

MINIPROGRAMACIÓN FÍSICA Y QUÍMICA*

PROFESORES:

**JOSE ANTONIO GARCÍA CABRERA
SERGIO FLORIDO OVIEDO**

CURSO: 2020/21

* No confundir con la programación didáctica

1. OBJETIVOS.....	3
1. 1. OBJETIVOS DE ETAPA.....	3
1. 2. OBJETIVOS DE FÍSICA Y QUÍMICA.....	5
2. CONTENIDOS Y CRITERIOS DE EVALUACIÓN.....	6
2. 1. FÍSICA Y QUÍMICA DE 2º DE ESO.....	6
2. 2. FÍSICA Y QUÍMICA DE 3º DE ESO.....	13
2. 3. FÍSICA Y QUÍMICA DE 4º DE ESO.....	19
3. INSTRUMENTOS DE EVALUACIÓN.....	30
4. CRITERIOS DE CALIFICACIÓN.....	31
5. CONTRIBUCIÓN AL DESARROLLO DE LAS COMPETENCIAS CLAVE.....	33
5. 1. COMPETENCIAS CLAVE.....	33

1. OBJETIVOS.

1. 1. OBJETIVOS DE ETAPA.

Los objetivos de la etapa en la ESO vienen desarrollados en el artículo 3 del Decreto 1111/2016, donde a su vez se remite a lo dispuesto en el artículo 11 del Real Decreto 1105/2014, de 26 de diciembre. Así la Educación Secundaria Obligatoria contribuirá a desarrollar en los alumnos y en las alumnas las capacidades que les permitan:

a) Asumir responsablemente sus deberes, conocer y ejercer sus derechos en el respeto a los demás, practicar la tolerancia, la cooperación y la solidaridad entre las personas y grupos, ejercitarse en el diálogo afianzando los derechos humanos y la igualdad de trato y de oportunidades entre mujeres y hombres, como valores comunes de una sociedad plural y prepararse para el ejercicio de la ciudadanía democrática.

b) Desarrollar y consolidar hábitos de disciplina, estudio y trabajo individual y en equipo como condición necesaria para una realización 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 discriminación de las personas por razón de sexo o por cualquier otra condición o circunstancia personal o social. Rechazar los estereotipos que supongan discriminación entre hombres y mujeres, así como cualquier manifestación de violencia contra la mujer.

d) Fortalecer sus capacidades afectivas en todos los ámbitos de la personalidad y en sus relaciones con los demás, así como rechazar la violencia, los prejuicios de cualquier tipo, los comportamientos sexistas y resolver pacíficamente los conflictos.

e) Desarrollar destrezas básicas en la utilización de las fuentes de información para, con sentido crítico, adquirir nuevos conocimientos. Adquirir una preparación básica en el campo de las tecnologías, especialmente las de la información y la comunicación.

f) Concebir el conocimiento científico como un saber integrado, que se estructura en distintas disciplinas, así como conocer y aplicar los métodos para identificar los problemas en los diversos campos del conocimiento y de la experiencia.

g) Desarrollar el espíritu emprendedor y la confianza en sí mismo, la participación, el sentido crítico, la iniciativa personal y la capacidad para aprender a aprender, planificar, tomar decisiones y asumir responsabilidades.

h) Comprender y expresar con corrección, 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 más lenguas extranjeras de manera apropiada.

j) Conocer, valorar y respetar los aspectos básicos de la cultura y la historia propias y de los demás, así como el patrimonio artístico y cultural.

k) Conocer y aceptar el funcionamiento del propio cuerpo y el de los otros, respetar las diferencias, afianzar los hábitos de cuidado y salud corporales e incorporar la educación física y la práctica del deporte para favorecer el desarrollo personal y social. Conocer y valorar la dimensión humana de la sexualidad en toda su diversidad. Valorar críticamente los hábitos sociales relacionados con la salud, el consumo, el cuidado de los seres vivos y el medio ambiente, contribuyendo a su conservación y mejora.

l) Apreciar la creación artística y comprender el lenguaje de las distintas manifestaciones artísticas, utilizando diversos medios de expresión y representación.

m) Conocer y apreciar las peculiaridades de la modalidad lingüística andaluza en todas sus variedades. (Andalucía).

n) Conocer y apreciar los elementos específicos de la historia y la cultura andaluza, así como su medio físico y natural y otros hechos diferenciadores de nuestra Comunidad, para que sea valorada y respetada como patrimonio propio y en el marco de la cultura española y universal. (Andalucía).

1. 2. OBJETIVOS DE FÍSICA Y QUÍMICA.

Del mismo modo, la enseñanza de la Física y Química en esta etapa contribuirá a desarrollar en el alumnado las capacidades que le permitan:

1. Comprender y utilizar las estrategias y los conceptos básicos de la Física y de la Química para interpretar los fenómenos naturales, así como para analizar y valorar sus repercusiones en el desarrollo científico y tecnológico.

2. Aplicar, en la resolución de problemas, estrategias coherentes con los procedimientos de las ciencias, tales como el análisis de los problemas planteados, la formulación de hipótesis, la elaboración de estrategias de resolución y de diseño experimentales, el análisis de resultados, la consideración de aplicaciones y repercusiones del estudio realizado.

3. Comprender y expresar mensajes con contenido científico utilizando el lenguaje oral y escrito con propiedad, interpretar diagramas, gráficas, tablas y expresiones matemáticas elementales, así como comunicar argumentaciones y explicaciones en el ámbito de la ciencia.

4. Obtener información sobre temas científicos, utilizando distintas fuentes, y emplearla, valorando su contenido, para fundamentar y orientar trabajos sobre temas científicos.

5. Desarrollar actitudes críticas fundamentadas en el conocimiento científico para analizar, individualmente o en grupo, cuestiones relacionadas con las ciencias y la tecnología.

6. Desarrollar actitudes y hábitos saludables que permitan hacer frente a problemas de la sociedad actual en aspectos relacionados con el uso y consumo de nuevos productos.

7. Comprender la importancia que el conocimiento en ciencias tiene para poder participar en la toma de decisiones tanto en problemas locales como globales.

8. Conocer y valorar las interacciones de la ciencia y la tecnología con la sociedad y el medio ambiente, para así avanzar hacia un futuro sostenible.

9. Reconocer el carácter evolutivo y creativo de la Física y de la Química y sus aportaciones a lo largo de la historia.

2. CONTENIDOS Y CRITERIOS DE EVALUACIÓN

Desarrollamos en este apartado los contenidos, criterios de evaluación y estándares de aprendizaje para cada una de las materias.

2. 1. FÍSICA Y QUÍMICA DE 2º DE ESO.

Bloque 1. La actividad científica.

