
1

PROGRAMACIƅN DIDžCTICA

DEPARTAMENTO FƁSICA Y QUƁMICA

IES BžRBARA DE BRAGANZA - BADAJOZ

CURSO 2021 - 2022

JEFA DE DEPARTAMENTO

MœFe Galea Gil

2

Tabla de contenido

1. INTRODUCCIƅN

2. ASPECTOS GENERALES

2.1. COMPOSICIƅN DEL DEPARTAMENTO

2.3. REUNIONES DEL DEPARTAMENTO

2.4. DECISIONES DIDžCTICAS Y METODOLƅGICAS

2.4.1. METODOLOGƁA

2.4.2. FOMENTO DE LA LECTURA

2.4.3. PRžCTICAS DE LABORATORIO

2.4.4. ACTIVIDADES COMPLEMENTARIAS Y EXTRAESCOLARES PARA LA ESO

Y BACHILLERATO

2.4.5. EVALUACIƅN, SEGUIMIENTO Y PROPUESTAS DE MEJORA DE LA PROGRAMACIƅN Y

DE LA PRžCTICA DOCENTE

3. PROGRAMACIƅN EDUCACIƅN SECUNDARIA OBLIGATORIA

3.1. OBJETIVOS DE LA EDUCACIƅN SECUNDARIA OBLIGATORIA

3.2. OBJETIVOS DE LA ASIGNATURA FƁSICA Y QUƁMICA EN LA ENSE¤ANZA SECUNDARIA

OBLIGATORIA

3.3. CONTRIBUCIƅN DE LA MATERIA AL LOGRO DE LAS COMPETENCIAS CLAVE

3.4. CONTENIDOS, CRITERIOS DE EVALUACIƅN, ESTžNDARES DE APRENDIZAJE, SU

RELACIƅN CON LAS COMPETENCIAS CLAVE Y ESTžNDARES MƁNIMOS PARA 2Ŕ ESO

3.5. CONTENIDOS, CRITERIOS DE EVALUACIƅN, ESTžNDARES DE APRENDIZAJE, SU

RELACIƅN CON LAS COMPETENCIAS CLAVE Y ESTžNDARES MƁNIMOS PARA 3Ŕ ESO

3.6. CONTENIDOS, CRITERIOS DE EVALUACIƅN, ESTžNDARES DE APRENDIZAJE, SU

RELACIƅN CON LAS COMPETENCIAS CLAVE Y ESTžNDARES MƁNIMOS PARA 4Ŕ ESO

3.7. TEMPORALIZACIƅN NIVELES ESO

3.8. CARACTERƁSTICAS, DISE¤O E INSTRUMENTOS DE LA EVALUACIƅN INICIAL

3.9. CRITERIOS, PROCEDIMIENTOS E INSTRUMENTOS DE EVALUACIƅN

3.10. CRITERIOS DE CORRECCIƅN Y CALIFICACIƅN

3

3.11. METODOLOGƁA. ENFOQUES METODOLƅGICOS ADECUADOS A LOS CONTEXTOS

DIGITALES

3.12. RECURSOS DIDžCTICOS Y MATERIALES CURRICULARES

3.12.1. RECURSOS MATERIALES ESCRITOS

3.12.2. RECURSOS TICÝS

3.13. MEDIDAS DE REFUERZO Y ATENCIƅN A LA DIVERSIDAD

3.14. MECANISMOS DE RECUPERACIƅN

3.14.1. RECUPERACIƅN DE ALUMNOS DE CURSO ACTUAL

3.14.2. RECUPERACIƅN DE ASIGNATURAS PENDIENTES

3.15. MEDIDAS COMPLEMENTARIAS PARA EL TRATAMIENTO DE LA MATERIA DENTRO

DEL PROYECTO BILING¦E (FRANC£S)

3.15.1. OBJETIVOS DEL FRANC£S EN LA FƁSICA Y QUƁMICA 2Ŕ E.S.O.

3.15.2. LƁNEAS METODOLƅGICAS FUNDAMENTALES

3.15.3. EVALUACIƅN

4. PROGRAMACIƅN DE BACHILLERATO

4.1. OBJETIVOS GENERALES DE BACHILLERATO

4.2. METODOLOGƁA BACHILLERATO

4.3. RECURSOS DIDžCTICOS Y MATERIALES CURRICULARES EN BACHILLERATO

4.3.1. RECURSOS MATERIALES ESCRITOS

4.3.2. RECURSOS TICÝS

4.4. CARACTERƁSTICAS, DISE¤O E INSTRUMENTOS DE LA EVALUACIƅN INICIAL

4.5. OBJETIVOS DE LA ASIGNATURA FƁSICA Y QUƁMICA EN 1Ŕ BACHILLERATO

4.6. CONTENIDOS, CRITERIOS DE EVALUACIƅN, ESTžNDARES DE APRENDIZAJE, SU

RELACIƅN CON LAS COMPETENCIAS CLAVE Y ESTžNDARES MƁNIMOS DE FƁSICA Y

QUƁMICA 1Ŕ BACHILLERATO

4.7. TEMPORALIZACIƅN 1Ŕ BACHILLERATO

4.8. CRITERIOS, PROCEDIMIENTOS DE INSTRUMENTOS DE EVALUACIƅN 1Ŕ

BACHILLERATO

4.9. CRITERIOS DE CORRECCIƅN Y CALIFICACIƅN 1Ŕ BACHILLERATO

4.10. OBJETIVOS DE LA ASIGNATURA QUƁMICA EN 2Ŕ BACHILLERATO

4

4.11. CONTENIDOS, CRITERIOS DE EVALUACIƅN, ESTžNDARES DE APRENDIZAJE, SU

RELACIƅN CON LAS COMPETENCIAS CLAVE Y ESTžNDARES MƁNIMOS DE QUƁMICA 2Ŕ

BACHILLERATO

4.12. TEMPORALIZACIƅN QUƁMICA 2Ŕ BACHILLERATO

4.13. CRITERIOS, PROCEDIMIENTOS E INSTRUMENTOS DE EVALUACIƅN DE QUƁMICA 2Ŕ

BACHILLERATO

4.14. CRITERIOS DE CORRECCIƅN Y CALIFICACIƅN DE QUƁMICA 2Ŕ BACHILLERATO

4.15. OBJETIVOS DE LA ASIGNATURA FƁSICA EN 2Ŕ BACHILLERATO

4.16. CONTENIDOS, CRITERIOS DE EVALUACIƅN, ESTžNDARES DE APRENDIZAJE , SU

RELACIƅN CON LAS COMPETENCIAS CLAVE Y LOS ESTžNDARES MƁNIMOS DE

APRENDIZAJE DE FƁSICA 2Ŕ BACHILLERATO

4.17. TEMPORALIZACIƅN FƁSICA 2Ŕ BACHILLERATO

4.18. CRITERIOS, PROCEDIMIENTOS E INSTRUMENTOS DE EVALUACIƅN FƁSICA 2Ŕ

BACHILLERATO

4.19. CRITERIOS DE CORRECCIƅN Y CALIFICACIƅN DE FƁSICA 2Ŕ BACHILLERATO

4.20. MECANISMOS DE RECUPERACIƅN BACHILLERATO

4.20.1. RECUPERACIƅN DE ALUMNOS DE CURSO ACTUAL

4.20.2. RECUPERACIƅN DE ASIGNATURAS PENDIENTES

4.21.UNIDAD DIDžCTICA PARA LA MEJORA DE LA COMPETENCIA DIGITAL DEL

ALUMNADO .

4.22. MEDIDAS A ADOPTAR ANTE LA SUSPENSIOӢN DE LAS ACTIVIDADES LECTIVAS

PRESENCIALES.

ANEXO I

ANEXO II

5

F²sica y qu²mica 1Ŕ Bachillerato 2 grupos

F²sica 2Ŕ Bachillerato 1 grupo

1. INTRODUCCIƅN

La programaci·n did§ctica es el instrumento de planificaci·n curricular que permite desarrollar el

proceso de ense¶anza y aprendizaje de manera coordinada entre todos los profesores que integran el

Departamento.

Cada profesor desarrollar§ su actividad docente conforme esta programaci·n did§ctica y de acuerdo,

asimismo, con lo planificado en su programaci·n de aula, que constituye el ¼ltimo nivel de concreci·n

curricular.

2. ASPECTOS GENERALES

2.1. COMPOSICIƅN DEL DEPARTAMENTO

El Departamento Did§ctico de F²sica y Qu²mica del I.E.S. B§rbara de Braganza est§ compuesto por los

siguientes profesores para el curso 202 1-2022.

¶ D¶a. Mar²a Soledad Gonz§lez Manso (Jefa de Estudios)

¶ D¶a. Cristina Carmona Murillo (Jefa de Estudios)

¶ D¶a. M . Paz Pinilla Cienfuegos

¶ D¶a. Teresa de Torres S§nchez-Sim·n

¶ D¶a. M .Fe Galea Gil (Jefa de Departamento)

2.2. MATERIAS QUE SE IMPARTEN EN EL DEPARTAMENTO Y REPARTO

F²sica y qu²mica 2Ŕ ESO 5 grupos

F²sica y qu²mica 4Ŕ ESO 3 grupos

Qu²mica 2Ŕ Bachillerato 2 grupos

F²sica y qu²mica 3Ŕ ESO 5 grupos

6

El Departamento asume durante el presente curso la ense¶anza de la siguiente materia:

Biolog²a y geolog²a 1į ESO 1 grupo

Refuerzo de matem§ticas 2į ESO 1 grupo

El reparto de materias y niveles es el siguiente:

¶ D¶a. M Soledad Gonz§lez Manso

Qu²mica 2į Bachillerato 2 grupos

 Jefatura de estudios

¶ D¶a. Cristina Carmona Murillo

F²sica y qu²mica 4į ESO 2 grupos

Jefatura de estudios

¶ D. M Paz Pinilla Cienfuegos . Actualmente de baja maternal. Profesora sustituida por D. Antonio

G·mez Carretero

Biolog²a y geolog²a 1į ESO 1 grupo

F²sica y qu²mica 4į ESO 1 grupo

F²sica y qu²mica 1į Bachillerato 2 grupos

F²sica 2į Bachillerato 1 grupo

Refuerzo de matem§ticas 2į ESO 1 grupo

¶ D¶a. Mar²a Teresa Torres S§nchez ť Sim·n

F²sica y qu²mica 2į ESO biling¿e franc®s 1 grupo

F²sica y qu²mica 2į ESO 3 grupos

7

F²sica y qu²mica 3į ESO 2 grupos

Tutor²a de 3į ESO 1 grupo

¶ D¶a. M Fe Galea Gil

F²sica y qu²mica 2į ESO 2 grupos

F²sica y qu²mica 3į ESO 3 grupos

Jefatura de departamento

2.3. REUNIONES DEL DEPARTAMENTO

Las reuniones de departamento se realizar§n online, a las 2.20 h. Las reuniones tendr§n un orden del

d²a basado en los siguientes aspectos:

Å Programaci·n

o Marcha temporal de la programaci·n y medidas a tomar en caso de que se produzca una

desviaci·n del normal desarrollo de la misma.

o Determinaci·n de pr§cticas y preparaci·n del material necesario.

Å Informe de la Jefa del Departamento de lo tratado en al CCP.

Å Materiales :

o Necesidades del Departamento relacionadas con su labor pedag·gica.

o Adquisici·n de material de laboratorios de f²sica y de qu²mica.

o Adquisici·n de libros relacionados con las ciencias.

Å Actividades extraescolares. Conveniencia y posibilidades de aprovechamiento.

Å Selecci·n y an§lisis de materiales multimedia.

Å An§lisis estad²stico comparativo de los resultados acad®micos de los distintos grupos despu®s

de las evaluaciones as² como estimaciones de causas posibles en el caso de grandes desv²os de

las medias.

Å De todas estas reuniones se levantar§ acta por parte de la Jefa de Departamento, al menos una

vez al mes, en el libro de actas que existe al efecto.

8

2.4. DECISIONES DIDžCTICAS Y METODOLƅGICAS

Las normas que siguen a continuaci·n, se aplicar§n a las asignaturas de f²sica, qu²mica y f²sica y qu²mica

que imparte este departamento. Al ser distintos niveles, Secundaria Obligatoria y Bachillerato, cada uno

tendr§ un desarrollo m§s espec²fico en su apartado correspondiente.

2.4.1. METODOLOGƁA

La metodolog²a constituye el conjunto de criterios y decisiones que organiza la acci·n did§ctica en el

aula, el papel que juegan los alumnos y profesores, el uso de medios y re cursos, el n¼mero y tipo de

actividades de modo que;

o Empezar cada tema planteando una serie de cuestiones relacionadas con el mismo, como puede

ser leer los objetivos que nos proponemos conseguir con los temas, o bien exponerles algunos

casos pr§cticos para que piensen y resuelvan.

o Despu®s a partir de los resultados que obtengamos, y ya los alumnos introducidos en el tema,

iremos deduciendo una serie de leyes, que se resumir§n en f·rmulas matem§ticas, para dar. al

alumno la impresi·n de que el mismo lo ha descubierto.

o Finalmente plantear problemas para ver si realmente se han comprendido y asimilado los

conceptos.

Debido a la diferencia entre la F²sica y la Qu²mica. En qu²mica se podr²a;

o Empezar los temas por la introducci·n hist·rica.

o Despu®s plantear las leyes o los modelos, que en muchos casos rigen los fen·menos

o Finalmente los alumnos resolver§n algunas cuestiones y realizar§n actividades que nos pueden

demostrar si realmente han asimilado los conceptos.

2.4.2. FOMENTO DE LA LECTURA

El fomento de la lectura se realizar § con dos enfoques simult§neos no excluyentes. Por un lado se

fomentar§n las lecturas de textos cortos relacionados con la asignatura que sean noticia y aparezcan en

los medios de comunicaci·n tanto digitales como anal·gicos. Por otro, se realizar§n lecturas de libros o

revistas relacionados con los contenidos de la asignatura y est®n presentes en la biblioteca del centro.

En todos los casos los alumnos realizar§n actividades escritas relacionadas con las lecturas donde

podr§n expresar su opini·n y hacer comentarios cr²ticos y siempre que la programaci·n de aula lo

permita debates en el aula donde igualmente podr§n desarrollar el pensamiento cr²tico y expresar sus

ideas acerca de los temas cient²ficos tratados en las lecturas.

9

Se recomendar§ las lecturas de libros del fondo existente en la biblioteca del instituto, ya sean de

biograf²as de cient²ficos, historia de la ciencia, aventuras cient²ficas, ciencia -ficci·n, astronom²a,

tecnolog²a y avances cient²ficos, etc.

Destacamos a continuaci·n una serie de t²tulos de entre los que seleccionaremos los que se

recomendar §n para la ESO y Bachillerato a lo largo del presente curso:

¶ Peque¶as grandes ideas: Ciencia - P. Moore

¶ Ciencia alucinante: los m§s incre²bles descubrimientos cient²ficos - S. Torok

¶ Newton para principiantes - W. Rankin

Para Bachillerato destacamos:

¶ La colecci·n łVidas geniales de la cienciaŃ

¶ De la que destacamos el t²tulo: Marie Curie y el misterio de los §tomos

¶ Cuestiones curiosas de qu²mica ŀ Fco Vinagre Arias, MĮ Remedios Mulero y Juan Fco Guerra

¶ Por amor a la f²sica ŀ Walter Lewis

Finalmente destacar la participaci·n de los profesores y profesoras del departamento en varios de los

proyectos a desarrollar en nuestro centro el presente curso, a trav®s de grupos de trabajo como

RadioEdu, Radio Barbaridades , Steam, Librarium Grupo de Biblioteca (proyecto relacionado con la

lectura o la escritura)

A trav®s del proyecto Librarium, cuyo objetivo es el fomento de la lectura, dar a conocer al alumnado

esta herramienta e integrar las tecnolog²as en los procesos educativos, las actividades que se realizar§n

consistir§n en la creaci·n de clubes de lectura en los que los alumnos leer§n los t²tulos de tem§tica

cient²fica propuestos por el profesorado. Posteriormente se realizar§n debates y coloquios en una o

varias sesiones en las que se comentar§n las impresiones sobre la lectura.

Asimismo, se utilizar§n los recursos de la plataforma para realizar b¼squedas bibliogr§ficas para

ampliar contenidos curriculares de las materias impartidas.

Otro proyecto del que participa el departamento es RadioEdu, cuyo objetivo es la utilizaci·n de la

radio del Centro como herramienta para el aprendizaje. En ®l se realizar§n actividades como debates,

reportajes, etc., relacionados con los contenidos curriculares de la materia. A trav®s del mismo, se

promover§n el trabajo cooperativo, el aprendizaje aut·nomo del alumno y la mejora de la

competencia digital.

Por otra parte el acceso a los medios de informaci·n a trav®s de internet lo realizan todos los

alumnos/as de todos los niveles educativos, ya que realizan Trabajos de investigaci·n relacionados con

los contenidos espec²ficos de cada evaluaci·n y nivel, as² como contenidos cient²ficos de actualidad; en

estos trabajos de investigaci·n ponen en pr§ctica el m®todo cient²fico y utilizan las TIC. .Se expondr§n

si la programaci·n de aula lo permite,.

10

2.4.3. PRžCTICAS DE LABORATORIO

Las actividades pr§cticas de Laboratorio est§n enfocadas a ayudar a comprender los fen·menos que se

estudian, reforzar los contenidos/ejercicios estudiados en clase, desarrollar destrezas manipulativas y

potenciar el necesario equilibrio entre el aprendizaje te·rico y su implicaci·n pr§ctica.

Debid o al Covid -19, se instalaron mamparas de separaci·n en las mesas de laboratorio, cumpliendo

con la normativa establecida por la consejer²a de educaci·n.

Este curso el departamento no solo dispone de horas de desdoble para realizar pr§cticas de laboratorio

Este curso, al no tener asignados profesores de apoyo que permitan el desdoblamiento en grupos

peque¶os, el profesor podr§ realizar experiencias magistrales en el aula para poder explicar mejor

algunos de los conceptos de las distintas materias.

11

2.4.4. ACTIVIDADES COMPLEMENTARIAS Y EXTRAESCOLARES PARA LA ESO Y

BACHILLERATO

Las actividades complementarias y extraescolares son un elemento enriquecedor en la educaci·n de los

alumnos ya que permiten aumentar sus conocimientos al tiempo que favorecen la convivencia entre los

alumnos y la de los alumnos con el profesorado.

Las actividades complementarias y extraescolares que se desarrollen deben adecuarse al nivel de alerta

en cada territorio y seguir el protocolo preventivo vigente que se establece en las p§ginas 16,17 y 18

de la łGu²a general para la organizaci·n y desarrollo de la actividad educativa para el curso 2021-

2022 en todos los centros sostenidos con fondos p¼blicos de la comunidad aut·noma de Extremadura.

A su vez, se deben cumplir las medidas espec²ficas en actividades formativas complementarias dentro y

fuera del centro, que se establece en el punto 8, p§ginas 21 y 22 del łPlan de contingencia frente a la

Covid -19 en el IES B§rbara de Braganza, curso acad®mico 2021-2022.,

El Departamento Did§ctico de F²sica y Qu²mica propone las siguientes actividades que se realizar²an

cumpliendo todos los protocolos de seguridad y extremando las medidas higi®nicas.

NOMBRE DE LA ACTIVIDAD CURSOS

Salidas a muestras temporales o exposiciones de inter®s cient²fico y/o

jornadas dedicadas a las TIC's que se realicen en la ciudad.
ESO y Bachillerato

Visitas a instalaciones de inter®s cient²fico o t®cnico existentes en la

ciudad
4į ESO / 1į Bachillerato

Visita a la depuradora de aguas residuales y potabilizadora de la ciudad 2į / 3į ESO

Visita una instalaci·n (por determinar) de producci·n o

aprovechamiento de energ²a (solar, e·lica, biomasa, hidr§ulica)
3į / 4į ESO

Participaci·n en los distintos programas para escolares financiados por

el Gobierno de Extremadura como łConocer ExtremaduraŃ; łRutas

por Montes P¼blicosŃ o łConoce tu parque nacional, Monfrag¿eŃ

ESO

Participaci·n en los programas nacionales, łRecuperaci·n y

utilizaci·n educativa de pueblos abandonadosŃ y łCentros de

educaci·n ambientalŃ

ESO

Participaci·n en charlas informativas de car§cter cient²fico. Como por

ejemplo las impartidas por Ingefiex (Electricidad, Energ²a, Eficiencia) o

las desarrolladas dentro del programa łD²a internacional de la mujer

y la ni¶a en la cienciaŃ

ESO Y BACHILLERATO

12

Visita al museo de ciencia del caf® de Campo Mayor 2į ESO / 3į ESO

Museo Etnogr§fico Municipal Gonz§lez Santana. łUn paseo por las

aplicaciones de la ciencia a la vida cotidiana del siglo XIX
2į ESO / 3į ESO

Visita al Museo Nacional Ciencia y Tecnolog²a (MUNCYT), Museo

Nacional de Ciencias Naturales, Planetario. Madrid
3į ESO/4į ESO

Visita a EXPERIMENTA. Centro Interactivo de Ciencia, Llerena. 3į ESO/4į ESO

Visita a la Agencia Estatal de Meteorolog²a y a la unidad de vigilancia

de la red REPICA.
4į ESO

Participaci·n en las Olimpiadas de F²sica y de Qu²mica. 2į Bachillerato

Participaci·n en la XXV Reuni·n Cient²fica para alumnos de secundaria

en C§ceres Proyecto MERIDIES.
1į y 2į Bachillerato

Jornadas de presentaci·n de grados universitarios y visita a los

distintos departamentos de la facultad correspondiente.
2į Bachillerato

Asistencia a ferias STEAM 3į/ 4į ESO / 1į Bachillerato

Participaci·n en el d²a del Centro con talleres de car§cter cient²fico 2į/ 3į / 4į ESO

Colaboraci·n con el departamento de portugu®s, en la componente

cient²fica, en diversas actividades a organizar en Portugal.
ESO

Participaci·n en las actividades de los proyectos existentes en el centro ESO y Bachillerato

Las actividades extraescolares dentro del propio centro se realizar§n contemplando las medidas de

distanciamiento e higiene necesarias.

NOTA:

Finalmente rese¶ar que los profesores del Departamento Did§ctico de F²sica y Qu²mica estar²an

abiertos a la colaboraci·n con otros departamentos a la hora de participar en la preparaci·n de

actividades de car§cter cient²fico/t®cnico organizadas por estos.

13

2.4.5. EVALUACIƅN, SEGUIMIENTO Y PROPUESTAS DE MEJORA DE LA PROGRAMACIƅN Y

DE LA PRžCTICA DOCENTE

La evaluaci·n y seguimiento de la programaci·n, se har§ en las reuniones de departamento. De este

modo se analizar§n los posibles desajustes que pueda haber en la programaci·n y se plantear§n si es

necesario, propuestas de mejora, de las que se quedar§ constancia por escrito. En los casos que sean

necesario se podr§n modificar los aspectos necesarios de la programaci·n. Debemos valorar si la

programaci·n ha sido:

Å Eficaz: si ha conseguido que los contenidos de nuestra materia se aprendan.

Å Eficiente : que los resultados obtenidos sean causados por la aplicaci·n de lo programado.

Å Funcional o ¼til: que haya servido para lo que se dise¶·.

En relaci·n con la evaluaci·n de la pr§ctica docente, cada profesor del departamento al finalizar cada

evaluaci·n reflexionar§ sobre planificaci·n, motivaci·n a los alumnos, presentaci·n de los contenidos,

actividades en el aula, recursos utilizados, clima del aula y atenci·n a la diversidad entre otros. Para ello

se utilizar§ un formulario que contenga dichos indicadores (Anexo I). Adem§s se podr§ recoger todas

aquellas sugerencias que puedan contribuir a la mejora de la pr§ctica docente, modificaci·n de la

programaci·n o de los instrumentos de evaluaci·n, recursos utilizados, etc.

Sin duda es dif²cil valorar uno mismo su propia actuaci·n. Por ello, aunque nuestra propia reflexi·n y

an§lisis resulte de gran utilidad, es conveniente el apoyo en datos łexternosŃ, esto es, otros

instrumentos como an§lisis de los resultados de los alumnos, o cuestionarios q ue proporcionen

elementos de juicio para evaluar nuestra intervenci·n. Es por ello que al finalizar cada evaluaci·n se

entregar§ al alumnado un cuestionario an·nimo para que valoren metodolog²a, materiales y recursos,

actitud del profesor, la evaluaci·n e indiquen su grado de satisfacci·n (Anexo II).

3. PROGRAMACIƅN EDUCACIƅN SECUNDARIA OBLIGATORIA

3.1. OBJETIVOS DE LA EDUCACIƅN SECUNDARIA OBLIGATORIA

La finalidad de la Educaci·n Secundaria Obligatoria LOMCE consiste en lograr que los alumnos y

alumnas adquieran los elementos b§sicos de la cultura, especialmente en sus aspectos human²stico,

art²stico, cient²fico y tecnol·gico; desarrollar y consolidar en ellos h§bitos de estudio y de trabajo;

preparar les para su incorporaci·n a estudios posteriores y para su inserci·n laboral y formarles para

el ejercicio de sus derechos y obligaciones en la vida como ciudadanos.

14

La Educaci·n Secundaria Obligatoria contribuir§ a desarrollar en los alumnos y las alumnas las

capacidades que les permitan:

a) Asumir responsablemente sus deberes, conocer y ejercer sus derechos en el respeto a los dem§s,

practicar la tolerancia, la cooperaci·n y la solidaridad entre las personas y grupos, ejercitarse en el

di§logo afianzando los derechos humanos y la igualdad de trato y de oportunidades entre hombres y

mujeres como valores comunes de una sociedad plural y prepararse para el ejercicio de la ciudadan²a

democr§tica.

b) Desarrollar y consolidar h§bitos de disciplina, estudio y trabajo individual y en equipo como

condici·n necesaria para una realizaci·n eficaz de las tareas del aprendizaje y como medio de

desarrollo personal.

c) Valorar y respetar la diferencia de sexos y la igualdad de derechos y oportunidades entre ellos.

Rechazar la discriminaci·n de las personas por raz·n de sexo o por cualquier otra condici·n o

circunstancia personal o social. Rechazar los estereotipos que supongan discriminaci·n entre hombres

y mujeres, as² como cualquier manifestaci·n de violencia contra la mujer.

d) Fortalecer sus capacidades afectivas en todos los §mbitos de la personalidad y en sus relaciones con

los dem§s, as² como rechazar la violencia, los prejuicios de cualquier tipo, los comportamientos sexistas

y resolver pac²ficamente los conflictos.

e) Desarrollar destrezas b§sicas en la utilizaci·n de las fuentes de informaci·n para, con sentido cr²tico,

adquirir nuevos conocimientos. Adquirir una preparaci·n b§sica en el campo de las tecnolog²as,

especialmente las de la informaci·n y la comunicaci·n.

f) Concebir el conocimiento cient²fico como un saber integrado, que se estructura en distintas

disciplinas, as² como conocer y aplicar los m®todos para identificar los problemas en los diversos

campos del conocimiento y de la experiencia.

g) Desarrollar el esp²ritu emprendedor y la confianza en s² mismo, la participaci·n, el sentido cr²tico, la

iniciativa personal y la capacidad para aprender a aprender, planificar, tomar decisiones y asumir

responsabilidades.

h) Comprender y expresar con correcci·n, oralmente y por escrito, en la lengua castellana textos y

mensajes complejos, e iniciarse en el conocimiento, la lectura y el estudio de la literatura.

i) Comprender y expresarse en una o m§s lenguas extranjeras de manera apropiada.

j) Conocer, valorar y respetar los aspectos b§sicos de la cultura y la historia propias y de los dem§s, as²

como el patrimonio art²stico y cultural.

15

k) Conocer y aceptar el funcionamiento del propio cuer po y el de los otros, respetar las diferencias,

afianzar los h§bitos de cuidado y salud corporales e incorporar la educaci·n f²sica y la pr§ctica del

deporte para favorecer el desarrollo personal y social. Conocer y valorar la dimensi·n humana de la

sexualidad en toda su diversidad. Valorar cr²ticamente los h§bitos sociales relacionados con la salud, el

consumo, el cuidado de los seres vivos y el medio ambiente, contribuyendo a su conservaci·n y mejora.

l) Apreciar la creaci·n art²stica y comprender el lenguaje de las distintas manifestaciones art²sticas,

utilizando diversos medios de expresi·n y representaci·n.

3.2. OBJETIVOS DE LA ASIGNATURA FƁSICA Y QUƁMICA EN LA ENSE¤ANZA SECUNDARIA

OBLIGATORIA

La ense¶anza de la F²sica y la Qu²mica juega un papel central en el desarrollo intelectual de los alumnos

y las alumnas, y comparte con el resto de las disciplinas la responsabilidad de promover en ellos la

adquisici·n de las competencias necesarias para que puedan integrarse en la sociedad de forma activa.

Como disciplina cient²fica, tiene el compromiso a¶adido de dotar al alumno de herramientas

espec²ficas que le permitan afrontar el futuro con garant²as, participando en el desarrollo econ·mico y

social al que est§ ligada la capacidad cient²fica, tecnol·gica e innovadora de la propia sociedad. Para

que estas expectativas se concreten, la ense¶anza de esta materia debe incentivar un aprendizaje

contextualizado que relacione los principios en vigor con la evoluci·n hist·rica del conocimiento

cient²fico; que establezca la relaci·n entre ciencia, tecnolog²a y sociedad; que potencie la

argumentaci·n verbal, la capacidad de establecer relaciones cuantitativas y espaciales, as² como la de

resolver problemas con precisi·n y rigor.

La materia de F²sica y Qu²mica se imparte en ESO y en el primer curso de Bachillerato. En el primer ciclo

de ESO se deben afianzar y ampliar los conocimientos adquiridos por los alumnos en la etapa de

Educaci·n Primaria. El enfoque con el que se busca introducir los distintos conceptos ha de ser

fundamentalmente fenomenol·gico; de este modo, la materia se presenta como la explicaci·n l·gica

de todo aquello a lo que el alumno est§ acostumbrado y conoce. Es importante se¶alar que en este

ciclo la materia de F²sica y Qu²mica puede tener car§cter terminal, por lo que su objetivo prioritario ha

de ser el de contribuir a la cimentaci·n de una cultura cient²fica b§sica.

En el segundo ciclo de ESO y en primero de Bachillerato esta materia tiene, por el contrario, un car§cter

esencialmente formal, y est§ enfocada a dotar al alumno de capacidades espec²ficas asociadas a esta

disciplina. Con un esquema de bloques similar, en 4į de ESO se sientan las bases de los contenidos que

una vez en 1į de Bachillerato recibir§n un enfoque m§s acad®mico.

El primer bloque de contenidos, com¼n a todos los niveles, est§ dedicado a desarrollar las capacidades

inherentes al trabajo cient²fico, partiendo de la observaci·n y experimentaci·n como base del

conocimiento. Los contenidos propios del bloque se desarrollan de forma transversal a lo largo del

16

curso, utilizando la elaboraci·n de hip·tesis y la toma de datos como pasos imprescindibles para la

resoluci·n de cualquier tipo de problema. Se han de desarrollar destrezas en el manejo del aparato

cient²fico, pues el trabajo experimental es una de las piedras angulares de la materia.

A la hora de seleccionar y secuenciar los distintos tipos de contenidos se tiene en cuenta la

complej idad. Materia, energ²a, unidad y diversidad en un primer momento, y m§s tarde, interacci·n y

cambio. Para 4į de la ESO, la progresiva diferenciaci·n implicar§ un tratamiento dirigido ya a construir

conocimientos cient²ficos.

El alumnado debe avanzar en la comprensi·n de las diferencias en cuanto al objeto de estudio y

tambi®n en cuanto a procedimientos de indagaci·n y de contraste entre las disciplinas, al mismo

tiempo que se profundiza en los conceptos fundamentales de las mismas. La comprensi·n, expresi·n

y an§lisis de la informaci·n han de tener como referencia los temas cient²ficos, comparaci·n de

distintos tipos de fuentes, sentido cr²tico, detecci·n de problemas, hip·tesis, datos, experiencias y

conclusiones.

En cada curso, los bloques de contenidos se entienden como un conjunto de saberes relacionados,

que permiten la organizaci·n en torno a problemas estructurantes de inter®s que sirven de hilo

conductor para su secuenciaci·n e interrelaci·n, lo que facilita un aprendizaje integrador. En el primer

bloque de todos los cursos se recogen conjuntamente los contenidos que tienen que ver con la forma

de construir la ciencia, la interacci·n con su contexto hist·rico y con la manera de transmitir la

experiencia y el conocimiento cient²fico. Se remarca as² su papel transversal, siendo contenidos que se

relacionan igualmente con todos los bloques y que habr§n de desarrollarse de la forma m§s integrada

posible con el conjunto de los contenidos del curso.

La F²sica y Qu²mica busca el desarrollo de la capacidad de observar el mundo f²sico, natural o producido

por los hombres, obtener informaci·n de esa observaci·n y actuar de acuerdo con ella, transfiriendo

estos aprendizajes a la vida cotidiana una vez que el alumno est® familiarizado con el trabajo cient²fico.

3.3. CONTRIBUCIƅN DE LA MATERIA AL LOGRO DE LAS COMPETENCIAS CLAVE

En nuestro sistema educativo se consideran siete competencias clave, descritas en el art²culo 4 de

Decreto de Curr²culo. Son:

¶ Comunicaci·n ling¿²stica.

¶ Competencia matem§tica y competencias b§sicas en ciencia y tecnolog²a.

¶ Competencia digital.

¶ Aprender a aprender.

¶ Competencias sociales y c²vicas.

¶ Sentido de iniciativa y esp²ritu emprendedor.

¶ Conciencia y expresiones culturales.

17

En nuestra programaci·n utilizaremos las iniciales siguientes:

Comunicaci·n ling¿²stica (CCL); Competencia matem§tica y competencias b§sicas en ciencia y

tecnolog²a (CMCT); Competencia digital (CD); Aprender a aprender (CPAA); Competencias sociales y

c²vicas (CSC); Sentido de iniciativa y esp²ritu emprendedor (CSIEE); Conciencia y expresiones culturales

(CCEC).

Los aspectos m§s relevantes de la contribuci·n de nuestra materia a la adquisici·n de ®stas son:

Competencia ling¿²stica: La contribuci·n se realiza por dos v²as. Por un lado, con la transmisi·n de las

ideas e informaciones sobre la naturaleza que conlleva el cuidado en la precisi·n de los t®rminos

utilizados, el encadenamiento adecuado de las ideas y la expresi·n verbal. Por otra parte, la adquisici·n

de una terminolog²a espec²fica que posibilite a los alumnos comunicarse adecuadamente. As²,

actividades relacionadas con la lectura, comunicaci·n y escritura de textos cient²ficos permitir§n la

adquisici·n de un vocabulario t®cnico que ayudar§ a los alumnos a comprender lo que otros expresan

sobre la ciencia.

Competencia matem§tica y competencias b§sicas en ciencia y tecnolog²a: Las competencias en ciencia

y tecnolog²a son las de mayor peso en esta materia: su dominio exige el aprendizaje de conceptos y de

las interrelaciones existentes entre ellos, la observaci·n del mundo f²sico y de fen·menos naturales,

conocer la intervenci·n humana, comprender sucesos y predecir consecuencias. Adem§s, el alumno

debe familiarizarse con el m®todo cient²fico como m®todo de trabajo, para actuar racional y

reflexivamente en muchos aspectos de su vida. En cuanto a la competencia matem§tica, la utilizaci·n

del lenguaje matem§tico para cuantificar fen·menos naturales, analizar causas y consecuencias y

expresar datos e ideas, proporciona continuamente situaciones de resoluci·n de problemas de

soluci·n m§s o menos abierta que exigen poner en juego estrategias asociadas a esta competencia.

Digital : Adquiriendo r ecursos para seleccionar la informaci·n determinando el grado de fiabilidad y

objetividad de la misma, procesarla y comunicarla, transform§ndola en conocimiento. Adem§s el uso

de nuevas tecnolog²as para la realizaci·n de proyectos y su presentaci·n, as² como para simulaciones

de laboratorio, favorecen la adquisici·n de las destrezas necesarias para el uso de programas

habituales y la creaci·n de contenidos.

Aprender a aprender : Los contenidos asociados a la forma de construir y transmitir el conocimiento

cient²fico constituyen una oportunidad para el desarrollo de esta competencia. Debemos conseguir

que el alumno /a disponga de habilidades o estrategias que faciliten el aprendizaje a lo largo de su

vida y que le permitan construir el conocimien to cient²fico, para as² fomentar el gusto a aprender de

forma cada vez m§s aut·noma y a plantearse preguntas, identificando y manejando diversas

respuestas.

18

Social y c²vica: Se realizar§n actividades en grupo en las que se adquieran valores democr§ticos e

impliquen la participaci·n activa en clase, ya que esta competencia est§ ligada a la preparaci·n de

ciudadanos de una sociedad democr§tica y la toma fundamentada de decisiones. Adem§s, la

alfabetizaci·n cient²fica nos muest ra c·mo los avances cient²ficos han intervenido en el progreso de la

sociedad, sin olvidar que deben controlarse los riesgos que pueden provocar (desarrollo sostenible).

