumnos para la búsqueda de información en diferentes tipos de formatos. ● Generación de preguntas e ideas que posibiliten la construcción de un relato histórico. ● Aporte de elementos para la comprensión de los diferentes modelos atómicos y el porqué de las diferentes postulaciones. ● Presentación de diferentes tipos de tablas periódicas para ver el cambio que se produjo en el devenir del tiempo. ● Construcción de espacios para la elaboración de experiencias para su análisis. ● Promover el aprendizaje de los criterios que hay que tomar en consideración para la construcción de exposiciones orales.

Planificación Provincia de Buenos Aires

EXPECTATIVAS DE LOGRO

- Interpretar el comportamiento eléctrico de los materiales a partir del modelo atómico y de su estructura interna.
- Utilizar la noción de campo para explicar las interacciones eléctricas a distancia.
- Comprender los distintos mecanismos que permiten dotar de carga a un objeto, inducción, frotamiento para reconocerlos en los ejemplos de la vida cotidiana.
- Clasificar los materiales en conductores y aislantes de acuerdo con el comportamiento frente a campos eléctricos.
- Realizar experiencias sencillas electrostáticas y predecir los resultados al afectar alguna de las variables como carga y distancia.
- Interpretar, a partir del uso de modelo sencillo de átomo, la naturaleza eléctrica de la materia.
- Reconocer el número atómico como característico de cada elemento.
- Relacionar el número atómico con la naturaleza y composición de cada átomo.
- Reconocer las formas de representación propias de la Química a través de los símbolos de los elementos.
- Diferenciar entre grupos y períodos en la tabla periódica.
- Clasificar los elementos de acuerdo con sus propiedades.
- Valorar la importancia de conformar un clima de trabajo que posibilite la expresión de las ideas.
- Fomentar el pensamiento crítico y reflexivo.

EJE TEMÁTICO	CONTENIDOS	SITUACIONES DE APRENDIZAJE	SITUACIONES DE ENSEÑANZA
EL CARÁCTER ELÉCTRICO DE LA MATERIA LOS MATERIALES FRENTE A LA ELECTRICIDAD MODELOS SENCILLOS DE ÁTOMOS	<ul style="list-style-type: none">● Átomos y electricidad en la Antigüedad.El descubrimiento de la electricidad.● La carga y la fuerza eléctrica.Intensidad de fuerza eléctrica: la ley de Coulomb.● Inducción de cargas eléctricas.● La fuerza eléctrica y los cuerpos.Transmisión de cargas.● Materiales malos y buenos conductores.Los rayos.Los pararrayos.● El campo eléctrico.● La fuerza eléctrica y los átomos.● El modelo atómico de Thomson.● Cuantificación de la carga eléctrica.● El modelo atómico de Rutherford.● La tabla periódica de los elementos.Clasificación de los elementos.● Tipos de átomos.● Las uniones químicas.● Transmisión e inducción de cargas. ● Técnicas aplicables al capítulo: - Realización de exposiciones orales.	<ul style="list-style-type: none">● Lectura y análisis de un texto acerca de la evolución de la electricidad en la Antigüedad.● Realización de experiencias sencillas donde se pueda comprobar la fuerza de atracción.● Lectura de imágenes y esquemas para interpretar la ley de Coulomb.● Apropiarse de la lectura y aprender a actuar frente a un texto de manera competente de acuerdo con el objetivo que se plantee.● Resolución de problemas sobre la trasmisión de las cargas.● Elaboración de experiencias que permitan la identificación de los materiales buenos y malos conductores.● Reflexión sobre los alcances y limitaciones de los diferentes modelos atómicos.● Lectura y análisis de la tabla periódica.● Construcción de modelos de átomos.● Confrontación de ideas con pares y docentes.● Comunicación de la información por medio de diferentes recursos.	<ul style="list-style-type: none">● Presentación de situaciones que posibiliten la construcción de modelos.● Lectura de un texto para anticipar la aparición de dificultades en la comprensión.● Presentación de situaciones problemáticas, explicación de las partes que la componen para su resolución.● Estimulación en sus alumnos a partir de la presentación de imágenes y esquemas que permiten presentar las pautas para su lectura.● Desarrollo de situaciones que permitan comprender la elaboración y la utilidad de la tabla periódica.● Desarrollo del pensamiento crítico a partir de la presentación de casos.