Contenidos

El método científico: sus etapas. Medida de magnitudes. Sistema Internacional de Unidades. Notación científica. Utilización de las Tecnologías de la Información y la Comunicación. El trabajo en el laboratorio. Proyecto de investigación.

Criterios de evaluación

1. Reconocer e identificar las características del método científico. CMCT.
2. Valorar la investigación científica y su impacto en la industria y en el desarrollo de la sociedad. CCL, CSC.
3. Conocer los procedimientos científicos para determinar magnitudes. CMCT.
4. Reconocer los materiales, e instrumentos básicos del laboratorio de Física y de Química; conocer y respetar las normas de seguridad y de eliminación de residuos para la protección del medio ambiente. CCL, CMCT, CAA, CSC.
5. Interpretar la información sobre temas científicos de carácter divulgativo que aparece en publicaciones y medios de comunicación. CCL, CSC, CAA.
6. Desarrollar pequeños trabajos de investigación en los que se ponga en práctica la aplicación del método científico y la utilización de las TIC. CCL, CMCT, CD, CAA, SIEP.

Estándares de aprendizaje evaluables

- 1.1. Formula hipótesis para explicar fenómenos cotidianos utilizando teorías y modelos científicos. 1.2. Registra observaciones, datos y resultados de manera organizada y rigurosa, y los comunica de forma oral y escrita utilizando esquemas, gráficos, tablas y expresiones matemáticas.
- 2.1. Relaciona la investigación científica con las aplicaciones tecnológicas en la vida cotidiana.
- 3.1. Establece relaciones entre magnitudes y unidades utilizando, preferentemente, el

Sistema Internacional de Unidades y la notación científica para expresar los resultados.

4.1. Reconoce e identifica los símbolos más frecuentes utilizados en el etiquetado de productos químicos e instalaciones, interpretando su significado. 4.2. Identifica material e instrumentos básicos de laboratorio y conoce su forma de utilización para la realización de experiencias respetando las normas de seguridad e identificando actitudes y medidas de actuación preventivas.

5.1. Selecciona, comprende e interpreta información relevante en un texto de divulgación científica y transmite las conclusiones obtenidas utilizando el lenguaje oral y escrito con propiedad. 5.2. Identifica las principales características ligadas a la fiabilidad y objetividad del flujo de información existente en internet y otros medios digitales.

6.1. Realiza pequeños trabajos de investigación sobre algún tema objeto de estudio aplicando el método científico, y utilizando las TIC para la búsqueda y selección de información y presentación de conclusiones. 6.2. Participa, valora, gestiona y respeta el trabajo individual y en equipo.

Bloque 2. La materia.

Contenidos

Propiedades de la materia. Estados de agregación. Cambios de estado. Modelo cinético-molecular.

Leyes de los gases. Sustancias puras y mezclas. Mezclas de especial interés: disoluciones acuosas, aleaciones y coloides. Métodos de separación de mezclas.

Criterios de evaluación

1. Reconocer las propiedades generales y características de la materia y relacionarlas con su naturaleza y sus aplicaciones. CMCT, CAA.

2. Justificar las propiedades de los diferentes estados de agregación de la materia y sus cambios de estado, a través del modelo cinético-molecular. CMCT, CAA.

3. Establecer las relaciones entre las variables de las que depende el estado de un gas a partir de representaciones gráficas y/o tablas de resultados obtenidos en experiencias de laboratorio o simulaciones por ordenador. CMCT, CD, CAA.

4. Identificar sistemas materiales como sustancias puras o mezclas y valorar la importancia y las aplicaciones de mezclas de especial interés. CCL, CMCT, CSC.

5. Proponer métodos de separación de los componentes de una mezcla. CCL, CMCT, CAA.

Estándares de aprendizaje evaluables

1.1. Distingue entre propiedades generales y propiedades características de la materia, utilizando estas últimas para la caracterización de sustancias. 1.2. Relaciona propiedades de los materiales de nuestro entorno con el uso que se hace de ellos. 1.3. Describe la determinación experimental del volumen y de la masa de un sólido y calcula su densidad.

2.1. Justifica que una sustancia puede presentarse en distintos estados de agregación dependiendo de las condiciones de presión y temperatura en las que se encuentre. 2.2. Explica las propiedades de los gases, líquidos y sólidos utilizando el modelo cinético-molecular. 2.3. Describe e interpreta los cambios de estado de la materia utilizando el modelo cinético-molecular y lo aplica a la interpretación de fenómenos cotidianos. 2.4. Deduce a partir de las gráficas de calentamiento de una sustancia sus puntos de fusión y ebullición, y la identifica utilizando las tablas de datos necesarias.

3.1. Justifica el comportamiento de los gases en situaciones cotidianas relacionándolo con el modelo cinético-molecular. 3.2. Interpreta gráficas, tablas de resultados y experiencias que relacionan la presión, el volumen y la temperatura de un gas utilizando el modelo cinético-molecular y las leyes de los gases.

4.1. Distingue y clasifica sistemas materiales de uso cotidiano en sustancias puras y mezclas, especificando en este último caso si se trata de mezclas homogéneas, heterogéneas o coloides. 4.2. Identifica el disolvente y el soluto al analizar la composición de mezclas homogéneas de especial interés. 4.3. Realiza experiencias sencillas de preparación de disoluciones, describe el procedimiento seguido y el material utilizado, determina la concentración y la expresa en gramos por litro.

5.1. Diseña métodos de separación de mezclas según las propiedades características de las sustancias que las componen, describiendo el material de laboratorio adecuado.

Bloque 3. Los cambios.

Contenidos

Cambios físicos y cambios químicos. La reacción química. La química en la sociedad y el medioambiente.

Criterios de evaluación

1. Distinguir entre cambios físicos y químicos mediante la realización de experiencias

sencillas que pongan de manifiesto si se forman o no nuevas sustancias. CCL, CMCT, CAA.

2. Caracterizar las reacciones químicas como cambios de unas sustancias en otras. CMCT.

6. Reconocer la importancia de la química en la obtención de nuevas sustancias y su importancia en la mejora de la calidad de vida de las personas. CAA, CSC.

7. Valorar la importancia de la industria química en la sociedad y su influencia en el medio ambiente.

CCL, CAA, CSC.

Estándares de aprendizaje evaluables

1.1. Distingue entre cambios físicos y químicos en acciones de la vida cotidiana en función de que haya o no formación de nuevas sustancias. 1.2. Describe el procedimiento de realización experimentos sencillos en los que se ponga de manifiesto la formación de nuevas sustancias y reconoce que se trata de cambios químicos.

2.1. Identifica cuáles son los reactivos y los productos de reacciones químicas sencillas interpretando la representación esquemática de una reacción química.

6.1. Clasifica algunos productos de uso cotidiano en función de su procedencia natural o sintética. 6.2. Identifica y asocia productos procedentes de la industria química con su contribución a la mejora de la calidad de vida de las personas.