Adem§s, impulsa la valoraci·n, igualdad de oportunidades y el respeto entre los sexos.

Sentido de la iniciativa y esp²ritu emprendedor: La resoluci·n de problemas cient²ficos, el dise¶o de

experimentos, el an§lisis de los resultados y la reflexi·n sobre la evoluci·n del conocimiento cient²fico

son situaciones en las que el alumno /a deber§ emplear muchas de las destrezas implicadas en estas

competencias.

Conciencia y expresiones culturales : El aprecio por la cultura y la belleza debe incluir el aprecio y

sensibilidad hacia la naturaleza como arte y hacia el conocimiento cient²fico como parte de nuestro

acervo cultural, por lo que se aprovechar§ cualquier situaci·n que permita mejorar la receptividad del

alumno sobre manifestaciones art²stico-culturales.

19

3.4. CONTENIDOS, CRITERIOS DE EVALUACIƅN, ESTžNDARES DE APRENDIZAJE, SU RELACIƅN

CON LAS COMPETENCIAS CLAVE Y ESTžNDARES MƁNIMOS PARA 2Ŕ ESO

BLOQUE 1. LA ACTIVIDAD CIENTśFICA

CONTENIDOS CRITERIOS DE EVALUACIşN ESTŘNDARES DE APRENDIZAJE EVALUABLES

El m®todo cient²fico:

sus etapas.

1. Reconocer el m®todo cient²fico

como el conjunto de procesos que se

han de seguir para poder explicar los

fen·menos f²sicos y qu²micos y que

nos han de permitir comprender el

mundo que nos rodea.

1.1 Formula hip·tesis para explicar

fen·menos cotidianos utilizando teor²as y

modelos cient²ficos. CMCT, CD, CL, AA

1.2 Registra observaciones, datos y resultados

de manera organizada y rigurosa, y los

comunica de forma oral y escrita utilizando

esquemas, gr§ficos, tablas y expresiones

matem§ticas. CMCT, CD, CL

2. Valorar que la investigaci·n

cient²fica puede generar nuevas

ideas e impulsar nuevos

descubrimientos y aplicaciones, as²

como su importancia en la industria

y en el desarrollo de la sociedad.

Medida de

magnitudes. Sistema

Internacional de

Unidades. Notaci·n

cient²fica.

2.1 Relaciona la investigaci·n cient²fica con las

aplicaciones tecnol·gicas en la vida cotidiana.

CMCT, AA, CL, IE, SC

Utilizaci·n de las

Tecnolog²as de la

Informaci·n y de la

Comunicaci·n.

3. Conocer los procedimientos

cient²ficos para determinar

magnitudes.

3.1 Establece relaciones entre magnitudes y

unidades utilizando, preferentemente, el

Sistema Internacional de Unidades y la

notaci·n cient²fica para expresar los

resultados. CMCT, AA, CL, IE, SC

El trabajo en el

laboratorio

Proyecto de

investigaci·n

4. Reconocer los materiales,

sustancias e instrumentos b§sicos de

un laboratorio y respetar las normas

de seguridad y de eliminaci·n de

residuos para la protecci·n del

medioambiente.

4.1. Reconoce e identifica los pictogramas m§s

frecuentes utilizados en el etiquetado de

productos qu²micos interpretando su

significado. CMCT, CD, CL

4.2. Identifica material e instrumentos de

laboratorio y se¶ala su utilizaci·n para la

realizaci·n de experiencias, respetando las

normas de seguridad e identificando

actitudes y medidas de actuaci·n preventivas

CMCT, CL, SC

20

5. Interpretar con esp²ritu cr²tico la

informaci·n sobre temas cient²ficos

que aparece en publicaciones y

medios de comunicaci·n

5.1. Selecciona, comprende e interpreta

informaci·n relevante en un texto de car§cter

cient²fico transmitiendo las conclusiones

obtenidas utilizando el lenguaje oral y escrito

con propiedad. CMCT, AA, CL

5.2. Identifica las principales caracter²sticas

ligadas a la fiabilidad y objetividad del flujo de

informaci·n existente en internet y otros

medios digitales. CMCT, AA, CD

6. Desarrollar peque¶os trabajos de

investigaci·n en los que se ponga en

pr§ctica la aplicaci·n del m®todo

cient²fico y la utilizaci·n de las TIC

6.1 Realiza peque¶os trabajos de

investigaci·n sobre alg¼n tema objeto de

estudio aplicando el m®todo cient²fico, y

utilizando las TIC para la b¼squeda y selecci·n

de informaci·n y presentaci·n de

conclusiones. CMCT, AA, CD

6.2 Participa, valora, gestiona y respeta el

trabajo individual y en equipo. CMCT, AA, SC

BLOQUE 2 LA MATERIA

CONTENIDOS CRITERIOS DE EVALUACIşN ESTŘNDARES DE APRENDIZAJE EVALUABLES

Propiedades de la

materia.

Estados de

agregaci·n. Cambios

de estado.

1. Reconocer las propiedades

generales y espec²ficas de la materia

y relacionarlas con su naturaleza y

sus aplicaciones.

1.1 Distingue entre propiedades generales y

propiedades espec²ficas de la materia,

utilizando estas ¼ltimas para la caracterizaci·n

de sustancias. CMCT

1.2 Relaciona propiedades de los materiales

de nuestro entorno con el uso que se hace de

ellos. CMCT, AA

Sustancias puras y

mezclas.

Mezclas de especial

inter®s: disoluciones

acuosas, aleaciones y

coloides.

2. Reconocer las propiedades de los

diferentes estados de agregaci·n de

la materia y sus cambios de estado,

2.1 Justifica que una sustancia puede

presentarse en distintos estados de

agregaci·n dependiendo de las condiciones

de presi·n y temperatura en las que se

encuentre. CMCT, AA

3. Identificar sistemas materiales

como sustancias puras o mezclas y

3.1 Distingue y clasifica sistemas materiales de

uso cotidiano en sustancias puras y mezclas,

21

M®todos de

separaci·n de

mezclas.

valorar la importancia y las

aplicaciones de mezclas de especial

inter®s.

especificando en este ¼ltimo caso si se trata

de mezclas homog®neas, heterog®neas o

coloides. CMCT, AA

3.2 Identifica el disolvente y el soluto al

analizar la composici·n de mezclas

homog®neas de especial inter®s. CMCT, AA

3.3 Realiza experiencias sencillas de

preparaci·n de disoluciones, describe el

procedimiento seguido y el material utilizado,

determina la concentraci·n y la expresa en

gramos por litro. CMCT, AA

4. Proponer y dise¶ar m®todos de

separaci·n de sustancias, como

filtraci·n, cristalizaci·n, destilaci·n,

decantaci·n,ĺutilizando el material

de laboratorio adecuado.

4.1 Dise¶a m®todos de separaci·n de mezclas

seg¼n las propiedades caracter²sticas de las

sustancias que las componen, describiendo el

material de laboratorio adecuado. CMCT, AA,

CL

BLOQUE 3 LOS CAMBIOS

CONTENIDOS CRITERIOS DE EVALUACIşN ESTŘNDARES DE APRENDIZAJE EVALUABLES

Cambios f²sicos y

cambios qu²micos.

La reacci·n qu²mica.

La qu²mica en la

sociedad y el medio

ambiente.

1. Distinguir entre cambios f²sicos y

qu²micos mediante la realizaci·n de

experiencias sencillas que pongan

de manifiesto si se forman o no

nuevas sustancias.

1.1 Distingue entre cambios f²sicos y qu²micos

en acciones de la vida cotidiana en funci·n de

que haya o no formaci·n de nuevas

sustancias. CMCT, AA

1.2 Describe el procedimiento de realizaci·n

de experimentos sencillos en los que se

ponga de manifiesto la formaci·n de nuevas

sustancias y reconoce que se trata de cambios

qu²micos. CMCT, AA, CL

2. Reconocer la importancia de la

qu²mica en la obtenci·n de nuevas

sustancias y su importancia en la

mejora en la calidad de vida de las

personas.

2.1 Clasifica algunos productos de uso

cotidiano en funci·n de su procedencia

natural o sint®tica. CMCT, AA, CL

2.2 Identifica y asocia productos procedentes

de la industria qu²mica que contribuyen a la

22

mejora de la calidad de vida de las personas.

CMCT, AA

3. Valorar la importancia de la

industria qu²mica en la sociedad y su

impacto en el desarrollo de las

ciencias de la salud

3.1 Describe el impacto medioambiental del

di·xido de carbono, los ·xidos de azufre, los

·xidos de nitr·geno y los CFC relacion§ndolo

con los problemas medioambientales de

§mbito global. CMCT, AA, CL, SC

3.2 Propone medidas, a nivel individual y

colectivo, para mitigar los problemas

medioambientales de importancia global.

CMCT, SC

3.3 Defiende razonadamente la influencia que

el desarrollo de la industria qu²mica ha tenido

en el progreso de la sociedad, a partir de

fuentes cient²ficas de distinta procedencia.

CMCT, CS

BLOQUE 4 EL MOVIMIENTO Y LAS FUERZAS

CONTENIDOS CRITERIOS DE EVALUACIşN ESTŘNDARES DE APRENDIZAJE EVALUABLES

Concepto de fuerza.

Efectos de las

fuerzas: deformaci·n

y alteraci·n del

estado de

movimiento.

M§quinas simples.

Fuerzas de la

naturaleza

1. Reconocer el papel de las fuerzas

como causa de los cambios en el

estado de movimiento y de las

deformaciones, identificando

ejemplos de las mismas en la

naturaleza y en la vida cotidiana.

1.1. En situaciones de la vida cotidiana,

identifica las fuerzas que intervienen y las

relaciona con los efectos que producen.

CMCT, AA

1.2. Establece la relaci·n entre el alargamiento

producido en un muelle por distintas masas y

las fuerzas que han producido esos

alargamientos, describiendo el material a

utilizar y el procedimiento a seguir para ello y

poder comprobarlo experimentalmente.

CMCT, AA, CL

Las fuerzas que rigen

los fen·menos de la

electricidad y el

magnetismo

1.3 Establece la relaci·n entre una fuerza y su

correspondiente efecto en la deformaci·n o la

alteraci·n del estado de movimiento de un

cuerpo. CMCT, AA

23

Introducci·n a la

estructura b§sica del

Universo.

2. Valorar la utilidad de las m§quinas

simples en la transformaci·n de un

movimiento en otro diferente, y la

reducci·n del esfuerzo necesario.

2.1 Interpreta el funcionamiento de m§quinas

mec§nicas simples considerando la fuerza y la

distancia al eje de giro y realiza c§lculos

sencillos sobre el efecto multiplicador de la

fuerza producido por estas m§quinas. CMCT,

AA, CL

3. Considerar la fuerza gravitatoria

como la responsable del peso de los

cuerpos, de los movimientos

orbitales y de los distintos niveles de

agrupaci·n en el Universo, y analizar

los factores de los que depende.

3.1 Relaciona cualitativamente la fuerza

gravitatoria que existe entre dos cuerpos con

las masas de los mismos y la distancia que los

separa. CMCT, AA, CL

3.2 Distingue entre masa y peso calculando

experimentalmente el valor de la gravedad a

partir de la relaci·n entre ambas magnitudes.

CMCT, AA

3.3 Reconoce que la fuerza de gravedad

mantiene a los planetas girando alrededor del

Sol, y a la Luna alrededor de nuestro planeta,

justificando el motivo por el que esta

atracci·n no lleva a la colisi·n de los dos

cuerpos. CMCT, AA,CL

4. Identificar los diferentes niveles de

agrupaci·n entre cuerpos celestes,

desde los c¼mulos de galaxias a los

sistemas planetarios, y analizar el

orden de magnitud de las distancias

implicadas.

4.1 Relaciona cuantitativamente la velocidad

de la luz con el tiempo que tarda en llegar a la

Tierra desde objetos celestes lejanos y con la

distancia a la que se encuentran dichos

objetos, interpretando los valores obtenidos.

CMCT, AA,CL

5. Conocer los tipos de cargas

el®ctricas, su papel en la constituci·n

de la materia y las caracter²sticas de

las fuerzas que se manifiestan entre

ellas.

5.1 Explica la relaci·n existente entre las

cargas el®ctricas y la constituci·n de la materia

y asocia la carga el®ctrica de los cuerpos con

un exceso o defecto de electrones. CMCT, CL

5.2 Relaciona cualitativamente la fuerza

el®ctrica que existe entre dos cuerpos con su

carga y la distancia que los separa, y establece

analog²as y diferencias entre las fuerzas

gravitatoria y el®ctrica. CMCT, AA, CL

6. Interpretar fen·menos el®ctricos 6.1 Justifica razonadamente situaciones

24

mediante el modelo de carga

el®ctrica y valorar la importancia de

la electricidad en la vida cotidiana.

cotidianas en las que se pongan de manifiesto

fen·menos relacionados con la electricidad

est§tica. CMCT, AA, CL, IE

7. Justificar cualitativamente

fen·menos magn®ticos y valorar la

contribuci·n del magnetismo en el

desarrollo tecnol·gico.

7.1 Reconoce fen·menos magn®ticos

identificando el im§n como fuente natural del

magnetismo y describe su acci·n sobre

distintos tipos de sustancias magn®ticas.

CMCT, AA

7.2 Construye, y describe el

procedimiento seguido pare ello,

una br¼jula elemental para

localizar el norte utilizando el

Campo magn®tico terrestre. CMCT, AA

8. Comparar los distintos tipos de

imanes, analizar su comportamiento

y deducir mediante experiencias las

caracter²sticas de las fuerzas

magn®ticas puestas de manifiesto,

as² como su relaci·n con la corriente

el®ctrica.

8.1 Comprueba y establece la relaci·n entre el

paso de corriente el®ctrica y el magnetismo,

construyendo un electroim§n. CMCT, AA

8.2 Reproduce los experimentos de Oersted y

de Faraday, en el laboratorio o mediante

simuladores virtuales, deduciendo que la

electricidad y el magnetismo son dos

manifestaciones de un mismo fen·meno.

CMCT, AA

9. Reconocer las distintas fuerzas que

aparecen en la naturaleza y los

distintos fen·menos asociados a

ellas.

9.1 Realiza un informe empleando las TIC a

partir de observaciones o b¼squeda guiada de

informaci·n que relacione las distintas fuerzas

que aparecen en la naturaleza y los distintos

fen·menos asociados a ellas. CMCT, AA, CL,

SC

25

BLOQUE 5 LA ENERGśA

CONTENIDOS CRITERIOS DE EVALUACIşN ESTŘNDARES DE APRENDIZAJE EVALUABLES

Concepto de energ²a.

Unidades.

Tipos de energ²a.

Transformaciones de

la energ²a y su

conservaci·n.

1, Reconocer que la energ²a es

la capacidad de producir cambios.

1.1. Argumenta que la energ²a se puede

transferir, almacenar o disipar, pero no crear ni

destruir, utilizando ejemplos. CMCT, AA, CL, SC

1.2. Reconoce y define la energ²a como una

magnitud expres§ndola en la unidad

correspondiente en el Sistema Internacional.

CMCT, AA

2.1. Relaciona el concepto de energ²a con la

capacidad de producir cambios e Identifica los

diferentes tipos de energ²a que se ponen de

manifiesto en situaciones cotidianas explicando

las transformaciones de unas formas a otras.

CMCT, AA

Energ²a t®rmica El

calor y la

temperatura.

Fuentes de energ²a.

An§lisis y valoraci·n

de las diferentes

fuentes.

Uso racional de la

Energ²a.

2. Identificar los diferentes tipos

de energ²a puestos de manifiesto

en fen·menos cotidianos y en

experiencias sencillas realizadas

en el laboratorio.

3. Relacionar los conceptos de

energ²a, calor y temperatura en

t®rminos de la teor²a cin®tico-

molecular y describir los

mecanismos por los que se

transfiere el calor en diferentes

situaciones cotidianas.

3.1. Explica el concepto de temperatura en

t®rminos del modelo cin®tico-molecular

diferenciando entre temperatura y calor. CMCT,

AA, CL

3.2. Conoce la existencia de una escala absoluta

de temperatura y relaciona las escalas de

Celsius y Kelvin. CMCT

3.3. Identifica los mecanismos de transferencia

de calor reconoci®ndolos en diferentes

situaciones cotidianas y fen·menos

atmosf®ricos, justificando la selecci·n de

materiales para edificios y en el dise¶o de

sistemas de calentamiento. CMCT, AA, CL, SC

4. Interpretar los efectos del calor

sobre los cuerpos en situaciones

cotidianas y en experiencias de

laboratorio.

4.1. Explica el fen·meno de la dilataci·n a partir

de algunas de sus aplicaciones como los

term·metros de l²quido, juntas de dilataci·n en

estructuras, etc. CMCT, AA

4.2. Explica la escala termom®trica Celsius

construyendo un term·metro basado en la

dilataci·n de un l²quido vol§til. CMCT, AA, CL

26

4.3. Interpreta cualitativamente fen·menos y

experiencias donde se ponga de manifiesto el

equilibrio t®rmico asoci§ndolo con la igualaci·n

de temperaturas.

CMCT, AA

5. Valorar el papel de la energ²a

en nuestras vidas, identificar las

diferentes fuentes, comparar el

impacto medioambiental de las

mismas y reconocer la

importancia del ahorro

energ®tico para un desarrollo

sostenible.

5.1. Reconoce, describe y compara las fuentes

renovables y no renovables de energ²a,

analizando con sentido cr²tico su impacto

medioambiental.

CMCT, AA, SC, CL

6. Conocer y comparar las

diferentes fuentes de energ²a

empleadas en la vida diaria en un

contexto global que implique

aspectos econ·micos,

medioambientales y geopol²ticos.

6.1. Compara las principales fuentes de energ²a

de consumo humano, a partir de la distribuci·n

geogr§fica de sus recursos y su influencia en la

geopol²tica internacional.

CMCT, AA, SC, IE

6.2. Analiza la predominancia de las fuentes de

energ²a convencionales (combustibles f·siles,

hidr§ulica y nuclear) frente a las alternativas,

argumentando los motivos por los que estas

¼ltimas a¼n no est§n suficientemente

explotadas.

7. Valorar la importancia de

realizar un consumo responsable

de las fuentes energ®ticas.

7.1. Interpreta datos comparativos sobre la

evoluci·n del consumo de energ²a mundial

proponiendo medidas que pueden contribuir al

ahorro individual y colectivo.

CMCT, AA, CL, SC

27

Est§ndares m²nimos de aprendizaje:

Bloque 1: 1.2, 3.1, 4.1, 4.2, 5.1.

Bloque 2: 1.1, 2.1, 3.1, 3.3, 4.1

Bloque 3: 1.1, 1.2

Bloque 4: 1.1, 1.2, 1.3, 2.1, 3.1, 3.2, 3.3, 5.1, 6.1, 7.1

Bloque 5: 1.1, 1.2, 2.1, 3.1, 3.2, 3.3, 5.1

3.5. CONTENIDOS, CRITERIOS DE EVALUACIƅN, ESTžNDARES DE APRENDIZAJE, SU RELACIƅN CON

LAS COMPETENCIAS CLAVE Y ESTžNDARES MƁNIMOS PARA 3Ŕ ESO

BLOQUE 1 LA ACTIVIDAD CIENTśFICA

CONTENIDOS CRITERIOS DE EVALUACIşN ESTŘNDARES DE APRENDIZAJE EVALUABLES

1.1 Formula hip·tesis para explicar

fen·menos cotidianos utilizando teor²as y

modelos cient²ficos. CMCT, CD, CL, AA

El m®todo cient²fico:

sus etapas.

Medida de

magnitudes. Sistema

Internacional de

Unidades. Notaci·n

cient²fica.

Utilizaci·n de las

Tecnolog²as de la

Informaci·n y de la

Comunicaci·n.

El trabajo en el

laboratorio

Proyecto de

investigaci·n

1. Reconocer e identificar las

caracter²sticas del m®todo

cient²fico.

1.2 Registra observaciones, datos y

resultados de manera organizada y

rigurosa, y los comunica de forma oral y

escrita utilizando esquemas, gr§ficos,

tablas y expresiones matem§ticas. CMCT,

CD, CL

2. Conocer los procedimientos

cient²ficos para determinar

magnitudes.

2.1 Establece relaciones entre magnitudes

y unidades utilizando, preferentemente, el

Sistema Internacional de Unidades y la

notaci·n cient²fica para expresar los

resultados. CMCT, AA, CL, IE, SC

3. Reconocer los materiales,

sustancias e instrumentos b§sicos

de un laboratorio y respetar las

normas de seguridad y de

eliminaci·n de residuos para la

protecci·n del medioambiente.

3.1. Reconoce e identifica los pictogramas

m§s frecuentes utilizados en el etiquetado

de productos qu²micos interpretando su

significado.

CMCT, CD, CL

3.2. Identifica material e instrumentos de

laboratorio y conoce su forma de

utilizaci·n para la realizaci·n de

28

experiencias, respetando las normas de

seguridad adecuadas y siguiendo las

instrucciones dadas.

CMCT, CD, CL

4. Interpretar con esp²ritu cr²tico la

informaci·n sobre temas

cient²ficos que aparece en

publicaciones y medios de

comunicaci·n

4.1. Selecciona, comprende e interpreta

informaci·n relevante en un texto de

car§cter cient²fico transmitiendo las

conclusiones obtenidas utilizando el

lenguaje oral y escrito con propiedad.

CMCT, AA, CL

4.2. Identifica las principales caracter²sticas

ligadas a la fiabilidad y objetividad del flujo

de informaci·n existente en internet y

otros medios digitales. CMCT, AA, CD

5. Aplicar el m®todo cient²fico

siguiendo todas sus etapas en la

redacci·n y exposici·n de un

trabajo de investigaci·n utilizando

las TIC.

5.1 Realiza peque¶os trabajos de

investigaci·n sobre alg¼n tema objeto de

estudio aplicando el m®todo cient²fico, y

utilizando las TIC para la b¼squeda y

selecci·n de informaci·n y presentaci·n de

conclusiones. CMCT, AA, CD

BLOQUE 2 LA MATERIA

CONTENIDOS CRITERIOS DE EVALUACIşN ESTŘNDARES DE APRENDIZAJE EVALUABLES

Propiedades de la

materia.

Estados de

agregaci·n. Cambios

de estado.

1. Justificar las propiedades de los

diferentes estados de agregaci·n

de la materia y sus cambios de

estado a trav®s del modelo

cin®tico-molecular.

1.1. Justifica que una sustancia puede

presentarse en distintos estados de

agregaci·n dependiendo de las condiciones

de presi·n y temperatura en las que se

encuentre.

CMCT, AA, CL¢

Leyes de los gases

Sustancias puras y

mezclas.

1.2. Explica las propiedades de los gases,

l²quidos y s·lidos utilizando el modelo

cin®tico-molecular.

CMCT, AA, CL

Mezclas de especial

1.3. Describe e interpreta los cambios de

29

inter®s: disoluciones

acuosas, aleaciones y

coloides.

estado de la materia utilizando el modelo

cin®tico-molecular y lo aplica a la

interpretaci·n de fen·menos cotidianos

M®todos de

separaci·n de

mezclas.

Estructura at·mica.

Isotopos. Modelos

at·micos.

El sistema Peri·dico

de los Elementos.

Uniones entre

§tomos: mol®culas y

cristales.

CMCT, AA, CL

2. Establecer las relaciones entre las

variables de las que depende el

estado de un gas a

representaciones gr§ficas y/o

tablas de resultados obtenidos en

experiencias de laboratorio,

simulaciones por ordenador,

gr§ficas, tablas de datos, etc.

justificando estas relaciones

mediante el modelo cin®tico

molecular.

2.1. Justificar el comportamiento de los gases

en situaciones cotidianas relacion§ndolo con

el modelo cin®tico-molecular. CMCT, AA, CL

2.2. Interpreta gr§ficas, tablas de resultados y

experiencias que relacionan la presi·n, el

volumen y la temperatura de un gas

utilizando el modelo cin®tico molecular y las

leyes de los gases. CMCT

2.3. Distingue y clasifica sistemas materiales

de uso cotidiano en sustancias puras y

mezclas, especificando en este ¼ltimo caso si

se trata de mezclas homog®neas,

heterog®neas o coloides. CMCT, AA, CL

Masas at·micas y

moleculares.

Elementos y

compuestos de

especial inter®s con

aplicaciones

industriales,

tecnol·gicas y

biom®dicas.

2.4. Describe e interpreta los cambios de

estado de la materia utilizando el modelo

cin®tico-molecular y lo aplica a la

interpretaci·n de fen·menos cotidianos.

CMCT, AA, CL

2.5. Deduce a partir de las gr§ficas de

calentamiento de una sustancia sus puntos de

fusi·n y ebullici·n, y la identifica utilizando las

tablas de datos necesarias

Formulaci·n y

nomenclatura de

compuestos binarios

siguiendo las normas

IUPAC

CMCT, AA, CL

3. Realizar experiencias de

preparaci·n de disoluciones

acuosas de una concentraci·n

determinada.

3.1. Dise¶a y realiza experiencias de

preparaci·n de disoluciones, determina su

concentraci·n y expresa el resultado en

gramos por litro y en porcentaje. CMCT, AA

3.2. Propone y dise¶a diferentes m®todos

sencillos de separaci·n de mezclas seg¼n las

propiedades caracter²sticas de las sustancias

que las componen, utilizando el material de

30

laboratorio adecuado. CMCT, AA, CL

4. Reconocer que los modelos

at·micos son instrumentos

interpretativos de las distintas

teor²as y la necesidad de su

utilizaci·n para la interpretaci·n y

comprensi·n de la estructura

interna de la materia

4.1. Representa el §tomo, a partir del n¼mero

at·mico y el n¼mero m§sico, utilizando el

modelo planetario

CMCT, AA, CL

4.2. Describe las caracter²sticas

part²culas subat·micas b§sicas

localizaci·n en el §tomo.

de

y

las

su

CMCT, AA, CL

4.3. Relaciona la notaci·n XAZ con el n¼mero

at·mico, el n¼mero m§sico determinando el

n¼mero de cada uno de los tipos de part²culas

subat·micas b§sicas.

CMCT, AA, CL

5. Analizar la utilidad cient²fica y

tecnol·gica de los is·topos

radiactivos

5.1. Explica en qu® consiste un is·topo y

comenta aplicaciones de los is·topos

radiactivos, la problem§tica de los residuos

originados y las soluciones para la gesti·n de

los mismos. CMCT, AA, CL

6. Interpretar la ordenaci·n de los

elementos en la Tabla Peri·dica y

reconocer los elementos

representativos y otros relevantes a

partir de sus s²mbolos.

6.1. Justifica la actual ordenaci·n de los

elementos en grupos y periodos en la Tabla

Peri·dica. CMCT, CL

6.2. Relaciona las principales propiedades de

metales, no metales y gases nobles con su

posici·n en la Tabla Peri·dica y con su

tendencia a formar iones, tomando como

referencia el gas noble m§s pr·ximo.

CMCT, AA, CL

7. Conocer c·mo se unen los

§tomos para formar estructuras

m§s complejas y explicar las

propiedades de las agrupaciones

resultantes.

7.1. Conoce y explica el proceso de formaci·n

de un ion a partir del §tomo correspondiente,

utilizando la notaci·n adecuada para su

representaci·n. CMCT, AA, CL

7.2. Explica c·mo algunos §tomos tienden a

agruparse para formar mol®culas

31

interpretando este hecho en sustancias de

uso frecuente y calcula sus masas

moleculares. CMCT, CL

8. Diferenciar §tomos y mol®culas,

elementos y compuestos en

sustancias de uso frecuente y

conocido.

8.1. Reconoce los §tomos y las mol®culas que

componen sustancias de uso frecuente,

clasific§ndolas en elementos o compuestos,

bas§ndose en su expresi·n qu²mica. CMCT,

AA, CL, DC

8.2. Presenta, utilizando las TIC, las

propiedades y aplicaciones de alg¼n

elemento y/o compuesto qu²mico de especial

inter®s a partir de una b¼squeda guiada de

informaci·n bibliogr§fica y/o digital CMCT,

AA, CL, DC

9. Formular y nombrar compuestos

binarios siguiendo las normas de la

IUPAC

9.1. Utiliza el lenguaje qu²mico para nombrar

y formular compuestos binarios siguiendo las

normas IUPAC. CMCT, AA

BLOQUE 3 LOS CAMBIOS

CONTENIDOS CRITERIOS DE EVALUACIşN ESTŘNDARES DE APRENDIZAJE EVALUABLES

Cambios f²sicos y

cambios qu²micos.

La reacci·n qu²mica.

C§lculos

estequiom®tricos

sencillos.

Ley de conservaci·n

de la masa.

La qu²mica en la

sociedad y el medio

ambiente.

1. Caracterizar las reacciones

qu²micas

como cambios de unas sustancias

en otras.

1.1. Identifica cu§les son los reactivos y

los productos de reacciones qu²micas

sencillas interpretando la representaci·n

esquem§tica de una reacci·n qu²mica.

CMCT, AA

2. Describir a nivel molecular el

proceso por el cual los reactivos se

transforman en productos en

t®rminos de la teor²a de colisiones.

2.1. Representa e interpreta una reacci·n

qu²mica a partir de la teor²a at·mico-

molecular y la teor²a de colisiones. CMCT,

AA

3. Deducir la ley de conservaci·n de

la masa y reconocer reactivos y

productos a trav®s de experiencias

sencillas en el laboratorio y de

simulaciones por ordenador.

3.1. Reconoce cu§les son los reactivos y

los productos a partir de la

representaci·n de reacciones qu²micas

sencillas, y comprueba

experimentalmente que se cumple la ley

de conservaci·n de la masa CMCT, AA

32

4. Comprobar mediante

experiencias sencillas de

laboratorio la influencia de

determinados factores en la

velocidad de las reacciones

qu²micas.

4.1. Propone el desarrollo de un

experimento sencillo que permita

comprobar experimentalmente el efecto

de la concentraci·n de los reactivos en la

velocidad de formaci·n de los productos

de una reacci·n qu²mica, justificando este

efecto en t®rminos de la teor²a de

colisiones.

CMCT, AA, CL, IE

4.2. Interpreta situaciones cotidianas en

las que la temperatura influye

significativamente en la velocidad de la

reacci·n. CMCT, AA

BLOQUE 4 EL MOVIMIENTO

CONTENIDOS CRITERIOS DE EVALUACIşN ESTŘNDARES DE APRENDIZAJE EVALUABLES

Concepto de

velocidad.

Velocidad media,

velocidad

instant§nea y

aceleraci·n.

Fuerza de

rozamiento

1. Establecer la velocidad de un

cuerpo como la relaci·n entre el

espacio recorrido y el tiempo

invertido en recorrerlo.

1.1. Determina, experimentalmente o a

trav®s de aplicaciones inform§ticas, la

velocidad media de un cuerpo

interpretando el resultado. CMCT, AA

1.2. Realiza c§lculos para resolver

problemas cotidianos utilizando el

concepto de velocidad. CMCT, AA, IE

2. Diferenciar entre velocidad media

e instant§nea a partir de gr§ficas

espacio/tiempo y velocidad/tiempo,

y deducir el valor de la aceleraci·n

utilizando ®stas ¼ltimas

2.1. Deduce la velocidad media e

instant§nea a partir de las

representaciones gr§ficas del espacio y

de la velocidad en funci·n del tiempo.

CMCT, AA

2.2. Justifica si un movimiento es

acelerado o no a partir de las

representaciones gr§ficas del espacio y

de la velocidad en funci·n del tiempo.

33

CMCT, AA,CL

3.1. Analiza los efectos de las fuerzas de

3. Comprender el papel que juega el rozamiento y su influencia en el

rozamiento en la vida cotidiana movimiento de los seres vivos y los

 veh²culos CMCT, AA, CL

BLOQUE 5 ENERGśA EL£CTRICA

CONTENIDOS CRITERIOS DE EVALUACIşN ESTŘNDARES DE APRENDIZAJE EVALUABLES

Electricidad y

circuitos el®ctricos.

Ley de Ohm.

Dispositivos

electr·nicos de uso

frecuente.

Aspectos industriales

de la energ²a:

generaci·n,

transporte y

utilizaci·n.

1. Explicar el fen·meno f²sico de la

corriente el®ctrica e interpretar el

significado de las magnitudes

intensidad de corriente, diferencia

de potencial y voltaje, as² como las

relaciones entre ellas.

1.1. Explica la corriente el®ctrica como cargas

en movimiento a trav®s de un conductor.

CMCT, AA, CL

1.2. Comprende el significado de las

magnitudes el®ctricas intensidad de

corriente, diferencia de potencial y resistencia,

y las relaciona entre s² utilizando la ley de

Ohm. CMCT, AA

1.3. Distingue entre conductores y aislantes

reconociendo los principales materiales

usados como tales. CMCT, AA

2. Comprobar los efectos de la

electricidad (luz, calor, sonido,

movimiento, etc.) y las relaciones

entre las magnitudes el®ctricas

mediante el dise¶o y construcci·n

de circuitos el®ctricos y

electr·nicos sencillos, en el

laboratorio o mediante

aplicaciones virtuales interactivas.

2.1. Describe el fundamento de una m§quina

el®ctrica, en la que la electricidad se

transforma en movimiento, luz, sonido, calor,

etc. mediante ejemplos de la vida cotidiana,

identificando sus elementos principales.

CMCT, AA, CL, SC

2.2. Construye circuitos el®ctricos con

diferentes tipos de conexiones entre sus

elementos, deduciendo de forma

experimental las consecuencias de la

conexi·n de generadores y receptores en

serie o en paralelo. CMCT, AA,

2.3. Aplica la ley de Ohm a circuitos sencillos

para calcular una de las magnitudes

involucradas a partir de las dos, expresando el

resultado en las unidades del Sistema

34

Internacional. CMCT, AA, SC

2.4. Utiliza aplicaciones virtuales interactivas

para simular circuitos y medir las magnitudes

el®ctricas. CMCT, AA, CD

3. Valorar la importancia de los

circuitos el®ctricos y electr·nicos

en las instalaciones el®ctricas e

instrumentos de uso cotidiano,

describir su funci·n b§sica e

identificar sus distintos

componentes.

3.1. Asocia los elementos principales que

forman la instalaci·n el®ctrica t²pica de una

vivienda con los componentes b§sicos de un

circuito el®ctrico. CMCT, AA, SC

3.2. Comprende el significado de los s²mbolos

y abreviaturas que aparecen en las etiquetas

de dispositivos el®ctricos. CMCT, AA, SC

 3.3. Identifica y representa los componentes

m§s habituales en un circuito el®ctrico:

conductores, generadores, receptores y

elementos de control describiendo su

correspondiente funci·n. CMCT, AA, CL

 3.4. Reconoce los componentes electr·nicos

b§sicos describiendo sus aplicaciones

pr§cticas y la repercusi·n de la

miniaturizaci·n del microchip en el tama¶o y

precio de los dispositivos. CMCT, AA, SC

4. Conocer la forma en la que se

genera la electricidad en los

distintos tipos de centrales

el®ctricas, as² como su transporte a

los lugares de consumo.

4.1. Describe el proceso por el que las

distintas fuentes de energ²a se transforman en

energ²a el®ctrica en las centrales el®ctricas, as²

como los m®todos de transporte y

almacenamiento de la misma.

CMCT, AA, CL, SC

Est§ndares m²nimos de aprendizaje:

Bloque 1: 1.2, 2.1, 3.1, 3.2, 4.1

Bloque 2: 1.1, 1.2, 1.3, 2.2, 2.3, 2.5, 3.1, 4.1, 4.2, 4.3, 6.1, 7.1, 7.2, 9.1

Bloque 3: 1.1, 3.1, 4.2

Bloque 4: 1.2, 2.1, 2.2

Bloque 5: 1.1, 1.3, 2.3, 3.2, 4.1

35

3.6. CONTENIDOS, CRITERIOS DE EVALUACIƅN, ESTžNDARES DE APRENDIZAJE, SU RELACIƅN CON

LAS COMPETENCIAS CLAVE Y ESTžNDARES MƁNIMOS PARA 4Ŕ ESO

BLOQUE 1 LA ACTIVIDAD CIENTśFICA

CONTENIDOS CRITERIOS DE EVALUACIşN ESTŘNDARES DE APRENDIZAJE EVALUABLES

La investigaci·n

cient²fica.

Magnitudes

escalares y

vectoriales.

Magnitudes

fundamentales y

derivadas. Ecuaci·n

de dimensiones.

Errores en la medida.

Expresi·n de

resultados.

An§lisis de los datos

experimentales.

Tecnolog²as de la

Informaci·n y la

Comunicaci·n en el

trabajo cient²fico.

Proyecto de

investigaci·n.

1. Reconocer que la

investigaci·n en ciencia es una

labor colectiva e interdisciplinar

en constante evoluci·n e

influida por el contexto

econ·mico y pol²tico.