Capítulo 6. La corriente eléctrica

Planificación Ciudad Autónoma de Buenos Aires

PROPÓSITOS Y OBJETIVOS

- Aportar elementos para la comprensión de las problemáticas y fenómenos naturales y tecnológicos que afectan la vida social.
- Plantear situaciones donde sea necesario que los alumnos desplieguen diferentes habilidades, tales como realizar abstracciones, elaborar descripciones, evaluar anticipaciones, diseñar y armar dispositivos sencillos.
- Promover el uso de la matemática como una herramienta que hace más potente la descripción, la explicación y la predicción teórica, y da lugar a la discusión sobre la adecuación ente las teorías propuestas y los datos obtenidos de la experimentación.
- Generar situaciones que permitan a los alumnos desarrollar prácticas argumentativas basadas en el análisis de conceptos, hechos, modelos y teorías.
- Interpretar el concepto de modelo científico y su importancia en la construcción del conocimiento.
- Interpretar el lenguaje simbólico propio de la Física y la Química.
- Promover situaciones que faciliten el desempeño en el manejo del lenguaje oral, escrito y gráfico.

BLOQUE	EJE	CONTENIDOS	SITUACIONES DE APRENDIZAJE	SITUACIONES DE ENSEÑANZA
<p>LA ESTRUCTURA DE LA MATERIA</p> <p>LA ENERGÍA CINÉTICA Y SUS CAMBIOS</p>	<p>LA FÍSICA Y LA QUÍMICA Y LA INCIDENCIA DE AMBAS EN LA SOCIEDAD</p> <p>PROCEDIMIENTOS EN LA CIENCIAS NATURALES</p>	<ul style="list-style-type: none"> ● Movimientos de cargas: corriente eléctrica. Tipos de portadores de cargas. Unidades de la corriente eléctrica. Corriente continua y corriente alterna. La corriente y la velocidad de las cargas. ● Energía eléctrica. ● El circuito eléctrico. ● La potencia eléctrica y el Volt. Potencia, corriente y diferencial de potencial. ● La resistencia eléctrica. ● Representación de circuitos. Cortocircuitos. Conexión en serie y en paralelo. ● El efecto Joule. Los superconductores. ● Un viaje eléctrico. ● Resistencia en serie y en paralelo. ● Técnicas aplicables al capítulo: <ul style="list-style-type: none"> - Los modelos. - Organización de la información. 	<ul style="list-style-type: none"> ● Resolución de una situación problemática a partir de la presentación de una imagen. ● Lectura de esquemas para la identificación de diferentes tipos de circuitos eléctricos y sus componentes. ● Realización de diagramas que ejemplifiquen el movimiento de las cargas eléctricas. ● Resolución de ejercicios. ● Resolución de cuestionarios. ● Elaboración de cuadros descriptivos y comparativos. ● Elaboración de una narración sobre el recorrido de la electricidad desde que se genera hasta que arriba al hogar. ● Búsqueda y análisis de la información sobre los superconductores para la elaboración de un informe. ● Elaboración de representaciones de diferentes tipos de circuitos. ● Realización de esquemas que den cuenta de lo observado y así poder interpretarlo. 	<ul style="list-style-type: none"> ● Proponer situaciones en las que se interpreten gráficos a partir de la lectura de imágenes. ● Presentación de las pautas básicas para la realización de una maqueta de circuitos eléctricos. ● Generación de propuestas para presentar los elementos necesarios para la elaboración de un adecuado informe. ● Generación de situaciones que posibiliten la comunicación de la información a partir de la presentación de folletos. ● Promoción de situaciones que posibiliten el intercambio de opiniones. ● Creación de espacios de comunicación de la información escrita, oral y gráfica.