7.1. Describe el impacto medioambiental del dióxido de carbono, los óxidos de azufre, los óxidos de nitrógeno y los CFC y otros gases de efecto invernadero relacionándolo con los problemas medioambientales de ámbito global. 7.2. Propone medidas y actitudes, a nivel individual y colectivo, para mitigar los problemas medioambientales de importancia global. 7.3. Defiende razonadamente la influencia que el desarrollo de la industria química ha tenido en el progreso de la sociedad, a partir de fuentes científicas de distinta procedencia.

Bloque 4. El movimiento y las fuerzas.

Contenidos

Velocidad media y velocidad instantánea. Concepto de aceleración. Máquinas simples.

Criterios de evaluación

2. Establecer la velocidad de un cuerpo como la relación entre el espacio recorrido y el

tiempo invertido en recorrerlo. CMCT.

3. Diferenciar entre velocidad media e instantánea a partir de gráficas espacio/tiempo y velocidad/tiempo, y deducir el valor de la aceleración utilizando éstas últimas. CMCT, CAA.

4. Valorar la utilidad de las máquinas simples en la transformación de un movimiento en otro diferente, y la reducción de la fuerza aplicada necesaria. CCL, CMCT, CAA.

7. Identificar los diferentes niveles de agrupación entre cuerpos celestes, desde los cúmulos de galaxias a los sistemas planetarios, y analizar el orden de magnitud de las distancias implicadas. CCL, CMCT, CAA.

Estándares de aprendizaje evaluables

2.1. Determina, experimentalmente o a través de aplicaciones informáticas, la velocidad media de un cuerpo interpretando el resultado. 2.2. Realiza cálculos para resolver problemas cotidianos utilizando el concepto de velocidad.

3.1. Deducir la velocidad media e instantánea a partir de las representaciones gráficas del espacio y de la velocidad en función del tiempo. 3.2. Justifica si un movimiento es acelerado o no a partir de las representaciones gráficas del espacio y de la velocidad en función del tiempo.

4.1. Interpreta el funcionamiento de máquinas mecánicas simples considerando la fuerza y la distancia al eje de giro y realiza cálculos sencillos sobre el efecto multiplicador de la fuerza producido por estas máquinas.

7.1. 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.

Bloque 5. Energía.

Contenidos

Energía. Unidades. Tipos. Transformaciones de la energía y su conservación. Fuentes de energía. Usos de la energía. Las energías renovables en Andalucía. Energía térmica. El calor y la temperatura. La luz. El sonido.

Criterios de evaluación

1. Reconocer que la energía es la capacidad de producir transformaciones o cambios. CMCT.

2. Identificar los diferentes tipos de energía puestos de manifiesto en fenómenos cotidianos y en experiencias sencillas realizadas en el laboratorio. CMCT, CAA.
3. Relacionar los conceptos de energía, calor y temperatura en términos de la teoría cinético-molecular y describir los mecanismos por los que se transfiere la energía térmica en diferentes situaciones cotidianas. CCL, CMCT, CAA.
4. Interpretar los efectos de la energía térmica sobre los cuerpos en situaciones cotidianas y en experiencias de laboratorio. CCL, CMCT, CAA, CSC.
5. Valorar el papel de la energía en nuestras vidas, identificar las diferentes fuentes, comparar el impacto medioambiental de las mismas y reconocer la importancia del ahorro energético para un desarrollo sostenible.
CCL, CAA, CSC.
6. Conocer y comparar las diferentes fuentes de energía empleadas en la vida diaria en un contexto global que implique aspectos económicos y medioambientales. CCL, CAA, CSC, SIEP.
7. Valorar la importancia de realizar un consumo responsable de las fuentes energéticas.
CCL, CAA, CSC.
12. Reconocer la importancia que las energías renovables tienen en Andalucía.
13. Identificar los fenómenos de reflexión y refracción de la luz. CMCT.
14. Reconocer los fenómenos de eco y reverberación. CMCT.
15. Valorar el problema de la contaminación acústica y lumínica. CCL, CSC.
16. Elaborar y defender un proyecto de investigación sobre instrumentos ópticos aplicando las TIC. CCL, CD, CAA, SIEP.

Estándares de aprendizaje evaluables

- 1.1. Argumenta que la energía se puede transferir, almacenar o disipar, pero no crear ni destruir, utilizando ejemplos. 1.2. Reconoce y define la energía como una magnitud expresándola en la unidad correspondiente en el Sistema Internacional.
- 2.1. Relaciona el concepto de energía con la capacidad de producir cambios e identifica los diferentes tipos de energía que se ponen de manifiesto en situaciones cotidianas explicando las transformaciones de unas formas a otras.
- 3.1. Explica el concepto de temperatura en términos del modelo cinético-molecular diferenciando entre temperatura, energía y calor. 3.2. Conoce la existencia de una escala absoluta de temperatura y relaciona las escalas de Celsius y Kelvin. 3.3. Identifica los mecanismos de transferencia de energía reconociéndolos en diferentes situaciones cotidianas y fenómenos atmosféricos, justificando la selección de materiales para edificios y en el diseño de sistemas de calentamiento.

4.1. Explica el fenómeno de la dilatación a partir de alguna de sus aplicaciones como los termómetros de líquido, juntas de dilatación en estructuras, etc. 4.2. Explica la escala Celsius estableciendo los puntos fijos de un termómetro basado en la dilatación de un líquido volátil. 4.3. Interpreta cualitativamente fenómenos cotidianos y experiencias donde se ponga de manifiesto el equilibrio térmico asociándolo con la igualdad de temperaturas.

5.1. Reconoce, describe y compara las fuentes renovables y no renovables de energía, analizando con sentido crítico su impacto medioambiental.

6.1. Compara las principales fuentes de energía de consumo humano, a partir de la distribución geográfica de sus recursos y los efectos medioambientales. 6.2. Analiza la predominancia de las fuentes de energía convencionales frente a las alternativas, argumentando los motivos por los que estas últimas aún no están suficientemente explotadas.

7.1. Interpreta datos comparativos sobre la evolución del consumo de energía mundial proponiendo medidas que pueden contribuir al ahorro individual y colectivo.

12.1 Expresa su opinión, mediante debates realizados en clase, sobre la importancia que las energías renovables tienen en Andalucía y las ventajas de apostar por ellas para la construcción de un futuro sostenible.

12.2 Describe cuáles son y donde se encuentran dichas energía renovables en Andalucía

13.1 Identifica la luz como forma de energía que se transmite mediante ondas.

13.2 Relaciona la propagación rectilínea de la luz y la formación de sombras con los eclipses de Sol y de Luna.

13.3 Explica fenómenos naturales referidos a la transmisión de la luz: reflexión y refracción, aplicando el conocimiento adquirido al uso de espejos o lentes.