1.1. Describe hechos hist·ricos relevantes en

los que ha sido definitiva la colaboraci·n de

cient²ficos y cient²ficas de diferentes §reas de

conocimiento.

CMCT, CL, AA

1.2. Argumenta con esp²ritu cr²tico el grado de

rigor cient²fico de un art²culo o una noticia,

analizando el m®todo de trabajo e

identificando las caracter²sticas del trabajo

cient²fico. CMCT, CL, SC

2. Analizar el proceso que debe

seguir una hip·tesis desde que

se formula hasta que es

aprobada por la comunidad

cient²fica.

2.1. Distingue entre hip·tesis, leyes y teor²as,

y explica los procesos que corroboran una

hip·tesis y la dotan de valor cient²fico. CMCT,

AA, CL

3. Comprobar la necesidad de

usar vectores para la definici·n

de determinadas magnitudes.

3.1. Identifica una determinada magnitud

como escalar o vectorial y describe los

elementos que definen a esta ¼ltima. CMCT,

AA, CL

4. Relacionar las magnitudes

fundamentales con las

derivadas a trav®s de

ecuaciones de magnitudes.

4.1. Comprueba la homogeneidad de una

f·rmula aplicando la ecuaci·n de

dimensiones a los dos miembros. CMCT, AA

5. Comprender que no es

posible realizar medidas sin

cometer errores y distinguir

entre error absoluto y relativo.

5.1. Calcula e interpreta el error absoluto y el

error relativo de una medida conocido el valor

real. CMCT, AA

6. Expresar el valor de una

medida usando el redondeo y el

n¼mero de cifras significativas

6.1. Calcula y expresa correctamente,

partiendo de un conjunto de valores

resultantes de la medida de una misma

36

correctas magnitud, el valor de la medida, utilizando las

cifras significativas adecuadas. CMCT, AA

7. Realizar e interpretar

representaciones gr§ficas de

procesos f²sicos o qu²micos a

partir de tablas de datos y de las

leyes o principios involucrados.

7.1. Representa gr§ficamente los resultados

obtenidos de la medida de dos magnitudes

relacionadas infiriendo, en su caso, si se trata

de una relaci·n lineal, cuadr§tica o de

proporcionalidad inversa, y deduciendo la

f·rmula. CMCT, AA

8. Elaborar y defender un

proyecto de investigaci·n,

aplicando las TIC.

8.1. Elabora y defiende un proyecto de

investigaci·n, sobre un tema de inter®s

cient²fico, utilizando las TIC. CMCT, AA, CD, IE,

SC

BLOQUE 2 LA MATERIA

CONTENIDOS CRITERIOS DE EVALUACIşN ESTŘNDARES DE APRENDIZAJE EVALUABLES

Modelos at·micos.

Sistema Peri·dico y

configuraci·n

electr·nica.

1. Reconocer la necesidad de usar

modelos para interpretar la

estructura de la materia

utilizando aplicaciones virtuales

interactivas para su

representaci·n e identificaci·n.

1.1. Compara los diferentes modelos

at·micos propuestos a lo largo de la historia

para interpretar la naturaleza ²ntima de la

materia, interpretando las evidencias que

hicieron necesaria la evoluci·n de los mismos.

CMCT, AA

Enlace qu²mico:

i·nico,

covalente y met§lico.

Fuerzas

intermoleculares.

Formulaci·n y

nomenclatura de

compuestos

inorg§nicos

seg¼n las normas

IUPAC.

2. Relacionar las propiedades de

un elemento con su posici·n en la

Tabla Peri·dica y su configuraci·n

electr·nica.

2.1. Establece la configuraci·n electr·nica de

los elementos representativos a partir de su

n¼mero at·mico para deducir su posici·n en

la Tabla Peri·dica, sus electrones de valencia y

su comportamiento qu²mico. CMCT

2.2. Distingue entre metales, no metales,

semimetales y gases nobles justificando esta

clasificaci·n en funci·n de su configuraci·n

electr·nica. CMCT, AA

3. Agrupar por familias los

elementos representativos y los

elementos de transici·n seg¼n las

recomendaciones de la IUPAC.

3.1. Escribe el nombre y el s²mbolo de los

elementos qu²micos y los sit¼a en la Tabla

Peri·dica. CMCT

Introducci·n a la

qu²mica org§nica.

4. Interpretar los distintos tipos de

enlace qu²mico a partir de la

4.1. Utiliza la regla del octeto y diagramas de

Lewis para predecir la estructura y f·rmula de

37

configuraci·n electr·nica de los

elementos implicados y su

posici·n en la Tabla Peri·dica.

los compuestos i·nicos y covalentes. CMCT,

AA

4.2. Interpreta la diferente informaci·n que

ofrecen los sub²ndices de la f·rmula de un

compuesto seg¼n se trate de mol®culas o

redes cristalinas. CMCT

5. Justificar las propiedades de

una sustancia a partir de la

naturaleza de su enlace qu²mico.

5.1. Explica las propiedades de sustancias

covalentes, i·nicas y met§licas en funci·n de

las interacciones entre sus §tomos o

mol®culas. CMCT, AA, CL

5.2. Explica la naturaleza del enlace met§lico

utilizando la teor²a de los electrones libres y la

relaciona con las propiedades caracter²sticas

de los metales. CMCT, AA, CL

5.3. Dise¶a y realiza ensayos de laboratorio

que permitan deducir el tipo de enlace

presente en una sustancia desconocida.

CMCT, AA, IE

6. Nombrar y formular

compuestos inorg§nicos

ternarios seg¼n las normas IUPAC.

6.1. Nombra y formula

compuestos inorg§nicos ternarios,

siguiendo las normas de la

IUPAC. CMCT, AA

7. Reconocer la influencia de las

fuerzas intermoleculares en el

estado de agregaci·n y

propiedades desustancias de

inter®s.

7.1. Justifica la importancia de las fuerzas

intermoleculares en sustancias de inter®s

biol·gico. CMCT, AA, CL, IE

7.2. Relaciona la intensidad y el tipo de las

fuerzas intermoleculares con el estado f²sico y

los puntos de fusi·n y ebullici·n de las

sustancias covalentes moleculares,

interpretando gr§ficos o tablas que

contengan los datos necesarios. CMCT, AA

8. Establecer las razones de la

singularidad del carbono y valorar

su importancia en la constituci·n

de un elevado n¼mero de

compuestos naturales y

8.1. Explica los motivos por los que el carbono

es el elemento que forma mayor n¼mero de

compuestos. CMCT, AA, CL

8.2. Analiza las distintas formas alotr·picas del

carbono, relacionando la estructura con las

38

sint®ticos. propiedades. CMCT, AA

9. Identificar y representar

hidrocarburos sencillos mediante

las distintas f·rmulas,

relacionarlas con modelos

moleculares f²sicos o generados

por ordenador, y conocer algunas

aplicaciones de especial inter®s.

9.1. Identifica y representa hidrocarburos

sencillos mediante su f·rmula molecular,

semidesarrollada y desarrollada. CMCT, AA

9.2. Deduce, a partir de modelos moleculares,

las distintas f·rmulas usadas en la

representaci·n de hidrocarburos. CMCT, AA

9.3. Describe las aplicaciones de

hidrocarburos sencillos de especial inter®s.

CMCT, AA, CL

10. Reconocer los grupos

funcionales presentes en

mol®culas de especial inter®s. La

qu²mica del carbono en la

industria. El petr·leo. El gas

natural

10.1. Reconoce el grupo funcional y la familia

org§nica a partir de la f·rmula de alcoholes,

aldeh²dos, cetonas, §cidos carbox²licos,

®steres y aminas. CMCT, AA

BLOQUE 3 LOS CAMBIOS

CONTENIDOS CRITERIOS DE EVALUACIşN ESTŘNDARES DE APRENDIZAJE EVALUABLES

Reacciones y

ecuaciones qu²micas.

Mecanismo,

velocidad y energ²a

de las reacciones.

Cantidad de

sustancia: el mol.

Concentraci·n molar.

C§lculos

estequiom®tricos

Reacciones de

1. Comprender el mecanismo de

una reacci·n qu²mica y deducir la

ley de conservaci·n de la masa a

partir del concepto de la

reorganizaci·n

1.1. .Interpreta reacciones qu²micas sencillas

utilizando la teor²a de colisiones y deduce la

ley de conservaci·n de la masa. CMCT, AA

2. Razonar c·mo se altera la

velocidad de

una reacci·n al modificar alguno

de los factores que influyen sobre

la misma, utilizando el modelo

cin®tico-molecular y la teor²a de

colisiones para justificar esta

predicci·n.

2.1. Predice el efecto que sobre la velocidad de

reacci·n tienen: la concentraci·n de los

reactivos, la temperatura, el grado de divisi·n

de los reactivos s·lidos y los catalizadores.

CMCT, AA

2.2. Analiza el efecto de los distintos factores

que afectan a la velocidad de una reacci·n

qu²mica ya sea a trav®s de experiencias de

laboratorio o mediante aplicaciones virtuales

interactivas en las que la manipulaci·n de las

39

especial inter®s.

distintas variables permita extraer

conclusiones. CMCT, AA, CL

3. Interpretar ecuaciones

termoqu²micas y

distinguir entre reacciones

endot®rmicas y exot®rmicas.

3.1. Determina el car§cter endot®rmico o

exot®rmico de una reacci·n qu²mica

analizando el signo del calor de reacci·n

asociado. CMCT, AA,

4. Reconocer la cantidad de

sustancia como magnitud

fundamental y el mol como su

unidad en el Sistema

Internacional de Unidades.

4.1. Realiza c§lculos que relacionen la cantidad

de sustancia, la masa at·mica o molecular y la

constante del n¼mero de Avogadro. CMCT

5. Realizar c§lculos

estequiom®tricos con reactivos

puros suponiendo un

rendimiento completo de la

reacci·n, partiendo del ajuste de

la ecuaci·n qu²mica

correspondiente.

5.1. Interpreta los coeficientes de una

ecuaci·n qu²mica en t®rminos de part²culas,

mo les y, en el caso de reacciones entre gases,

en t®rminos de vol¼menes. CMCT, CL, AA

5.2. Resuelve problemas, realizando c§lculos

estequiom®tricos, con reactivos puros y

suponiendo un rendimiento completo de la

reacci·n, tanto si los reactivos est§n en estado

s·lido como en disoluci·n. CMCT

6. Identificar §cidos y bases,

conocer su comportamiento

qu²mico y medir su fortaleza

utilizando indicadores y el pH-

metro digital.

6.1. Utiliza la teor²a de Arrhenius para describir

el comportamiento qu²mico de §cidos y bases.

CMCT, AA, CL

6.2. Establece el car§cter §cido, b§sico o

neutro de una disoluci·n utilizando la escala

de pH. CMCT, AA

7. Realizar experiencias de

laboratorio en las que tengan

lugar reacciones de s²ntesis,

combusti·n y neutralizaci·n,

interpretando los fen·menos

observados.

7.1. Dise¶a y describe el procedimiento de

realizaci·n una volumetr²a de neutralizaci·n

entre un §cido fuerte y una base fuertes,

interpretando los resultados. CMCT, AA, CL

7.2. Planifica una experiencia, y describe el

procedimiento a seguir en el laboratorio, que

demuestre que en las reacciones de

combusti·n se produce di·xido de carbono

mediante la detecci·n de este gas. CMCT, AA,

CL

40

8. Valorar la importancia de las

reacciones de s²ntesis,

combusti·n y neutralizaci·n en

procesos biol·gicos, aplicaciones

cotidianas y en la industria, as²

como su repercusi·n

medioambiental.

8.1. Describe las reacciones de s²ntesis

industrial del amon²aco y del §cido sulf¼rico,

as² como los usos de estas sustancias en la

industria qu²mica. CMCT, AA, CL

8.2. Justifica la importancia de las reacciones

de combusti·n en la generaci·n de

electricidad en centrales t®rmicas, en la

automoci·n y en la respiraci·n celular. CMCT,

AA

8.3. Interpreta casos concretos de reacciones

de neutralizaci·n de importancia biol·gica e

industrial. CMCT, AA, CL, SC

BLOQUE 4 EL MOVIMIENTO Y LAS FUERZAS

CONTENIDOS CRITERIOS DE EVALUACIşN ESTŘNDARES DE APRENDIZAJE EVALUABLES

El movimiento.

Movimientos

rectil²neo uniforme,

rectil²neo

uniformemente

acelerado y circular

uniforme.

Naturaleza vectorial

de las fuerzas.

Leyes de Newton.

Fuerzas de especial

inter®s: peso, normal,

rozamiento,

centr²peta.

Ley de la gravitaci·n

universal.

Presi·n.

1. Justificar el car§cter relativo del

movimiento y la necesidad de un

sistema de referencia y de vectores

para describirlo adecuadamente,

aplicando lo anterior a la

representaci·n de distintos tipos de

desplazamiento. Trayectoria.

Clasificaci·n: rectil²neas, circulares,

parab·licas, el²pticas...

1.1. Representa la trayectoria y los vectores

de posici·n, desplazamiento y velocidad

en distintos tipos de movimiento,

utilizando un sistema de referencia. CMCT,

AA

2. Distinguir los conceptos de

velocidad media y velocidad

instant§nea justificando su

necesidad seg¼n el tipo de

movimiento.

2.1. Clasifica distintos tipos de

movimientos en funci·n de su trayectoria y

su velocidad. CMCT, AA

2.2. Justifica la insuficiencia del valor medio

de la velocidad en un estudio cualitativo

del movimiento rectil²neo uniformemente

acelerado (M.R.U.A), razonando el

concepto de velocidad instant§nea. CMCT,

AA, CL

3. Expresar correctamente las

relaciones matem§ticas que existen

entre las magnitudes que definen los

movimientos rectil²neos y circulares.

3.1. Deduce las expresiones matem§ticas

que relacionan las distintas variables en los

movimientos rectil²neo uniforme (M.R.U.),

rectil²neo uniformemente acelerado

41

Principios de la

hidrost§tica.

(M.R.U.A.), y circular uniforme (M.C.U.), as²

como las relaciones entre las magnitudes

lineales y angulares. CMCT

F²sica de la

atm·sfera.

4. Resolver problemas de

movimientos rectil²neos y circulares,

utilizando una representaci·n

esquem§tica con las magnitudes

vectoriales implicadas, expresando el

resultado en las unidades del

Sistema Internacional.

4.1. Resuelve problemas de movimiento

rectil²neo uniforme (M.R.U.), rectil²neo

uniformemente acelerado (M.R.U.A.), y

circular uniforme (M.C.U.), incluyendo

movimiento de graves, teniendo en cuenta

valores positivos y negativos de las

magnitudes, y expresando el resultado en

unidades del Sistema Internacional. CMCT,

SC

4.2. Determina tiempos y distancias de

frenado de veh²culos y justifica, a partir de

los resultados, la importancia de mantener

la distancia de seguridad en carretera.

CMCT, AA, SC

 4.3. Argumenta la existencia de vector

aceleraci·n en todo movimiento curvil²neo

y calcula su valor en el caso del movimiento

circular uniforme. CMCT, AA, CL

5. Elaborar e interpretar gr§ficas que

relacionen las variables del

movimiento partiendo de

experiencias de laboratorio o de

aplicaciones virtuales interactivas y

relacionar los resultados obtenidos

con las ecuaciones matem§ticas que

vinculan estas variables.

5.1. Determina el valor de la velocidad y la

aceleraci·n a partir de gr§ficas posici·n-

tiempo y velocidad -tiempo en

movimientos rectil²neos. CMCT

5.2. Dise¶a y describe experiencias

realizables bien en el laboratorio o

empleando aplicaciones virtuales

interactivas, para determinar la variaci·n

de la posici·n y la velocidad de un cuerpo

en funci·n del tiempo y representa e

interpreta los resultados obtenidos. CMCT,

AA, CL, CD

6. Reconocer el papel de las fuerzas

como causa de los cambios en la

velocidad de los cuerpos y

representarlas vectorialmente.

6.1. Identifica las fuerzas implicadas en

fen·menos de nuestro entorno en los que

hay cambios en la velocidad de un cuerpo.

CMCT, AA, SC

42

6.2. Representa vectorialmente el peso, la

fuerza normal, la fuerza de rozamiento y la

fuerza centr²peta en distintos casos de

movimientos rectil²neos y circulares. CMCT,

AA

7. Utilizar el principio fundamental

de la Din§mica en la resoluci·n de

problemas en los que intervienen

varias fuerzas.

7.1. Identifica y representa las fuerzas que

act¼an sobre un cuerpo en movimiento

tanto en un plano horizontal como

inclinado, calculando la fuerza resultante y

la aceleraci·n. CMCT

 8.1. Interpreta fen·menos cotidianos en

t®rminos de las leyes de Newton. CMCT,

AA, SC

8. Aplicar las leyes de Newton para la

interpretaci·n de fen·menos

cotidianos.

8.2. Deduce la primera ley de Newton

como consecuencia del enunciado de la

segunda ley. CMCT, AA

8.3. Representa e interpreta las fuerzas de

acci·n y reacci·n en distintas situaciones

de interacci·n entre objetos.

CMCT, AA

9. Valorar la relevancia hist·rica y

cient²fica que la ley de la gravitaci·n

universal supuso para la unificaci·n

de las mec§nicas terrestre y celeste, e

interpretar su expresi·n matem§tica.

9.1. Justifica el motivo por el que las fuerzas

de atracci·n gravitatoria solo se ponen de

manifiesto para objetos muy masivos,

comparando los resultados obtenidos de

aplicar la ley de la gravitaci·n universal al

c§lculo de fuerzas entre distintos pares de

objetos. CMCT, AA, CL

9.2. Obtiene la expresi·n de la aceleraci·n

de la gravedad a partir de la ley de la

gravitaci·n universal, relacionando las

expresiones matem§ticas del peso de un

cuerpo y la fuerza de atracci·n gravitatoria.

CMCT

10. Comprender que la ca²da libre de

los cuerpos y el movimiento orbital

son dos manifestaciones de la ley de

la gravitaci·n universal.

10.1. Razona el motivo por el que las

fuerzas gravitatorias producen en algunos

casos movimientos de ca²da libre y en

otros casos movimientos orbitales. CMCT,

43

AA, CL

11. Identificar las aplicaciones

pr§cticas de los sat®lites artificiales y

la problem§tica planteada por la

basura espacial que generan.

11.1. Describe las aplicaciones de los

sat®lites artificiales en telecomunicaciones,

predicci·n meteorol·gica,

posicionamiento global, astronom²a y

cartograf²a, as² como los riesgos derivados

de la basura espacial que generan. CMCT,

AA, CL

12. Reconocer que el efecto de una

fuerza no solo depende de su

intensidad sino tambi®n de la

superficie sobre la que act¼a.

12.1. Interpreta fen·menos y aplicaciones

pr§cticas en las que se pone de manifiesto

la relaci·n entre la superficie de aplicaci·n

de una fuerza y el efecto resultante. CMCT,

AA, CL

12.2. Calcula la presi·n ejercida por el peso

de un objeto regular en distintas

situaciones en las que var²a la superficie en

la que se apoya, comparando los

resultados y extrayendo conclusiones.

CMCT

13.1. Justifica razonadamente fen·menos

en los que se ponga de manifiesto la

relaci·n entre la presi·n y la profundidad

en el seno de la hidrosfera y la atm·sfera.

CMCT, AA, CL

13. Interpretar fen·menos naturales

y aplicaciones tecnol·gicas en

relaci·n con los principios de la

hidrost§tica, y resolver problemas

aplicando las expresiones

matem§ticas de los mismos.

13.2. Explica el abastecimiento de agua

potable, el dise¶o de una presa y las

aplicaciones del sif·n utilizando el

principio fundamental de la hidrost§tica.

CMCT, AA, CL, SC

13.3. Resuelve problemas relacionados con

la presi·n en el interior de un fluido

aplicando el principio fundamental de la

hidrost§tica.

CMCT, AA

13.4. Analiza aplicaciones pr§cticas

basadas en el principio de Pascal, como la

prensa hidr§ulica, elevador, direcci·n y

44

frenos hidr§ulicos, aplicando la expresi·n

matem§tica de este principio a la

resoluci·n de problemas en contextos

pr§cticos. CMCT, AA, SC

13.5. Predice la mayor o menor flotabilidad

de objetos utilizando la expresi·n

matem§tica del principio de Arqu²medes.

CMCT, AA

14. Dise¶ar y presentar experiencias

o dispositivos que ilustren el

comportamiento de los fluidos y que

pongan de manifiesto los

conocimientos adquiridos, as² como

la iniciativa y la imaginaci·n.

14.1. Comprueba experimentalmente o

utilizando aplicaciones virtuales

interactivas la relaci·n entre presi·n

hidrost§tica y profundidad en fen·menos

como la paradoja hidrost§tica, el tonel de

Arqu²medes y el principio de los vasos

comunicantes. CMCT, AA, CD, SC

14.2. Interpreta el papel de la presi·n

atmosf®rica en experiencias como el

experimento de Torricelli, los hemisferios

de Magdeburgo, recipientes invertidos

donde no se derrama el contenido, etc.

infiriendo su elevado valor. CMCT, AA, CL

14.3. Describe el funcionamiento b§sico de

bar·metros y man·metros justificando su

utilidad en diversas aplicaciones pr§cticas.

CMCT, AA, CL, SC

15. Aplicar los conocimientos sobre

la presi·n atmosf®rica a la

descripci·n de fen·menos

meteorol·gicos y a la interpretaci·n

de mapas del tiempo, reconociendo

t®rminos y s²mbolos espec²ficos de la

meteorolog²a.

15.1. Relaciona los fen·menos

atmosf®ricos del viento y la formaci·n de

frentes con la diferencia de presiones

atmosf®ricas entre distintas zonas. CMCT,

AA, CL, SC

15.2. Interpreta los mapas de isobaras que

se muestran en el pron·stico del tiempo

indicando el significado de la simbolog²a y

los datos que aparecen en los mismos.

45

BLOQUE 5 LA ENERGśA

CONTENIDOS CRITERIOS DE EVALUACIşN ESTŘNDARES DE APRENDIZAJE EVALUABLES

Energ²as cin®tica y

potencial. Energ²a

mec§nica. Principio

de conservaci·n.

Formas de

intercambio de

energ²a: el trabajo y

el calor.

Trabajo y potencia.

Efectos del calor

sobre los cuerpos.

M§quinas t®rmicas.

1. Analizar las transformaciones

entre

energ²a cin®tica y energ²a potencial,

aplicando el principio de

conservaci·n de la energ²a mec§nica

cuando se desprecia la fuerza de

rozamiento, y el principio general de

conservaci·n de la energ²a cuando

existe disipaci·n de la misma debida

al rozamiento.

1.1. Resuelve prob lemas de

transformaciones entre energ²a cin®tica y

potencial gravitatoria, aplicando el

principio de conservaci·n de la energ²a

mec§nica. CMCT

1.2. Determina la energ²a disipada en

forma de calor en situaciones donde

disminuye la energ²a mec§nica. CMCT, AA

2. Reconocer que el calor y el trabajo

son dos formas de transferencia de

energ²a, identificando las situaciones

en las que se producen.

2.1. Identifica el calor y el trabajo como

formas de intercambio de energ²a,

distinguiendo las acepciones coloquiales

de estos t®rminos del significado cient²fico

de los mismos. CMCT, AA

2.2. Reconoce en qu® condiciones un

sistema intercambia energ²a en forma de

calor o en forma de trabajo. CMCT, AA

3. Relacionar los conceptos de

trabajo y potencia en la resoluci·n de

problemas, expresando los

resultados en unidades del Sistema

Internacional, as² como otras de uso

com¼n.

3.1. Halla el trabajo y la potencia asociados

a una fuerza, incluyendo situaciones en las

que la fuerza forma un §ngulo distinto de

cero con el desplazamiento, expresando el

resultado en las unidades del Sistema

Internacional u otras de uso com¼n como

la calor²a, el kWh y el CV. CMCT, AA, SC

4. Relacionar cualitativa y

cuantitativamente el calor con los

efectos que produce en los cuerpos:

variaci·n de temperatura, cambios

de estado y dilataci·n.

4.1. Describe las transformaciones que

experimenta un cuerpo al ganar o perder

energ²a, determinando el calor necesario

para que se produzca una variaci·n de

temperatura dada y para un cambio de

estado, representando gr§ficamente

dichas transformaciones. CMCT, AA

4.2. Calcula la energ²a transferida entre

cuerpos a distinta temperatura y el valor de

la temperatura final aplicando el concepto

46

de equilibrio t®rmico. CMCT, AA

4.3. Relaciona la variaci·n de la longitud de

un objeto con la variaci·n de su

temperatura utilizando el coeficiente de

dilataci·n lineal correspondiente. CMCT,

AA, SC

4.4. Determina experimentalmente calores

espec²ficos y calores latentes de sustancias

mediante un calor²metro, realizando los

c§lculos necesarios a partir de los datos

emp²ricos obtenidos.

CMCT, AA

5. Valorar la relevancia hist·rica de

las m§quinas t®rmicas como

desencadenantes de la revoluci·n

industrial, as² como su importancia

actual en la industria y el transporte.

5.1. Explica o interpreta, mediante o a partir

de ilustraciones, el fundamento del

funcionamiento del motor de explosi·n.

CMCT, AA, CL, SC

5.2. Realiza un trabajo sobre la importancia

hist·rica del motor de explosi·n y lo

presenta empleando las TIC.

CMCT, AA, CD, CL, SC

6. Comprender la limitaci·n que el

fen·meno de la degradaci·n de la

energ²a supone para la optimizaci·n de

los procesos de obtenci·n de energ²a ¼til

en las m§quinas t®rmicas, y el reto

tecnol·gico que supone la mejora del

rendimiento de estas para la

investigaci·n, la innovaci·n y la empresa.

6.1. Utiliza el concepto de la degradaci·n de la

energ²a para relacionar la energ²a absorbida y el

trabajo realizado por una m§quina t®rmica.

CMCT, AA, SC

6.2. Emplea simulaciones virtuales interactivas

para determinar la degradaci·n de la energ²a en

diferentes m§quinas y expone los resultados

empleando las TIC. CMCT, AA, CD, SC

Est§ndares m²nimos de aprendizaje:

Bloque 1: 3.1, 4.1, 7.1

Bloque 2: 1.1, 2.1, 2.2, 3.1, 4.1, 5.1, 6.1, 7.2, 8.1, 9.1, 10.1

Bloque 3: 1.1, 2.1, 3.1, 4.1, 5.2, 6.2

Bloque 4: 1.1, 2.1, 4.1, 4.3, 5.1, 6.2, 7.1, 8.1, 8.3, 9.2, 12.2, 13.3, 13.5, 14.2

Bloque 5: 1.1, 2.1, 3.1, 4.2

47

3.7. TEMPORALIZACIƅN NIVELES ESO

FƁSICA Y QUƁMICA 2Ŕ ESO

1Į Evaluaci·n

Bloque 1: La actividad cient²fica UD 1: La materia y la medida

Bloque 2: La materia
UD 2: Estados de la materia

UD 3: Diversidad de la materia

2Į Evaluaci·n

Bloque 3: Los cambios UD 4: Cambios en la materia

Bloque 4: El movimiento y las

fuerzas

UD 5: Fuerza y movimientos

UD 6: Las fuerzas en la naturaleza

3Į Evaluaci·n

Bloque 5: La energ²a
UD 7: La energ²a

UD 8: Temperatura y calor

FƁSICA Y QUƁMICA 3Ŕ ESO

1Į Evaluaci·n

Bloque 1. La actividad cient²fica UD 1. La ciencia y la medida

Bloque 2. La materia

UD 2. Los gases y las disoluciones

UD 3. El §tomo

2Į Evaluaci·n

UD 4. Elementos y compuestos

Anexo. Formulaci·n inorg§nica

Bloque 3. Los cambios UD 5. La reacci·n qu²mica

3Į Evaluaci·n

Bloque 4. El movimiento

UD 6. Las fuerzas y las m§quinas

UD 7. El movimiento

UD 10. Electricidad y electr·nica

UD 11. Las centrales el®ctricas

48

FƁSICA Y QUƁMICA 4Ŕ ESO

1Į Evaluaci·n

Bloque 1. La actividad cient²fica UD 1. Magnitudes y unidades

Bloque 4. El movimiento y las

fuerzas

UD 7. El movimiento

UD 8. Las fuerzas

UD 9. Fuerzas gravitatorias

2Į Evaluaci·n

UD 10. Fuerzas en fluidos

Bloque 5. La energ²a

UD 11. Trabajo y energ²a

UD 12. Energ²a y calor

3Į Evaluaci·n

Bloque 2. La materia

UD 2. Řtomos y sistema peri·dico

UD 3. Enlace qu²mico

UD 4. Qu²mica del carbono

Bloque 3. Los cambios

UD 5. Reacciones qu²micas

UD 6. Ejemplos de reacciones qu²micas

3.8. CARACTERƁSTICAS, DISE¤O E INSTRUMENTOS DE LA EVALUACIƅN INICIAL

La evaluaci·n inicial se llevar§ a cabo durante las primeras semanas del curso. Ser§ cualitativa y servir§

de punto de referencia para la toma de decisiones relativas al desarrollo del curr²culo y permitir§

ajustarlos, con el asesoramiento del Departamento de Orientaci·n, a las necesidades y posibilidades de

los alumnos. Para esta evaluaci·n tendremos en cuenta los informes personales del curso anterior.

En el dise¶o de la Evaluaci·n Inicial tendremos en cuenta los est§ndares imprescindibles del curso

anterior. Los instrumentos de evaluaci·n utilizados pueden ser:

¶ Una prueba escrita (tipo test, respuesta abierta y ejercicios num®ricos), interpretaci·n de un

texto cient²fico y una peque¶a exposici·n oral. fundamentada en los est§ndares

imprescindibles del curso anteri or; que nos ofrecer§ informaci·n sobre lo que el alumno sabe

hacer con los aprendizajes ya trabajados, c·mo se organiza al tomar decisiones sin ayuda, etc.

49

¶ Una entrevista con los alumnos; que facilitar§ el intercambio de impresiones y nos ayudar§ a

obtener datos acerca de cu§l es la disposici·n, §nimo, actitud... con la que el alumno afronta

sus aprendizajes.

¶ La interpretaci·n de un texto cient²fico.

¶ Una peque¶a presentaci·n oral.

3.9. CRITERIOS, PROCEDIMIENTOS E INSTRUMENTOS DE EVALUACIƅN

Para facilitar la evaluaci·n del alumnado se utilizar§n diversos instrumentos y procedimientos de

evaluaci·n.

FƁSICA Y QUƁMICA 2Ŕ ESO

¶ Pruebas escritas : Podr§n constar de cuestiones te·ricas (tipo test, respuesta abierta,ĺ) y/o

resoluci·n de ejercicios/problemas. Se realizar§ un m²nimo de dos pruebas escritas por evaluaci·n.

¶ Pr§cticas de laboratorio : Aunque no hay horas de desdoble, en el caso de que se hiciesen,

gracias a la colaboraci·n de alg¼n compa¶ero, se evaluar²a con una r¼brica .

En principio, se har²an en el 2įESO biling¿e de franc®s que al ser un grupo peque¶o no necesita

desdoble .

¶ Trabajos de investigaci·n/experimentaci·n y manejo de las TIC: Consistir§n en la realizaci·n de

un peque¶o experimento o en elaborar un peque¶o trabajo. Puede ir acompa¶ado de una exposici·n

oral. Se evaluar§ mediante r¼brica.

¶ Trabajo diario : Su evaluaci·n se basar§ en las anotaciones que el profesor tenga en su cuaderno.

Para ello anotar§ sistem§ticamente qui®n realiza las tareas y trabaja en clase.

FƁSICA Y QUƁMICA 3Ŕ ESO

¶ Pruebas escritas : Podr§n constar de cuestiones te·ricas (tipo test, respuesta abierta,ĺ) y/o

resoluci·n de ejercicios/problemas. Se realizar§ un m²nimo de dos pruebas escritas por evaluaci·n.

¶ Trabajos de investigaci·n/experimentaci·n y manejo de las TIC: Consistir§n en la realizaci·n de

un peque¶o experimento o en elaborar un peque¶o trabajo. Puede ir acompa¶ado de una exposici·n

oral. Se evaluar§ mediante r¼brica.

¶ Pr§cticas de laboratorio : En los grupos que se realicen . Aunque no hay horas de desdoble, en el

caso de que se hiciesen, gracias a la colaboraci·n de alg¼n compa¶ero, se evaluar²a con una r¼brica.

¶ Trabajo diario : Su evaluaci·n se basar§ en las anotaciones que el profesor tenga en su cuaderno.

Para ello anotar§ sistem§ticamente qui®n realiza las tareas y trabaja en clase.

50

FƁSICA Y QUƁMICA 4Ŕ ESO

¶ Pruebas escritas : Podr§n constar de cuestiones te·ricas (tipo test, respuesta abierta,ĺ) y/o

resoluci·n de ejercicios/problemas. Se realizar§ un m²nimo de dos pruebas escritas por evaluaci·n.

¶ Trabajos de investigaci·n/experimentaci·n y manejo de las TIC: Consistir§n en la realizaci·n de

un peque¶o experimento o en elaborar un peque¶o trabajo. Puede ir acompa¶ado de una exposici·n

oral. Se evaluar§ mediante r¼brica.

¶ Pr§cticas de laboratorio : Aunque no hay h oras de desdoble, en el caso de que se hiciesen,

gracias a la colaboraci·n de alg¼n compa¶ero, se evaluar²a con una r¼brica.

¶ Trabajo diario : Su evaluaci·n se basar§ en las anotaciones que el profesor tenga en su cuaderno.

Para ello anotar§ sistem§ticamente qui®n realiza las tareas y trabaja en clase.

3.10. CRITERIOS DE CORRECCIƅN Y CALIFICACIƅN

FƁSICA Y QUƁMICA 2Ŕ ESO

La calificaci·n final de cada evaluaci·n se obtendr§ de la siguiente manera:

¶ Pruebas escritas: Hasta el 70% de la calificaci·n final .

Se valorar§n los conocimientos te·ricos, los procedimientos seguidos a la hora de resolver

problemas, el rigor cient²fico y la correcta utilizaci·n de unidades, la claridad de ideas, la

expresi·n, el vocabulario y la capacidad de razonamiento

¶ Trabajos de investigaci·n- experimentaci·n y manejo de las TIC// Pr§cticas de Laboratorio:

Hasta un 15% de la calificaci·n final. Se valorar§ el contenido, redacci·n y terminolog²a

cient²fica, presentaci·n y fuentes de informaci·n. En el grupo que se hagan pr§cticas de

laboratorio se valorar§ en este apartado el desempe¶o de las tareas de laboratorio, la limpieza y

orden del §rea de trabajo, el registro y an§lisis de datos en el informe y la entrega en tiempo y

forma .

¶ Trabajo diario : Hasta un 15% de la calificaci·n final.

En cuanto al trabajo diario, su evaluaci·n se basar§ en las anotaciones que el profesor tenga en

su cuaderno relativo a realizaci·n de tareas y trabajo en clase.

FƁSICA Y QUƁMICA 3Ŕ ESO

La calificaci·n final de cada evaluaci·n se obtendr§ de la siguiente manera:

¶ Pruebas escritas: Hasta el 70% de la calificaci·n final. Se valorar§n los conocimientos te·ricos,

los procedimientos seguidos a la hora de resolver problemas, el rigor cient²fico y la correcta

utilizaci·n de unidades, la claridad de ideas, la expresi·n, el vocabulario y la capacidad de

razonamiento.

¶ Trabajos de investigaci·n- experimentaci·n y manejo de las TIC.

Hasta un 15% de la calificaci·n final. Se valorar§ el contenido, redacci·n y terminolog²a

cient²fica, presentaci·n y fuentes de informaci·n. En los grupos con desdoble de laboratorio se

51

valorar§ tambi®n el desempe¶o de las tareas de laboratorio, la limpieza y orden del §rea de

trabajo, el registro y an§lisis de datos en el informe y la entrega en tiempo y forma .

¶ Trabajo diario : Hasta un 15% de la calificaci·n final.

En cuanto al trabajo diario, su evaluaci·n se basar§ en las anotaciones que el profesor tenga en

su cuaderno relativo a realizaci·n de tareas y trabajo en clase.

FƁSICA Y QUƁMICA 4Ŕ ESO

La calificaci·n final de cada evaluaci·n se obtendr§ de la siguiente manera:

¶ Pruebas escritas: Hasta el 80% de la calificaci·n final .

Se valorar§n los conocimientos te·ricos, los procedimientos seguidos a la hora de resolver problemas,

el rigor cient²fico y la correcta utilizaci·n de unidades, la claridad de ideas, la expresi·n, el vocabulario

y la capacidad de razonamiento

¶ Trabajos de investigaci·n/experimentaci·n y manejo de las TIC: Hasta un 10% de la calificaci·n

final. En los trabajos, se valorar§ el contenido, redacci·n y terminolog²a cient²fica, presentaci·n y

fuentes de informaci·n

¶ Trabajo diario : Hasta un 10% de la calificaci·n final. Su evaluaci·n se basar§ en las anotaciones

que el profesor tenga en su cuaderno relativo a realizaci·n de tareas y trabajo en clase.