Planificación Provincia de Buenos Aires

EXPECTATIVAS DE LOGRO

- Interpretar la corriente eléctrica como movimiento de cargas. Conocer sus propiedades y características.
- Identificar los elementos de un circuito eléctrico sencillo y explicar su funcionamiento.
- Conocer las unidades en que se expresan las variables de un circuito, intensidad, diferencia de potencial y resistencia.
- Reconocer los diferentes tipos de arreglos que pueden darse en un circuito y poder señalar la funcionalidad de cada uno de ellos.
- Representar gráficamente los circuitos eléctricos sencillos.
- Construir modelos de diferente tipo de circuitos que modelen situaciones de la vida cotidiana.
- Realizar cálculos sencillos sobre circuitos eléctricos.
- Reconocer los cuidados necesarios al trabajar con corriente eléctrica y las normas de seguridad en el hogar.

EJE TEMÁTICO	CONTENIDOS	SITUACIONES DE APRENDIZAJE	SITUACIONES DE ENSEÑANZA
EL CARÁCTER ELÉCTRICO DE LA MATERIA La corriente eléctrica	<ul style="list-style-type: none"> ● Movimientos de cargas: corriente eléctrica. Tipos de portadores de cargas. Unidades de la corriente eléctrica. Corriente continua y corriente alterna. La corriente y la velocidad de las cargas. ● Energía eléctrica. ● El circuito eléctrico. ● La potencia eléctrica y el Volt. Potencia, corriente y diferencial de potencial. ● La resistencia eléctrica. ● Representación de circuitos. Cortocircuitos. Conexión en serie y en paralelo. ● El efecto Joule. Los superconductores. ● Un viaje eléctrico. ● Resistencia en serie y en paralelo. <ul style="list-style-type: none"> ● Técnicas aplicables al capítulo: <ul style="list-style-type: none"> - Los modelos. - Organización de la información. 	<ul style="list-style-type: none"> ● Análisis de esquemas de diferentes tipos de circuitos eléctricos. ● Consulta de página web para la observación del comportamiento de un circuito de corriente alterna y continua. ● Construcción de circuitos eléctricos sencillos e identificación de sus componentes. ● Graficación de los circuitos eléctricos. ● Análisis de la red eléctrica. ● Planteo de preguntas investigables, hipótesis que puedan ponerse a prueba. ● Discusión de resultados con los pares para contrastarlos o complementarlo con otras fuentes de información. ● Análisis de que las ideas teóricas pueden cambiar con el tiempo con la aparición de nuevas observaciones e ideas. ● Presentación de argumentos válidos para la justificación de las propias afirmaciones y la de los otros. 	<ul style="list-style-type: none"> ● Explicación de las pautas para la construcción de diferentes tipos de cuadros: comparativos, descriptivos. ● Estimulación en los alumnos de la competencia de interrogación a partir de la presentación de experiencias sencillas. ● Presentación de situaciones que permitan la elaboración de modelos. ● Selección y ofrecimiento de una variedad de textos para su utilización en la realización de diferentes tipos de escritos. ● Organización del tiempo y del espacio para la lectura y escritura de textos científicos. ● Construcción en el aula de un clima de disenso fundamentado para resguardar que los intercambios se produzcan en un clima de respeto. ● Promoción de situaciones que permitan la comunicación de lo elaborado en distintos tipos de lenguaje.

Capítulo 7. El magnetismo y la materia

Planificación Ciudad Autónoma de Buenos Aires

PROPÓSITOS Y OBJETIVOS

- Introducir a los alumnos en el estudio de los fenómenos electromagnéticos.
- Aportar elementos para la comprensión de problemáticas y fenómenos, naturales y tecnológicos, que afectan la vida social.
- Promover el aprendizaje basado en la experimentación con dispositivos sencillos, que permiten formular hipótesis, contrastar los resultados esperados y obtenidos.
- Plantear situaciones para que los alumnos desplieguen diferentes habilidades tales como realizar abstracciones, elaborar descripciones, evaluar anticipaciones, diseñar y armar dispositivos sencillos.
- Posibilitar que los alumnos puedan diseñar experimentos, discutir sus diseños, ajustarlos, llevarlos a cabo e interpretar y comunicar los resultados obtenidos.
- Interpretar el lenguaje simbólico propio de la Física y de la Química.
- Adquirir habilidades en el manejo del material de laboratorio.
- Promover instancias de intercambio y discusión en la cuales los alumnos puedan fundamentar posiciones apelando tanto a resultados experimentales como a modelos explicativos estudiados, y favorecer el desarrollo de una actitud de disposición a modificar sus posturas frente a argumentos razonables.