14.1 Identifica el sonido como forma de energía que se transmite mediante ondas.

14.2 Resuelve problemas sencillos relacionados con la velocidad de propagación del sonido y la producción del eco y la reverberación, aplicando los resultados a la medición de distancias o al funcionamiento del sónar.

15.1 Comprende y valora las repercusiones de la contaminación acústica y lumínica y la necesidad de su solución

16.1 Elabora y defiende un proyecto de investigación sobre la historia o funcionamiento del microscopio o del telescopio, u otro instrumento óptico sencillo, aplicando las TIC.

2. 2. FÍSICA Y QUÍMICA DE 3º DE ESO.

Bloque 1. La actividad científica.

Contenidos

El método científico: sus etapas. Medida de magnitudes. Sistema Internacional de Unidades. Notación científica. Utilización de las Tecnologías de la Información y la Comunicación. El trabajo en el laboratorio. Proyecto de investigación.

Criterios de evaluación

1. Reconocer e identificar las características del método científico. CMCT.
2. Valorar la investigación científica y su impacto en la industria y en el desarrollo de la sociedad. CCL, CSC.
3. Conocer los procedimientos científicos para determinar magnitudes. CMCT.
4. Reconocer los materiales, e instrumentos básicos presentes en los laboratorios de Física y Química; conocer y respetar las normas de seguridad y de eliminación de residuos para la protección del medio ambiente. CCL, CMCT, CAA, CSC.
5. Interpretar la información sobre temas científicos de carácter divulgativo que aparece en publicaciones y medios de comunicación. CCL, CSC.
6. Desarrollar y defender pequeños trabajos de investigación en los que se ponga en práctica la aplicación del método científico y la utilización de las TIC. CCL, CMCT, CD, SIEP.

Estándares de aprendizaje evaluables

- 1.1. Formula hipótesis para explicar fenómenos cotidianos utilizando teorías y modelos científicos. 1.2. Registra observaciones, datos y resultados de manera organizada y rigurosa, y los comunica de forma oral y escrita utilizando esquemas, gráficos, tablas y expresiones matemáticas.
- 2.1. Relaciona la investigación científica con las aplicaciones tecnológicas en la vida cotidiana.
- 3.1. Establece relaciones entre magnitudes y unidades utilizando, preferentemente, el Sistema Internacional de Unidades y la notación científica para expresar los resultados.
- 4.1. Reconoce e identifica los símbolos más frecuentes utilizados en el etiquetado de productos químicos e instalaciones, interpretando su significado. 4.2. Identifica material e instrumentos básicos de laboratorio y conoce su forma de utilización para la realización de experiencias respetando las normas de seguridad e identificando actitudes y medidas

de actuación preventivas.

5.1. Selecciona, comprende e interpreta información relevante en un texto de divulgación científica y transmite las conclusiones obtenidas utilizando el lenguaje oral y escrito con propiedad. 5.2. Identifica las principales características ligadas a la fiabilidad y objetividad del flujo de información existente en internet y otros medios digitales.

6.1. Realiza pequeños trabajos de investigación sobre algún tema objeto de estudio aplicando el método científico, y utilizando las TIC para la búsqueda y selección de información y presentación de conclusiones. 6.2. Participa, valora, gestiona y respeta el trabajo individual y en equipo.

Bloque 2. La materia.

Contenidos

Estructura atómica. Isótopos. Modelos atómicos. El Sistema Periódico de los elementos. Uniones entreátomos: moléculas y cristales. Masas atómicas y moleculares. Elementos y compuestos de especial interés con aplicaciones industriales, tecnológicas y biomédicas. Formulación y nomenclatura de compuestos binarios siguiendo las normas IUPAC.

Criterios de evaluación

6. Reconocer que los modelos atómicos son instrumentos interpretativos de las distintas teorías y la necesidad de su utilización para la comprensión de la estructura interna de la materia. CMCT, CAA.

7. Analizar la utilidad científica y tecnológica de los isótopos radiactivos. CCL, CAA, CSC.

8. Interpretar la ordenación de los elementos en la Tabla Periódica y reconocer los más relevantes a partir de sus símbolos. CCL, CMCT.

9. Conocer cómo se unen los átomos para formar estructuras más complejas y explicar las propiedades de las agrupaciones resultantes. CCL, CMCT, CAA.

10. Diferenciar entre átomos y moléculas, y entre elementos y compuestos en sustancias de uso frecuente y conocido. CCL, CMCT, CSC.

11. Formular y nombrar compuestos binarios siguiendo las normas IUPAC. CCL, CMCT, CAA.

Estándares de aprendizaje evaluables

6.1. Representa el átomo, a partir del número atómico y el número másico, utilizando el

modelo planetario. 6.2. Describe las características de las partículas subatómicas básicas y su localización en el átomo. 6.3. Relaciona la notación A_ZX con el número atómico, el número másico determinando el número de cada uno de los tipos de partículas subatómicas básicas. 7.1. Explica en qué consiste un isótopo y comenta aplicaciones de los isótopos radiactivos, la problemática de los residuos originados y las soluciones para la gestión de los mismos. 8.1. Justifica la actual ordenación de los elementos en grupos y periodos en la Tabla Periódica. 8.2. Relaciona las principales propiedades de metales, no metales y gases nobles con su posición en la Tabla Periódica y con su tendencia a formar iones, tomando como referencia el gas noble más próximo. 9.1. Conoce y explica el proceso de formación de un ion a partir del átomo correspondiente, utilizando la notación adecuada para su representación. 9.2. Explica cómo algunos átomos tienden a agruparse para formar moléculas interpretando este hecho en sustancias de uso frecuente y calcula sus masas moleculares... 10.1. Reconoce los átomos y las moléculas que componen sustancias de uso frecuente, clasificándolas en elementos o compuestos, basándose en su expresión química. 10.2. Presenta, utilizando las TIC, las propiedades y aplicaciones de algún elemento y/o compuesto químico de especial interés a partir de una búsqueda guiada de información bibliográfica y/o digital. 11.1. Utiliza el lenguaje químico para nombrar y formular compuestos binarios siguiendo las normas IUPAC.

Bloque 3. Los cambios.

Contenidos

La reacción química. Cálculos estequiométricos sencillos. Ley de conservación de la masa. La química en la sociedad y el medio ambiente.

Criterios de evaluación

2. Caracterizar las reacciones químicas como cambios de unas sustancias en otras. CMCT.
3. Describir a nivel molecular el proceso por el cual los reactivos se transforman en productos en términos de la teoría de colisiones. CCL, CMCT, CAA.
4. Deducir la ley de conservación de la masa y reconocer reactivos y productos a través de experiencias sencillas en el laboratorio y/o de simulaciones por ordenador. CMCT, CD, CAA.
5. Comprobar mediante experiencias sencillas de laboratorio la influencia de

determinados factores en la velocidad de las reacciones químicas. CMCT, CAA.