De forma general y PARA TODOS LOS NIVELES Y CURSOS:

- Cada alumno deber§ acudir a los ex§men es con su propia calculadora no pudi®ndose utilizar la

calculadora del m·vil bajo ninguna circunstancia.

- Cualquier conducta fraudulenta (copiar, intercambiar folios, facilitar contenidos a un compa¶ero,

etc.) durante la realizaci·n de alguna prueba de examen comportar§ la interrupci·n inmediata de la

misma para el alumno o alumnos afectados y la calificaci·n de dicho examen ser§ de cero.

- Durante los ex§menes los m·viles permanecer§n apagados.

- Si un alumno falta a un examen y la falta est§ justificada documentalmente este tendr§ derecho

a hacer el examen otro d²a, en el momento que la programaci·n de aula lo permita. En caso contrario

tendr²a un cero en ese examen.

- En las pruebas de qu²mica se considera b§sico saber formular correctamente, por lo que en los

ex§menes de 3į y 4į de ESO se exigir§ un 70% de las f·rmulas correctas para aprobarlos.

- Para aprobar cada evaluaci·n ser§ necesario sacar como m²nimo un cinco a partir de los

porcentajes reflejados en los criterios de calificaci·n de cada curso.

- En el caso extraordinario de que alg¼n alumno/a perdiera el derecho a la evaluaci·n continua en

alguna evaluaci·n por haber superado durante la misma el m§ximo de faltas permitido en el reglamento

52

de r®gimen interior, ser§ calificado con un examen global que se realizar§ al final de dicha evaluaci·n y

supondr§ el cien por cien de la nota

- En junio cada profesor, si lo estima conveniente, podr§ hacer una prueba global de la asignatura

en la que se preguntar§ sobre los est§ndares aprendizaje de mayor importancia para alcanzar los

objetivos propuestos. La finalidad de esta prueba es que los alumnos repasen y por tanto fijen lo

aprendido. La nota obtenida nunca va a ser decisiva para aprobar o suspende r, servir§ para redondear

la nota obtenida a lo largo del curso y representar§ el 10% de la nota final.

- La calificaci·n final de la materia de F²sica y Qu²mica ser§ la media de las tres evaluaciones.

3.11. METODOLOGƁA. ENFOQUES METODOLƅGICOS ADECUADOS A LOS CONTEXTOS

DIGITALES

La metodolog²a utilizada estar§ siempre orientada a facilitar la relaci·n entre los nuevos contenidos y

su propia estructura cognitiva de forma que se reorienten las preconcepciones o esquemas err·neos del

alumnado, que pueden constituir verdaderos obst§culos para conseguir la construcci·n de aprendizajes

significativos, aspecto de especial trascendencia en el campo de la ense¶anza de las ciencias.

La motivaci·n ser§ fundamental para estimular la curiosidad de los estudiantes. Usaremos m®todos de

ense¶anza propios de las ciencias basados en la observaci·n y el descubrimiento complementados con el

m®todo deductivo. Trabajando siempre el m®todo cient²fico.

El enfoque con el que se busca introducir los distintos conceptos ha de ser fundamentalmente

fenomenol·gico; de este modo, la materia se presenta como la explicaci·n l·gica de todo aquello a lo

que el alumno est§ acostumbrado y conoce, buscando siempre garantizar la funcionalidad de los

aprendizajes. Para ello, se recurrir§ al uso de recursos como v²deos y lecturas o la realizaci·n de

peque¶as experiencias en las que se manifieste la relaci·n entre Ciencia, Tecnolog²a y Sociedad, que sin

duda contribuyen a mejorar la actitud y la motivaci ·n de los estudiantes y enriquecer su formaci·n

como ciudadanos, prepar§ndolos para tomar mejores decisiones y realizar valoraciones cr²ticas. Adem§s

el uso de la historia de la ciencia y sus hechos anecd·ticos constituyen un elemento que puede

desencadenar actividades m§s motivadoras.

En las exposiciones te·ricas se emplear§ la matem§tica precisa para dar rigor a las demostraciones ,

siendo preferible la claridad de los conceptos al exceso de informaci·n, sobre todo si ese exceso

proviene de hechos que no pueden demostrarse a este nivel. El desarrollo del tema ir§ acompa¶ado de

resoluci·n de ejercicios num®ricos que apoyen a los conceptos te·ricos.

En la nueva realidad educativa el profesor no es s·lo un transmisor de informaci·n, tambi®n ser§ un

conductor del aprendizaje de sus alumnos, favoreci®ndose entornos de aprendizajes colaborativos.

53

Usaremos m®todos verbales para promover el dialogo y la discusi·n. En ocasiones propondremos que sea

alg¼n estudiante el que con un peque¶o monologo introduzca la discusi·n.

El trabajo en grupo y la posterior exposici·n de los resultados favorecer§ el trabajo activo y colaborativo.

Procuraremos siempre que sea posible trabajar m®todos łmanos a la obraŃ frente a las experiencias

de c§tedra.

Procuraremos siempre que sea posible salir del aula para trabajar en espacios reales, favoreciendo la

actividad f²sica sin olvidarnos de la f²sica y la qu²mica.

Una caracter²stica fundamental entre los alumno s que aprenden m§s que otros es su capacidad para

usar estrategias de aprendizaje. Por tanto, hay que ense¶arles a aprender a aprender, que garantiza un

aprendizaje eficaz a lo largo de su vida y fomenta su independencia. A dicha competencia se contribuir§

fundamentalmente desde la metodolog²a, usando estrategias que impliquen al alumno y eval¼en los

pasos dados para que sean capaces de detectar y corregir sus errores, exigiendo un papel activo del

alumno.

3.12. RECURSOS DIDžCTICOS Y MATERIALES CURRICULARES

3.12.1. RECURSOS MATERIALES ESCRITOS

Dentro de los recursos materiales escritos, hay que destacar el libro de texto, entendi®ndolo siempre

como una ayuda y no como organizador del trabajo del aula. Este curso, los libros son los siguientes:

2Ŕ ESO F²sica y Qu²mica F²sica y Qu²mica de 2į ESO, Serie Investiga. Proyecto Saber Hacer.

Editorial Santillana

3Ŕ ESO F²sica y Qu²mica F²sica y Qu²mica de 3į ESO, Serie Investiga. Proyecto Saber Hacer.

Editorial Santillana

4Ŕ ESO F²sica y Qu²mica F²sica y Qu²mica de 4į ESO, Serie Investiga. Proyecto Saber Hacer.

Editorial Santillana

Adem§s los estudiantes contar§n con el siguiente material:

- Material did§ctico confeccionado, por el Departamento (Temas, hojas de problemas, esquemas

y res¼menes y presentaciones)

- Libros de divulgaci·n y/o consulta, a disposici·n del alumnado en la biblioteca del

departamento y en la biblioteca del Centro

- Todos los alumnos contaran con un cuaderno

- El material de laboratorio, ser§ fundamental para la realizaci·n de experiencias.

54

3.12.2. RECURSOS TICÝS

Entre los recursos multimedia disponibles tenemos que destacar en el apartado del hardware las Pizarras

Digitales Interactivas (PDI) y los ordenadores port§tiles de aula disponibles para los alumnos. Si de

software hablamos, el elemento m§s destacable es el correspondiente libro de texto electr·nico de que

disponen todos los alumnos.

Adem§s, algunos recursos que utilizaremos y el modo en el que se trabajar§n son:

- Videos, simulaciones de fen·menos y laboratorios virtuales, que servir§n de apoyo a las

explicaciones. Ser§n p§ginas web de referencia Ted ed, el portal educativo del Gobierno de Extremadura:

www.educarex.es donde los recursos vienen clasificados por tem§ticas o las p§ginas de simulaci·n

https://phet.colorado.edu/es/ o www.walter - fendt. Especial relevancia tienen las p§ginas de los

Proyecto Newton, Antonio Ulloa o la p§gina de educaci·n a distancia CIDEAD.

- Esquemas, mapas conceptuales y l²neas de tiempo. Los realizar§ el profesor o el alumno

utilizando herramientas como CmapTools, mindomo, o Timetoast, que permite compartir en red los

trabajos creados.

- Trabajos en formato digital que realizar§n los alumnos y expondr§n de forma individual, o por

grupos. Utilizar§n la herramienta łGlogsterŃ, que permite la construcci·n de p·sters utilizando textos,

im§genes, v²deos, m¼sica y elementos decorativos o łPadletŃ que permite crear murales cooperativos.

- Actividades interactivas y autocorregibles pudiendo ser dise¶adas previamente por el profesor

con ayuda de Hot Potatoes o Jclik, u obtenidas de proyectos educativos y gu²as did§cticas interactivas

como el Proyecto Newton o el Proyecto Ulloa. Al ser autocorregibles servir§n de repaso, refuerzo y

profundizaci·n.

- B¼squedas de informaci·n sobre aspectos de la unidad did§ctica tratada, de art²culos sobre la

relaci·n Ciencia-T®cnica-Sociedad, innovaci·n y avances cient²ficos o sobre historia de la Ciencia:

biograf²as, revoluciones, mitos... con las que tambi®n se pretende acercar a los alumnos a p§ginas y blogs

de divulgaci·n cient²fica.

- Uso de paquetes ofim§ticos para el manejo, tratamiento de datos, elaboraci·n de tablas o

diagramas, as² como la elaboraci·n de informes cient²ficos.

- Uso del aula virtual creada en łgoogle classroomŃ ser§ un complemento a las clases

presenciales. En ®l se ubicar§n todos los recursos utilizados en clase: presentaciones, noticias de prensa,

simulaciones, ejercicios interactivos, etc. Con ello se ampl²a el contexto presencial del aula consiguiendo

un proceso de ense¶anza-aprendizaje din§mico.

http://www.educarex.es/

55

3.13. MEDIDAS DE REFUERZO Y ATENCIƅN A LA DIVERSIDAD

En las aulas de la Ense¶anza Obligatoria conviven alumnos con una diversidad de intereses,

motivaciones y capacidades que requieren una actividad docente que ofrezca una respuesta

diferenciada a aquellos alumnos que as² lo necesiten, de tal modo que todos experimenten un

crecimiento efectivo, un desarrollo real de sus capacidades.

Tan pronto como se detecten dificultades de aprendizaje en un alumno, el profesorado deber§ poner

en marcha medidas de car§cter ordinario, adecuando la programaci·n did§ctica, adaptando las

actividades, la metodolog²a y la temporalizaci·n o, si fuera el caso, realizando ajustes no significativos

del curr²culo. Estando este planteamiento orientado a alcanzar los objetivos y las competencias

establecidas para la etapa educativa y se regir§ por los principios de calidad, equidad e igualdad de

oportunidades, normalizaci·n, inclusi·n educativa, igualdad entre mujeres y hombres, no

discriminaci·n, flexibilidad, accesibilidad universal, dise¶o para todos y cooperaci·n de la comunidad

educativa.

La actuaci·n del profesor, consultado el departamento de orientaci·n, la proponemos en dos l²neas

diferenciadas, por un lado se plantear§n actividades de clase con un grado de dificultad adecuado a los

alumnos con dificultades de aprendizaje y por otro, actividades de refuerzo orientadas a alcanzar los

objetivos m²nimos propuestos.

En concreto en las unidades did§cticas las actuaciones encaminadas a paliar sobre todo la diversificaci·n

de motivaciones y capacidades, durante el presente curso ser§n:

Å Ajustar los objetivos a conseguir

Å Seleccionar los contenidos de modo que se alcancen los objetivos marcados

Å Realizaci·n de actividades diferenciadas para introducir los contenidos seleccionados

Å Utilizaci·n de materiales y recursos personalizados

Ense¶anza individualizada en la medida que permitan las circunstancias

3.14. MECANISMOS DE RECUPERACIƅN

3.14.1. RECUPERACIƅN DE ALUMNOS DE CURSO ACTUAL

Para los alumnos que hayan suspendido alguna evaluaci·n, despu®s de la entrega de calificaciones se

realizar§ un examen de recuperaci·n de los contenidos tratados que supondr§ un 100% de la nota.

A final de curso los alumnos que tengan suspensa la asignatura, deber§n recuperar aquellas

evaluaciones suspensas realizando una prueba que versar§ sobre los contenidos de dicha o dichas

evaluaciones. La nota del examen se sustituir§ por la suspensa y con ella se calcular§ la nota final.

56

Los alumnos que no superen la asignatura en junio deber§n hacer un examen global en septiembre. Este

examen versar§ sobre los est§ndares m²nimos de aprendizaje, que ser§n puestos en conocimiento de

los alumnos en el informe final de junio.

3.14.2. RECUPERACIƅN DE ASIGNATURAS PENDIENTES

A los alumnos con materias pendientes de la ESO, se les har§ entrega en tres ocasiones durante el curso

de un listado de actividades que le permitir§ prepararse la materia. El jefe de departamento corregir§ y

har§ un seguimiento de ®stas.

La realizaci·n de dichas actividades y entrega en el plazo establecido computar§ un 30% sobre la

calificaci·n final. A principios de la tercera evaluaci·n, los alumnos realizar§n un examen donde al menos

la mitad de la puntuaci·n versar§ sobre los est§ndares m²nimos de la asignatura y computar§ con un

70% sobre la calificaci·n final.

Para recuperar la materia, al alumno deber§ obtener una puntuaci·n total mayor o igual que cinco.

Si a lo largo del curso el alumno no logra superar la asignatura deber§ presentarse al examen global

extraordinario de septiembre. Este examen versar§ sobre los est§ndares m²nimos de aprendizaje y

supondr§ el 100% de la nota del alumno.

3.15. MEDIDAS COMPLEMENTARIAS PARA EL TRATAMIENTO DE LA MATERIA DENTRO DEL

PROYECTO BILING¦E (FRANC£S)

Ser§n tenidos en cuenta los conocimientos de lengua francesa y los espec²ficos de la materia.

3.15.1. OBJETIVOS DEL FRANC£S EN LA FƁSICA Y QUƁMICA 2Ŕ E.S.O.

a. Comunicarse oralmente en franc®s, entendiendo mensajes sencillos y expres§ndolos a su vez.

b. Adquirir una comprensi·n lectora de textos b§sicos de F²sica y Qu²mica, asimilando las estructuras

gramaticales propias del idioma (para etapa y con orientaciones concretas del Departamento de

franc®s).

c. Saber expresar por escrito conocimientos b§sicos de F²sica y Qu²mica utilizando correctamente las

estructuras gramaticales del franc®s (para esta etapa) y utilizar el vocabulario espec²fico de la materia en

franc®s.

d. Capacidad de comunicarse oralmente al realizar tareas habituales y sencillas. Posibilidad de

intercambiar informaci·n breve, sencilla y directa, aunque no se pueda mantener una conversaci·n.

e. Posibilidad de presentar oralmente informaci·n b§sica sobre los contenidos de la materia, utilizando

frases y expresiones sencillas.

57

f. Conocer las expresiones comunes en el di§logo en clase profesor - alumno, alumno -alumno (por

ejemplo para hacer las preguntas habituales como para contestar a las preguntas del profesor)

Sabiendo que la mayor²a de los alumnos que cursan 2į ESO tienen un nivel muy b§sico, consideramos

.no obstante, que esos alumnos a lo largo de un curso deber§n adquirir un progreso apreciable.

Para ello se har§ hincapi® en:

a) Los aspectos de comprensi·n, pronunciaci·n, riqueza de vocabulario y escritura, demostrados en

actividades y controles escritos (y en menor medida en sus intervenciones orales).

b) La redacci·n y su consiguiente exposici·n p¼blica de informes personales cortos en lengua francesa

al final de cada trimestre.

c) El cuaderno de la asignatura (que podr²a incluir un vocabulario)

d) Las pruebas escritas (al menos tres por evaluaci·n), que incluir§n cuestiones en franc®s.

e) La conducta, actitud y acierto de las intervenciones en p¼blico.

3.15.2. LƁNEAS METODOLƅGICAS FUNDAMENTALES

Teniendo en cuenta el contexto de aplicaci·n de las Secciones Ling¿²sticas de Franc®s, dirigidas a un

alumnado que puede que no hayan cursado hasta la fecha estudios en este idioma, se han establecido

los objetivos descritos y se propone una metodolog²a inicial a revisar trimestralmente, con la intenci·n

de conseguir un dominio suficiente del idioma y un acercamiento a la cultura francesa.

Buscamos un proceso gradual en el planteamiento de las clases, las explicaciones tendr§n, en un

principio, mayor carga en espa¶ol y se aumentar§ paulatinamente la comunicaci·n por parte del

profesor en franc®s. Igualmente, pensamos que el aprendizaje del alumno se dar§ primero de una forma

m§s pasiva (comprensi·n) pasando a ser cada vez m§s activa (expresi·n). La comprensi·n oral y escrita

es el primer objetivo que nos marcaremos, para el primer trimestre.

Aunque todos estos objetivos deben de trabajarse conjuntamente, algunos se conseguir§n antes que

otros. Es posible que la comprensi·n lectora y la comunicaci·n oral se alcancen antes o a un mayor nivel

que la expresi·n escrita. Aunque trabajaremos las cuatro habilidades propias de un idioma haremos

especial hincapi® en la expresi·n escrita sin perjuicio de la comprensi·n lectora y la comunicaci·n oral.

Se proponen las siguientes actuaciones:

a) El alumno biling¿e trabajar§ el libro de texto de la asignatura que establezca el departamento de F²sica

y Qu²mica, que ser§ aqu®l con el que se imparte la asignatura en los otros grupos no biling¿es.

b) En el aula, el profesor siempre repasar§ los contenidos con los alumnos, en espa¶ol. Se har§ de forma

sint®tica y selectiva.

58

c) En el desarrollo de las clases se ir§n combinando ambos idiomas. Se escribir§n en la pizarra los

esquemas que resuman y sinteticen los contenidos en franc®s. Se podr§n traducir estos esquemas en

espa¶ol (opcional), haciendo textos biling¿es. Se har§ un seguimiento de los cuadernos y se podr§n

utilizar como ejercicios calificables tanto de vocabulario como de ortograf²a y gram§tica francesas.

d) Se dispondr§ de un łCahier dËexercicesŃ. En este curso: Sciences Naturelles 1į y 2į ,

Pearson/Longman. De cualquier forma, se plantear§n ejercicios y fichas en franc®s para ser realizados

por el alumno, tanto en clase como en casa. El alumno debe disponer de un diccionario.

Los puntos a y d deber§n ser trabajados por el alumno principalmente en su casa, para el mejor

funcionamiento de las clases. Hay que tener en cuenta que sin ese trabajo adicional por parte del alumno

no se pueden cubrir suficientemente los contenidos de la asignatura.

Cuando el profesor hable en franc®s lo har§ con un lenguaje claro y sencillo, lentamente y repitiendo las

expresiones o f·rmulas utilizadas de manera que los alumnos las vayan asimilando.

Este m®todo concierne a los contenidos m²nimos y b§sicos de la materia. Por otra parte, cuando se

ampl²en los conceptos o cuando la dificultad de las explicaciones lo requiera o bien cuando se necesite

una mayor fluidez, se pasar§ a impar tir la clase en castellano. Se pretende alternar los dos idiomas hasta

conseguir hacerlo de forma natural y espont§nea

Seg¼n se vaya avanzando en el conocimiento del franc®s la metodolog²a se ir§ ajustando, de manera

que se podr²a pasar a abordar la materia directamente en franc®s utilizando materiales elaborados

seg¼n el temario espa¶ol y sin renunciar a traducir o explicar todo lo necesario en espa¶ol.

Finalmente se podr§ contemplar la posibilidad de utilizar libros franceses.

Para conseguir que los alumnos adquieran una capacidad comunicativa en franc®s se proponen los

siguientes ejercicios semanales, en los que algunos alumnos har§n:

Á exposiciones orales breves (5-10 min)

Á redacci·n escrita de p§rrafos breves

Finalmente, se intentar§, en la medida de los recursos disponibles, aplicar las herramientas multimedia

y audiovisuales para utilizar presentaciones, v²deos o juegos de inter®s para la materia.

3.15.3. EVALUACIƅN

Las preguntas en los ex§menes se formular§n indistintamente en espa¶ol y franc®s, el porcentaje de

preguntas en franc®s por prueba ir§ aumentando con el curso (aproximadamente 20% del examen).

En franc®s se utilizar§n expresiones sencillas que los alumnos ya comprenden, del tipo cite, complete,

nombre, ordene, explique, describa, etc.

59

Si se introduce alg¼n t®rmino nuevo se les dar§ la traducci·n en espa¶ol entre par®ntesis. Por su parte

se les podr§ pedir definiciones, descripciones, explicaciones cortas con frases sencillas, gramaticalmente

adecuadas para su nivel de franc®s y utilizadas en las clases, en las que manejen los t®rminos espec²ficos

de la F²sica y Qu²mica. Se les evaluar§ la correcta expresi·n y ortograf²a.

4. PROGRAMACIƅN DE BACHILLERATO

4.1. OBJETIVOS GENERALES DE BACHILLERATO

El Bachillerato contribuir§ a desarrollar en el alumnado las capacidades que le permitan:

a) Ejercer la ciudadan²a democr§tica desde una perspectiva global y adquirir una conciencia c²vica

responsable, inspirada por los valores de la Constituci·n espa¶ola y por los derechos humanos, que

fomente la corresponsabilidad en la construcci·n de una sociedad justa y equitativa.

b) Consolidar una madurez personal y social que le permita actuar de forma responsable y aut·noma y

desarrollar un esp²ritu cr²tico. Prever y resolver pac²ficamente los conflictos personales, familiares y

sociales.

c) Fomentar, mediante la coeducaci·n, la igualdad efectiva de derechos y oportunidades entre hombres

y mujeres; analizar y valorar cr²ticamente las desigualdades y discriminaciones existentes -en particular

la violencia contra la mujer - e impulsar la igualdad real y la no discriminaci·n de las personas por

cualquier condici·n o circunstancia personal o social, con atenci·n especial a las personas con

discapacidad.

d) Afianzar los h§bitos de lectura, estudio y disciplina, como condiciones necesarias para el eficaz

aprovechamiento del aprendizaje y como medio de desarrollo personal.

e) Dominar, tanto en su expresi·n oral como escrita, la lengua castellana y expresarse con fluidez y

correcci·n en una o m§s lenguas extranjeras.

f) Utilizar con solvencia y responsabilidad las tecnolog²as de la informaci·n y la comunicaci·n, valorando

la necesidad del uso seguro y responsable de las tecnolog²as digitales, gestionando con cuidado la

propia identidad digital y respetando la de los otros.

g) Conocer y valorar cr²ticamente las realidades del mundo contempor§neo, sus antecedentes hist·ricos

y los principales factores de su evoluci·n, as² como el patrimonio natural, cultural, hist·rico y art²stico de

Espa¶a y, de forma especial, el de Extremadura. Participar de forma solidaria en el desarrollo y mejora

de su entorno social.

h) Acceder a los conocimientos cient²ficos, matem§ticos y tecnol·gicos fundamentales y dominar las

habilidades b§sicas propias de la modalidad elegida.

60

i) Comprender los elementos y procedimientos fundamentales de la investigaci·n y de los m®todos

cient²ficos. Conocer y valorar de forma cr²tica la contribuci·n de la ciencia y la tecnolog²a en el cambio

de las condiciones de vida, as² como afianzar la sensibilidad y el respeto hacia el medio ambiente.

j) Afianzar el esp²ritu emprendedor y el respeto al trabajador con actitudes de creatividad, flexibilidad,

iniciativa, trabajo en equipo, confianza en uno mismo y sentido cr²tico.

k) Desarrollar la sensibilidad art²stica y literaria, as² como el criterio est®tico, como fuentes de formaci·n

y enriquecimiento cultural.

l) Utilizar la educaci·n f²sica y el deporte para favorecer el desarrollo personal y social.

m) Afianzar actitudes de respeto y prevenci·n en el §mbito de la seguridad vial.

n) Fomentar h§bitos de vida saludable y actitudes responsables en el cuidado del medio natural, social

y cultural .

4.2. METODOLOGƁA BACHILLERATO

Para alcanzar los objetivos se¶alados y que los alumnos aprendan significativamente, es necesario que

encuentren sentido a las ideas que se les trata de transmitir y ello supone que hay que establecer

relaciones. Ser§ necesario que los contenidos tratados se integren en el cuerpo de conocimientos que

los alumnos ya poseen.

Otro factor importante a tener en cuenta ser§ el potenciar en el alumnado una forma de pensamiento

m§s cr²tico y riguroso. Mostrar que la Ciencia no es algo cerrado, sino que los acontecimientos van

provocando la continua evoluci·n de las ideas. Es por eso que ser§ necesario mostrar a los alumnos la

naturaleza de la Ciencia y sus limitaciones. Las actividades referentes a contenidos deben evitar un

aprendizaje memor²stico, intentando que ®ste sea aut·nomo, anal²tico y reflexivo.

Objetivo esencial de la F²sica y la Qu²mica ser§ poner de manifiesto en todas las actividades que se vayan

a realizar las caracter²sticas fundamentales del trabajo cient²fico. Ser§ necesario que en el desarrollo de

los temas se contemplen actividades que permitan plantear problemas, formular hip·tesis, llevar a cabo

experiencias, interpretar resultados, comunicarlos de manera apropiada, utilizar diversas fuentes de

informaci·n, es decir, seguir las secuencias habituales de la metodolog²a cient²fica.

En general podemos decir que la metodolog²a did§ctica en el bachillerato tiene que favorecer la

capacidad del alumnado de aprender por s² mismo, trabajar en equipo y aplicar los m®todos adecuados

para la investigaci·n.

Se propondr§ la resoluci·n de abundantes problemas, donde se atender§ de forma especial a la

explicaci·n razonada del proceso seguido, as² como la soltura en el c§lculo num®rico, en el manejo de

unidades y de magnitudes vectoriales. Los ejercicios tendr§n m§s carga de relacionar, distinguir,

comparar, deducir, dise¶ar... que citar, escribir, enunciar.

61

Proponemos unas estrategias metodol·gicas b§sicas:

o Partir de situaciones y/o necesidades pr·ximas al entorno del alumnado y motivadoras.

o Plantear situaciones y/o necesidades que tengan potencialidad para desencadenar procesos de

aprendizaje significativo.

o Proponer situaciones y/o necesidades que tenga en cuenta los esquemas de pensamiento y las

concepciones de los estudiantes y que favorezcan el trabajo y la autonom²a en el aprendizaje.

o Plantear situaciones y/o necesidades que propicie la indagaci·n y la recogida y an§lisis de

informaci·n.

o Plantear situaciones y/o necesidades que desemboque en la obtenci·n de algunas conclusiones

relevantes en relaci·n con el problema trabajado y en su comunicaci·n ordenada y clara.

o Plantear situaciones y/o necesidades que favorezcan el trabajo cooperativo, el intercambio entre

iguales y la reflexi·n sobre el propio proceso de aprendizaje.

o Mostrar una atenci·n constante al tratamiento a la diversidad del alumnado con una amplia gama

de actividades de todo tipo y niveles.

Å Los alumnos /as ser§n los protagonistas de su propio aprendizaje y ®ste deber§ servirles para una

mejor comprensi·n y explicaci·n del mundo real. En definitiva, se procurar§ que el aprendizaje sea un

cambio conceptual, metodol·gico y actitudinal.

Finalmente comentar que s·lo se podr§n realizar pr§cticas de laboratorio tipo c§tedra, dado que no hay

profesor de desdoble. Se intenta con ellas desarrollar los contenidos procedimentales, tan importantes

en un §rea con un marcado car§cter experimental.

En algunos temas se recurrir§ a la ayuda de videos did§cticos, as² como programas inform§ticos,

transparencias, modelos, y todo tipo de recursos que ayuden a cumplir los objetivos previstos.

4.3. RECURSOS DIDžCTICOS Y MATERIALES CURRICULARES EN BACHILLERATO

4.3.1. RECURSOS MATERIALES ESCRITOS

Dentro de los recursos materiales escritos, hay que destacar el libro de texto, entendi®ndolo siempre

como una ayuda y no como organizador del trabajo del aula. Este curso, los libros son los siguientes:

1Ŕ Bachillerato No hay libro recomendado. El utilizado a¶os anteriores de Bru¶o, se

considera que no es adecuado, por ello y ant e el cambio de Ley

educativa el pr·ximo curo, se decidir§ para el siguiente curso con la

nueva LOMLOE

2Ŕ Bachillerato Qu²mica Inicia Dual. Qu²mica 2į Bachillerato. OXFORD

2Ŕ Bachillerato F²sica F²sica. 2į Bachillerato. Serie investiga. SANTILLANA

62

Adem§s los estudiantes contar§n con el siguiente material:

- Material did§ctico confeccionado, por el Departamento (Temas, hojas de problemas, esquemas

y res¼menes y presentaciones)

- Libros de divulgaci·n y/o consulta, a disposici·n del alumnado en la biblioteca del

departamento y en la biblioteca del Centro

- Todos los alumnos contaran con un cuaderno

4.3.2. RECURSOS TICÝS

Entre los recursos multimedia disponibles tenemos que destacar en el apartado del hardware las Pizarras

Digitales Interactivas (PDI) y los ordenadores port§tiles de aula disponibles para los alumnos. Si de

software hablamos, el elemento m§s destacable es el correspondiente libro de texto electr·nico de que

disponen todos los alumnos.

Adem§s, algunos recursos que utilizaremos y el modo en el que se trabajar§n son:

- Videos, simulaciones de fen·menos y laboratorios virtuales, que servir§n de apoyo a las

explicaciones. Ser§n p§ginas web de referencia Ted ed, el portal educativo del Gobierno de Extremadura:

www.educarex.es donde los recursos vienen clasificados por tem§ticas o las p§ginas de simulaci·n

https://phet.colorado.edu/es/ o www.walter - fendt.

- Esquemas, mapas conceptuales y l²neas de tiempo. Los realizar§ el profesor o el alumno

utilizando herramientas como CmapTools o mindomo

- B¼squedas de informaci·n sobre aspectos de la unidad did§ctica tratada, de art²culos sobre la

relaci·n Ciencia-T®cnica-Sociedad, innovaci·n y avances cient²ficos o sobre historia de la Ciencia:

biograf²as, revoluciones, mitos... con las que tambi®n se pretende acercar a los alumnos a p§ginas y blogs

de divulgaci·n cient²fica.

- Uso de paquetes ofim§ticos para el manejo, tratamiento de datos, elaboraci·n de tablas o

diagramas, as² como la elaboraci·n de informes cient²ficos.

- Uso del aula virtual creada enłgoogle classroomŃ que ser§ un complemento a las clases

presenciales. En ®l se ubicar§n todos los recursos utilizados en clase: presentaciones, noticias de prensa,

simulaciones, ejercicios interactivos, etc. Con ello se ampl²a el contexto presencial del aula consiguiendo

un proceso de ense¶anza-aprendizaje din§mico.

http://www.educarex.es/

63

4.4. CARACTERƁSTICAS, DISE¤O E INSTRUMENTOS DE LA EVALUACIƅN INICIAL

La evaluaci·n inicial se llevar§ a cabo durante las primeras semanas del curso. Ser§ cualitativa y servir§

de punto de referencia para la toma de decisiones relativas al desarrollo del curr²culo y permitir§

ajustarlos, con el asesoramiento del Departamento de Orientaci·n, a las necesidades y posibilidades de

los alumnos. Para esta evaluaci·n tendremos en cuenta los informes personales del curso anterior.

En el dise¶o de la Evaluaci·n Inicial tendremos en cuenta los est§ndares imprescindibles del curso

anterior. Los instrumentos de evaluaci·n utilizados pueden ser:

- una prueba escrita (tipo test, respuesta abierta y ejercicios num®ricos), interpretaci·n de un texto

cient²fico y una peque¶a exposici·n oral. fundamentada en los est§ndares imprescindibles del curso

anterior; que nos ofrecer§ informaci·n sobre lo que el alumno sabe hacer con los aprendizajes ya

trabajados, c·mo se organiza al tomar decisiones sin ayuda, etc.

- entrevista con los alumnos; que facilitar§ el intercambio de impresiones y nos ayudar§ a obtener

datos acerca de cu§l es la disposici·n, §nimo, actitud... con la que el alumno afronta sus aprendizajes.

- interpretaci·n de un texto cient²fico.

- una peque¶a presentaci·n oral .

4.5. OBJETIVOS DE LA ASIGNATURA FƁSICA Y QUƁMICA EN 1Ŕ BACHILLERATO

El conocimiento e inter®s por estas disciplinas, iniciado en la etapa anterior, debe quedar garantizado

mediante el estudio de nuestra materia. Hay que conseguir que los estudiantes se familiaricen con la

naturaleza de la actividad cient²fica y tecnol·gica y la apropiaci·n de las competencias que dicha

actividad conlleva.

Por otra parte, la materia ha de contribuir a la formaci·n del alumnado para su participaci·n como

ciudadanos y ciudadanas y, en su caso, como miembros de la comunidad cient²fica, en la necesaria toma

de decisiones en torno a los graves problemas con los que se enfrenta hoy la humanidad. Es por ello por

lo que el desarrollo de la materia debe prestar atenci·n a las relaciones entre Ciencia, Tecnolog²a,

Sociedad y Ambiente (CTSA), y contribuir a que los alumnos y alumnas conozcan aq uellos problemas,

sus causas y medidas necesarias para hacerles frente y avanzar hacia un futuro sostenible.

En este sentido, si partimos en el curr²culo de una concepci·n de la ciencia como una actividad en

permanente construcci·n y revisi·n, es imprescindible un planteamiento en el que el alumnado

abandone el papel de receptor pasivo de la informaci·n y desempe¶e el papel de constructor de

conocimientos en un marco interactivo. Los alumnos han de conocer y utilizar algunos m®todos

habituales en la actividad cient²fica desarrollada en el proceso de investigaci·n, y los profesores deber§n

reforzar los aspectos del m®todo cient²fico correspondientes a cada contenido e incluir diferentes

64

situaciones de especial trascendencia cient²fica, as² como conocer la historia y el perfil cient²fico de los

principales investigadores que propiciaron la evoluci·n y desarrollo de la F²sica y de la Qu²mica.

Todo lo anterior debiera complementarse con lecturas divulgativas que animaran a los alumnos a

participar en debates sobre temas cient²ficos organizados en clase. La realizaci·n de experiencias de

laboratorio pondr§ al alumno frente al desarrollo real del m®todo cient²fico, le proporcionar§ m®todos

de trabaj o en equipo, y le ayudar§ a enfrentarse con la problem§tica del quehacer cient²fico.

Por ¼ltimo, incluir todos aquellos aspectos que se relacionan con los grandes temas actuales que la

ciencia est§ abordando, as² como la utilizaci·n de las metodolog²as espec²ficas que las Nuevas

Tecnolog²as de la Informaci·n y la Comunicaci·n ponen al servicio de alumnos y profesores, ampliando

los horizontes del conocimiento y facilitando su concreci·n en el aula o en el laboratorio.

Los contenidos de la materia se organizan en bloques relacionados entre s². Se parte de un bloque de

contenidos comunes destinados a familiarizar a los alumnos con las estrategias b§sicas de la actividad

cient²fica que, por su car§cter transversal, deber§n ser tenidos en cuenta al desarrollar el resto de los

bloques.

En la primera parte, dedicada a la qu²mica, los contenidos se estructuran alrededor de dos grandes ejes.

El primero profundiza en la teor²a at·mico molecular de la materia, en la estructura del §tomo, los

enlaces y las transformaciones qu²micas. El segundo eje profundiza en el estudio de la qu²mica del

carbono y ha de permitir que el alumnado comprenda la importancia de las primeras s²ntesis de

sustancias org§nicas, lo que supuso la superaci·n del vitalismo contribuyendo a la construcci·n de una

imagen unitaria de la materia e impulsando la s²ntesis de nuevos materiales de gran importancia por

sus aplicaciones.

Este estudio de las sustancias org§nicas dedicar§ una atenci·n particular a la problem§tica del uso de

los combustibles f·siles y la necesidad de soluciones para avanzar hacia un futuro sostenible.

En la segunda parte, dedicada a la f²sica, los contenidos se estructuran en torno a la mec§nica y la

electricidad. La mec§nica se inicia con una profundizaci·n en el estudio del movimiento y las causas que

lo modifican. Se trata de una profundizaci·n del estudio realizado en el ¼ltimo curso de la educaci·n

secundaria obligatoria, con una aproximaci·n m§s detenida que incorpore los conceptos de trabajo y

energ²a para el estudio de los cambios.

El estudio de la electricidad que se realiza a continuaci·n ha de contribuir a un mayor conocimiento de

la estructura de la materia y a la profundizaci·n del papel de la energ²a el®ctrica en las sociedades

actuales, estudiando su generaci·n, consumo y las repercusiones de su utilizaci·n.