UNIDAD	EJE	CONTENIDOS	SITUACIONES DE APRENDIZAJE	SITUACIONES DE ENSEÑANZA
ENERGÍA CINÉTICA Y LOS CAMBIOS	LA FÍSICA Y LA QUÍMICA Y LA INCIDENCIA DE AMBAS EN LA SOCIEDAD PROCEDIMIENTOS EN LAS CIENCIAS NATURALES	<ul style="list-style-type: none"> ● El tren de levitación magnética. ● Los imanes y la fuerza magnética. Tipos de materiales magnéticos. ● Los imanes permanentes. ● Los polos magnéticos. ● Ferromagnetismos y magnetización. ● La magnetización y la temperatura. Enfriamiento por desmagnetización. ● El campo magnético. ● El campo magnético terrestre. Paleomagnetismo. ● El electromagnetismo. ● Campo magnético y corriente eléctrica. ● Los electroimanes. Los parlantes. El medidor de corriente. La medida del magnetismo. ● El efecto motor. ● El motor eléctrico. ● Generadores y centrales eléctricas. ● Técnicas aplicables al capítulo: - La exposición oral. 	<ul style="list-style-type: none"> ● Búsqueda y selección de la información del tren de levitación magnética para la elaboración de una presentación digital para dar a conocer a la comunidad escolar. Diferentes tipos de soportes. ● Lectura de imágenes para la determinación del comportamiento de los imanes frente a diferentes materiales. ● Identificación de criterios para la clasificación de los diferentes tipos de materiales magnéticos. ● Identificación de los polos magnéticos para determinar su comportamiento. ● Formulación de problemas e hipótesis y elaboración de experiencias que posibiliten la confirmación o refutación de las hipótesis. ● Lectura de imágenes y descripción del campo magnético. Justificación de función e importancia. ● Construcción de una brújula y aprendizaje para su utilización. ● Presentación de resultados por medio del uso diferentes medios audiovisuales. 	<ul style="list-style-type: none"> ● Promoción de actividades donde se deban identificar los criterios que se toman en consideración para determinar cuándo una fuente es confiable o no. ● Promoción de situaciones de anclaje visual que favorezcan la lectura e interpretación de imágenes. ● Generación de diseños experimentales sencillos. ● Promoción de formulación de preguntas para determinar cuáles se convierten en problemas que merezcan ser investigados en el ámbito del aula. ● Estimulación del desempeño responsable el ámbito del laboratorio. ● Generación de situaciones que permitan a los alumnos mejorar sus presentaciones, orales, escritas y gráficas.

Planificación Provincia de Buenos Aires

EXPECTATIVAS DE LOGRO

- Reconocer la existencia de fuerzas magnéticas.
- Identificar las diferencias entre fuerzas magnéticas y eléctricas.
- Interpretar las fuerzas magnéticas a partir de la noción de campo magnético.
- Utilizar la noción de campo para explicar las interacciones magnéticas a distancia.
- Representar gráficamente las líneas de campo magnético de distintos imanes.
- Clasificar los materiales a partir de su comportamiento frente a los campos magnéticos.
- Explicar cualitativamente fenómenos cotidianos a partir de modelos con fuerzas magnéticas, como la inducción magnética y el ferromagnetismo.
- Interpretar el movimiento de los instrumentos de orientación a partir de las interacciones entre imanes y campos.
- Describir los principales fenómenos de interacciones entre magnetismo y electricidad y ejemplificar con situaciones de la vida cotidiana.