6. Reconocer la importancia de la química en la obtención de nuevas sustancias y su importancia en la mejora de la calidad de vida de las personas. CCL, CAA, CSC.

7. Valorar la importancia de la industria química en la sociedad y su influencia en el medio ambiente. CCL, CAA, CSC.

Estándares de aprendizaje evaluables

2.1. Identifica cuáles son los reactivos y los productos de reacciones químicas sencillas interpretando la representación esquemática de una reacción química. 3.1. Representa e interpreta una reacción química a partir de la teoría atómico-molecular y la teoría de colisiones. 4.1. Reconoce cuáles son los reactivos y los productos a partir de la representación de reacciones químicas sencillas, y comprueba experimentalmente que se cumple la ley de conservación de la masa. 5.1. Propone el desarrollo de un experimento sencillo que permita comprobar experimentalmente el efecto de la concentración de los reactivos en la velocidad de formación de los productos de una reacción química, justificando este efecto en términos de la teoría de colisiones. 5.2. Interpreta situaciones cotidianas en las que la temperatura influye significativamente en la velocidad de la reacción. 6.1. Clasifica algunos productos de uso cotidiano en función de su procedencia natural o sintética. 6.2. Identifica y asocia productos procedentes de la industria química con su contribución a la mejora de la calidad de vida de las personas. 7.1. Describe el impacto medioambiental del dióxido de carbono, los óxidos de azufre, los óxidos de nitrógeno y los CFC y otros gases de efecto invernadero relacionándolo con los problemas medioambientales de ámbito global. 7.2. Propone medidas y actitudes, a nivel individual y colectivo, para mitigar los problemas medioambientales de importancia global. 7.3. Defiende razonadamente la influencia que el desarrollo de la industria química ha tenido en el progreso de la sociedad, a partir de fuentes científicas de distinta procedencia.

Bloque 4. El movimiento y las fuerzas.

Contenidos

Las fuerzas. Efectos de las fuerzas. Fuerzas de especial interés: peso, normal, rozamiento, fuerza elástica. Principales fuerzas de la naturaleza: gravitatoria, eléctrica y magnética.

Criterios de evaluación

1. Reconocer el papel de las fuerzas como causa de los cambios en el estado de movimiento y de las deformaciones. CMCT.
5. Comprender y explicar el papel que juega el rozamiento en la vida cotidiana. CCL, CMCT, CAA.
6. Considerar la fuerza gravitatoria como la responsable del peso de los cuerpos, de los movimientos orbitales y de los distintos niveles de agrupación en el Universo, y analizar los factores de los que depende. CMCT, CAA.
8. Conocer los tipos de cargas eléctricas, su papel en la constitución de la materia y las características de las fuerzas que se manifiestan entre ellas. CMCT.
9. Interpretar fenómenos eléctricos mediante el modelo de carga eléctrica y valorar la importancia de la electricidad en la vida cotidiana. CMCT, CAA, CSC.
10. Justificar cualitativamente fenómenos magnéticos y valorar la contribución del magnetismo en el desarrollo tecnológico. CMCT, CAA.
11. Comparar los distintos tipos de imanes, analizar su comportamiento y deducir mediante experiencias las características de las fuerzas magnéticas puestas de manifiesto, así como su relación con la corriente eléctrica. CMCT, CAA.
12. Reconocer las distintas fuerzas que aparecen en la naturaleza y los distintos fenómenos asociados a ellas. CCL, CAA.

Estándares de aprendizaje evaluables

- 1.1. En situaciones de la vida cotidiana, identifica las fuerzas que intervienen y las relaciona con sus correspondientes efectos en la deformación o en la alteración del estado de movimiento de un cuerpo.
- 1.2. Establece la relación entre el alargamiento producido en un muelle y las fuerzas que han producido esos alargamientos, describiendo el material a utilizar y el procedimiento a seguir para ello y poder comprobarlo experimentalmente.
- 1.3. Establece la relación entre una fuerza y su correspondiente efecto en la deformación o la alteración del estado de movimiento de un cuerpo.
- 1.4. Describe la utilidad del dinamómetro para medir la fuerza elástica y registra los resultados en tablas y representaciones gráficas expresando el resultado experimental en unidades en el Sistema Internacional.
- 5.1. Analiza los efectos de las fuerzas de rozamiento y su influencia en el movimiento de los seres vivos y los vehículos.
- 6.1. Relaciona cualitativamente la fuerza de gravedad que existe entre dos cuerpos con las masas de los mismos y la distancia que los separa.
- 6.2. Distingue entre masa y peso calculando el valor de la aceleración de la gravedad a partir de la relación entre ambas magnitudes.
- 6.3. 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 atracción no lleva a la colisión de los dos cuerpos. 8.1. Explica la relación existente entre las cargas eléctricas y la constitución de la materia y asocia la carga eléctrica de los cuerpos con un exceso o defecto de electrones. 8.2. Relaciona cualitativamente la fuerza eléctrica que existe entre dos cuerpos con su carga y la distancia que los separa, y establece analogías y diferencias entre las fuerzas gravitatoria y eléctrica. 9.1. Justifica razonadamente situaciones cotidianas en las que se pongan de manifiesto fenómenos relacionados con la electricidad estática. 10.1. Reconoce fenómenos magnéticos identificando el imán como fuente natural del magnetismo y describe su acción sobre distintos tipos de sustancias magnéticas. 10.2. Construye, y describe el procedimiento seguido para ello, una brújula elemental para localizar el norte utilizando el campo magnético terrestre. 11.1. Comprueba y establece la relación entre el paso de corriente eléctrica y el magnetismo, construyendo un electroimán. 11.2. 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 fenómeno. 12.1. Realiza un informe empleando las TIC a partir de observaciones o búsqueda guiada de información que relacione las distintas fuerzas que aparecen en la naturaleza y los distintos fenómenos asociados a ellas.

Bloque 5. Energía.

Contenidos

Electricidad y circuitos eléctricos. Ley de Ohm. Dispositivos electrónicos de uso frecuente. Aspectos industriales de la energía. Uso racional de la energía.

Criterios de evaluación

7. Valorar la importancia de realizar un consumo responsable de la energía. CCL, CAA, CSC.
8. Explicar el fenómeno físico de la corriente eléctrica e interpretar el significado de las magnitudes intensidad de corriente, diferencia de potencial y resistencia, así como las relaciones entre ellas. CCL, CMCT.
9. Comprobar los efectos de la electricidad y las relaciones entre las magnitudes eléctricas mediante el diseño y construcción de circuitos eléctricos y electrónicos sencillos, en el laboratorio o mediante aplicaciones virtuales interactivas. CD, CAA, SIEP.