65

4.6. CONTENIDOS, CRITERIOS DE EVALUACIƅN, ESTžNDARES DE APRENDIZAJE, SU RELACIƅN

CON LAS COMPETENCIAS CLAVE Y ESTžNDARES MƁNIMOS DE FƁSICA Y QUƁMICA 1Ŕ

BACHILLERATO

BLOQUE 1 LA ACTIVIDAD CIENTIFICA

Contenidos Criterios de evaluaci·n Est§ndares de aprendizaje evaluables

Estrategias necesarias

en la actividad

cient²fica.

Tecnolog²as de la

Informaci·n y la

Comunicaci·n en el

trabajo cient²fico.

Proyecto de

investigaci·n

1. Reconocer y utilizar las estrategias

b§sicas de la actividad cient²fica

como: plantear problemas, formular

hip·tesis, proponer modelos,

elaborar estrategias de resoluci·n

de problemas, dise¶os

experimentales y an§lisis de los

resultados.

1.1. Aplica habilidades necesarias para la

investigaci·n cient²fica, planteando

preguntas, identificando problemas,

recogiendo datos, dise¶ando estrategias

de resoluci·n de problemas utilizando

modelos y leyes, revisando el proceso y

obteniendo conclusiones.

CMCT, SIEE

1.2. Resuelve ejercicios num®ricos

expresando el valor de las magnitudes

empleando la notaci·n cient²fica, estima

los errores absoluto y relativo asociados y

contextualiza los resultados.

CMCT

1.3. Efect¼a el an§lisis dimensional de las

ecuaciones que relacionan las diferentes

magnitudes en un proceso f²sico o

qu²mico.

CMCT

1.4. Distingue entre magnitudes escalares y

vectoriales y opera adecuadamente con

ellas.

CMCT

1.5. Elabora e interpreta representaciones

gr§ficas de diferentes procesos f²sicos y

qu²micos a partir de los datos obtenidos en

experiencias de laboratorio o virtuales y

relaciona los resultados obtenidos con las

ecuaciones que representan las leyes y

66

principios subyacentes.

CMCT, AA, CD

1.6. A partir de un texto cient²fico, extrae e

interpreta la informaci·n, argumenta con

rigor y precisi·n utilizando la terminolog²a

adecuada.

CL, CMCT, AA

2. Conocer, utilizar y aplicar las

Tecnolog²as de la Informaci·n y la

Comunicaci·n en el estudio de los

fen·menos f²sicos y qu²micos.

2.1. Emplea aplicaciones virtuales

interactivas para simular experimentos

f²sicos de dif²cil realizaci·n en el

laboratorio.

CMCT, CD

2.2. Establece los elementos esenciales

para el dise¶o, la elaboraci·n y defensa

de un proyecto de investigaci·n, sobre

un tema de actualidad cient²fica,

vinculado con la F²sica o la Qu²mica,

utilizando preferentemente las TIC.

CD, SIEE

BLOQUE 2 ASPECTOS CUANTITATIVOS DE LA QUśMICA

Contenidos Criterios de evaluaci·n Est§ndares de aprendizaje evaluables

Revisi·n de la teor²a

at·mica de Dalton.
1. Conocer la teor²a at·mica de Dalton as²

como las leyes b§sicas asociadas a su

establecimiento.

1.1 Justifica la teor²a at·mica de Dalton y la

discontinuidad de la materia a partir de las

leyes fundamentales de la Qu²mica

ejemplific§ndolo con reacciones.

Leyes de los

Gases.. Ecuaci·n de

estado de los gases

ideales.

Determinaci·n de

CL, CMCT

2. Utilizar la ecuaci·n de estado de los

gases ideales para establecer relaciones

entre la presi·n, volumen y la

temperatura.

2.1 Determina las magnitudes que definen

el estado de un gas aplicando la ecuaci·n

de estado de los gases ideales

CMCT

67

f·rmulas emp²ricas y

moleculares.

Disoluciones: formas

de expresar la

concentraci·n,

preparaci·n y

propiedades

coligativas.

M®todos actuales

para el an§lisis de

sustancias:

Espectroscop²a y

Espectrometr²a.

2.2 Explica razonadamente la utilidad y las

limitaciones de la hip·tesis del gas ideal.

CL, CMCT

2.3 Determina presiones totales y parciales

de los gases de una mezcla relacionando la

presi·n total de un sistema con la fracci·n

molar y la ecuaci·n de estado de los gases

ideales.

CMCT

3. Aplicar la ecuaci·n de los gases ideales

para calcular masas moleculares y

determinar formulas moleculares.

3.1 Relaciona la f·rmula emp²rica y

molecular de un compuesto con su

composici·n centesimal aplicando la

ecuaci·n de estado de los gases ideales.

CMCT

4. Realiza los c§lculos necesarios para la

preparaci·n de disoluciones de una

concentraci·n dada y expresarla en

cualquiera de las formas establecidas

4.1 Expresa la concentraci·n de una

disoluci·n en g/l, mol/l % en peso y % en

volumen.

CMCT

5. Explicar la variaci·n de las propiedades

coligativas entre una disoluci·n y el

disolvente puro.

5.1 Interpreta la variaci·n de las

temperaturas de fusi·n y ebullici·n de un

l²quido al que se le a¶ade un soluto

relacion§ndolo con alg¼n proceso de

inter®s en nuestro entorno.

CMCT, AA

5.2 Utiliza el concepto de presi·n osm·tica

para describir el paso de iones a trav®s de

una membrana semipermeable.

CMCT, CL

6. Utilizar los datos obtenidos mediante

t®cnicas espectrom®tricas para calcular

masas at·micas.

6.1 Calcula la masa at·mica de un

elemento a partir de los datos

espectrom®tricos obtenidos para los

diferentes is·topos del mismo.

CMCT

68

7. Reconocer la importancia de las

t®cnicas espectrosc·picas que permiten

el an§lisis de sustancias y sus

aplicaciones para la detecci·n de las

mismas en cantidades muy peque¶as de

muestras.

7.1 Describe las aplicaciones de la

espectroscop²a en la identificaci·n de

elementos y compuestos.

CMCT, CL

BLOQUE 3 REACCIONES QUśMICAS

Contenidos Criterios de evaluaci·n Est§ndares de aprendizaje evaluables

Estequiometr²a de las

reacciones. Reactivo

limitante y

rendimiento de una

reacci·n.

Qu²mica e industria.

1. Formular y nombrar correctamente las

sustancias que intervienen en una

reacci·n qu²mica dada.

1.1 Escribe y ajusta ecuaciones qu²micas

sencillas de distinto tipo (neutralizaci·n,

oxidaci·n, s²ntesis) y de inter®s bioqu²mico

o industrial.

CMCT

2. Interpretar las reacciones qu²micas y

resolver problemas en los que

intervengan reactivos limitantes,

reactivos impuros y cuyo rendimiento no

sea completo

2.1 Interpreta una ecuaci·n qu²mica en

t®rminos de cantidad de materia, masa,

n¼mero de part²culas o volumen para

realizar c§lculos estequiom®tricos en la

misma. CMCT

2.2 Realiza los c§lculos estequiom®tricos

aplicando la ley de conservaci·n de la

masa a distintas reacciones.

CMCT, AA

2.3 Efect¼a c§lculos estequiom®tricos en

los que intervengan compuestos en estado

s·lido, l²quido o gaseoso, o en disoluci·n

en presencia de un reactivo limitante o un

reactivo impuro.

CMCT

2.4 Considera el rendimiento de una

reacci·n en la realizaci·n de c§lculos

estequiom®tricos.

69

CMCT

3. Identificar las reacciones qu²micas

implicadas en la obtenci·n de diferentes

compuestos inorg§nicos relacionados

con procesos industriales.

3.1 Describe el proceso de obtenci·n de

productos inorg§nicos de alto valor

a¶adido, analizando su inter®s industrial.

CMCT, CL

4. Conocer los procesos b§sicos de la

siderurgia as² como las aplicaciones de

los productos resultantes.

4.1 Explica los procesos que tienen lugar en

un alto horno escribiendo y justificando las

reacciones qu²micas que en ®l se producen.

CMCT, CL

4.2 Argumenta la necesidad de transformar

el hierro de fundici·n en acero,

distinguiendo entre ambos productos

seg¼n el porcentaje de carbono que

contienen.

CMCT, CL

4.3 Relaciona la composici·n de los

distintos tipos de acero con sus

aplicaciones.

CMCT, AA

5. Valorar la importancia de la

investigaci·n cient²fica en el desarrollo

de nuevos materiales con aplicaciones

que mejoren la calidad de vida.

5.1 Analiza la importancia y la necesidad de

la investigaci·n cient²fica aplicada al

desarrollo de nuevos materiales y su

repercusi·n en la calidad de vida a partir de

fuentes de informaci·n cient²fica.

CMCT, SIEE

70

BLOQUE 4 TRANSFORMACIONES ENERGETICAS Y ESPONTANEIDAD DE LAS REACCIONES QUśMICAS

Contenidos Criterios de evaluaci·n Est§ndares de aprendizaje evaluables

Sistemas

termodin§micos.

Primer principio de la

termodin§mica.

Energ²a interna.

Entalp²a. Ecuaciones

termoqu²micas.

Ley de Hess.

Segundo principio de

la termodin§mica.

Entrop²a.

Factores que

intervienen en la

espontaneidad de

una reacci·n qu²mica.

Energ²a de Gibbs.

Consecuencias

sociales y

medioambientales de

las reacciones

qu²micas de

combusti·n

1. Interpretar el primer principio de la

termodin§mica como el principio de

conservaci·n de la energ²a en sistemas

en los que se producen intercambios de

calor y trabajo.

1.1 Relaciona la variaci·n de la energ²a

interna en un proceso termodin§mico con

el calor absorbido o desprendido y el

trabajo realizado en el proceso.

CMCT, AA

2. Reconocer la unidad del calor en el

Sistema Internacional y su equivalente

mec§nico.

2.1 Explica razonadamente el

procedimiento para determinar el

equivalente mec§nico del calor tomando

como referente aplicaciones virtuales

interactivas asociadas al experimento de

Joule.

CMCT, CL,CD

3. Interpretar ecuaciones termoqu²micas

y distinguir entre reacciones

endot®rmicas y exot®rmicas.

3.1 Expresa las reacciones mediante

ecuaciones termoqu²micas dibujando e

interpretando los diagramas ent§lpicos

asociados.

CMCT, AA

4.Conocer las posibles formas de calcular

la entalp²a de una reacci·n qu²mica

4.1. Calcula la variaci·n de entalp²a de una

reacci·n aplicando la ley de Hess,

conociendo las entalp²as de formaci·n o

las energ²as de enlace asociadas a una

transformaci·n qu²mica dada e interpreta

su signo.

CMCT

5. Dar respuesta a cuestiones

conceptuales sencillas sobre el segundo

principio de la termodin§mica en

relaci·n a los procesos espont§neos.

5.1 Predice la variaci·n de entrop²a en una

reacci·n qu²mica dependiendo de la

molecularidad y estado de los compuestos

que intervienen.

CMCT, AA

6. Predecir, deforma cualitativa y

cuantitativa, la espontaneidad de un

6.1 Identifica la energ²a de Gibbs como la

magnitud que informa sobre la

71

proceso qu²mico en determinadas

condiciones a partir de la energ²a de

Gibbs.

espontaneidad de una reacci·n qu²mica.

CMCT, CL

6.2 Justifica la espontaneidad de una

reacci·n qu²mica en funci·n de los factores

ent§lpicos entr·picos y de la temperatura.

CMCT, CL

7. Distinguir los procesos reversibles e

irreversibles y su relaci·n con la entrop²a

y el segundo principio de la

termodin§mica

7.1 Plantea situaciones reales o figuradas

en que se pone de manifiesto el segundo

principio de la termodin§mica, asociando

el concepto de entrop²a con l

irreversibilidad de un proceso.

CMCT, SIEE

7.2 Relaciona el concepto de entrop²a con

la espontaneidad de los procesos

irreversibles.

CMCT

8. Analizar la influencia de las reacciones

de combusti·n a nivel social, industrial

medioambiental y sus aplicaciones.

8.1 A partir de distintas fuentes de

informaci·n, analiza las consecuencias del

uso de combustibles f·siles, relacionando

las emisiones de CO 2, con su efecto en la

calidad de vida, el efecto invernadero, el

calentamiento global, la reducci·n de los

recursos naturales, y otros y propone

actitudes sostenibles para minorar estos

efectos.

CMCT, CSC

72

BLOQUE 5 QUśMICA DEL CARBONO

Contenidos Criterios de evaluaci·n Est§ndares de aprendizaje evaluables

Enlaces del §tomo de

carbono.

Compuestos de

carbono:

Hidrocarburos,

compuesto

nitrogenados y

oxigenados.

Aplicaciones y

propiedades.

Formulaci·n y

nomenclatura IUPAC

de los compuestos

del carbono.

Isomer²a estructural.

El petr·leo y los

nuevos materiales.

1. Reconocer hidrocarburos saturados e

insaturados y arom§ticos

relacion§ndolos con compuestos de

inter®s biol·gico e industrial.

1.1 Formula y nombra seg¼n las normas de

la IUPAC: hidrocarburos de cadena abierta

y cerrada y derivados arom§ticos.

CMCT

2. Identificar compuestos org§nicos que

contengan funciones oxigenadas y

nitrogenadas.

2.1 Formula y nombra seg¼n las norma de

la IUPAC: compuestos org§nicos sencillos

con una funci·n oxigenada o nitrogenada.

CMCT

3. Representar los diferentes tipos de

isomer²a.

3.1 Representa los diferentes is·meros de

un compuesto org§nico.

CMCT

4. Explicar los fundamentos qu²micos

relacionados con la industria del

petr·leo y del gas natural.

4.1 Describe el proceso de obtenci·n del

gas natural y de los diferentes derivados

del petr·leo a nivel industrial y su

repercusi·n medioambiental.

CMCT, CL, CSC

4.2 Explica la utilidad de las diferentes

fracciones del petr·leo.

CMCT, CL

5. Diferenciar las diferentes estructuras

que presenta el carbono en el grafito,

diamante, grafeno, fullereno y

nanotubos relacion§ndolo con sus

aplicaciones.

5.1 Identifica las formas alotr·picas del

carbono relacion§ndolas con las

propiedades f²sico-qu²micas y sus posibles

aplicaciones.

CMCT, CL, CSC

6. Valorar el papel de la qu²mica del

carbono en nuestras vidas y reconocer la

necesidad de adoptar actitudes y

medidas medioambientalmente

sostenibles.

6.1 A partir de una fuente de informaci·n,

elabora un informe en el que se analice y

justifique a la importancia de la qu²mica del

carbono y su incidencia en la calidad de

vida

CMCT, CSC, SIEE

73

6.2 Relaciona las reacciones de

condensaci·n y combusti·n con procesos

que ocurren a nivel biol·gico.

CMCT, AA

BLOQUE 6 CINEMŘTICA

Contenidos Criterios de evaluaci·n Est§ndares de aprendizaje evaluables

Sistemas de referencia

inerciales. Principio de

relatividad de Galileo.

Movimiento circular

uniformemente

acelerado.

Composici·n de los

movimientos

rectil²neo uniforme y

rectil²neo

uniformemente

acelerado.

Descripci·n del

movimiento arm·nico

simple (MAS).

1. Distinguir entre sistemas de

referencia inercial y no inercial.

1.1 Analiza el movimiento de un cuerpo en

situaciones cotidianas razonando si el sistema

de referencia elegido es inercial o no inercial.

CMCT, AA

1.2 Justifica la viabilidad de un experimento

que distinga si un sistema de referencia se

encuentra en reposo o se mueve con

velocidad constante.

CMCT, CL

2. Representar gr§ficamente las

magnitudes vectoriales que

describen el movimiento en un

sistema de referencia adecuado.

2.1 Describe el movimiento de un cuerpo a

partir de sus vectores de posici·n, velocidad y

aceleraci·n en un sistema de referencia dado.

CMCT

3. Reconocer las ecuaciones de los

movimientos rectil²neo y circular y

aplicarlas a situaciones concretas.

3.1 Obtiene las ecuaciones que describen la

velocidad y la aceleraci·n de un cuerpo a

partir de la expresi·n del vector de posici·n en

funci·n del tiempo.

CMCT

3.2 Resuelve ejercicios pr§cticos de cinem§tica

en dos dimensiones (movimiento de un

cuerpo en un plano) aplicando las ecuaciones

de los movimientos rectil²neo uniforme

(M.R.U) y movimiento rectil²neo

uniformemente acelerado (M.R.U.A.)

74

CMCT

4. Interpretar representaciones

gr§ficas de los movimientos rectil²neo

y circular.

4.1 Interpreta las gr§ficas que relacionan las

variables implicadas en los movimientos

M.R.U., M.R.U.A. y circular uniforme (M.C.U.)

aplicando las ecuaciones adecuada para

obtener los valores del espacio recorrido, la

velocidad y la aceleraci·n.

CMCT, AA

5. Determinar velocidades

aceleraciones instant§neas a partir de

la expresi·n del vector de posici·n en

funci·n del tiempo.

5.1 Planteado un supuesto, identifica el tipo o

tipos de movimientos implicados, y aplica las

ecuaciones de la cinem§tica para realizar

predicciones acerca de la posici·n y velocidad

del m·vil.

 CMCT

6. Describir el movimiento circular

uniformemente acelerado y expresar

la aceleraci·n en funci·n de sus

componentes intr²nsecas

6.1 Identifica las componentes intr²nsecas de

la aceleraci·n en distintos casos pr§cticos y

aplica las ecuaciones que permiten

determinar su valor.

CMCT

7. Relacionar en un movimiento

circular las magnitudes angulares con

las lineales.

7.1. Relaciona las magnitudes lineales y

angulares para un m·vil que describe una

trayectoria circular, estableciendo las

ecuaciones correspondientes.

 CMCT, AA

8. Identificar el movimiento no

circular de un m·vil en un plano

como la composici·n de dos

movimientos unidimensionales

rectil²neo uniforme (MRU) y/o

rectil²neo uniformemente acelerado

(M.R.U.A.).

8.1 Reconoce movimientos compuestos,

establece las ecuaciones que lo describen,

calcula el valor de magnitudes tales como,

alcance y altura m§xima, as² como valores

instant§neos de posici·n, velocidad y

aceleraci·n.

CMCT

8.2 Resuelve problemas relativos a la

composici·n de movimientos

descomponi®ndolos en dos movimientos

75

rectil²neos.

CMCT

8.3 Emplea simulaciones virtuales interactivas

para resolver supuestos pr§cticos reales,

determinando condiciones iniciales,

trayectorias y puntos de encuentro de los

cuerpos implicados.

CMCT,CD

9.1 Dise¶a y describe experiencias que

pongan de manifiesto el movimiento

arm·nico simple (M.A.S) y determina las

magnitudes involucradas.

CMCT, SIEE

 9.2 Interpreta el significado f²sico de los

par§metros que aparecen en la ecuaci·n del

movimiento arm·nico simple.

CMCT

9. Conocer el significado f²sico de los

par§metros que describen el

movimiento arm·nico simple (M.A.S)

y asociarlo al movimiento de un

cuerpo que oscile.

9.3 Predice la posici·n de un oscilador

arm·nico simple conociendo la amplitud, la

frecuencia, el per²odo y la fase inicial.

CMCT

9.4 Obtiene la posici·n, velocidad y

aceleraci·n en un movimiento arm·nico

simple aplicando las ecuaciones que lo

describen.

CMCT

9.5 Analiza el comportamiento de la velocidad

y de la aceleraci·n de un movimiento

arm·nico simple en funci·n de la elongaci·n.

CMCT,AA

9.6 Representa gr§ficamente la posici·n, la

velocidad y la aceleraci·n del movimiento

arm·nico simple (M.A.S.) en funci·n del

76

tiempo comprobando su periodicidad.

CMCT

BLOQUE 7 DINŘMICA

Contenidos Criterios de evaluaci·n Est§ndares de aprendizaje evaluables

La fuerza como

interacci·n.

Fuerzas de contacto.

Din§mica de cuerpos

ligados.

Fuerzas el§sticas.

Din§mica del M.A.S.

1. Identificar todas las fuerzas

que act¼an sobre un cuerpo.

1.1 Representa todas las fuerzas que act¼an sobre

un cuerpo, obteniendo la resultante, y extrayendo

consecuencias sobre su estado de movimiento.

CMCT, AA

1.2 Dibuja el diagrama de fuerzas de un cuerpo

situado en el interior de un ascensor en diferentes

situaciones de movimiento, calculando su

aceleraci·n a partir de las leyes de la din§mica.

CMCT

Sistema de dos

part²culas.

2.1 Calcula el modulo del momento d una fuerza

en casos pr§cticos sencillos.

CMCT

Conservaci·n del

momento lineal e

impulso mec§nico.

2. Resolver situaciones desde un

punto de vista din§mico que

involucran planos inclinados y /o

poleas.

2.2 Resuelve supuestos en los que aparezcan

fuerzas de rozamiento e planos horizontales o

inclinados, aplicando las leyes de Newton.

CMCT

Din§mica del

movimiento circular

uniforme.

2.3 Relaciona el movimiento de varios cuerpos

unidos mediante cuerdas tensas y poleas con las

fuerzas actuantes sobre cada uno de los cuerpos.

CMCT

Leyes de Kepler.

Fuerzas centrales.

Momento de una

3. Reconocer las fuerzas el§sticas

en situaciones cotidianas y

describir sus efectos.

3.1 Determina experimentalmente la constante

el§stica de un resorte aplicando la ley de Hooke y

calcula la frecuencia con la que oscila una masa

conocida unida a un extremo del citado resorte.

CMCT,AA

77

fuerza y momento

angular.

Conservaci·n del

momento angular.

Ley de Gravitaci·n

Universal.

Interacci·n

electrost§tica: ley de

Coulomb.

3.2 Demuestra que la aceleraci·n de un

movimiento arm·nico simple (M.A.S.) es

proporcional al desplazamiento utilizando la

ecuaci·n fundamental de la Din§mica

CMCT,AA

3.3. Estima el valor de la gravedad haciendo un

estudio del movimiento del p®ndulo simple.

CMCT, SIEE

4. Aplicar el principio de

conservaci·n del momento

lineal a sistemas de dos cuerpos

y predecir el movimiento de los

mismos a partir de las

condiciones iniciales.

4.1 Establece la relaci·n entre impulso mec§nico y

momento lineal aplicando la segunda ley de

Newton.

CMCT

4.2 Explica el movimiento de dos cuerpos en casos

pr§cticos como colisiones y sistemas de propulsi·n

mediante el principio de conservaci·n del

momento lineal.

CMCT, CL

5. Justificar la necesidad de que

existan fuerzas para que se

produzca un movimiento

circular.

5.1. Aplica el concepto de fuerza centr²peta para

resolver e interpretar casos de m·viles en curvas y

en trayectorias circulares.

CMCT, AA

6. Contextualizar las leyes de

Kepler en el estudio del

movimiento planetario.

6.1 Comprueba las leyes de Kepler a partir de

tablas de datos astron·micos correspondientes al

movimiento de algunos planetas.

CMCT, AA

6.2 Describe el movimiento orbital de los planetas

del Sistema Solar aplicando las leyes de Kepler y

extrae conclusiones acerca del periodo orbital de

los mismos.

CMCT, AA, CL

7. Asociar el movimiento orbital

con la actuaci·n de fuerzas

centrales y la conservaci·n del

7.1 Aplica la ley de conservaci·n del momento

angular al movimiento el²ptico de los planetas,

relacionando valores del radio orbital y de la

78

momento angular. velocidad en diferentes puntos de la ·rbita.

CMCT

7.2 Utiliza la ley fundamental de la din§mica para

explicar el movimiento orbital de diferentes

cuerpos como sat®lites, planetas y galaxias,

relacionando el radio y la velocidad orbital con la

masa del cuerpo central.

CMCT

8. Determinar y aplicar la ley de

Gravitaci·n Universal a la

estimaci·n del peso de los

cuerpos y a la interacci·n entre

cuerpos celestes teniendo en

cuenta su car§cter vectorial.

8.1 Expresa la fuerza de la atracci·n gravitatoria

entre dos cuerpos cualesquiera, conocidas las

variables de las que depende, estableciendo c·mo

inciden los cambios en estas sobre aquella.

CMCT

8.2 Compara el valor de la atracci·n gravitatoria de

la Tierra sobre un cuerpo en su superficie con la

acci·n de cuerpos lejanos sobre el mismo cuerpo.

CMCT, AA

9. Conocer la ley de Coulomb y

caracterizar la interacci·n entre

dos cargas el®ctricas puntuales.

9.1 Compara la ley de Newton de la Gravitaci·n

Universal y la de Coulomb, estableciendo

diferencias y semejanzas entre ellas.

CMCT, AA

9.2 Halla la fuerza neta que un conjunto de cargas

ejerce sobre una carga problema utilizando la ley

de Coulomb.

CMCT

10. Valorar las diferencias y

semejanzas entre la interacci·n

el®ctrica y gravitatoria.

10.1 Determina las fuerzas electrost§tica y

gravitatoria entre dos part²culas de carga y masa

conocidas y compara los valores obtenidos,

extrapolando conclusiones al caso de los

electrones y el n¼cleo de un §tomo.

CMCT, AA

79

BLOQUE 8 LA ENERGśA

Contenidos Criterios de evaluaci·n Est§ndares de aprendizaje evaluables

Energ²a mec§nica y

trabajo.

Sistemas

conservativos.

Teorema de las

fuerzas vivas.

Energ²a cin®tica y

potencial del

movimiento arm·nico

simple.

Diferencia de

potencial el®ctrico.

1. Establecer la ley de

conservaci·n de la energ²a

mec§nica y aplicarla a la

resoluci·n de casos pr§cticos.

1.1 Aplica el principio de conservaci·n de la

energ²a para resolver problemas mec§nicos,

determinando valores de velocidad y posici·n,

as² como de energ²a cin®tica y potencial.

CMCT

1.2 Relaciona el trabajo que realiza una fuerza

sobre un cuerpo con la variaci·n de su energ²a

cin®tica y determina alguna de las magnitudes

implicadas.

CMCT

2. Reconocer sistemas

conservativos como aquellos

para los que es posible asociar

una energ²a potencial y

representar la relaci·n entre

trabajo y energ²a.

2.1 Clasifica en conservativas y no conservativas,

las fuerzas que intervienen en un supuesto

te·rico justificando las transformaciones

energ®ticas que se producen y su relaci·n con el

trabajo.

CMCT, AA

3. Conocer las transformaciones

energ®ticas que tienen lugar en

un oscilador arm·nico.

3.1 Estima la energ²a almacenada en un resorte

en funci·n de la elongaci·n, conocida su

constante el§stica.

CMCT

3.2 Calcula la energ²a cin®tica, potencial y mec§nica

de un oscilador arm·nico aplicando el principio de

conservaci·n de la energ²a y realiza la representaci·n

gr§fica correspondiente.

CMCT

4. Vincular la diferencia de potencial

el®ctrico con el trabajo necesario

para transportar una carga entre dos

puntos de un campo el®ctrico y

conocer su unidad en el Sistema

Internacional.

4.1. Asocia el trabajo necesario para trasladar una

carga entre dos puntos de un campo el®ctrico con la

diferencia de potencial existente entre ellos

permitiendo la determinaci·n de la energ²a implicada

en el proceso.

CMCT,AA

80

Est§ndares m²nimos de aprendizaje:

Bloque 1: 1.3, 1.5, 1.6

Bloque 2: 2.1, 3.1, 4.1, 5.1

Bloque 3: 1.1, 2.1, 2.2, 2.3

Bloque 4: 1.1, 2.1, 3.1, 4.1, 5.1, 6.1, 6.2, 7.2

Bloque 5: 1.1, 2.1, 3.1

Bloque 6: 1.1, 2.1, 3.2, 4.1, 6.1, 7.1, 8.2

Bloque 7: 1.1, 2.2, 3.2, 4.2, 5.1, 6.2, 7.1, 8.1, 9.2, 10.1

Bloque 8: 1.1, 1.2, 3.1

4.7. TEMPORALIZACIƅN 1Ŕ BACHILLERATO

1ª Evaluación

Bloque 1: La actividad científica Unidad 1. La actividad científica

Bloque 2: Aspectos cuantitativos de la
química

Unidad 2. Principios de la química

Unidad 3. La unidad fundamental de la química:
el mol

Bloque 3: Reacciones químicas

Formulación inorgánica binaria

Unidad 6. Reacciones químicas

2ª Evaluación

Unidad 9. Química, industria y sociedad

Formulación inorgánica ternaria

Bloque 4.

Transformaciones energéticas y
espontaneidad de las reacciones químicas

Unidad. Termodinámica

Bloque 5. Química del carbono
Unidad 8 - 9. Química del carbono. Compuestos
orgánicos oxigenados y nitrogenados

3ª Evaluación

Bloque 6. Cinemática Unidad 10 - 11. El movimiento

Bloque 7. Dinámica

Unidad 12. Los principios de la dinámica

Unidad 13. Aplicaciones de los principios de la
dinámica

Unidad 15. Electrostática

Bloque 8. Energía
Unidad 14. La energía. Transferencias de
energía: trabajo y calor

81

4.8. CRITERIOS, PROCEDIMIENTOS DE INSTRUMENTOS DE EVALUACIƅN 1Ŕ BACHILLERATO

Para facilitar la evaluaci·n del alumnado se utilizar§n diversos instrumentos y procedimientos de

evaluaci·n.

FƁSICA Y QUƁMICA 1Ŕ BACHILLERATO

¶ Pruebas escritas : Podr§n constar de cuestiones te·ricas (tipo test, respuesta abierta,ĺ) y/o

resoluci·n de ejercicios/problemas. Se realizar§ un m²nimo de dos pruebas escritas por evaluaci·n.

¶ Trabajos diario y de investigaci·n/experimentaci·n y manejo de las TIC: Consistir§n en la

realizaci·n de un peque¶o experimento o en elaborar un peque¶o trabajo. Puede ir acompa¶ado de

una exposici·n oral. Los trabajos de investigaci·n se evaluar§ mediante r¼brica.

4.9. CRITERIOS DE CORRECCIƅN Y CALIFICACIƅN 1Ŕ BACHILLERATO

La calificaci·n final de cada evaluaci·n se obtendr§ de la siguiente manera:

¶ Pruebas escritas: Hasta el 80% de la calificaci·n final .

Se valorar§n los conocimientos te·ricos, los procedimientos seguidos a la hora de resolver

problemas, el rigor cient²fico y la correcta utilizaci·n de unidades, la claridad de ideas, la

expresi·n, el vocabulario y la capacidad de razonamiento.

La participaci·n de cada una de las pruebas escritas en la nota final de la evaluaci·n ser§

proporcional a la cantidad de contenidos a evaluar (se pondera). Para superar estas pruebas, el

alumno debe obtener una nota igual o superior a cinco sobre diez.

Para facilitar el aprendizaje y la superaci·n de los contenidos de los alumnos, la asignatura se dividir§ en

tres bloques evaluados de manera independiente. Para superar estas pruebas, el alumno/a debe obtener

una nota igual o superior a cinco sobre diez.

Una vez finalizado el trimestre y para aquellos alumnos que hayan obtenido una evaluaci·n inferior a 5

puntos se realizar§ una prueba de recuperaci·n en la que entrar§ toda la materia impartida en el

trimestre.

Mejora de nota: A la prueba de recuperaci·n podr§n presentarse aquellos alumnos que quieran mejorar

su nota. Esta nota sustituir§ a la nota de la evaluaci·n correspondiente. El alumnado que ha superado

una evaluaci·n y se presenta a esta prueba no bajar§ su nota.

Nota: el profesor se reserva la posibilidad de que todos los alumnos que est§n matriculados deban

realizar esa prueba de recuperaci·n hayan aprobado o no. Para los alumnos que hubiesen aprobado el

trimestre la nota se contabilizar²a al hacer el ajuste fino en la no ta final del curso.

82

¶ Trabajos de investigaci·n/experimentaci·n y manejo de las TIC: Hasta un 10% de la calificaci·n

final. Si en una evaluaci·n no se realizara ning¼n trabajo, este 10% pasa a las pruebas escritas que

contar²a con un 90% de la calificaci·n final.

Se valorar§ el contenido, redacci·n y terminolog²a cient²fica, presentaci·n y fuentes de informaci·n

¶ Trabajo diario : Hasta un 10% de la calificaci·n final. Su evaluaci·n se basar§ en las anotaciones

que el profesor tenga en su cuaderno relativo a realizaci·n de tareas y trabajo en clase.

De forma general:

Cada alumno deber§ acudir a los ex§men es con su propia calculadora no pudi®ndose utilizar la

calculadora del m·vil bajo ninguna circunstancia.

- Cualquier conducta fraudulenta (copiar, intercambiar folios, facilitar contenidos a un compa¶ero,

etc.) durante la realizaci·n de alguna prueba de examen comportar§ la interrupci·n inmediata de la

misma para el alumno o alumnos afectados y la calificaci·n de dicho examen ser§ de cero.

- Durante los ex§menes los m·viles permanecer§n apagados.

- Si un alumno falta a un examen y la falta est§ justificada documentalmente este tendr§ derecho

a hacer el examen otro d²a, en el momento que la programaci·n de aula lo permita. En caso contrario

tendr²a un cero en ese examen.

- En las pruebas de qu²mica se considera b§sico saber formular correctamente, por lo que en los

ex§menes de 1į Bachillerato se exigir§ un 70% de las f·rmulas correctas para aprobarlos.

- Para aprobar cada evaluaci·n ser§ necesario sacar como m²nimo un cinco a partir de los

porcentajes reflejados en los criterios de calificaci·n de cada curso.

- En el caso extraordinario de que alg¼n alumno/a perdiera el derecho a la evaluaci·n continua en

alguna evaluaci·n por haber superado durante la misma el m§ximo de faltas permitido en el reglamento

de r®gimen interior, ser§ calificado con un examen global que se realizar§ al final de dicha evaluaci·n y

supondr§ el cien por cien de la nota

- La calificaci·n final de la materia ser§ la media de las tres evaluaciones.

- En junio si el profesor lo estima conveniente, podr§ hacer una prueba global de la asignatura en

la que se preguntar§ sobre los est§ndares aprendizaje de mayor importancia para alcanzar los

objetivos propuestos. La finalidad de esta prueba es que los alumnos repasen y por tanto fijen

lo aprendido. La nota obtenida nunca va a ser decisiva para aprobar o suspender, solo servir§

para redondear la nota obtenida a lo largo del curso su participaci·n en la nota global del curso

ser§ de un 5%.

83

4.10. OBJETIVOS DE LA ASIGNATURA QUƁMICA EN 2Ŕ BACHILLERATO

La Qu²mica es una ciencia que profundiza en el conocimiento de los principios fundamentales de la

naturaleza, ampl²a la formaci·n cient²fica de los estudiantes y les proporciona una herramienta para la

comprensi·n del mundo en que se desenvuelven, no solo por sus repercusiones directas en numerosos

§mbitos de la sociedad actual sino tambi®n por su relaci·n con otros campos del conocimiento como la

Biolog²a, la Medicina, la Ingenier²a, la Geolog²a, la Astronom²a, la Farmacia o la Ciencia de los Materiales,

por citar algunos.

La Qu²mica es capaz de utilizar el conocimiento cient²fico para identificar preguntas y obtener

conclusiones a partir de pruebas, con la finalidad de comprender y ayudar a tomar decisiones sobre el

mundo natural y los cambios que la actividad humana producen en ®l; ciencia y tecnolog²a est§n hoy en

la base del bienestar de la sociedad. Para el desarrollo de esta materia se considera fundamental

relacionar los contenidos con otras disciplinas y que el conjunto est® contextualizado, ya que su

aprendizaje se facilita mostrando la vinculaci·n con nuestro entorno social y su inter®s tecnol·gico o

industrial. El acercamiento entre la ciencia en Bachillerato y los conocimientos que se han de tener para

poder comprender los avances cient²ficos y tecnol·gicos actuales contribuye a que los individuos sean

capaces de valorar cr²ticamente las implicaciones sociales que comportan dichos avances, con el

objetivo ¼ltimo de dirigir la sociedad hacia un futuro sostenible. La Qu²mica es una ciencia experimental

y, como tal, el aprendizaje de la misma conlleva una parte te·rico-conceptual y otra de desarrollo

pr§ctico que implica la realizaci·n de experiencias de laboratorio as² como la b¼squeda, an§lisis y

elaboraci·n de informaci·n. El uso de las Tecnolog²as de la Informaci·n y de la Comunicaci·n como

herramienta para o btener datos, elaborar la informaci·n, analizar resultados y exponer conclusiones se

hace casi imprescindible en la actualidad. Como alternativa y complemento a las pr§cticas de

laboratorio, el uso de aplicaciones inform§ticas de simulaci·n y la b¼squeda en internet de informaci·n

relacionada fomentan la competencia digital del alumnado, y les hace m§s part²cipes de su propio

proceso de aprendizaje.