EJE TEMÁTICO	CONTENIDOS	SITUACIONES DE APRENDIZAJE	SITUACIONES DE ENSEÑANZA
MAGNETISMO Y MATERIA Imanes naturales y artificiales Magnetismo y aplicaciones	<ul style="list-style-type: none"> ● El tren de levitación magnética. ● Los imanes y la fuerza magnética. Tipos de materiales magnéticos. ● Los imanes permanentes. ● Los polos magnéticos. ● Ferromagnetismos y magnetización. ● La magnetización y la temperatura. Enfriamiento por desmagnetización. ● El campo magnético. ● El campo magnético terrestre. Paleomagnetismo. ● El electromagnetismo. ● Campo magnético y corriente eléctrica. ● Los electroimanes. Los parlantes. El medidor de corriente. La medida del magnetismo. ● El efecto motor. ● El motor eléctrico. ● Generadores y centrales eléctricas. <ul style="list-style-type: none"> ● Técnicas aplicables al capítulo: <ul style="list-style-type: none"> - La exposición oral. 	<ul style="list-style-type: none"> ● Lectura de páginas web para la recopilación de información respecto del funcionamiento de tren de levitación magnética. ● Elaboración de pequeñas experiencias de laboratorio para demostrar cómo se comportan determinados materiales ante los imanes. ● Identificación de polos magnéticos en imanes. Caracterización de su comportamiento. ● Resolución de situaciones problemáticas para la comprobación del ferromagnetismo. ● Resolución de cuestionario. ● Lectura de imágenes para el reconocimiento de los campos magnéticos y su relación con los eléctricos. ● Construcción de una brújula. ● Realización de un informe que dé cuenta de cómo funciona un generador eléctrico. ● Utilización de ideas y modelos aprendidos para la interpretación y predicción de fenómenos. ● Interpretación de infografías. ● Confrontación de ideas con pares y con el docente. ● Comunicación de la información mediante el uso de diferentes tipos de lenguajes. 	<ul style="list-style-type: none"> ● Estimulación para la utilización de los recursos informáticos. ● Selección de una diversidad de fuentes para que los alumnos puedan producir diferentes tipos de producciones. ● Promoción del desarrollo de actividades en el laboratorio teniendo en cuenta las normas de seguridad. ● Análisis con los alumnos de los cursos de acción que se propongan para poner a prueba las hipótesis, cuidando ser coherentes con las conjeturas formuladas y con lo que se desea averiguar. ● Promoción del diseño e implementación de experiencias sencillas para poner a prueba sus hipótesis. ● Estimulación del intercambio con los pares y con el docente. ● Estimulación de la responsabilidad y del compromiso en la realización de las diferentes actividades propuestas.

Capítulo 8. Fuerzas y campos

Planificación Ciudad Autónoma de Buenos Aires

PROPÓSITOS Y OBJETIVOS

- Introducir a los alumnos en el estudio de los fenómenos asociados a la noción de fuerza y presión.
- Aportar elementos para la comprensión de problemáticas y fenómenos naturales y tecnológicos que afectan la vida social.
- Proporcionar situaciones de aprendizaje basada en la experimentación con el uso de dispositivos sencillos que posibiliten la formulación de hipótesis para contrastar los resultados esperados y obtenidos.
- Analizar, interpretar y construir gráficos y diagramas.
- Plantear situaciones en las que los alumnos tengan que desplegar sus habilidades de abstracción, elaboración de descripciones a partir del montaje de dispositivos experimentales sencillos.
- Generar condiciones que permitan a los alumnos desarrollar prácticas de argumentación basadas en el análisis de conceptos, hechos, modelos y teorías.
- Seleccionar situaciones o problemas que promuevan en los alumnos una búsqueda activa de explicaciones personales que superen las descripciones de los fenómenos.
- Propiciar un clima de trabajo que posibilite la adquisición y desarrollo de actitudes de curiosidad, exploración y búsqueda sistemática de explicaciones a hechos y fenómenos naturales.