10. Valorar la importancia de los circuitos eléctricos y electrónicos en las instalaciones eléctricas e instrumentos de uso cotidiano, describir su función básica e identificar sus distintos componentes. CCL, CMCT,CAA, CSC.

11. Conocer la forma en que se genera la electricidad en los distintos tipos de centrales eléctricas, así como su transporte a los lugares de consumo. CMCT, CSC.

Estándares de aprendizaje evaluables

7.1. Interpreta datos comparativos sobre la evolución del consumo de energía mundial proponiendo medidas que pueden contribuir al ahorro individual y colectivo. 8.1. Explica la corriente eléctrica como cargas en movimiento a través de un conductor. 8.2. Comprende el significado de las magnitudes eléctricas intensidad de corriente, diferencia de potencial y resistencia, y las relaciona entre sí utilizando la ley de Ohm. 8.3. Distingue entre conductores y aislantes reconociendo los principales materiales usados como tales. 9.1. Describe el fundamento de una máquina eléctrica, en la que la electricidad se transforma en movimiento, luz, sonido, calor, etc. mediante ejemplos de la vida cotidiana, identificando sus elementos principales. 9.2. Construye circuitos eléctricos con diferentes tipos de conexiones entre sus elementos, deduciendo de forma experimental las consecuencias de la conexión de generadores y receptores en serie o en paralelo. 9.3. 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 Internacional. 9.4. Utiliza aplicaciones virtuales interactivas para simular circuitos y medir las magnitudes eléctricas. 10.1. Asocia los elementos principales que forman la instalación eléctrica típica de una vivienda con los componentes básicos de un circuito eléctrico. 10.2. Comprende el significado de los símbolos y abreviaturas que aparecen en las etiquetas de dispositivos eléctricos. 10.3. Identifica y representa los componentes más habituales en un circuito eléctrico: conductores, generadores, receptores y elementos de control describiendo su correspondiente función. 10.4. Reconoce los componentes electrónicos básicos describiendo sus aplicaciones prácticas y la repercusión de la miniaturización del microchip en el tamaño y precio de los dispositivos. 11.1. Describe el proceso por el que las distintas fuentes de energía se transforman en energía eléctrica en las centrales eléctricas, así como los métodos de transporte y almacenamiento de la misma.

2. 3. FÍSICA Y QUÍMICA DE 4º DE ESO.

Bloque 1. La actividad científica.

Contenidos

La investigación científica. Magnitudes escalares y vectoriales. Magnitudes fundamentales y derivadas. Ecuación de dimensiones. Errores en la medida. Expresión de resultados. Análisis de los datos experimentales. Tecnologías de la Información y la Comunicación en el trabajo científico. Proyecto de investigación.

Criterios de evaluación

1. Reconocer que la investigación en ciencia es una labor colectiva e interdisciplinar en constante evolución e influida por el contexto económico y político. CAA, CSC.
2. Analizar el proceso que debe seguir una hipótesis desde que se formula hasta que es aprobada por la comunidad científica. CMCT, CAA, CSC.
3. Comprobar la necesidad de usar vectores para la definición de determinadas magnitudes. CMCT.
4. Relacionar las magnitudes fundamentales con las derivadas a través de ecuaciones de magnitudes. CMCT.
5. Comprender que no es posible realizar medidas sin cometer errores y distinguir entre error absoluto y relativo. CMCT, CAA.
6. Expresar el valor de una medida usando el redondeo, el número de cifras significativas correctas y las unidades adecuadas. CMCT, CAA.
7. Realizar e interpretar representaciones gráficas de procesos físicos o químicos a partir de tablas de datos y de las leyes o principios involucrados. CMCT, CAA.
8. Elaborar y defender un proyecto de investigación, aplicando las TIC. CCL, CD, CAA, SIEP.

Estándares de aprendizaje evaluables

1.1. Describe hechos históricos relevantes en los que ha sido definitiva la colaboración de científicos y científicas de diferentes áreas de conocimiento. 1.2. Argumenta con espíritu crítico el grado de rigor científico de un artículo o una noticia, analizando el método de trabajo e identificando las características del trabajo científico. 2.1. Distingue entre hipótesis, leyes y teorías, y explica los procesos que corroboran una hipótesis y la dotan de valor científico. 3.1. Identifica una determinada magnitud como escalar o vectorial y describe los elementos que definen a esta última. 4.1. Comprueba la homogeneidad de una fórmula aplicando la ecuación de dimensiones a los dos miembros. 5.1. Calcula e interpreta el error absoluto y el error relativo de una medida

conocido el valor real. 6.1. Calcula y expresa correctamente, partiendo de un conjunto de valores resultantes de la medida de una misma magnitud, el valor de la medida, utilizando las cifras significativas adecuadas. 7.1. Representa gráficamente los resultados obtenidos de la medida de dos magnitudes relacionadas infiriendo, en su caso, si se trata de una relación lineal, cuadrática o de proporcionalidad inversa, y deduciendo la fórmula. 8.1. Elabora y defiende un proyecto de investigación, sobre un tema de interés científico, utilizando las TIC.

Bloque 2. La materia.

Contenidos

Modelos atómicos. Sistema Periódico y configuración electrónica. Enlace químico: iónico, covalente y metálico. Fuerzas intermoleculares. Formulación y nomenclatura de compuestos inorgánicos según las normas IUPAC. Introducción a la química orgánica.

Criterios de evaluación

1. Reconocer la necesidad de usar modelos para interpretar la estructura de la materia utilizando aplicaciones virtuales interactivas para su representación e identificación. CMCT, CD, CAA.
2. Relacionar las propiedades de un elemento con su posición en la Tabla Periódica y su configuración electrónica. CMCT, CAA.
3. Agrupar por familias los elementos representativos y los elementos de transición según las recomendaciones de la IUPAC. CMCT, CAA.
4. Interpretar los distintos tipos de enlace químico a partir de la configuración electrónica de los elementos implicados y su posición en la Tabla Periódica. CMCT, CAA.
5. Justificar las propiedades de una sustancia a partir de la naturaleza de su enlace químico. CMCT, CCL, CAA.
6. Nombrar y formular compuestos inorgánicos ternarios según las normas IUPAC. CCL, CMCT, CAA.
7. Reconocer la influencia de las fuerzas intermoleculares en el estado de agregación y propiedades de sustancias de interés. CMCT, CAA, CSC.
8. Establecer las razones de la singularidad del carbono y valorar su importancia en la constitución de un elevado número de compuestos naturales y sintéticos. CMCT, CAA, CSC.
9. Identificar y representar hidrocarburos sencillos mediante las distintas fórmulas,

relacionarlas con modelos moleculares físicos o generados por ordenador, y conocer algunas aplicaciones de especial interés. CMCT, CD, CAA, CSC.