Los contenidos se estructuran en 4 bloques, de los cuales el primero (La actividad cient²fica) se configura

como transversal a los dem§s. En el segundo de ellos se estudia la estructura at·mica de los elementos

y su repercusi·n en las propiedades peri·dicas de los mismos. La visi·n actual del concepto del §tomo

y las subpart²culas que lo conforman contrasta con las nociones de la teor²a at·mico-molecular

conocidas previamente por los alumnos. Entre las caracter²sticas propias de cada elemento destaca la

reactividad de sus §tomos y los distintos tipos de enlaces y fuerzas que aparecen entre ellos y, como

consecuencia, las propiedades fisicoqu²micas de los compuestos que pueden formar. El tercer bloque

introduce la reacci·n qu²mica, estudiando tanto su aspecto din§mico (cin®tica) como el est§tico

(equilibrio qu²mico). En ambos casos se analizar§n los factores que modifican tanto la velocidad de

reacci·n como el desplazamiento de su equilibrio. A continuaci·n se estudian las reacciones §cido-base

y de oxidaci·n-reducci·n, de las que se destacan las implicaciones industriales y sociales relacionadas

84

con la salud y el medio ambiente. El cuarto bloque aborda la qu²mica org§nica y sus aplicaciones actuales

relacionadas con la qu²mica de pol²meros y macromol®culas, la qu²mica m®dica, la qu²mica farmac®utica,

la qu²mica de los alimentos y la qu²mica medioambiental.

El Real Decreto 1105/2014, de 26 de diciembre, por el que se establece el curr²culo b§sico de la

Educaci·n Secundaria Obligatoria y del Bachillerato establece en el art²culo 24 que el Bachillerato es una

etapa postobligatoria que tiene como finalidad proporcionar a los alumnos la formaci·n, madurez

intelectual y humana, conocimientos y habilidades que les permitan desarrollar funciones sociales e

incorporarse a la vida activa con responsabilidad y competencia, as² como a la educaci·n superior.

El Decreto 21/2015, de 26 de junio de 2015, por el que se establece el curr²culo de Bachillerato especifica

en su parte introductoria que, la formaci·n intelectual propia de esta etapa proped®utica exige la

profundizaci·n en los contenidos que configuran el curr²culo y el dominio de las t®cnicas de trabajo.

Asimismo, en el art²culo 2 del citado Decreto se establece que el bachillerato se desarrolla en

modalidades diferenciadas organizada s de forma flexible, a fin de que pueda ofrecer una preparaci·n

especializada al alumnado acorde con sus perspectivas e intereses de formaci·n o permita la

incorporaci·n a la vida activa una vez finalizado el mismo.

4.11. CONTENIDOS, CRITERIOS DE EVALUACIƅN, ESTžNDARES DE APRENDIZAJE, SU RELACIƅN

CON LAS COMPETENCIAS CLAVE Y ESTžNDARES MƁNIMOS DE QUƁMICA 2Ŕ BACHILLERATO

Bloque 1: LA ACTIVIDAD CIENTƁFICA

CONTENIDOS CRITERIOS DE EVALUACIƅN ESTžNDARES DE APRENDIZAJE EVALUABLES

Utilizaci·n de

estrategias b§sicas de la

actividad cient²fica.

Investigaci·n cient²fica:

documentaci·n,

elaboraci·n de

informes, comunicaci·n

y difusi·n de resultados.

Importancia de la

investigaci·n cient²fica

en la industria y en la

empresa.

1. Realizar interpretaciones, predicciones y

representaciones de fen·menos qu²micos a

partir de los datos de una investigaci·n

cient²fica, y obtener conclusiones.

1.1 Aplica habilidades necesarias para la

investigaci·n cient²fica: trabajando tanto

individualm ente como en grupo, planteando

preguntas, identificando problemas,

recogiendo datos mediante la observaci·n o la

experimentaci·n, analizando y comunicando

los resultados y desarrollando explicaciones

mediante la realizaci·n de un informe final.

CL, IE

2. Aplicar la prevenci·n de riesgos en el

laboratorio de qu²mica y conocer la

importancia de los fen·menos qu²micos y sus

aplicaciones a los individuos y a la sociedad.

2.1. Utiliza el material y los instrumentos de

laboratorio empleando las normas de

seguridad adecuadas para la realizaci·n de

diversas experiencias qu²micas.

CMCT, CSC

3. Emplear adecuadamente las TIC para la 3.1. Elabora informaci·n y relaciona los

85

b¼squeda de informaci·n, manejo de

aplicaciones de simulaci·n de pruebas de

laboratorio, obtenci·n de datos y elaboraci·n

de informes.

conocimientos qu²micos aprendidos con

fen·menos de la naturaleza y las posibles

aplicaciones y consecuencias en la sociedad

actual. CMCT, CSC

3.2 Localiza y utiliza aplicaciones y programas

de simulaci·n de pr§cticas de laboratorio.

CD

3.3 Realiza y defiende un trabajo de

investigaci·n utilizando las TIC. CL, CD

4. Dise¶ar, elaborar, comunicar y defender

informes de car§cter cient²fico realizando una

investigaci·n basada en la pr§ctica

experimental.

4.1 Analiza la informaci·n obtenida

principalmente a trav®s de Internet

identificando las principales caracter²sticas

ligadas a la fiabilidad y objetividad del flujo de

informaci·n cient²fica. CMCT, CSC, CD, CL

4.2 Selecciona, comprende e interpreta

informaci·n relevante en una fuente

informaci·n de divulgaci·n cient²fica y

transmite las conclusiones obtenidas utilizando

el lenguaje oral y escrito con propiedad.

CMCT, CSC, CD, CL

BLOQUE 2: ORIGEN Y EVOLUCIƅN DE LOS COMPONENTES DEL UNIVERSO

CONTENIDOS CRITERIOS DE EVALUACIƅN ESTžNDARES DE APRENDIZAJE EVALUABLES

Estructura de la materia.

Hip·tesis de Planck.

Modelo at·mico de

Bohr.

1. Analizar cronol·gicamente los

modelos at·micos hasta llegar al

modelo actual discutiendo sus

limitaciones y la necesitad de uno nuevo.

1.1 Explica las limitaciones de los distintos

modelos at·micos relacion§ndolo con los

distintos hechos experimentales que llevan

asociados.

Mec§nica cu§ntica:

Hip·tesis de De Broglie,

principio de

incertidumbre de

Heisenberg.

Orbitales at·micos.

N¼meros cu§nticos y su

interpretaci·n.

Part²culas subat·micas:

CMCT, CL

1.2. Calcula el valor energ®tico correspondiente

a una transici·n electr·nica entre dos niveles

dados relacion§ndolo con la interpretaci·n de

los espectros at·micos.

CMCT, AA

2. Reconocer la importancia de la teor²a

mecanocu§ntica para el conocimiento

del §tomo.

2.1. Diferencia el significado de los n¼meros

cu§nticos seg¼n Bohr y la teor²a mecanocu§ntica

que define el modelo at·mico actual,

86

origen del universo.

Clasificaci·n de los

elementos seg¼n su

estructura electr·nica:

Sistema Peri·dico.

Propiedades de los

elementos seg¼n su

posici·n en el Sistema

Peri·dico: energ²a de

ionizaci·n, afinidad

electr·nica,

electronegatividad,

radio at·mico.

Enlace qu²mico.

Enlace i·nico.

Propiedades de las

sustancias con enlace

i·nico.

Enlace covalente.

Geometr²a y polaridad

de las mol®culas.

Teor²a del enlace de

valencia (TEV) e

hibridaci·n.

Teor²a de repulsi·n de

pares electr·nicos de la

capa de valencia

(TRPECV)

Propiedades de las

sustancias con enlace

covalente.

Enlace met§lico. Modelo

del gas electr·nico y

teor²a de bandas.

relacion§ndolo con el concepto de ·rbita y

orbital.

CMCT, AA

3. Explicar los conceptos b§sicos de la

mec§nica cu§ntica: dualidad

ondacorp¼sculo e incertidumbre.

3.1 Determina longitudes de onda asociadas a

part²culas en movimiento para justificar el

comportamiento ondulatorio de los electrones.

CMCT, AA

3.2 Justifica el car§cter probabil²stico del estudio

de part²culas at·micas a partir del principio de

incertidumbre de Heisenberg.

CMCT, AA, CL

4. Describir las caracter²sticas

fundamentales de las part²culas

subat·micas diferenciando los distintos

tipos.

4.1. Conoce las part²culas subat·micas y los tipos

de quarks presentes en la naturaleza ²ntima de la

materia y en el origen primigenio del Universo,

explicando las caracter²sticas y clasificaci·n de

los mismos.

CMCT, AA

5. Establecer la configuraci·n electr·nica

de un §tomo relacion§ndola con su

posici·n en la Tabla Peri·dica.

5.1. Determina la configuraci·n electr·nica de

un §tomo, conocida su posici·n en la Tabla

Peri·dica y los n¼meros cu§nticos posibles del

electr·n diferenciador.

CMCT, AA

6. Identificar los n¼meros cu§nticos para

un electr·n seg¼n en el orbital en el que

se encuentre.

6.1. Justifica la reactividad de un elemento a

partir de la estructura electr·nica o su posici·n

en la Tabla Peri·dica.

CMCT, AA, CL

7. Conocer la estructura b§sica del

Sistema Peri·dico actual, definir las

propiedades peri·dicas estudiadas y

describir su variaci·n a lo largo de un

grupo o periodo.

7.1. Argumenta la variaci·n del radio at·mico,

potencial de ionizaci·n, afinidad electr·nica y

electronegatividad en grupos y periodos,

comparando dichas propiedades para

elementos diferentes.

CMCT, AA

8. Utilizar el modelo de enlace

correspondiente para explicar la

formaci·n de mol®culas, de cristales y

estructuras macrosc·picas y deducir sus

8.1. Justifica la estabilidad de las mol®culas o

cristales formados empleando la regla del octeto

o bas§ndose en las interacciones de los

electrones de la capa de valencia para la

87

Propiedades de los

metales. Aplicaciones de

superconductores y

semiconductores.

Enlaces presentes en

sustancias de inter®s

biol·gico.

Naturaleza de las

fuerzas

intermoleculares.

propiedades. formaci·n de los enlaces.

CMCT, AA

9. Construir ciclos energ®ticos del tipo

Born-Haber para calcular la energ²a de

red, analizando de forma cualitativa la

variaci·n de energ²a de red en diferentes

compuestos.

9.1. Aplica el ciclo de Born-Haber para el c§lculo

de la energ²a reticular de cristales i·nicos.

CMCT, AA

9.2. Compara la fortaleza del enlace en distintos

compuestos i·nicos aplicando la f·rmula de

Born-Land® para considerar los factores de los

que depende la energ²a reticular.

CMCT, AA

10. Describir las caracter²sticas b§sicas

del enlace covalente empleando

diagramas de Lewis y utilizar la TEV para

su descripci·n m§s compleja.

10.1. Determina la polaridad de una mol®cula

utilizando el modelo o teor²a m§s adecuados

para explicar su geometr²a.

CMCT, AA

10.2. Representa la geometr²a molecular de

distintas sustancias covalentes aplicando la TEV

y la TRPECV.

CMCT, AA

11. Emplear la teor²a de la hibridaci·n

para explicar el enlace covalente y la

geometr²a de distintas mol®culas.

11.1. Da sentido a los par§metros moleculares en

compuestos covalentes utilizando la teor²a de

hibridaci·n para compuestos inorg§nicos y

org§nicos.

CMCT, AA

12. Conocer las propiedades de los

metales empleando las diferentes

teor²as estudiadas para la formaci·n del

enlace met§lico.

12.1. Explica la conductividad el®ctrica y t®rmica

mediante el modelo del gas electr·nico

aplic§ndolo tambi®n a sustancias

semiconductoras y superconductoras.

CMCT, AA, CL

13. Explicar la posible conductividad

el®ctrica de un metal empleando la

teor²a de bandas.

13.1. Describe el comportamiento de un

elemento como aislante, conductor o

semiconductor el®ctrico utilizando la teor²a de

bandas.

CMCT, AA

13.2. Conoce y explica algunas aplicaciones de

los semiconductores y superconductores

88

analizando su repercusi·n

tecnol·gico de la sociedad.

en el avance

CMCT, AA,CSC

14. Reconocer los diferentes tipos de

fuerzas intermoleculares y explicar c·mo

afectan a las propiedades de

determinados compuestos en casos

concretos.

14.1. Justifica la influencia de las fuerzas

intermoleculares para explicar c·mo var²an las

propiedades espec²ficas de diversas sustancias

en funci·n de dichas interacciones.

CMCT, AA, CL

15. Diferenciar las fuerzas

intramoleculares de las intermoleculares

en compuestos i·nicos o covalentes.

15.1. Compara la energ²a de los enlaces

intramoleculares en relaci·n con la energ²a

correspondiente a las fuerzas intermoleculares

justificando el comportamiento fisicoqu²mico de

las mol®culas.

CMCT, AA

BLOQUE 3. REACCIONES QUśMICAS

CONTENIDOS CRITERIOS DE EVALUACIşN ESTŘNDARES DE APRENDIZAJE EVALUABLES

Concepto de velocidad

de reacci·n.

Teor²a de colisiones.

Factores que influyen en

la velocidad de las

reacciones qu²micas.

Utilizaci·n de

catalizadores en

procesos industriales.

Equilibrio qu²mico. Ley

de acci·n de masas. La

constante de equilibrio:

formas de expresarla.

Factores que afectan al

estado de equilibrio:

Principio de Le Chatelier.

1. Definir velocidad de una reacci·n y

aplicar la teor²a de las colisiones y del

estado de transici·n utilizando el

concepto de energ²a de activaci·n.

1.1. Obtiene ecuaciones cin®ticas reflejando las

unidades de las magnitudes que intervienen.

CMCT, AA

2. Justificar c·mo la naturaleza y

concentraci·n de los reactivos, la

temperatura y la presencia de

catalizadores modifican la velocidad de

reacci·n.

2.1 Predice la influencia de los factores que

modifican la velocidad de una reacci·n.

CMCT, AA

2.2 Explica el funcionamiento de los

catalizadores relacion§ndolo con procesos

industriales y la cat§lisis enzim§tica analizando

su repercusi·n en el medio ambiente y en la

salud

CMCT, AA,CL

3. Conocer que la velocidad de una

reacci·n qu²mica depende de la etapa

limitante seg¼n su mecanismo de

reacci·n establecido.

3.1. Deduce el proceso de control de la velocidad

de una reacci·n qu²mica identificando la etapa

limitante correspondiente a su mecanismo de

reacci·n.

CMCT, AA

89

Equilibrios con gases.

Equilibrios

heterog®neos:

reacciones de

precipitaci·n.

Aplicaciones e

importancia del

equilibrio qu²mico en

procesos industriales y

en situaciones de la vida

cotidiana.

Equilibrio §cido-base.

Concepto de §cido-

base.

Teor²a de Brºnsted-

Lowry.

Fuerza relativa de los

§cidos y bases, grado de

ionizaci·n.

Equilibrio i·nico del

agua.

Concepto de pH.

Importancia del pH a

nivel biol·gico.

Volumetr²as de

neutralizaci·n §cido-

base.

Estudio cualitativo de la

hidr·lisis de sales.

Estudio cualitativo de las

disoluciones

reguladoras de pH.

4. Aplicar el concepto de equilibrio

qu²mico para predecir la evoluci·n de un

sistema.

4.1. Interpreta el valor del cociente de reacci·n

compar§ndolo con la constante de equilibrio

previendo la evoluci·n de una reacci·n para

alcanzar el equilibrio.

CMCT, AA, CL

4.2. Comprueba e interpreta experiencias de

laboratorio donde se ponen de manifiesto los

factores que influyen en el desplazamiento del

equilibrio qu²mico, tanto en equilibrios

homog®neos como heterog®neos.

CMCT, AA, CL

5. Expresar matem§ticamente la

constante de equilibrio

5.1 Halla el valor de las constantes de equilibrio,

Kc y Kp, para un equilibrio en diferentes

situaciones de presi·n, volumen o

concentraci·n.

CMCT, AA

5.2. Calcula las concentraciones o presiones

parciales de las sustancias presentes en un

equilibrio qu²mico empleando la ley de acci·n

de masas y c·mo evoluciona al variar la cantidad

de producto o reactivo.

CMCT, AA

6. Relacionar Kc y Kp en equilibrios con

gases, interpretando su significado.

6.1. Utiliza el grado de disociaci·n aplic§ndolo al

c§lculo de concentraciones y constantes de

equilibrio Kc y Kp.

CMCT, AA

7. Resolver problemas de equilibrios

homog®neos, en particular en

reacciones gaseosas, y de equilibrios

heterog®neos, con especial atenci·n a

los de disoluci·n precipitaci·n.

7.1. Relaciona la solubilidad y el producto de

solubilidad aplicando la ley de Guldberg y

Waage en equilibrios heterog®neos s·lido-

l²quido y lo aplica como m®todo de separaci·n e

identificaci·n de mezclas de sales disueltas.

CMCT, AA

8. Aplicar el principio de Le Chatelier a

distintos tipos de reacciones teniendo

en cuenta el efecto de la temperatura, la

presi·n, el volumen y la concentraci·n

de las sustancias presentes prediciendo

8.1. Aplica el principio de Le Chatelier para

predecir la evoluci·n de un sistema en equilibrio

al modificar la temperatura, presi·n, volumen o

concentraci·n que lo definen, utilizando como

ejemplo la obtenci·n industrial del amoniaco.

90

Řcidos y bases

relevantes a nivel

industrial y de consumo.

Problemas

medioambientales.

Equilibrio redox

Concepto de

oxidaci·n/reducci·n

Oxidantes y reductores.

N¼mero de oxidaci·n.

Ajuste redox por el

m®todo del ion electr·n.

Estequiometr²a de las

reacciones redox.

Potencial de reducci·n

est§ndar.

Volumetr²as redox.

Leyes de Faraday de la

electrolisis.

Aplicaciones y

repercusiones de las

reacciones de oxidaci·n

reducci·n: bater²as

el®ctricas, pilas de

combustible,

prevenci·n de la

corrosi·n de metales.

la evoluci·n

del sistema.

CMCT, AA

9. Valorar la importancia que tiene el

principio Le Chatelier en diversos

procesos industriales.

9.1. Analiza los factores cin®ticos y

termodin§micos que influyen en las velocidades

de reacci·n y en la evoluci·n de los equilibrios

para optimizar la obtenci·n de compuestos de

inter®s industrial, como por ejemplo el

amoniaco.

CMCT, AA

10. Explicar c·mo var²a la solubilidad de

una sal por el efecto de un ion com¼n.

10.1. Calcula la solubilidad de una sal

interpretando c·mo se modifica al a¶adir un ion

com¼n.

CMCT, AA

11. Aplicar la teor²a de Brºnsted para

reconocer las sustancias que pueden

actuar como §cidos o bases.

11.1. Justifica el comportamiento §cido o b§sico

de un compuesto aplicando la teor²a de

Brºnsted- Lowry de los pares de §cido-base

conjugados.

CMCT, AA, CL

12. Determinar el valor del pH de

distintos tipos de §cidos y bases.

12.1. Identifica el car§cter §cido, b§sico o neutro

y la fortaleza §cido-base de distintas

disoluciones seg¼n el tipo de compuesto

disuelto en ellas determinando el valor de pH de

las mismas.

CMCT, AA

13. Explicar las reacciones §cido-base y

la importancia de alguna de ellas as²

como sus aplicaciones pr§cticas.

13.1. Describe el procedimiento para realizar una

volumetr²a §cido-base de una disoluci·n de

concentraci·n desconocida, realizando los

c§lculos necesarios.

CMCT, AA, CL

14. Justificar el pH resultante en la

hidr·lisis de una sal.

14.1. Predice el comportamiento §cido-base de

una sal disuelta en agua aplicando el concepto

de hidr·lisis, escribiendo los procesos

intermedios y equilibrios que tienen lugar.

CMCT, AA

15. Utilizar los c§lculos estequiom®tricos

necesarios para llevar a cabo una

reacci·n de neutralizaci·n o volumetr²a

15.1. Determina la concentraci·n de un §cido o

base valor§ndola con otra de concentraci·n

conocida estableciendo el punto de equivalencia

91

§cido-base. de la neutralizaci·n mediante el empleo de

indicadores §cido-base.

CMCT, AA

16. Conocer las distintas aplicaciones de

los §cidos y bases en la vida cotidiana

tales como productos de limpieza,

cosm®tica, etc.

16.1. Reconoce la acci·n de algunos productos

de uso cotidiano como consecuencia de su

comportamiento qu²mico §cido-base.

CMCT, AA

17. Determinar el n¼mero de oxidaci·n

de un elemento qu²mico identificando si

se oxida o reduce en una reacci·n

qu²mica.

17.1. Define oxidaci·n y reducci·n

relacion§ndolo con la variaci·n del n¼mero de

oxidaci·n de un §tomo en sustancias oxidantes y

reductoras.

CMCT, AA, CL

18. Ajustar reacciones de oxidaci·n-

reducci·n utilizando el m®todo del ion-

electr·n y hacer los c§lculos

estequiom®tricos correspondientes.

18.1. Identifica reacciones de oxidaci·n-

reducci·n empleando el m®todo del ion -

electr·n para ajustarlas

CMCT, AA

19. Comprender el significado de

potencial est§ndar de reducci·n de un

par redox, utiliz§ndolo para predecir la

espontaneidad de un proceso entre dos

pares redox.

19.1. Relaciona la espontaneidad de un proceso

redox con la variaci·n de energ²a de Gibb s.

CMCT, AA, CL

19.2. Dise¶a una pila conociendo los potenciales

est§ndar de reducci·n, utiliz§ndolos para

calcular el potencial generado formulando las

semirreacciones redox correspondientes.

CMCT, AA, CSC, CEC

19.3. Analiza un proceso de oxidaci·n-reducci·n

con la generaci·n de corriente el®ctrica

representando una c®lula galv§nica.

CMCT, AA, CL

20. Realizar c§lculos estequiom®tricos

necesarios para aplicar a las volumetr²as

redox.

20.1. Describe el procedimiento para realizar una

volumetr²a redox realizando los c§lculos

estequiom®tricos correspondientes.

CMCT, AA, CL

21. Determinar la cantidad de sustancia

depositada en los electrodos de una

cuba electrol²tica empleando las leyes de

21.1. Aplica las leyes de Faraday a un proceso

electrol²tico determinando la cantidad de

materia depositada en un electrodo o el tiempo

92

Faraday. que tarda en hacerlo.

CMCT, AA

22. Conocer algunas de las aplicaciones

de la electrolisis como la prevenci·n de

la corrosi·n, la fabricaci·n de pilas de

distinto tipos (galv§nicas, alcalinas, de

combustible) y la obtenci·n de

elementos puros.

22.1. Representa los procesos que tienen lugar

en una pila de combustible, escribiendo la

semirreacciones redox, e indicando las ventajas

e inconvenientes del uso de estas pilas fre nte a

las convencionales.

CMCT, AA

22.2. Justifica las ventajas de la anodizaci·n y la

galvanoplastia en la protecci·n de objetos

met§licos.

CMCT, AA, CL

BLOQUE 4. SśNTESIS ORGŘNICA Y NUEVOS MATERIALES

CONTENIDOS CRITERIOS DE EVALUACIşN ESTŘNDARES DE APRENDIZAJE EVALUABLES

Estudio de funciones

org§nicas.

Nomenclatura y

formulaci·n org§nica

seg¼n las normas de la

IUPAC.

Funciones org§nicas de

inter®s: oxigenadas y

nitrogenadas, derivados

halogenados tioles

per§cidos.

Compuestos org§nicos

polifuncionales.

Tipos de isomer²a.

Tipos de reacciones

org§nicas.

Principales compuestos

org§nicos de inter®s

biol·gico e industrial:

1. Reconocer los compuestos org§nicos,

seg¼n la funci·n que los caracteriza.

1.1. Relaciona la forma de hibridaci·n del §tomo

de carbono con el tipo de enlace en diferentes

compuestos representando gr§ficamente

mol®culas org§nicas sencillas.

CMCT, AA, CL

2. Formular compuestos org§nicos

sencillos con varias funciones.

2.1. Diferencia distintos hidrocarburos y

compuestos org§nicos que poseen varios

grupos funcionales, nombr§ndolos y

formul§ndolos.

CMCT, AA, CL

3. Representar is·meros a partir de una

f·rmula molecular dada.

3.1. Distingue los diferentes tipos de isomer²a

representando, formulando y nombrando los

posibles is·meros, dada una f·rmula molecular.

CMCT, AA, CL

4. Identificar los principales tipos de

reacciones org§nicas: sustituci·n,

adici·n, eliminaci·n, condensaci·n y

redox.

4.1. Identifica y explica los principales tipos de

reacciones org§nicas: sustituci·n, adici·n,

eliminaci·n, condensaci·n y redox, prediciendo

los productos, si es necesario.

CMCT, AA, CL

5. Escribir y ajustar reacciones de 5.1. Desarrolla la secuencia de reacciones

93

materiales pol²meros y

medicamentos

Macromol®culas y

materiales pol²meros.

Pol²meros de origen

natural y sint®tico:

propiedades.

Reacciones de

polimerizaci·n.

Fabricaci·n de

materiales pl§sticos y

sus transformados:

impacto

medioambiental.

Importancia de la

Qu²mica del Carbono en

el desarrollo.

obtenci·n o transformaci·n de

compuestos org§nicos en funci·n del

grupo funcional presente.

necesarias para obtener un compuesto org§nico

determinado a partir de otro con distinto grupo

funcional aplicando la regla de Markovnikov o de

Saytzeff para la formaci·n de distintos is·meros.

CMCT, AA

6. Valorar la importancia de la qu²mica

org§nica vinculada a otras §reas de

conocimiento e inter®s social.

6.1. Relaciona los principales grupos funcionales

y estructuras con compuestos sencillos de

inter®s biol·gico.

CMCT, AA, CL

7. Determinar las caracter²sticas m§s

importantes de las macromol®culas.

7.1. Reconoce macromol®culas de origen natural

y sint®tico.

CMCT, AA

8. Representar la f·rmula de un pol²mero

a partir de sus mon·meros y viceversa.

8.1. A partir de un mon·mero dise¶a el pol²mero

correspondiente explicando el proceso que ha

tenido lugar.

CMCT, AA

9. Describir los mecanismos m§s

sencillos de polimerizaci·n y las

propiedades de algunos de los

principales pol²meros de inter®s

industrial.

9.1. Utiliza las reacciones de polimerizaci·n para

la obtenci·n de compuestos de inter®s industrial

como polietileno, PVC, poliestireno, caucho,

poliamidas y poli®steres, poliuretanos, baquelita.

CMCT, AA

10. Conocer las propiedades y obtenci·n

de algunos compuestos de inter®s en

biomedicina y en general en las

diferentes ramas de la industria.

10.1. Identifica sustancias y derivados org§nicos

que se utilizan como principios activos de

medicamentos, cosm®ticos y biomateriales

valorando la repercusi·n en la calidad de vida.

CMCT, AA, CSC

11.Distinguir las principales aplicaciones

de los materiales pol²meros, seg¼n su

utilizaci·n en distintos §mbitos.

11.1. Describe las principales aplicaciones de los

materiales pol²meros de alto inter®s tecnol·gico

y biol·gico (adhesivos y revestimientos, resinas,

tejidos, pinturas, pr·tesis, lentes, etc.)

relacion§ndolas con las ventajas y desventajas

de su uso seg¼n las propiedades que lo

caracterizan.

CMCT, AA, CL, CSC

12. Valorar la utilizaci·n de las

sustancias org§nicas en el desarrollo de

la sociedad

12.1. Reconoce las distintas utilidades que los

compuestos org§nicos tienen en diferentes

94

actual y

medioambientales

derivar.

los

que

problemas

se pueden

sectores como la alimentaci·n, agricultura,

biomedicina, ingenier²a de materiales, energ²a

frente a las posibles desventajas que conlleva su

desarrollo.

CMCT, AA, CSC

ESTžNDARES MƁNIMOS DE APRENDIZAJE

Bloque 1: 1.1, 2.1, 3.1, 3.2, 3.3, 4.1, 4.2

Bloque 2: 1.1, 1.2, 2.1, 3.1, 3.2, 4.1, 5.1, 6.1, 7.1, 8.1, 9.1, 9.2, 10.1, 10.2, 11.1, 13.1, 13.2, 14.1, 15.1

Bloque 3: 1.1, 2.1, 3.1, 4.1, 4.2, 5.1, 5.2, 6.1, 7.1, 8.1, 9.1, 10.1, 11.1, 12.1, 13.1, 14.1, 15.1, 16.1, 17.1, 18.1,

19.1, 19.2, 19.3, 20.1, 21.1, 22.1, 22.2

Bloque 4: 1.1, 2.1, 3.1, 4.1, 5.1, 6.1, 7.1, 8.1

4.12. TEMPORALIZACIƅN QUƁMICA 2Ŕ BACHILLERATO

La siguiente temporalizaci·n queda sujeta a causas de diversa ²ndole que puedan ocasionar un retraso o

alteraci·n del orden programado. En cuyo caso esta programaci·n ser§ revisada y adaptada por el

Departamento .

1Į evaluaci·n

Tema 0. Introducci·n a la qu²mica cuantitativa.

Tema 1. Estructura at·mica de la materia.

Tema 2. Sistema peri·dico

Tema 8. Reacciones de transferencia de electrones

2Į evaluaci·n

Tema 3. Enlace qu²mico

Tema 4. Enlace covalente

Tema 5. Cin®tica qu²mica

Tema 6. Equilibrio qu²mico

Tema 7. Reacciones §cidos-bases

3Į evaluaci·n

Tema 7. Reacciones §cidos-bases

Tema 9. Qu²mica de los compuestos del carbono

Tema 10. Aplicaciones de la qu²mica org§nica

95

4.13. CRITERIOS, PROCEDIMIENTOS E INSTRUMENTOS DE EVALUACIƅN DE QUƁMICA 2Ŕ

BACHILLERATO

En la evaluaci·n del alumno se tendr§n cuenta:

- La resoluci·n de cuestiones y problemas propuestos en el aula.

- Los trabajos de investigaci·n: se tendr§ en cuenta la capacidad del alumno para buscar y utilizar la

informaci·n que pueda obtener en revistas, peri·dicos, libros, internet, etc

- Participaci·n del alumno en las actividades que se realicen dentro y fuera de clase.

- Pruebas escritas: Para cuantificar los conocimientos de los alumnos se realizar§ un control al finalizar

cada una de las unidades did§cticas programadas para ese trimestre, as² como un examen de

evaluaci·n global que evaluar§ todas las unidades did§cticas vistas al finalizar el trimestre.

4.14. CRITERIOS DE CORRECCIƅN Y CALIFICACIƅN DE QUƁMICA 2Ŕ BACHILLERATO

La calificaci·n final de cada evaluaci·n se obtendr§ de la siguiente manera:

¶ Pruebas escritas: Para cuantificar los conocimientos de los alumnos se realizar§ un control al

finalizar cada una de las unidades did§cticas programadas para ese trimestre, as² como un examen de

evaluaci·n global que evaluar§ todas las unidades did§cticas vistas al finalizar el trimestre.

Trabajos de investigaci·n/experimentaci·n y manejo de las TIC: Consistir§n en la realizaci·n de un

peque¶o experimento o en elaborar un peque¶o trabajo. Puede ir acompa¶ado de una exposici·n oral.

Se evaluar§ mediante r¼brica.

La calificaci·n final de cada evaluaci·n se obtendr§ de la siguiente manera:

¶ Pruebas escritas: Hasta el 90% de la calificaci·n final .

Se valorar§n los conocimientos te·ricos, los procedimientos seguidos a la hora de resolver problemas,

el rigor cient²fico y la correcta utilizaci·n de unidades, la claridad de ideas, la expresi·n, el vocabulario

y la capacidad de razonamiento

¶ Trabajos de investigaci·n/experimentaci·n y manejo de las TIC: Hasta un 10% de la calificaci·n

final. Si en una evaluaci·n no se realizara ning¼n trabajo, este 10% pasa a las pruebas escritas que

contar²a con un 100% de la calificaci·n final.

96

La participaci·n de cada una de las pruebas escritas en la nota final de la evaluaci·n ser§ proporcional a

la cantidad de contenidos a evaluar (se pondera). Para superar estas pruebas, el alumno debe obtener

una nota igual o superior a cinco sobre diez.

La nota de la evaluaci·n que aparecer§ en el bolet²n ser§ una media ponderada de todas las pruebas

realizadas durante el trimestre. Nota que podr§ ser mejorada en un 10% con los otros aspectos antes

mencionados

Para facilitar el aprendizaje y la superaci·n de los contenidos de los alumnos, la asignatura se dividir§ en

tres bloques evaluados de manera independiente. Para superar estas pruebas, el alumno/a debe obtener

una nota igual o superior a cinco sobre diez.

Una vez finalizado el trimestre y para aquellos alumnos que hayan obtenido una evaluaci·n inferior a 5

puntos se realizar§ una prueba de recuperaci·n en la que entrar§ toda la materia impartida en el

trimestre.

Mejora de nota: A la prueba de recuperaci·n podr§n presentarse aquellos alumnos que quieran mejorar

su nota. Esta nota sustituir§ a la nota de la evaluaci·n correspondiente. El alumnado que ha superado

una evaluaci·n y se presenta a esta prueba no bajar§ su nota.

Nota: el profesor se reserva la posibilidad de que todos los alumnos que est§n matriculados deban

realizar esa prueba de recuperaci·n hayan aprobado o no. Para los alumnos que hubiesen aprobado el

trimestre la nota se contabilizar²a al hacer el ajuste fino en la no ta final del curso

Al finalizar el curso los alumnos que hayan superado los tres bloques deber§n presentarse a:

V Prueba final 1 con objeto de globalizar y relacionar los contenidos que les permitir§ integrar lo

aprendido de cara a la EBAU. Su participaci·n en la nota global del curso ser§ de un 10%.

Al finalizar el curso los alumnos que no hayan superado la asignatura alguno de los bloques deber§n

presentarse a:

V Prueba final 2 que les permitir§ recuperar la materia no superada trimestralmente.

Para facilitar la evaluaci·n del alumnado se utilizar§n diversos instrumentos y procedimientos de

evaluaci·n.

97

Para la correcci·n del Examen de Qu²mica, se tendr§n en cuenta los siguientes criterios:

- Una introducci·n te·rica no muy extensa pero donde se haga referencia a la ley o principio en

que se basa para resolver el problema.

- Un correcto desarrollo matem§tico que implica un adecuado uso del lenguaje matem§tico

- Expresar el resultado utilizando una notaci·n cient²fica adecuada y con la correspondiente

unidad.

- Conocimiento y uso correcto del lenguaje qu²mico.

- Conocimiento de la formulaci·n y nomenclatura de compuestos inorg§nicos y org§nicos.

- Conocimiento de los conceptos, principios y teor²as de la Qu²mica.

- Capacidad de razonamiento y deducci·n que permitan al alumno justificar y predecir las

propiedades de las especies qu²micas a partir de los modelos te·ricos.

- Aplicaci·n de los modelos te·ricos a la resoluci·n de problemas num®ricos, valorando el sentido

qu²mico de los resultados, cuando proceda.

- Uso correcto de las unidades.

- Capacidad de razonar y comentar los procesos seguidos en la resoluci·n de cuestiones y

ejercicios de aplicaci·n pr§ctica.

- Capacidad de analizar datos expresados en tablas y representaciones gr§ficas.

Algunas consideraciones a tener en cuenta son:

- Cada alumno deber§ acudir a los ex§men es con su propia calculadora no pudi®ndose utilizar la

calculadora del m·vil bajo ninguna circunstancia.

- Cualquier conducta fraudulenta (copiar, intercambiar folios, facilitar contenidos a un compa¶ero,

etc.) durante la realizaci·n de alguna prueba de examen comportar§ la interrupci·n inmediata de la

misma para el alumno o alumnos afectados y la calificaci·n de dicho examen ser§ de cero.

- Durante los ex§menes los m·viles permanecer§n apagados.

- No se repetir§n ex§menes a los alumnos que no puedan acudir la fecha prevista sin una causa

justificada. En casos excepcionales, previa valoraci·n por el departamento se podr§ hacer una excepci·n

a esta norma.

- Para aprobar cada evaluaci·n ser§ necesario sacar como m²nimo un cinco a partir de los

porcentajes reflejados en los criterios de calificaci·n de cada curso.

- Los alumnos que hayan perdido el derecho a la evaluaci·n continua realizar§n una prueba global

de toda la materia que versar§ sobre todos los contenidos explicados y trabajados en el aula a lo largo

del curso y que est§n recogidos en esta programaci·n.

- La calificaci·n final de la materia ser§ la media de las tres evaluaciones.

98

4.15. OBJETIVOS DE LA ASIGNATURA FƁSICA EN 2Ŕ BACHILLERATO

La F²sica contribuye a comprender la materia, su estructura y sus cambios, desde la escala m§s peque¶a

hasta la m§s grande, es decir, desde las part²culas, n¼cleos, §tomos, etc., hasta las estrellas, galaxias y el

propio universo. El gran desarrollo de las ciencias f²sicas producido en los ¼ltimos siglos ha supuesto un

gran impacto en la vida de los seres humanos. Ello puede constatarse por sus enormes implicaciones en

nuestras sociedades: industrias enteras se basan en sus contribuciones, todo un conjunto de artefactos

presentes en nuestra vida cotidiana est§n relacionados con avances en este campo del conocimiento,

sin olvid ar su papel como fuente de cambio social, su influencia en el desarrollo de las ideas, sus

implicaciones en el medio ambiente, etc.