BLOQUE	EJE	CONTENIDOS	SITUACIONES DE APRENDIZAJE	SITUACIONES DE ENSEÑANZA
LA ESTRUCTURA DE LA MATERIA	LA FÍSICA Y LA QUÍMICA Y LA INCIDENCIA DE AMBAS EN LA SOCIEDAD PROCEDIMIENTOS EN LAS CIENCIAS NATURALES	<ul style="list-style-type: none"> ● La fuerza y su medición. ● Representación y suma de fuerzas. Fuerza resultante. ● Fuerza y aceleración. ● El principio de inercia. ● La fuerza de rozamiento. ● Las fuerzas son interacciones. ● Medida de la masa. ● La medida de las interacciones. ● Fuerzas de contacto y a distancia. La fuerza peso. ● El peso en otros planetas. La Luna es pesada. ● Presión. ● Las diferencias de presión. La presión atmosférica. ● Los campos. Retrasos en las fuerzas a distancia. ● Estudio de los campos. ● Evolución estelar y fuerza gravitatoria. <ul style="list-style-type: none"> ● Técnicas aplicables al capítulo: <ul style="list-style-type: none"> - Realización de exposiciones orales. - Los juegos. 	<ul style="list-style-type: none"> ● Lectura de información proveniente de diferentes fuentes. ● Selección de información para la resolución de actividades propuestas. ● Análisis de situaciones problemáticas para su resolución. ● Resolución de ejercicios. ● Resolución de cuestionarios. ● Utilización de material de laboratorio con responsabilidad y respetando las normas vigentes para ese ámbito de trabajo. ● Observación de imágenes para el análisis de la noción de campo. ● Comunicación del trabajo escolar por medio de la elaboración de informes de laboratorio sobre las actividades experimentales realizadas, sobre el material escrito y la búsqueda bibliográfica. 	<ul style="list-style-type: none"> ● Indagación de las ideas de los alumnos sobre los temas objeto de estudio a de administración de una lluvia de ideas. ● Creación de espacios para la postulación de situaciones problemáticas. ● Generación de situaciones que posibiliten la reflexión sobre el tema objeto de estudio. ● Presentación de situaciones que tengan sentido para los alumnos y que posibiliten el intercambio oral y la producción de informes.

Planificación Provincia de Buenos Aires

EXPECTATIVAS DE LOGRO

- Interpretar los cambios en el estado de los cuerpos a partir de las fuerzas o presiones que actúan sobre ellos.
- Reconocer la diferencia entre fuerzas de contacto y fuerzas a distancias.
- Representar las fuerzas mediante diagramas y señalar en ellos las fuerzas resultantes.
- Establecer la diferencia entre la fuerza que un cuerpo recibe y el campo de interacción que la provoca.
- Representar gráficamente campos de carga, imanes y corrientes para establecer similitudes y diferencias.
- Utilizar el lenguaje adecuado para referirse a fenómenos que involucren fuerzas y presiones, y utilizar las unidades correctas para expresarlos.
- Utilizar adecuadamente el material y los instrumentos del laboratorio.
- Identificar algunos procedimientos del trabajo científico para la resolución de situaciones problemáticas.

EJE TEMÁTICO	CONTENIDOS	SITUACIONES DE APRENDIZAJE	SITUACIONES DE ENSEÑANZA
FUERZAS Y CAMPOS Fuerzas, interacciones y campos	<ul style="list-style-type: none">● La fuerza y su medición.● Representación y suma de fuerzas.Fuerza resultante.● Fuerza y aceleración.● El principio de inercia.La fuerza de rozamiento.Las fuerzas son interacciones.Medida de la masa.● La medida de las interacciones.● Fuerzas de contacto y a distancia.La fuerza peso.El peso en otros planetas.La Luna es pesada.● Presión.Las diferencias de presión.La presión atmosférica.● Los campos.Retrasos en las fuerzas a distancia.● Estudio de los campos.● Evolución estelar y fuerza gravitatoria. <ul style="list-style-type: none">● Técnicas aplicables al capítulo:<ul style="list-style-type: none">- Realización de exposiciones orales.- Los juegos.	<ul style="list-style-type: none">● Búsqueda de información acerca de la necesidad de recurrir a experiencias para resolver problemas.● Elaboración de una narración del problema a partir de su análisis.● Lectura de imágenes para la resolución de situaciones planteadas.● Observación de esquemas para su análisis y elaboración de conclusiones.● Elaboración de cuadros descriptivos y comparativos.● Observación y descripción sistemática de los fenómenos.● Resolución de ejercicios.● Utilización de ideas y modelos teóricos aprendidos para interpretar o predecir los fenómenos estudiados.● Presentación de argumentos válidos para justificar la posición tomada.● Aceptación de objeciones y revisión de sus puntos de vista en base a ellas.	<ul style="list-style-type: none">● Promoción de espacios para la búsqueda de información en diferentes fuentes.● Fomento del intercambio de ideas para determinar cuándo una fuente es confiable o no.● Estimulación de las competencias de interrogación y formulación de respuestas para elaboración de narraciones y relatos históricos.● Organización de situaciones en las que se produzcan intercambios orales que tengan sentido para los alumnos.