10. Reconocer los grupos funcionales presentes en moléculas de especial interés. CMCT, CAA, CSC.

Estándares de aprendizaje evaluables

1.1. Compara los diferentes modelos atómicos propuestos a lo largo de la historia para interpretar la naturaleza íntima de la materia, interpretando las evidencias que hicieron necesaria la evolución de los mismos. 2.1. Establece la configuración electrónica de los elementos representativos a partir de su número atómico para deducir su posición en la Tabla Periódica, sus electrones de valencia y su comportamiento químico. 2.2. Distingue entre metales, no metales, semimetales y gases nobles justificando esta clasificación en función de su configuración electrónica. 3.1. Escribe el nombre y el símbolo de los elementos químicos y los sitúa en la Tabla Periódica. 4.1. Utiliza la regla del octeto y diagramas de Lewis para predecir la estructura y fórmula de los compuestos iónicos y covalentes. 4.2. Interpreta la diferente información que ofrecen los subíndices de la fórmula de un compuesto según se trate de moléculas o redes cristalinas. 5.1. Explica las propiedades de sustancias covalentes, iónicas y metálicas en función de las interacciones entre sus átomos o moléculas. 5.2. Explica la naturaleza del enlace metálico utilizando la teoría de los electrones libres y la relaciona con las propiedades características de los metales. 5.3. Diseña y realiza ensayos de laboratorio que permitan deducir el tipo de enlace presente en una sustancia desconocida. 6.1. Nombra y formula compuestos inorgánicos ternarios, siguiendo las normas de la IUPAC. 7.1. Justifica la importancia de las fuerzas intermoleculares en sustancias de interés biológico. 7.2. Relaciona la intensidad y el tipo de las fuerzas intermoleculares con el estado físico y los puntos de fusión y ebullición de las sustancias covalentes moleculares, interpretando gráficos o tablas que contengan los datos necesarios. 8.1. Explica los motivos por los que el carbono es el elemento que forma mayor número de compuestos. 8.2. Analiza las distintas formas alotrópicas del carbono, relacionando la estructura con las propiedades. 9.1. Identifica y representa hidrocarburos sencillos mediante su fórmula molecular, semidesarrollada y desarrollada. 9.2. Deduce, a partir de modelos moleculares, las distintas fórmulas usadas en la representación de hidrocarburos. 9.3. Describe las aplicaciones de hidrocarburos sencillos de especial interés. 10.1. Reconoce el grupo funcional y la familia orgánica a partir de la fórmula de alcoholes, aldehídos, cetonas, ácidos carboxílicos, ésteres y aminas.

Bloque 3. Los cambios.

Contenidos

Reacciones y ecuaciones químicas. Mecanismo, velocidad y energía de las reacciones. Cantidad de sustancia: el mol. Concentración molar. Cálculos estequiométricos. Reacciones de especial interés.

Criterios de evaluación

1. Comprender el mecanismo de una reacción química y deducir la ley de conservación de la masa a partir del concepto de la reorganización atómica que tiene lugar. CMCT, CAA.
2. Razonar cómo se altera la velocidad de una reacción al modificar alguno de los factores que influyen sobre la misma, utilizando el modelo cinético-molecular y la teoría de colisiones para justificar esta predicción. CMCT, CAA.
3. Interpretar ecuaciones termoquímicas y distinguir entre reacciones endotérmicas y exotérmicas. CMCT, CAA.
4. Reconocer la cantidad de sustancia como magnitud fundamental y el mol como su unidad en el Sistema Internacional de Unidades. CMCT.
5. Realizar cálculos estequiométricos con reactivos puros suponiendo un rendimiento completo de la reacción, partiendo del ajuste de la ecuación química correspondiente. CMCT, CAA.
6. Identificar ácidos y bases, conocer su comportamiento químico y medir su fortaleza utilizando indicadores y el pH-metro digital. CMCT, CAA, CCL.
7. Realizar experiencias de laboratorio en las que tengan lugar reacciones de síntesis, combustión y neutralización, interpretando los fenómenos observados. CCL, CMCT, CAA.
8. Valorar la importancia de las reacciones de síntesis, combustión y neutralización en procesos biológicos, aplicaciones cotidianas y en la industria, así como su repercusión medioambiental. CCL, CSC.

Estándares de aprendizaje evaluables

1. Interpreta reacciones químicas sencillas utilizando la teoría de colisiones y deduce la ley de conservación de la masa. 2.1. Predice el efecto que sobre la velocidad de reacción tienen: la concentración de los reactivos, la temperatura, el grado de división de los reactivos sólidos y los catalizadores. 2.2. Analiza el efecto de los distintos factores

que afectan a la velocidad de una reacción química ya sea a través de experiencias de laboratorio o mediante aplicaciones virtuales interactivas en las que la manipulación de las distintas variables permita extraer conclusiones. 3.1. Determina el carácter endotérmico o exotérmico de una reacción química analizando el signo del calor de reacción asociado. 4.1. Realiza cálculos que relacionen la cantidad de sustancia, la masa atómica o molecular y la constante del número de Avogadro. 5.1. Interpreta los coeficientes de una ecuación química en términos de partículas, moles y, en el caso de reacciones entre gases, en términos de volúmenes. 5.2. Resuelve problemas, realizando cálculos estequiométricos, con reactivos puros y suponiendo un rendimiento completo de la reacción, tanto si los reactivos están en estado sólido como en disolución. 6.1. Utiliza la teoría de Arrhenius para describir el comportamiento químico de ácidos y bases. 6.2. Establece el carácter ácido, básico o neutro de una disolución utilizando la escala de pH. 7.1. Diseña y describe el procedimiento de realización una volumetría de neutralización entre un ácido fuerte y una base fuertes, interpretando los resultados. 7.2. Planifica una experiencia, y describe el procedimiento a seguir en el laboratorio, que demuestre que en las reacciones de combustión se produce dióxido de carbono mediante la detección de este gas. 8.1. Describe las reacciones de síntesis industrial del amoníaco y del ácido sulfúrico, así como los usos de estas sustancias en la industria química. 8.2. Justifica la importancia de las reacciones de combustión en la generación de electricidad en centrales térmicas, en la automoción y en la respiración celular. 8.3. Interpreta casos concretos de reacciones de neutralización de importancia biológica e industrial.

Bloque 4. El movimiento y las fuerzas.

Contenidos

El movimiento. Movimientos rectilíneo uniforme, rectilíneo uniformemente acelerado y circular uniforme. Naturaleza vectorial de las fuerzas. Leyes de Newton. Fuerzas de especial interés: peso, normal, rozamiento, centrípeta. Ley de la gravitación universal. Presión. Principios de la hidrostática. Física de la atmósfera.