Por su car§cter altamente formal, la materia F²sica proporciona a los estudiantes una eficaz herramienta

de an§lisis, cuyo §mbito de aplicaci·n trasciende los objetivos de la misma. La F²sica en el segundo curso

de Bachillerato es esencialmente acad®mica y debe abarcar todo el espectro de conocimiento de la f²sica

con rigor, de forma que se asienten las bases metodol·gicas introducidas en el curso anterior. A su vez,

debe dotar al alumnado de nuevas aptitudes que lo capaciten para su siguiente etapa de formaci·n, con

independencia de la relaci·n que esta pueda tener con la F²sica.

La F²sica es una materia que tiene un car§cter formativo y preparatorio. Como todas las disciplinas

cient²ficas, las ciencias f²sicas constituyen un elemento fundamental de la cultura de nuestro tiempo, que

incluye no s·lo aspectos de literatura, historia, etc., sino tambi®n los conocimientos cient²ficos y sus

implicaciones. Por otro lado, un curr²culo, que tambi®n en esta etapa pretende contribuir a la formaci·n

de una ciudadan²a informada, debe incluir aspectos como las complejas interacciones entre f²sica,

tecnolog²a, sociedad y ambiente, salir al paso de una imagen empobrecida de la ciencia y contribuir a

que los alumnos y alumnas se apropien de las competencias que suponen su familiarizaci·n con la

naturaleza de la actividad cient²fica y tecnol·gica. Asimismo, el curr²culo debe incluir los contenidos

conceptuales, procedimentales y actitudinales que permitan abordar con ®xito estudios posteriores,

dado que la F²sica es una materia que forma parte de todos los estudios universitarios de car§cter

cient²fico y t®cnico y es necesaria para un amplio abanico de familias profesionales que est§n presentes

en la Formaci·n Profesional de Grado Superior.

Esta materia supone una continuaci·n de la F²sica estudiada en el curso anterior, centrada en la mec§nica

de los objetos asimilables a puntos materiales y en una introducci·n a la electricidad. Se parte de unos

contenidos comunes destinados a familiarizar a los alumnos con las estrategias b§sicas de la actividad

cient²fica que, por su car§cter transversal, deber§n ser tenidos en cuenta al desarrollar el resto. El resto

de los contenidos se estructuran en torno a tres grandes §mbitos: la mec§nica, el electromagnetismo y

la f²sica moderna. En el primero se pretende completar y profundizar en la mec§nica, comenzando con

el estudio de la gravitaci·n universal, que permiti· unificar los fen·menos terrestres y los celestes.

Seguidamente, se introducen las vibraciones y ondas en muelles, cuerdas, ac¼sticas, etc., poniendo de

99

manifiesto la potencia de la mec§nica para explicar el comportamiento de la materia. A continuaci·n, se

aborda el estudio de la ·ptica y los campos el®ctricos y magn®ticos, tanto constantes como variables,

mostrando la integraci·n de la ·ptica en el electromagnetismo, que se convierte as², junto con la

mec§nica, en el pilar fundamental del imponente edificio te·rico que se conoce como f²sica cl§sica. El

curr²culo b§sico est§ dise¶ado con ese doble fin.

En la F²sica de segundo curso de Bachillerato se eleva el grado de exigencia en la trasferencia de

competencias como la matem§tica especialmente en aquellos aspectos involucrados en la definici·n de

funciones dependientes de varias variables, su representaci·n gr§fica acompa¶ada de su interpretaci·n

desde el punto de vista f²sico ; asimismo la competencia ling¿²stica se aplica al an§lisis y comprensi·n

de textos cient²ficos y la resoluci·n de problemas complejos se manifiesta en toda su magnitud en el

trabajo de laboratorio y en el an§lisis de sus resultados. Asimismo, la F²sica de segundo rompe con la

estructura secuencial cinem§ticaŀ din§micaŀenerg²a del curso anterior para tratar de manera global

bloques compactos de conocimiento. De este modo, los aspectos cinem§tico, din§mico y energ®tico se

combinan para componer una visi·n panor§mica de las interacciones gravitatoria, el®ctrica y magn®tica.

Esta perspectiva permite enfocar la atenci·n del alumnado sobre aspectos novedosos, como el concepto

de campo, y trabajar al mismo tiempo sobre casos pr§cticos m§s realistas. El siguiente bloque est§

dedicado al estudio de los fen·menos ondulatorios. El concepto de onda no se estudia en cursos

anteriores y necesita, por tanto, un enfoque secuencial. En primer lugar, se trata desde un punto de vista

descriptivo y, a continuaci·n, desde un punto de vista funcional. Como casos pr§cticos concretos se

tratan el sonido y, de forma m§s amplia, la luz como onda electromagn®tica. La secuenciaci·n elegida

(primero los campos el®ctrico y magn®tico, despu®s la luz) permite introducir la gran unificaci·n de la

f²sica del siglo XIX y justificar la denominaci·n de ondas electromagn®ticas. La ·ptica geom®trica se

restringe al marco de la aproximaci·n paraxial. Las ecuaciones de los sistemas ·pticos se presentan

desde un punto de vista operativo, con objeto de proporcionar al alumnado una herramienta de an§lisis

de sistemas ·pticos complejos. La f²sica del siglo XX merece especial atenci·n. La complejidad

matem§tica de determinados aspectos no debe ser obst§culo para la comprensi·n conceptual de

postulados y leyes que ya pertenecen al siglo pasado. Por otro lado, el uso de aplicaciones virtuales

interactivas suple satisfactoriamente la posibilidad de comprobar experimentalmente los fen·menos

f²sicos estudiados. La Teor²a Especial de la Relatividad y la F²sica Cu§ntica se presentan como alternativas

necesarias a la insuficiencia de la denominada f²sica cl§sica para resolver determinados hechos

experimentales. Los principales conceptos se introducen emp²ricamente y se plantean situaciones que

requieren ¼nicamente las herramientas matem§ticas b§sicas, sin perder por ello rigurosidad. En este

apartado se introducen tambi®n los rudimentos del l§ser, una herramienta cotidiana en la actualidad y

que los estudiantes manejan habitualmente. El hecho de que esta gran concepci·n del mundo no

pudiera explicar una serie de fen·menos origin·, a principios del siglo XX, tras una profunda crisis, el

surgimiento de la f²sica relativista y la cu§ntica, con m¼ltiples aplicaciones, algunas de cuyas ideas

b§sicas se abordan en el ¼ltimo bloque de este curso. La b¼squeda de la part²cula m§s peque¶a en que

100

puede dividirse la materia comenz· en la Grecia Cl§sica y es dif²cil justificar que un alumnado pueda

terminar 2į de Bachillerato sin conocer cu§l es el estado actual de uno de los problemas m§s antiguos

de la ciencia. Sin necesidad de profundizar en teor²as avanzadas, el alumnado se enfrenta en este bloque

a un peque¶o grupo de part²culas fundamentales, como los quarks, y lo relaciona con la formaci·n del

universo o el origen de la masa. El estudio de las interacciones fundamentales de la naturaleza y de la

f²sica de part²culas en el marco de la unificaci·n de las mismas cierra el bloque de la F²sica del siglo XX.

Los est§ndares de aprendizaje evaluables de esta materia se han dise¶ado teniendo en cuenta el grado

de madurez cognitiva y acad®mica de un estudiante en la etapa previa a los estudios superiores. La

resoluci·n de los supuestos planteados necesita de un empleo consciente, controlado y eficaz de las

capacidades adquiridas en los cursos anteriores. Esta materia contribuye de manera indudable al trabajo

en equipo para la realizaci·n de las experiencias, ayuda a los estudiantes a fomentar valores c²vicos y

sociales, afianza las destrezas necesarias para el an§lisis de textos cient²ficos, potencia la autonom²a en

el aprendizaje y el esp²ritu cr²tico.

101

4.16. CONTENIDOS, CRITERIOS DE EVALUACIƅN, ESTžNDARES DE APRENDIZAJE , SU RELACIƅN

CON LAS COMPETENCIAS CLAVE Y LOS ESTžNDARES MƁNIMOS DE APRENDIZAJE DE FƁSICA

2Ŕ BACHILLERATO

BLOQUE 1. LA ACTIVIDAD CIENTśFICA

CONTENIDOS CRITERIOS DE EVALUACIşN ESTŘNDARES DE APRENDIZAJE EVALUABLES

Estrategias propias de la

actividad cient²fica.

Tecnolog²as de la

Informaci·n y la

Comunicaci·n.

1. Reconocer y utilizar las

estrategias b§sicas de la actividad

cient²fica.

1.1 Aplica habilidades necesarias para la

investigaci·n cient²fica, planteando preguntas,

identificando y analizando problemas, emitiendo

hip·tesis fundamentadas, recogiendo datos,

analizando tendencias a partir de modelos,

dise¶ando y proponiendo estrategias de actuaci·n

CMCT, AA

1.2 Efect¼a el an§lisis dimensional de las

ecuaciones que relaciona las diferentes

magnitudes en un proceso f²sico.

CMCT

1.3 Resuelve ejercicios en los que la informaci·n

debe deducirse a partir de los datos

proporcionados y de las ecuaciones que rigen el

fen·meno y contextualiza los resultados.

CMCT

1.4 Elabora e interpreta representaciones gr§ficas

de dos o tres variables a partir de datos

experimentales y las relaciona con las ecuaciones

matem§ticas que representan las leyes y los

principios f²sicos subyacentes.

CMCT, AA

2. Conocer, utilizar y aplicar las

Tecnolog²as de la Informaci·n y la

Comunicaci·n.en el estudio de los

fen·menos f²sicos.

2.1 Utiliza aplicaciones virtuales interactivas para

simular experimentos f²sicos de dif²cil implantaci·n

en el laboratorio.

CD

2.2 Analiza la validez de los resultados obtenidos y

elabora un informe final haciendo uso de las TIC

comunicando tanto el proceso como las

conclusiones obtenidas.

102

CD, CL

2.3 Identifica las principales caracter²sticas ligadas

a la fiabilidad y objetividad del flujo de informaci·n

cient²fica existente en Internet y otros medios

digitales.

CD, CSC

2.4 Selecciona, comprende e interpreta

informaci·n relevante en un texto de divulgaci·n

cient²fica y transmite las conclusiones obtenidas

utilizando el lenguaje oral y escrito con propiedad.

CMCT, CL

BLOQUE 2. INTERACCIşN GRAVITATORIA

CONTENIDOS CRITERIOS DE EVALUACIşN ESTŘNDARES DE APRENDIZAJE EVALUABLES

Campo gravitatorio

Campo de fuerzas

conservativos.

Intensidad del campo

gravitatorio.

Potencial gravitatorio.

Relaci·n entre energ²a y

movimiento orbital.

Cometas y sat®lites.

Caos determinista.

1. Asociar el campo gravitatorio a la existencia

de masa y caracterizarlo por la intensidad del

campo y el potencial.

1.1 Diferencia entre los conceptos de fuerza y

campo estableciendo una relaci·n entre

intensidad del campo gravitatorio y la aceleraci·n

de la gravedad.

CMCT, AA

2. Reconocer el car§cter conservativo del

campo gravitatorio por su relaci·n con una

fuerza central y asociarle en consecuencia un

potencial gravitatorio.

2.1 Representa el campo gravitatorio mediante las

l²neas de campo y las superficies de energ²a

equipotencial.

CMCT, AA

3. Interpretar las variaciones de energ²a

potencial y el signo de la misma en funci·n del

origen de coordenadas energ®ticas elegido.

3.1 Calcula la velocidad de escape de un cuerpo

aplicando el principio de conservaci·n de la

energ²a mec§nica.

CMCT, AA

4. Justificar las variaciones energ®ticas de un

cuerpo en movimiento en el seno de campos

gravitatorios.

4.1 Aplica la ley de conservaci·n de la energ²a al

movimiento orbital de diferentes cuerpos como

sat®lites, planetas y galaxias.

CCL, CMCT, AA

5. Relacionar el movimiento orbital de un

cuerpo con el radio de la ·rbita y la masa.

5.1 Identifica la hip·tesis de la existencia de la

materia oscura a partir de los datos de rotaci·n de

galaxias y la masa del agujero negro central.

CMCT, AA, CCL

103

5.2 Deduce a partir de la ley fundamental de la

din§mica la velocidad orbital de un cuerpo, y la

relaciona con el radio de la ·rbita y la masa del

cuerpo

CMCT, AA

6. Conocer la importancia de los sat®lites

artificiales de comunicaci·n, GPS y

meteorol·gicos y las caracter²sticas de sus

·rbitas.

6.1 Utiliza aplicaciones virtuales interactivas para el

estudio de sat®lites de ·rbita media (MEO), ·rbita

baja (LEO) y de ·rbita geoestacionaria (GEO)

extrayendo conclusiones.

CSC / CEC

7. Interpretar el caos determinista en el

contexto de la interacci·n gravitatoria.

7.1 Explica la dificultad de resolver el movimiento

de tres cuerpos sometidos a la interacci·n

gravitatoria mutua utilizando el concepto de caos.

CMCT, AA, CCL, CSC

BLOQUE 3. INTERACCIşN ELECTROMAGN£TICA

CONTENIDOS CRITERIOS DE EVALUACIşN ESTŘNDARES DE APRENDIZAJE EVALUABLES

Campo el®ctrico

Intensidad del campo.

1. Asociar el campo el®ctrico a la existencia

de carga y caracterizarlo por la intensidad

del campo y el potencial.

1.1 Relaciona los conceptos de fuerza y campo,

estableciendo una relaci·n entre intensidad del

campo el®ctrico y la carga el®ctrica. CMCT/ CAA

Potencial el®ctrico

Flujo el®ctrico y Ley de

Gauss. Aplicaciones

1.2 Utiliza el principio de superposici·n para el

c§lculo de campos y potenciales el®ctricos creados

por una distribuci·n de cargas puntuales. CMCT/

CAA

Campo magn®tico.

Efecto de los campos

magn®ticos sobe

cargas en movimiento.

2. Reconocer el car§cter conservativo del

campo el®ctrico por su relaci·n con una

fuerza central y asociarle en consecuencia

un potencial el®ctrico.

2.1 Representa gr§ficamente el campo creado por

una carga puntual, incluyendo las l²neas de campo y

las superficies equipolencias. CMCT, AA

2.2 Compara los campos el®ctrico y gravitatorio

estableciendo analog²as y diferencias entre ellos.

 CMCT, AA

El campo magn®tico

como campo no

conservativos

Campo creado por

3. Caracterizar el potencial el®ctrico en

diferentes puntos de un campo generado

por una distribuci·n de

cargas puntuales y describir el

movimiento de una carga cuando se deja

3.1. Analiza cualitativamente la trayectoria de una

carga situada en el seno de un campo generado por

una distribuci·n de cargas, a partir de la fuerza neta

que se ejerce sobre ella. CMCT, AA

104

distintos elementos de

corriente.

Ley de Amp¯re

Inducci·n

electromagn®tica

Flujo magn®tico.

Inducci·n

electromagn®tica

Leyes de Faraday y

Lenz. Fuerza

electromotriz

libre en el campo.

4. Interpretar las variaciones de energ²a

potencial de una carga en movimiento en

el seno de campos electrost§ticos en

funci·n del origen de coordenadas

energ®ticas elegido.

4.1. Calcula el trabajo necesario para transportar

una carga entre dos puntos de un campo el®ctrico

creado por una o m§s cargas puntuales a partir de la

diferencia de potencial. CMCT, AA, CL

4.2. Predice el trabajo que se realizar§ sobre una

carga que se mueve en una superficie de energ²a

equipotencial y lo discute en el contexto de campos

conservativos. CMCT, AA, CL

5. Asociar las l²neas de campo el®ctrico

con el flujo a trav®s de una superficie

cerrada y establecer el teorema de Gauss

para determinar el campo el®ctrico creado

por una esfera cargada.

5.1. Calcula el flujo del campo el®ctrico a partir de la

carga que lo crea y la superficie que atraviesan las

l²neas del campo. CMCT, AA

6. Valorar el teorema de Gauss como

m®todo de c§lculo de campos

electrost§ticos.

6.1. Determina el campo el®ctrico creado por una

esfera cargada aplicando el teorema de Gauss.

CMCT, AA

7. Aplicar el principio de equilibrio

electrost§tico para explicar la ausencia de

campo el®ctrico en el interior de los

conductores y lo asocia a casos concretos

de la vida cotidiana.

7.1. Explica el efecto de la Jaula de Faraday

utilizando el principio de equilibrio electrost§tico y

lo reconoce en situaciones cotidianas como el mal

funcionamiento de los m·viles en ciertos edificios o

el efecto de los rayos el®ctricos en los aviones.

CMCT, AA, CSC, CL

8. Conocer el movimiento de una part²cula

cargada en el seno de un campo

magn®tico.

8.1. Describe el movimiento que realiza una carga

cuando penetra en una regi·n donde existe un

campo magn®tico y analiza casos pr§cticos

concretos como los espectr·metros de masas y los

aceleradores de part²culas. CMCT, AA

9. Comprender que las corrientes

el®ctricas generan campos magn®ticos.

9.1. Realiza el experimento de O±rsted para poner

de manifiesto el campo creado por la corriente que

recorre un conductor rectil²neo. CMCT, AA, CEC, CSC

9.2. Relaciona las cargas en movimiento con la

creaci·n de campos magn®ticos y describe las l²neas

del campo magn®tico que crea una corriente

el®ctrica rectil²nea. CMCT, AA, CSC, CEC

10. Reconocer la fuerza de Lorentz como

la fuerza que se ejerce sobre una part²cula

cargada que se mueve en una regi·n del

10.1. Calcula el radio de la ·rbita que describe una

part²cula cargada cuando penetra con una

velocidad determinada en un campo magn®tico

105

espacio donde act¼an un campo el®ctrico

y un campo magn®tico.

conocido aplicando la fuerza de Lorentz. CMCT, AA

10.2. Utiliza aplicaciones virtuales interactivas para

comprender el funcionamiento de un ciclotr·n y

calcula la frecuencia propia de la carga cuando se

mueve en su interior. CMCT, AA

10.3. Establece la relaci·n que debe existir entre el

campo magn®tico y el campo el®ctrico para que una

part²cula cargada se mueva con movimiento

rectil²neo uniforme aplicando la ley fundamental de

la din§mica y la ley de Lorentz. CMCT, AA

11. Interpretar el campo magn®tico como

campo no conservativo y la imposibilidad

de asociar una energ²a potencial.

11.1. Analiza el campo el®ctrico y el campo

magn®tico desde el punto de vista energ®tico

teniendo en cuenta los conceptos de fuerza central

y campo conservativo. CMCT, AA,CL

12. Describir el campo magn®tico

originado por una corriente rectil²nea, por

una espira de corriente o por un solenoide

en un punto determinado.

12.1. Establece, en un punto dado del espacio, el

campo magn®tico resultante debido a dos o m§s

conductores rectil²neos por los que circulan

corrientes el®ctricas. CMCT, AA, CSC, CL

12.2. Caracteriza el campo magn®tico creado por

una espira y por un conjunto de espiras. CMCT, AA

13. Identificar y justificar la fuerza de

interacci·n entre dos conductores

rectil²neos y paralelos.

13.1. Analiza y calcula la fuerza que se establece

entre dos conductores paralelos, seg¼n el sentido

de la corriente que los recorra, realizando el

diagrama correspondiente. CMCT, CSC, CL

14. Conocer que el amperio es una unidad

fundamental del Sistema Internacional de

unidades.

14.1. Justifica la definici·n de amperio a partir de la

fuerza que se establece entre dos conductores

rectil²neos y paralelos. CMCT, CL

15. Valorar la ley de Amp¯re como m®todo

de c§lculo de campos magn®ticos.

15.1. Determina el campo que crea una corriente

rectil²nea de carga aplicando la ley de Amp¯re y lo

expresa en unidades del Sistema Internacional.

AA, CSC

16. Relacionar las variaciones del flujo

magn®tico con la creaci·n de corrientes

el®ctricas y determinar el sentido de las

mismas.

16.1. Justifica las experiencias de Faraday y de Henry

utilizando las leyes de Faraday y Lenz de la

inducci·n. CMCT, AA, CSC

16.2. Establece el flujo magn®tico que atraviesa una

espira que se encuentra en el seno de un campo

magn®tico y lo expresa en unidades del Sistema

106

Internacional. CMCT, AA

16.3. Calcula la fuerza electromotriz inducida en un

circuito y estima la direcci·n de la corriente el®ctrica

aplicando las leyes de Faraday y Lenz. CMCT, AA

17. Conocer las experiencias de Faraday y

de Henry que llevaron a establecer las

leyes de Faraday y Lenz.

17.1. Emplea aplicaciones virtuales interactivas para

reproducir las experiencias de Faraday y Henry y

deduce experimentalmente las leyes de Faraday y

Lenz. CMCT, AA, CEC

18. Identificar los elementos

fundamentales de que consta un

generador de corriente alterna y su

funci·n.

18.1. Demuestra el car§cter peri·dico de la corriente

alterna en un alternador a partir de la

representaci·n gr§fica de la fuerza electromotriz

inducida en funci·n del tiempo. CMCT, AA, CSC, CEC

18.2. Infiere la producci·n de corriente alterna en un

alternador teniendo en cuenta las leyes de la

inducci·n. CMCT, AA, CSC, CEC

BLOQUE 4. ONDAS

CONTENIDOS CRITERIOS DE EVALUACIşN ESTŘNDARES DE APRENDIZAJE EVALUABLES

Clasificaci·n de las

ondas y magnitudes que

las caracterizan.

1. Asociar el movimiento ondulatorio con el

movimiento arm·nico simple.

1.1. Determina la velocidad de propagaci·n de

una onda y la de vibraci·n de las part²culas que

la forman, interpretando ambos resultados.

CMCT, AA

Ecuaciones de las ondas

Energ²a e intensidad de

una onda.

2. Identificar en experiencias cotidianas o

conocidas los principales tipos de ondas.

2.1. Explica las diferencias entre ondas

longitudinales y transversales a partir de la

orientaci·n relativa de la oscilaci·n y de la

propagaci·n. CMCT, AA, CSC

Ondas trasversales en

una cuerda.

2.2. Reconocer ejemplos de ondas mec§nicas

en la vida cotidiana. CMCT, AA, CSC

Fen·menos

ondulatorios:

interferencia y

difracci·n, reflexi·n y

refracci·n.

Efecto Doppler.

3. Expresar la ecuaci·n de una onda en una

cuerda indicando el significado f²sico de sus

par§metros caracter²sticos.

3.1. Obtiene las magnitudes caracter²sticas de

una onda a partir de su expresi·n matem§tica.

CMCT, AA, CL

3.2. Escribe e interpreta la expresi·n

matem§tica de una onda arm·nica transversal

dadas sus magnitudes caracter²sticas. CMCT,

AA

Ondas longitudinales. El

4. Interpretar la doble periodicidad de una 4.1. Dada la expresi·n matem§tica de una

107

sonido

Energ²a e intensidad de

las ondas sonoras.

Contaminaci·n ac¼stica.

Aplicaciones

tecnol·gicas del sonido.

Ondas

electromagn®ticas.

Naturaleza y

propiedades de las

ondas

electromagn®ticas.

Evoluci·n hist·rica sobre

la naturaleza de la luz.

El espectro

electromagn®tico.

Dispersi·n. El color

Transmisi·n de la

comunicaci·n.

onda a partir de su frecuencia y su n¼mero de

onda.

onda, justifica la doble periodicidad con

respecto a la posici·n y el tiempo. CMCT, AA

5. Valorar las ondas como un medio de

transporte de energ²a

peor no de masa.

5.1. Relaciona la energ²a mec§nica de una onda

con su amplitud. CMCT, AA, CSC

5.2. Calcula la intensidad de una onda a cierta

distancia del foco emisor, empleando la

ecuaci·n que relaciona ambas magnitudes.

CMCT, AA, CSC

6. Utilizar el principio de Huygens para

comprender e interpretar la propagaci·n de

las ondas y los fen·menos ondulatorios.

6.1. Explica la propagaci·n de las ondas

utilizando el Principio Huygens. CMCT, AA, CEC

7. Reconocer la difracci·n y las interferencias

como fen·menos propios del movimiento

ondulatorio.

7.1. Interpreta los fen·menos de interferencia y

la difracci·n a partir del Principio de Huygens.

CMCT, AA

8. Emplear las leyes de Snell para explicar los

fen·menos de reflexi·n y refracci·n

8.1. Experimenta y justifica, aplicando la ley de

Snell, el comportamiento de la luz al cambiar

de medio, conocidos los ²ndices de refracci·n.

CMCT, AA, CEC

9. Relacionar los indices de refracci·n de dos

materiales con el caso concreto de la reflexi·n

total.

9.1 Obtiene el coeficiente de refracci·n de un

medio a partir del §ngulo formado por la onda

reflejada y refractada. CMCT, AA

9.2. Considera el fen·meno de reflexi·n total

como el principio f²sico subyacente a la

propagaci·n de la luz en las fibras ·pticas y su

relevancia en las telecomunicaciones.

CMCT, AA, CSC

10. Explicar y reconocer el efecto Doppler en

sonido.

10.1. Reconoce situaciones cotidianas en las

que se produce el efecto Doppler

justific§ndolas de forma cualitativa. CMCT, AA,

CEC, CL

11. Conocer la escala de medici·n de la

intensidad sonora y su unidad.

11.1. Identifica la relaci·n logar²tmica entre el

nivel de intensidad sonora en decibelios y la

intensidad del sonido, aplic§ndola a casos

sencillos. CMCT, AA, CL

12. Identificar los efectos de la resonancia en

la vida cotidiana: ruido, vibraciones, etc.

12.1. Relaciona la velocidad de propagaci·n

del sonido con las caracter²sticas del medio en

108

el que se propaga. CMCT, AA, CSC

12.2. Analiza la intensidad de las fuentes de

sonido de la vida cotidiana y las clasifica como

contaminantes y no contaminantes. CMCT, AA,

CL

13. Reconocer determinadas aplicaciones

tecnol·gicas del sonido como las ecograf²as,

radares, sonar, etc.

13.1. Conoce y explica algunas aplicaciones

tecnol·gicas de las ondas sonoras, como las

ecograf²as, radares, sonar, etc. CSC

14. Establecer las propiedades de la radiaci·n

electromagn®tica como consecuencia de la

unificaci·n de la electricidad, el magnetismo y

la ·ptica en una ¼nica teor²a.

14.1. Representa esquem§ticamente la

propagaci·n de una onda electromagn®tica

incluyendo los vectores del campo el®ctrico y

magn®tico. CMCT, AA, CL

14.2. Interpreta una representaci·n gr§fica de

la propagaci·n de una onda electromagn®tica

en t®rminos de los campos el®ctrico y

magn®tico y de su polarizaci·n. CMCT, AA, CL

15. Comprender las caracter²sticas y

propiedades de las ondas electromagn®ticas,

como su longitud de onda, polarizaci·n o

energ²a, en fen·menos de la vida cotidiana.

15.1. Determina experimentalmente la

polarizaci·n de las ondas electromagn®ticas a

partir de experiencias sencillas utilizando

objetos empleados en la vida cotidiana. CMCT,

AA, CSC

15.2. Clasifica casos concretos de ondas

electromagn®ticas presentes en la vida

cotidiana en func i·n de su longitud de onda y

su energ²a. CMCT, AA, CSC

16. Identificar el color de los cuerpos como la

interacci·n de la luz con los mismos.

16.1.Justifica el color de un objeto en funci·n

de la luz absorbida y reflejada. CMCT, AA, CSC

17. Reconocer los fen·menos ondulatorios

estudiados en fen·menos relacionados con la

luz.

17.1. Analiza los efectos de refracci·n,

difracci·n e interferencia en casos pr§cticos

sencillos. CSC

18. Determinar las principales caracter²sticas

de la radiaci·n a partir de su situaci·n en el

espectro electromagn®tico.

18.1. Establece la naturaleza y caracter²sticas de

una onda electromagn®tica dada su situaci·n

en el espectro. CMCT, AA, CSC, CL

18.2. Relaciona la energ²a de una onda

electromagn®tica. con su frecuencia, longitud

de onda y la velocidad de la luz en el vac²o.

CMCT, AA, CSC, CL

109

19.Conocer las aplicaciones de las ondas

electromagn®ticas del espectro no visible:

ultravioleta, infrarroja, microondas, ondas de

radio, etc.

19.1. Reconoce aplicaciones tecnol·gicas de

diferentes tipos de radiaciones, principalmente

infrarroja, ultravioleta y microondas. CMCT, AA,

CSC

19.2. Analiza el efecto de los diferentes tipos de

radiaci·n sobre la biosfera en general, y sobre

la vida humana en particular. CMCT, AA, CSC,

CL

19.3. Dise¶a un circuito el®ctrico sencillo capaz

de generar ondas electromagn®ticas formado

por un generador, una bobina y un

condensador, describiendo su

funcionamiento. CMCT, AA, CSC, CD

20. Reconocer que la informaci·n se transmite

mediante ondas, a trav®s de diferentes

soportes.

20.1.Explica esquem§ticamente el

funcionamiento de dispositivos de

almacenamiento y transmisi·n de la

informaci·n. CMCT, AA, CSC

BLOQUE 5. OӢPTICA GEOM£TRICA

CONTENIDOS CRITERIOS DE EVALUACIşN ESTŘNDARES DE APRENDIZAJE EVALUABLES

Leyes de la ·ptica

geom®trica.

1. Formular e interpretar las leyes de la ·ptica

geom®trica.

1.1. Explica procesos cotidianos a trav®s de las

leyes de la ·ptica geom®trica. CMCT, AA, CL

Sistemas ·pticos: lentes

y espejos.

El ojo humano.

Defectos visuales.

Aplicaciones

tecnol·gicas:

instrumentos ·pticos y la

fibra ·ptica.

2. Valorar los diagramas de rayos luminosos y

las ecuaciones asociadas como medio que

permite predecir las caracter²sticas de las

im§genes formadas en sistemas ·pticos.

Convenio de signos.

2.1. Demuestra experimental y gr§ficamente la

propagaci·n rectil²nea de la luz mediante un

juego de prisma s que conduzcan un haz de luz

desde el emisor hasta una pantalla. CMCT, AA,

CSC

2.2. Obtiene el tama¶o, posici·n y naturaleza

de la imagen de un objeto producida por un

espejo plano y una lente delgada realizando el

trazado de rayos y aplicando las ecuaciones

correspondientes. CMCT, AA, CSC

 3. Conocer el funcionamiento ·ptico del ojo

humano y sus defectos y comprender el

efecto de las lentes en la correcci·n de dichos

efectos.

3.1. Justifica los principales defectos ·pticos del

ojo humano: miop²a, hipermetrop²a, presbicia y

astigmatismo, empleando para ello un

diagrama de rayos. CMCT, AA, CSC

4. Aplicar las leyes de las lentes delgadas

espejos planos al estudio de los instrumentos

4.1. Establece el tipo y disposici·n de los

elementos empleados en los principales

110

·pticos. instrumentos ·pticos, tales como lupa,

microscopio, telescopio y c§mara fotogr§fica,

realizando el correspondiente trazado de rayos.

CMCT, AA, CL

4.2. Analiza las aplicaciones de la lupa,

microscopio, telescopio y c§mara fotogr§fica

considerando las variaciones que experimenta

la imagen respecto al objeto. CMCT, AA, CL

BLOQUE 6. FśSICA del SIGLO XX

CONTENIDOS CRITERIOS DE EVALUACIşN ESTŘNDARES DE APRENDIZAJE EVALUABLES

Introducci·n a la Teor²a

Especial de la

Relatividad. Conceptos y

postulados.

Energ²a relativista.

Energ²a total y energ²a en

reposo.

F²sica Cu§ntica.

Insuficiencia de la F²sica

Cl§sica.

Or²genes de la F²sica

cu§ntica. Problemas

precursores.

Interpretaci·n

probabil²stica de la F²sica

Cu§ntica.

Aplicaciones de la F²sica

cu§ntica. El L§ser.

F²sica Nuclear

La radiactividad. Tipos.

1. Valorar la motivaci·n que llev· a Michelson

y Morley a realizar su experimento y discutir

las implicaciones que de ®l se derivaron.

1.1. Explica el papel del ®ter en el desarrollo de

la Teor²a Especial de la Relatividad. CEC, CL

1.2. Reproduce esquem§ticamente el

experimento de Michelson -Morley as² como los

c§lculos asociados sobre la velocidad de la luz,

analizando las consecuencias que se derivaron.

CEC, CL

2. Aplicar las transformaciones de Lorentz al

c§lculo de la dilataci·n temporal y la

contracci·n espacial que sufre un sistema

cuando se desplaza a velocidades cercanas a

las de la luz respecto a otro dado.

2.1. Calcula la dilataci·n del tiempo que

experimenta un observador cuando se

desplaza a velocidades cercanas a la de la luz

con respecto a un sistema de referencia dado

aplicando las transformaciones de Lorentz.

CMCT, AA

2.2. Determina la contracci·n que experimenta

un objeto cuando se encuentra en un sistema

que se desplaza a velocidades cercanas a la de

la luz con respecto a un sistema de referencia

dado aplicando las transformaciones de

Lorentz. CMCT, AA

3. Conocer y explicar los postulados y las

aparentes paradojas de la f²sica relativista.

3.1. Discute los postulados y las aparentes

paradojas asociadas a la Teor²a Especial de la

Relatividad y su evidencia experimental. CMCT,

AA, CL

4. Establecer la equivalencia entre masa y

energ²a, y sus consecuencias en la energ²a

nuclear.

4.1 Expresa la relaci·n entre la masa en reposo

de un cuerpo y su velocidad con la energ²a del

mismo a partir de la masa relativista. CMCT, AA,

111

El n¼cleo at·mico. Leyes

de la desintegraci·n

radiactiva

Fusi·n y Fisi·n

nucleares.

CL

5. Analizar las fronteras de la f²sica a finales

del s. XIX y principios del s. XX y poner de

manifiesto la incapacidad de la f²sica cl§sica

para explicar determinados procesos.

5.1. Explica las limitaciones de la f²sica cl§sica al

enfrentarse a determinados hechos f²sicos,

como la radiaci·n del cuerpo negro, el efecto

fotoel®ctrico o los espectros at·micos. CMCT,

AA, CSC, CL, CEC

Interacciones

fundamentales de la

naturaleza y part²culas

fundamentales.

6. Conocer la hip·tesis de Planck y relacionar

la energ²a de un fot·n con su frecuencia o su

longitud de onda.

6.1.Relaciona la longitud de onda o frecuencia

de la radiaci·n absorbida o emitida por un

§tomo con la energ²a de los niveles at·micos

involucrados. CMCT, AA, CEC, CL

Las cuatro interacciones

fundamentales de la

naturaleza: gravitatoria,

electromagn®tica,

nuclear fuerte y nuclear

d®bil.

Part²culas fundamentales

constitutivas del §tomo:

electrones y Quark.

Historia y composici·n

del Universo.

7. Valorar la hip·tesis de Planck en el marco

del efecto fotoel®ctrico.

7.1. Compara la predicci·n cl§sica del efecto

fotoel®ctrico con la explicaci·n cu§ntica

postulada por Einstein y realiza c§lculos

relacionados con el trabajo de extracci·n y la

energ²a cin®tica de los fotoelectrones. CEC,CSC

8. Aplicar la cuantizaci·n de la energ²a al

estudio de los espectros at·micos e inferir la

necesidad del modelo at·mico de Bohr.

8.1.Interpreta espectros sencillos,

relacion§ndolos con la composici·n de la

materia. CMCT, AA, CSC, CL,CEC

9. Presentar la dualidad ondacorp¼sculo

como una de las grandes paradojas de la

f²sica cu§ntica.

9.1. Determina las longitudes de onda

asociadas a part²culas en movimiento a

diferentes escalas, extrayendo conclusiones

acerca de los efectos cu§nticos a escalas

macrosc·picas. CMCT, AA, CSC, CL

Fronteras de la F²sica.

10. Reconocer el car§cter probabil²stico de la

mec§nica cu§ntica en contraposici·n con el

car§cter determinista de

la mec§nica cl§sica.

10.1.Formula de manera sencilla el principio de

incertidumbre Heisenberg y lo aplica a casos

concretos como los orbitales at·micos.

CMCT, AA, CSC, CL

11. Describir las caracter²sticas

fundamentales de la radiaci·n l§ser, los

principales tipos de l§seres existentes, su

funcionamiento b§sico y sus principales

aplicaciones.

11.1 Describe las principales caracter²sticas de

la radiaci·n l§ser compar§ndola con la

radiaci·n t®rmica. CMCT, AA, CSC

11.2 Asocia el l§ser con la naturaleza cu§ntica

de la materia y de la luz, justificando su

funcionamiento de manera sencilla y

reconociendo su papel en la sociedad actual.

CMCT, AA, CSC

12. Distinguir los distintos tipos de

radiaciones y su efecto sobre los seres vivos.

12.1 Describe los principales tipos de

radiactividad incidiendo en sus efectos sobre el

112

ser humano, as² como sus aplicaciones

m®dicas. CMCT, AA, CSC

13. Establecer la relaci·n entre la

composici·n nuclear y la masa nuclear con

los procesos nucleares de desintegraci·n.

13.1 Obtiene la actividad de una muestra

radiactiva aplicando la ley de desintegraci·n y

valora la utilidad de los datos obtenidos para la

dataci·n de restos arqueol·gicos.

CMCT, AA, CSC

13.2 Realiza c§lculos sencillos relacionados con

las magnitudes que intervienen en las

desintegraciones radiactivas. CMCT, AA

14. Valorar las aplicaciones de la energ²a

nuclear en la producci·n de energ²a el®ctrica

y la fabricaci·n de armas nucleares.

14.1 Explica la secuencia de procesos de una

reacci·n en cadena, extrayendo conclusiones

acerca de la energ²a liberada. CMCT, AA, CL

14.2 Conoce aplicaciones de la energ²a nuclear

como la dataci·n en arqueolog²a y la utilizaci·n

de is·topos en medicina CSC

15. Justificar las ventajas, desventajas y

limitaciones de la fisi·n y la fusi·n nuclear.

15.1. Analiza las ventajas e inconvenientes de la

fisi·n y la fusi·n, nuclear justificando la

conveniencia de su uso.

CMCT, AA, CSC, CL, CEC

16. Distinguir las cuatro interacciones

fundamentales de la naturaleza y l principales

procesos en los que intervienen.

16.1. Compara las principales caracter²sticas de

las cuatro interacciones fundamentales de la

naturaleza a partir de los procesos en los que

®stas se manifiestan. CMCT, AA, CSC, CL

17. Reconocer la necesidad de encontrar un

formalismo ¼nico que permita describir todos

los procesos de la naturaleza.

17.1 Establece una comparaci·n cuantitativa

entre las cuatro interacciones fundamentales

de la naturaleza en funci·n de las energ²as

involucradas. CMCT, AA, CL

18. Conocer las teor²as m§s relevantes sobre

la unificaci·n de

las interacciones fundamentales de la

naturaleza.

18.1. Compara las principales teor²as de

unificaci·n estableciendo sus limitaciones y el

estado en que se encuentran actualmente.

CMCT, AA, CEC

18.2. Justifica la necesidad de la existencia de

nuevas part²culas elementales en el marco de la

unificaci·n de las interacciones.

CMCT, AA, CEC

113

19. Utilizar el vocabulario b§sico de la f²sica de

part²culas y conocer las part²culas

elementales que constituyen la materia.

19.1. Describe la estructura at·mica y nuclear a

partir de su composici·n en quarks y

electrones, empleando el vocabulario

espec²fico de la f²sica de quarks.

CMCT, AA, CL

19.2. Caracteriza algunas part²culas

fundamentales de especial inter®s, como los

neutrinos y el bos·n de Higgs, a partir de los

procesos en los que se presentan.

CMCT, AA

20. Describir la composici·n del universo a lo

largo de su historia en t®rminos de las

part²culas que lo constituyen y establecer una

cronolog²a del mismo a partir del Big Bang.

20.1 Relaciona las propiedades de la materia y

antimateria con la teor²a del Big Bang

CMCT, AA,

20.2 Explica la teor²a del Big Bang y discute las

evidencias experimentales en las que se apoya,

como son la radiaci·n de fondo y el efecto

Doppler relativista.

CMCT, AA, CSC

20.3 Presenta una cronolog²a del universo en

funci·n de la temperatura y de las part²culas

que lo formaban en cada periodo, discutiendo

la asimetr²a entre materia y antimateria.

CMCT, AA, CSC, CL

21. Analizar los interrogantes a los que se

enfrentan los f²sicos hoy en d²a.

21.1 Realiza y defiende un estudio sobre las

fronteras de la f²sica del s. XXI.

CMCT, AA, CSC, CL

Estándares mínimos de aprendizaje:

Bloque 1: 1.2, 1.3, 1.4

Bloque 2: 1.1, 3.1, 4.1, 5.2

Bloque 3: 1.1, 1.2, 4.1, 5.1, 6.1, 8.1, 9.2, 10.1, 10.3, 11.1, 12.1, 13.1, 15.1, 16.1, 16.3

Bloque 4: 1.1, 3.1, 3.2, 4.1, 5.1, 5.2, 6.1, 7.1, 9.1, 11.1, 12.1, 14.1, 14.2, 17.1, 18.2

Bloque 5: 2.1, 2.2, 3.1, 4.1

Bloque 6: 1.1, 1.2, 2.1, 2.2, 3.1, 4.1, 6.1, 7.1, 9.1, 10.1, 13.1, 13.2, 14.1, 17.1, 18.1, 20.2

114

4.17. TEMPORALIZACIƅN FƁSICA 2Ŕ BACHILLERATO

1ª evaluación

Bloque 1. La actividad científica

Bloque 2. Interacción gravitatoria

UD 1. Campo gravitatorio

Bloque 1. La actividad científica

Bloque 3. Interacción
electromagnética

UD 2. Campo eléctrico

UD 3. Campo magnético

2ª evaluación

UD 4. Inducción electromagnética

Bloque 1. La actividad científica

Bloque 4. Ondas

UD 5. Ondas. El sonido

Bloque 1. La actividad científica

Bloque 5. Óptica geométrica

UD 7. Óptica geométrica

3ª evaluación

Bloque 1. La actividad científica

Bloque 6. Física del siglo XX

UD 8. Relatividad

UD 9. Física cuántica

UD 10. Física nuclear

4.18. CRITERIOS, PROCEDIMIENTOS E INSTRUMENTOS DE EVALUACIƅN FƁSICA 2Ŕ BACHILLERATO

Para facilitar la evaluaci·n del alumnado se utilizar§n diversos instrumentos y procedimientos de

evaluaci·n.

¶ Pruebas escritas: Para cuantificar los conocimientos de los alumnos se realizar§ un control al

finalizar cada una de las unidades did§cticas programadas para ese trimestre, as² como un examen de

evaluaci·n global que evaluar§ todas las unidades did§cticas vistas al finalizar el trimestre.

¶ Trabajos de investigaci·n/experimentaci·n y manejo de las TIC: Consistir§n en la realizaci·n de

un peque¶o experimento o en elaborar un peque¶o trabajo. Puede ir acompa¶ado de una exposici·n

oral. Se evaluar§ mediante r¼brica.

115

4.19. CRITERIOS DE CORRECCIƅN Y CALIFICACIƅN DE FƁSICA 2Ŕ BACHILLERATO

La calificaci·n final de cada evaluaci·n se obtendr§ de la siguiente manera:

¶ Pruebas escritas: Hasta el 90% de la calificaci·n final .

Se valorar§n los conocimientos te·ricos, los procedimientos seguidos a la hora de resolver problemas,

el rigor cient²fico y la correcta utilizaci·n de unidades, la claridad de ideas, la expresi·n, el vocabulario

y la capacidad de razonamiento

¶ Trabajos de investigaci·n/experimentaci·n y manejo de las TIC: Hasta un 10% de la calificaci·n

final. Si en una evaluaci·n no se realizara ning¼n trabajo, este 10% pasa a las pruebas escritas que

contar²a con un 100% de la calificaci·n final

Se valorar§ el contenido, redacci·n y terminolog²a cient²fica, presentaci·n y fuentes de informaci·n .

La participaci·n de cada una de las pruebas escritas en la nota final de la evaluaci·n ser§ proporcional a

la cantidad de contenidos a evaluar (se pondera). Para superar estas pruebas, el alumn ado debe

obtener una nota igual o superior a cinco sobre diez.

La nota de la evaluaci·n que aparecer§ en el bolet²n ser§ una media ponderada de todas las pruebas

realizadas durante el trimestre. Nota que podr§ ser mejorada en un 10% con los otros aspectos antes

mencionados

Para facilitar el aprendizaje y la superaci·n de los contenidos, la asignatura se dividir§ en tres bloques

evaluados de manera independiente. Para superar estas pruebas, el alumno/a debe obtener una nota

igual o superior a cinco sobre diez.

Una vez finalizado el trimestre y para aquellos alumnos /as que hayan obtenido una evaluaci·n inferior

a 5 puntos se realizar§ una prueba de recuperaci·n en la que entrar§ toda la materia impartida en el

trimestre.

Mejora de nota: A la prueba de recuperaci·n podr§n presentarse aquel alumn ado que quieran mejorar

su nota. Esta nota sustituir§ a la nota de la evaluaci·n correspondiente. El alumnado que ha superado

una evaluaci·n y se presenta a esta prueba no bajar§ su nota.

Nota: el profesor se reserva la posibilidad de que todos los alumnos /as que est§n matriculados deban

realizar esa prueba de recuperaci·n hayan aprobado o no. Para los alumnos/as que hubiesen

aprobado el trimestre la nota se contabilizar²a al hacer el ajuste fino en la nota final del curso

Al finalizar el curso los alumnos /as que hayan superado los tres bloques deber§n presentarse a:

V Prueba final 1 con objeto de globalizar y relacionar los contenidos que les permitir§ integrar lo

aprendido de cara a la EBAU. Su participaci·n en la nota global del curso ser§ de un 10%.

Al finalizar el curso los alumnos /as que no hayan superado la asignatura alguno de los bloques

deber§n presentarse a:

116

V Prueba final 2 que les permitir§ recuperar la materia no superada trimestralmente.

Para facilitar la evaluaci·n del alumnado se utilizar§n diversos instrumentos y procedimientos de

evaluaci·n

Para la correcci·n del Examen de F²sica, se tendr§n en cuenta los siguientes criterios:

- Una introducci·n te·rica no muy extensa pero donde se haga referencia a la ley o principio en

que se basa para resolver el problema.

- Un correcto desarrollo matem§tico que implica un adecuado uso del lenguaje matem§tico

- Expresar el resultado utilizando una notaci·n cient²fica adecuada y con la

correspondiente unidad .

- Se tendr§ en cuenta la correcci·n, la precisi·n y la claridad de la respuesta, as² como la

utilizaci·n de un lenguaje cient²fico adecuado.

- Uso correcto de las unidades.

- Capacidad de razonar y comentar los procesos seguidos en la resoluci·n de cuestiones y

ejercicios de aplicaci·n pr§ctica.

- Capacidad de analizar datos expresados en tablas y representaciones gr§ficas, si las hubiera.

- Se distribuyen los puntos por igual entre cada una de las preguntas . En cada una de ellas, se

valorar§ con el 75% el planteamiento y el desarrollo matem§tico y con el otro 25% las

unidades. Un resultado correcto s·lo ser§ tenido en cuenta si refleja suficientemente el

procedimiento con el que se ha obtenido.

- Un resultado correcto en un problema s·lo ser§ tenido en cuenta si se justifica mediante su

desarrollo razonado.

- Todas las preguntas de cada examen vendr§n con su correspondiente puntuaci·n.

- En el enunciado de la prueba se indicar§ la puntuaci·n parcial de cada uno de los apartados,

si los hubiera.

Algunas considerac iones a tener en cuenta son:

- Cada alumno /a deber§ acudir a los ex§men es con su propia calculadora no pudi®ndose utilizar

la calculadora del m·vil bajo ninguna circunstancia.

- Cualquier conducta fraudulenta (copiar, intercambiar folios, facilitar contenidos a un

compa¶ero/a , etc.) durante la realizaci·n de alguna prueba de examen comportar§ la interrupci·n

117

inmediata de la misma para el alumno /a o alumnos /as afectados y la calificaci·n de dicho examen ser§

de cero.

- Durante los ex§menes los m·viles permanecer§n apagados.

- No se repetir§n ex§menes a los alumnos/as que no puedan acudir la fecha prevista sin una

causa justificada. En casos excepcionales, previa valoraci·n por el departamento se podr§ hacer una

excepci·n a esta norma.

- Para aprobar cada evaluaci·n ser§ necesario sacar como m²nimo un cinco a partir de los

porcentajes reflejados en los criterios de calificaci·n de cada curso.

- Los alumnos/as que hayan perdido el derecho a la evaluaci·n continua realizar§n una prueba

global de toda la materia que versar§ sobre los contenidos explicados y trabajados en el aula a lo largo

del curso y que est§n recogidos en esta programaci·n.

- La calificaci·n final de la materia ser§ la media de las tres evaluaciones.

.

118

4.20. MECANISMOS D E RECUPERACIƅN BACHILLERATO

4.20.1. RECUPERACIƅN DE ALUMNOS DE CURSO ACTUAL

Para los alumnos /as que hayan suspendido alguna evaluaci·n, despu®s de la entrega de calificaciones

se realizar§ un examen de recuperaci·n de los contenidos tratados que supondr§ el 100% de la nota

de dicha evaluaci·n.

Los alumnos /as que en la convocatoria ordinaria tengan una evaluaci·n negativa realizar§n una prueba

en el mes de junio. La calificaci·n de dicha prueba supondr§ el 100% de la calificaci·n final de la

asignatura. La fecha y lugar de la prueba ser§ determinada por Jefatura de Estudios.

4.20.2. RECUPERACIƅN DE ASIGNATURAS PENDIENTES

Afectar§ a los alumnos/as que estando en 2į de bachillerato tengan suspensa la F²sica y Qu²mica de 1į.

Estos alumnos /as ser§n evaluados por la Jefa del Departamento, con un examen a lo largo del primer

trimestre correspondiente a la parte de F²sica de la asignatura y otro en febre ro para la parte de Qu²mica.

Previamente y siempre que el alumno /a lo desee se le sugerir§n relaciones de actividades y ejercicios

que versar§n sobre los contenidos a recuperar, quedando el profesor a su disposici·n para resolver las

dudas que pudiesen surgir.

La asignatura quedar§ recuperada cuando la nota media de los ex§menes de la parte de Qu²mica y de la

parte de F²sica resulte cinco o m§s, no haci®ndose nota media si alguno de los ex§menes est§ suspenso

con una nota inferior a tres. Para aquellos alumnos que no hayan superado la asignatura por parciales,

habr§ un examen global por cada una de las convocatorias, mayo y junio respectivamente.

Estos ex§menes se calificar§n siguiendo los criterios establecidos en la programaci·n de 1į de

Bachillerato.

Si no logra superar la asignatura en la convocatoria ordinaria, deber§ presentarse al examen global

extraordinario de septiembre. Este examen versar§ sobre los est§ndares m²nimos de aprendizaje y

supondr§ el 100% de la nota del alumno /a .

4.21 UNIDAD DIDžCTICA PARA LA MEJORA DE LA COMPETENCIA DIGITAL DEL ALUMNADO

Desde todos los niveles se trabajar§ la unidad did§ctica Mejora de la Competencia Digital.

Mediante el siguiente enlace se puede acceder:

https://drive.google.com/file/d/1Ct6hgRp1nWu2rwQ7Py1KbsU14PCk6 -Vg/view?usp=sharing

119

120

4.22. MEDIDAS A ADOPTAR ANTE LA SUSPENSIOӢN DE LAS ACTIVIDADES LECTIVAS

PRESENCIALES

Ante la eventualidad de tener que abandonar la ense¶anza presencial, los ·rganos de coordinaci·n

did§ctica tendr§n elaborada una programaci·n alternativa de las §reas, materias y m·dulos que les

corresponden, en la que se especificar§n los criterios de evaluaci·n, procedimientos e instrumentos de

evaluaci·n y los criterios de calificaci·n, adaptados a la situaci·n.

Se podr§n realizar pruebas de evaluaci·n en l²nea siempre que se garantice, por parte del centro, que

todo el alumnado destinatario de ese tipo de pruebas dispone de los medios tecnol·gicos y las

condiciones adecuadas para realizarlas.

Las pruebas de evaluaci·n podr§n ser, tambi®n, presenciales, si las autoridades competentes lo

permiten. Ante una limitaci·n de la presencialidad en el centro ser§ preceptiva la realizaci·n de al menos

una prueba de evaluaci·n de car§cter presencial en los ¼ltimos cursos de las ense¶anzas conducentes a

t²tulo.

4.22.1 Metodolog²a

¶ En ausencia de clases presenciales, se utilizar§ una metodolog²a telem§tica.

¶ El contacto con las familias se realizar§ mediante la plataforma Rayuela.

¶ Se contactar§ con el alumnado mediante rayuela y classroom.

¶ Se formar§ a los alumnos al inicio del curso sobre el uso de las plataformas virtuales

rayuela y classroom mediante la łUNIDAD DIDŘCTICA MEJORA COMPETENCIA

DIGITALŃ.

¶ Se agrupar§n los contenidos a tratar en tareas variadas y motivadoras.

¶ Mantendremos coordinaci·n con todo el equipo docente para unificar criterios y

globalizar tareas elaborando horarios equilibrados.

¶ Se utilizar§ una metodolog²a flexible adapt§ndose a la diversidad del alumnado. Las tareas a

realizar se publicar§n semanalmente en la plataforma classroom. Una vez realizadas las

tareas por los alumnos estos las subir§n a la plataforma classroom para ser evaluadas.

4.22.2 Procedimientos, instrumentos de evaluaci·n y criterios de evaluaci·n del

aprendizaje del alumnado.

La evaluaci·n final se llevar§ a cabo en el marco de evaluaci·n continua, a partir de las evidencias

de aprendizaje que el profesorado haya recogido de sus alumnos /as antes de la suspensi·n de

las actividades lectivas presenciales y del trabajo realizado durante el tiempo de suspensi·n de

las actividades lectivas presenciales.

121

Ser§ obligatorio llevar a cabo todas las pruebas requeridas, incluidas si fueran propuestas

las orales. La negativa a realizar cualquiera de las pruebas propuestas por el docente

conllevar§ el suspenso autom§tico de la correspondiente evaluaci·n.

Los alumnos /as ser§n evaluados medi ante los est§ndares m²nimos de cada bloque. Las

actividades requeridas se recoger§n mediante la plataforma classroom.

Los Modelos de Adecuaci·n de la documentaci·n para el desarrollo adecuado del proceso de

ense¶anza aprendizaje a distancia derivado de la situaci·n de alarma causada por el COVID19

pueden ser [Versi·n DOC] [Versi·n PDF]

122

Materia Curso Actividades Procedimientos e

instrumentos de evaluaci·n y

recuperaci·n

Procedimientos e instrumentos

de evaluaci·n y recuperaci·n

para alumnos con la materia

pendiente

Criterios de calificaci·n

F²sica y ESO

ESCENARIO II: Ense¶anza SEMIPRESENCIAL

1. El 70% de la calificaci·n se obtendr§ a partir de los controles(pruebas

objetivas) propuestos por el docente.

2. El 20% de la calificaci·n se obtendr§ de las tareas establecidas

establecidas por el docente de forma presencial y/o a trav®s de

łGoogle Classroom.

3. El 10% de la calificaci·n se obtendr§ de los trabajos de investigaci·n

recogidos en Google Classroom.

ESCENARIO III: Ense¶anza ONLINE.

1. El 60% de la calificaci·n se obtendr§ de todo tipo de pruebas

objetivas propuestas por el docente.

2. El 40% de la calificaci·n se obtendr§ de los trabajos y tareas

establecidas por el docente a trav®s de łGoogle ClassroomŃ.

3. Dado este escenario excepcional, se le dar§ vital importancia la

ense¶anza-aprendizaje on line a trav®s de la plataforma Google

Classroom, para ello las clases virtuales ser§n de obligatoria asistencia.

El alumno/a ser§ penalizado ante cualquier modo de copia en

ex§menes, actividades propuestas por el docente o modo

fraudulento en la realizaci·n de trabajos.

Los ex§menes ser§n grabados, el uso de dichas grabaciones ser§

¼nico y exclusivo con car§cter reservado.

Podr§n realizarse ex§menes orales v²a Meet.

La media aritm®tica de las 3 evaluaciones ser§ la nota final.

Qu²mica

Tareas frecuentes de cada

parte del tema que se ir§n

mandando conforme se

impartan los contenidos.

Las tareas y controles se corregir§n

atendiendo a los mismos criterios con los

que se correg²a un examen presencial

Se tendr§ en cuenta la puntualidad de las

entregas penalizando en actitud el retraso.

A los alumnos /as con materias pendientes de

la

ESO, se les har§ entrega en tres ocasiones

durante el curso de un listado de actividades

que les permitir§ prepararse la materia.

La realizaci·n de dichas actividades y su

 entrega, a trav®s de la platafoma classroom, en

 Valoraci·n de lo

aprendido mediante

controles.

Para recuperar evaluaciones se deber§n

realizar las pruebas propuestas en las

fechas y tiempos establecido.

el plazo establecido computar§ un 30% sobre la

calificaci·n final.

 A principios de la tercera evaluaci·n, los

 Trabajos de investigaci·n. En la media de lo posible los ex§menes

se har§n de forma presencial, siempre y

cuando las Autoridades Sanitarias lo

permitan .

alumnos realizar§n un examen donde al menos

la mitad de la puntuaci·n versar§ sobre los

est§ndares m²nimos de la asignatura y

 computar§ con un 70% sobre la calificaci·n

final.

Para recuperar la materia, al alumno /a deber§

obtener una puntuaci·n total mayor o igual que

cinco.

Si a lo largo del curso el alumno /a no logra

superar

la asignatura deber§ presentarse al examen

global extraordinario de septiembre. Este

examen versar§ sobre los est§ndares m²nimos

de aprendizaje y supondr§ el 100% de la nota

del alumno /a .

123

Se corregir§n las pruebas exhaustivamente a

nivel individual, no se subir§n los documentos a

modo solucionario. Entregar con retraso solo

limitar§ la nota. 1 punto por d²a atrasado.

En la medi da de lo posible los ex§menes se

har§n de forma presencial, siempre y cuando

las Autoridades Sanitarias lo permitan.

124

Valoraci·n de las controles, asignando una

ESCENARIO II: Ense¶anza SEMIPRESENCIAL

1. El 90% de la calificaci·n se obtendr§ de todo tipo de pruebas

objetivas propuestas por el docente.

2. El 10% de la calificaci·n se obtendr§ de los trabajos de investigaci·n

recogidos en Google Classroom. Si no se hacen este tanto por ciento

se sumar§ al 90%.

ESCENARIO III: Ense¶anza ONLINE.

1. El 90% de la calificaci·n se obtendr§ de todo tipo de pruebas

objetivas propuestas por el docente.

2. El 10% de la calificaci·n se obtendr§ de los trabajos de investigaci·n

recogidos en Google Classroom.

3. Dado este escenario excepcional, se le dar§ vital importancia la

ense¶anza-aprendizaje online a trav®s de la plataforma Google

Classroom, para ello las clases virtuales ser§n de obligatoria asistencia.

El alumno/a ser§ penalizado ante cualquier modo de copia en

ex§menes, actividades propuestas por el docente o modo

fraudulento en la realizaci·n de trabajos.

Los ex§menes ser§n grabados, el uso de dichas grabaciones ser§

¼nico y exclusivo con car§cter reservado.

Podr§n realizarse ex§menes orales v²a Meet.

La media aritm®tica de las 3 evaluaciones ser§ la nota final.

 puntuaci·n de 0 a 10 atendiendo a los

mismos criterios de correcci·n de un A los alumnos /as con F²sica y Qu²mica suspensa

de

Ejercicios EBAU
examen presencial. 1į realizar§n una prueba presencial de f²sica y

otra de qu²mica en las fechas previstas .

Química
2į BACH Controles al final de cada

tema y Evaluaci·n

El cuestionario de formulaci·n org§nica se

entender§ superado si los alumnos

responden correctamente al 70% de las

Si a lo largo del curso el alumno no logra superar

la asignatura deber§ presentarse a un examen

Formulaci·n
cuestiones. global. Este examen versar§ sobre los

est§ndares m²nimos de aprendizaje y supondr§

Trabajos de investigaci·n Para recuperar evaluaciones se deber§n el 100% de la nota del alumno /a

 realizar las pruebas propuestas en las

fechas y tiempos establecido.
La asignatura queda recuperada si la nota

media es igual o superior a 5.

Valoraci·n de la actitud, atendiendo a la

puntualidad en la entrega de las tareas.

En la media de lo posible los ex§menes

se har§n de forma presencial, siempre y

cuando las Autoridades Sanitarias lo

permite .

En la media de lo posible los ex§menes se

har§n de forma presencial, siempre y cuando

las Autoridades Sanitarias lo permite .

125

ESCENARIO II: Ense¶anza SEMIPRESENCIAL

1.El 90% de la calificaci·n se obtendr§ de todo tipo de pruebas

objetivas propuestas por el docente.

Física y

Química

1į BACH Ejercicios

Control al final de cada

Valoraci·n de los controles, asignando una

puntuaci·n de 0 a 10 atendiendo a los

mismos criterios de correcci·n de un

2. El 10% de la calificaci·n se obtendr§ de los trabajos de investigaci·n

recogidos en Google Classroom. Si no se hacen este tanto por ciento

 tema y evaluaci·n examen presencial. se sumar§ al 90%.

Trabajos de investigaci·n Valoraci·n de la actitud, atendiendo a la

ESCENARIO III: Ense¶anza on line.

 puntualidad en la entrega de las tareas.

Para recuperar evaluaciones se deber§n
1.El 80% de la calificaci·n se obtendr§ de todo tipo de pruebas

objetivas propuestas por el docente.

 realizar las pruebas propuestas en las

fechas y tiempos establecido. 2. El 20% de la calificaci·n se obtendr§ de los trabajos de investigaci·n

 recogidos en Google Classroom.

 En la media de lo posible los ex§menes se

har§n de forma presencial, siempre y

cuando las Autoridades Sanitarias nos lo

permite .

3.Dado este escenario excepcional, se le dar§ vital importancia la

ense¶anza-aprendizaje on line a trav®s de la plataforma Google

Classroom, para ello las clases virtuales ser§n de obligatoria asistencia.

El alumno/a ser§ penalizado ante cualquier modo de copia en

ex§menes, actividades propuestas por el docente o modo

fraudulento en la realizaci·n de trabajos.

Los ex§menes ser§n grabados, el uso de dichas grabaciones ser§

¼nico y exclusivo con car§cter reservado.

Podr§n realizarse ex§menes orales v²a Meet.

La media aritm®tica de las 3 evaluaciones ser§ la nota final.

126

Física

2º BACH

Ejercicios y cuestionarios

online

Control online final de cada

tema y evaluación

Trabajos de investigación

Valoraci·n de las controles, asignando una

puntuaci·n de 0 a 10 atendiendo a los

mismos criterios de correcci·n de un

examen presencial.

Para recuperar las evaluaciones se deber§n

realizar las pruebas propuestas en las

fechas y tiempos establecido.

Valoraci·n de la actitud, atendiendo a la

puntualidad en la entrega de las tareas.

En la media de lo posible los ex§menes se

har§n de forma presencial, siempre y

cuando las Autoridades Sanitarias nos lo

permite .

ESCENARIO II: Ense¶anza SEMIPRESENCIAL

1. El 90% de la calificaci·n se obtendr§ de todo tipo de pruebas

objetivas propuestas por el docente.

2. El 10% de la calificaci·n se obtendr§ de los trabajos de investigaci·n

recogidos en Google Classroom. Si no se hacen este tanto por ciento

se sumar§ al 90%.

ESCENARIO III: Ense¶anza on line.

1. El 90% de la calificaci·n se obtendr§ de todo tipo de pruebas

objetivas propuestas por el docente.

2. El 10% de la calificaci·n se obtendr§ de los trabajos de investigaci·n

recogidos en Google Classroom.

3. Dado este escenario excepcional, se le dar§ vital importancia la

ense¶anza-aprendizaje on line a trav®s de la plataforma Google

Classroom, para ello las clases virtuales ser§n de obligatoria asistencia.

El alumno/a ser§ penalizado ante cualquier modo de copia en

ex§menes, actividades propuestas por el docente o modo

fraudulento en la realizaci·n de trabajos.

Los ex§menes ser§n grabados, el uso de dichas grabaciones ser§

¼nico y exclusivo con car§cter reservado

Podr§n realizarse ex§menes orales v²a Meet.

La media aritm®tica de las 3 evaluaciones ser§ la nota final.

127

AUTOEVALUACIƅN DE LA PRžCTICA DOCENTE

128

I.E.S. BŘRBARA DE BRAGANZA

- BADAJOZ -

AUTOEVALUACIƅN DE LA PRžCTICA DOCENTE

1 (Nunca) 3 (Siempre)

I. PLANIFICACIƅN
1 2 3

1
Realizo la programaci·n de aula teniendo como referencia el Proyecto

Curricular de Etapa y, en su caso, la programaci·n de departamento

2
Selecciono y secuencio los contenidos con una distribuci·n y una

progresi·n adecuada a las caracter²sticas de cada grupo de alumnos.

3
Adopto estrategias y programo actividades en funci·n de los distintos

tipos de contenidos y de las caracter²sticas de los alumnos.

4
Planifico las clases de modo flexible, preparando actividades y recursos

ajustado lo m§s posible a las necesidades e intereses de los alumnos.

5
Establezco, de modo expl²cito, los criterios, procedimientos e

instrumentos de evaluaci·n y autoevaluaci·n.

6
Planifico mi actividad educativa de forma coordinada con el resto del

profesorado.

II. REALIZACIƅN

Motivaci·n de los alumnos /as
1 2 3

1
Planteo situaciones introductorias previas al tema que se va a tratar con

el fin de relacionarlo con situaciones reales

2
Mantengo el inter®s del alumnado partiendo de sus experiencias, con

un lenguaje claro y adaptado.

3
Doy informaci·n de los progresos conseguidos as² como de las

dificultades encontradas.

Presentaci·n de los contenidos

1
Relaciono los contenidos y actividades con los conocimientos previos

de mis alumnos.

129

2
Estructuro y organizo los contenidos dando una visi·n general de cada

tema (²ndices, mapas conceptuales, esquemas, etc.)

3
Facilito la adquisici·n de nuevos contenidos intercalando preguntas

aclaratorias, sintetizando, ejemplificando, etc.

4
Las pr§cticas de laboratorio y los trabajos experimentales han servido

para facilitar el aprendizaje de los alumnos

Actividades en el aula

1
Planteo actividades variadas, que aseguran la adquisici·n de los

contenidos y t®cnicas instrumentales b§sicas.

2
En las actividades que propongo se contemplan actividades

individuales y trabajos en grupo.

Recursos y organizaci·n del aula 1 2 3

1

Distribuyo el tiempo adecuadamente: (breve tiempo de exposici·n y el

resto del mismo para las actividades que los alumnos realizan en la

clase).

2
Adopto distintos agrupamientos en funci·n de la tarea a realizar,

controlando siempre que el clima de trabajo sea el adecuado

3

Utilizo recursos did§cticos variados (audiovisuales, inform§ticos, etc.),

tanto para la presentaci·n de los contenidos como para la pr§ctica de

los alumnos.

Instrucciones, aclaraciones y orientaciones a las tareas de los alumnos /as

1
Compruebo que los alumnos han comprendido la tarea que tienen que

realizar: haciendo preguntas, haciendo que verbalicen el proceso, etc.

2

Facilito estrategias de aprendizaje: c·mo buscar fuentes de

informaci·n, pasos para resolver cuestiones, problemas y me aseguro la

participaci·n de todos

Clima del aula

130

1
Las relaciones que establezco con mis alumnos dentro del aula son

fluidas y desde unas perspectivas no discriminatorias.

2
Favorezco la elaboraci·n de normas de convivencia con la aportaci·n

de todos y reacciono de forma ecu§nime ante situaciones conflictivas.

3
Fomento el respeto y la colaboraci·n entre los alumnos /as y acepto

sus

sugerencias y aportaciones.

1
Reviso y corrijo frecuentemente los contenidos y actividades propuestas

dentro y fuera del aula.

2
Proporciono informaci·n al alumno /a sobre la ejecuci·n de las tareas

y c·mo puede mejorarlas.

3
En caso de contenidos insuficientemente alcanzados propongo nuevas

actividades que faciliten su adquisici·n.

4

En caso de objetivos suficientemente alcanzados, en corto espacio de

tiempo, propongo nuevas actividades que faciliten un mayor grado de

adquisici·n.

1

Tengo en cuenta el nivel de habilidades de los alumnos y en funci·n de

ellos, adapto los distintos momentos del proceso de ense¶anza-

aprendizaje

2

Me coordino con profesores de apoyo, para modificar contenidos,

actividades, metodolog²a, recursos, etc. y adaptarlos a los alumnos /as

con dificultades.

131

III. EVALUACIƅN

1 2 3

1
Tengo en cuenta el procedimiento general para la evaluaci·n de los

aprendizajes de acuerdo con la programaci·n de §rea.

2
Aplico criterios de evaluaci·n y criterios de calificaci·n en cada uno de

los temas de acuerdo con la programaci·n de §rea.

3 Realizo una evaluaci·n inicial a principio de curso.

4
Utilizo suficientes criterios de evaluaci·n que atiendan de manera

equilibrada la evaluaci·n de los diferentes contenidos.

5
Utilizo sistem§ticamente procedimientos e instrumentos variados de

recogida de informaci·n sobre los alumnos.

6
Habitualmente, corrijo y explico los trabajos y actividades de los

alumnos y, doy pautas para la mejora de sus aprendizajes.

7
Utilizo diferentes t®cnicas de evaluaci·n en funci·n de la diversidad de

alumnos, de las diferentes §reas, de los temas, de los contenidos...

8

Utilizo diferentes medios para informar a padres, profesores y alumnos

(sesiones de evaluaci·n, bolet²n de informaci·n, entrevistas individuales)

de los resultados de la evaluaci·n.

Observaciones y propuestas de mejora

132

ANEXO II

CUESTIONARIO DEL ALUMNO /A AL PROFESOR/A

133

I.E.S. BžRBARA DE BRAGANZA

ť BADAJOZ -

CUESTIONARIO EVALUACIƅN DOCENTE

1- malo 3- Bueno

1. METODOLOGƁA 1 2 3

El profesor /a de f²sica y qu²mica relaciona lo que explica con la vida

real

Las explicaciones del profesor /a han sido claras

En sus explicaciones, comienza por el nivel de conocimiento de los

alumnos /as.

Ante cualquier duda, el profesor /a de f²sica y qu²mica lo vuelve

a explicar

Se preocupa por los problemas de aprendizaje de sus alumnos /a .

Indica cuales son los aspectos m§s importantes

En las clases de f²sica y qu²mica hemos tenido tiempo para practicar,

despu®s de cada explicaci·n, los problemas o ejercicios tratados.

Consigue transmitir la importancia y utilidad que la asignatura tiene

para las actividades futuras y desarrollo profesional del alumno /a .

Marca un ritmo de trabajo que permite seguir bien sus clases.

2. MATERIALES Y RECURSOS 1 2 3

En la clase de f²sica y qu²mica utilizamos recursos digitales, ya sea en

clase (mediante simulaciones, v²deos, textos) o en casa (para la

realizaci·n de trabajos, ponernos en comunicaci·n con el

profesor /a)

La utilizaci·n de material como simulaciones virtuales, peque¶os

experimentos sencillos, etc. facilita la comprensi·n de la materia.

Utiliza con frecuencia ejemplos, esquemas o gr§ficos, para apoyar las

explicaciones.

Las pr§cticas de laboratorio facilitan la comprensi·n de la materia

3. ACTITUD DEL PROFESOR/A 1 2 3

134

Es respetuoso/a con los estudiantes.

Se esfuerza por resolver las dificultades que tenemos los estudiantes

con f²sica y qu²mica

Responde puntualmente y con precisi·n a las cuestiones/dudas que

le planteamos en clase sobre contenidos de la asignatura u otras

cuestiones.

Consideramos que podemos contar con el profesor /a de f²sica y

qu²mica si tenemos un problema aunque no sea de su asignatura

Las relaciones de mi clase con el profesor /a de f²sica y qu²mica han

sido buenas

135

4. EVALUACIƅN 1 2 3

La profesora de f²sica y qu²mica controla los ejercicios y trabajos
mandados para casa

La forma de poner la nota final de cada evaluaci·n se sabe desde el
principio

La forma de poner la nota final de f²sica y qu²mica se sabe desde el
principio

La forma de recuperar la materia de f²sica y qu²mica pendiente del
curso anterior se sabe de forma clara

Cuando no estaba de acuerdo con una nota, la profesora me atend²a
sin ning¼n problema

Los ex§menes se ajustan a lo explicado en clase

Coincide la nota obtenida con la esperada.

5. SATISFACCIƅN 1 2 3

Consigui· aumentar mi inter®s por esta materia

En general, estoy muy satisfecho/a con la clase de f²sica y qu²mica.

ĲQu® te gustar²a cambiar de las clases de f²sica y qu²mica?

ĲQu® te gustar²a cambiar del profesor /a de f²sica y qu²mica?

136

 Badajoz a 10 de octubre 2021

 Fdo: MĮ Fe Galea Gil