Criterios de evaluación

1. Justificar el carácter relativo del movimiento y la necesidad de un sistema de referencia y de vectores para describirlo adecuadamente, aplicando lo anterior a la representación de distintos tipos de desplazamiento. CMCT, CAA.
2. Distinguir los conceptos de velocidad media y velocidad instantánea justificando su

necesidad según el tipo de movimiento. CMCT, CAA.

3. Expresar correctamente las relaciones matemáticas que existen entre las magnitudes que definen los movimientos rectilíneos y circulares. CMCT.

4. Resolver problemas de movimientos rectilíneos y circulares, utilizando una representación esquemática con las magnitudes vectoriales implicadas, expresando el resultado en las unidades del Sistema Internacional. CMCT, CAA.

5. Elaborar e interpretar gráficas que relacionen las variables del movimiento partiendo de experiencias de laboratorio o de aplicaciones virtuales interactivas y relacionar los resultados obtenidos con las ecuaciones matemáticas que vinculan estas variables. CMCT, CD, CAA.

6. Reconocer el papel de las fuerzas como causa de los cambios en la velocidad de los cuerpos y representarlas vectorialmente. CMCT, CAA.

7. Utilizar el principio fundamental de la Dinámica en la resolución de problemas en los que intervienen varias fuerzas. CMCT, CAA.

8. Aplicar las leyes de Newton para la interpretación de fenómenos cotidianos. CCL, CMCT, CAA, CSC.

9. Valorar la relevancia histórica y científica que la ley de la gravitación universal supuso para la unificación de la mecánica terrestre y celeste, e interpretar su expresión matemática. CCL, CMCT, CEC.

10. Comprender que la caída libre de los cuerpos y el movimiento orbital son dos manifestaciones de la ley de la gravitación universal. CMCT, CAA.

11. Identificar las aplicaciones prácticas de los satélites artificiales y la problemática planteada por la basura espacial que generan. CAA, CSC.

12. Reconocer que el efecto de una fuerza no solo depende de su intensidad sino también de la superficie sobre la que actúa. CMCT, CAA, CSC.

13. Interpretar fenómenos naturales y aplicaciones tecnológicas en relación con los principios de la hidrostática, y resolver problemas aplicando las expresiones matemáticas de los mismos. CCL, CMCT, CAA, CSC.

14. Diseñar y presentar experiencias o dispositivos que ilustren el comportamiento de los fluidos y que pongan de manifiesto los conocimientos adquiridos así como la iniciativa y la imaginación. CCL, CAA, SIEP.

15. Aplicar los conocimientos sobre la presión atmosférica a la descripción de fenómenos meteorológicos y a la interpretación de mapas del tiempo, reconociendo términos y símbolos específicos de la meteorología. CCL, CAA, CSC.

Estándares de aprendizaje evaluables

1.1. Representa la trayectoria y los vectores de posición, desplazamiento y velocidad en distintos tipos de movimiento, utilizando un sistema de referencia. 2.1. Clasifica distintos tipos de movimientos en función de su trayectoria y su velocidad. 2.2. Justifica la insuficiencia del valor medio de la velocidad en un estudio cualitativo del movimiento rectilíneo uniformemente acelerado (M.R.U.A), razonando el concepto de velocidad instantánea. 3.1. Deduce las expresiones matemáticas que relacionan las distintas variables en los movimientos rectilíneo uniforme (M.R.U.), rectilíneo uniformemente acelerado (M.R.U.A.), y circular uniforme (M.C.U.), así como las relaciones entre las magnitudes lineales y angulares. 4.1. Resuelve problemas de movimiento rectilíneo uniforme (M.R.U.), rectilíneo 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. 4.2. Determina tiempos y distancias de frenado de vehículos y justifica, a partir de los resultados, la importancia de mantener la distancia de seguridad en carretera. 4.3. Argumenta la existencia de vector aceleración en todo movimiento curvilíneo y calcula su valor en el caso del movimiento circular uniforme. 5.1. Determina el valor de la velocidad y la aceleración a partir de gráficas posición-tiempo y velocidad-tiempo en movimientos rectilíneos. 5.2. Diseña y describe experiencias realizables bien en el laboratorio o empleando aplicaciones virtuales interactivas, para determinar la variación de la posición y la velocidad de un cuerpo en función del tiempo y representa e interpreta los resultados obtenidos. 6.1. Identifica las fuerzas implicadas en fenómenos cotidianos en los que hay cambios en la velocidad de un cuerpo. 6.2. Representa vectorialmente el peso, la fuerza normal, la fuerza de rozamiento y la fuerza centrípeta en distintos casos de movimientos rectilíneos y circulares. 7.1. Identifica y representa las fuerzas que actúan sobre un cuerpo en movimiento tanto en un plano horizontal como inclinado, calculando la fuerza resultante y la aceleración. 8.1. Interpreta fenómenos cotidianos en términos de las leyes de Newton. 8.2. Deduce la primera ley de Newton como consecuencia del enunciado de la segunda ley. 8.3. Representa e interpreta las fuerzas de acción y reacción en distintas situaciones de interacción entre objetos. 9.1. Justifica el motivo por el que las fuerzas de atracción gravitatoria solo se ponen de manifiesto para objetos muy masivos, comparando los resultados obtenidos de aplicar la ley de la gravitación universal al cálculo de fuerzas entre distintos pares de objetos. 9.2. Obtiene la expresión de la aceleración de la gravedad a partir de la ley de la gravitación universal, relacionando las expresiones matemáticas del peso de un cuerpo y la fuerza de atracción gravitatoria. 10.1. Razona el motivo por el que las fuerzas gravitatorias producen en algunos casos movimientos de caída libre y en otros casos movimientos

orbitales. 11.1. Describe las aplicaciones de los satélites artificiales en telecomunicaciones, predicción meteorológica, posicionamiento global, astronomía y cartografía, así como los riesgos derivados de la basura espacial que generan. 12.1. Interpreta fenómenos y aplicaciones prácticas en las que se pone de manifiesto la relación entre la superficie de aplicación de una fuerza y el efecto resultante. 12.2. Calcula la presión ejercida por el peso de un objeto regular en distintas situaciones en las que varía la superficie en la que se apoya, comparando los resultados y extrayendo conclusiones. 13.1. Justifica razonadamente fenómenos en los que se ponga de manifiesto la relación entre la presión y la profundidad en el seno de la hidrosfera y la atmósfera. 13.2. Explica el abastecimiento de agua potable, el diseño de una presa y las aplicaciones del sifón utilizando el principio fundamental de la hidrostática. 13.3. Resuelve problemas relacionados con la presión en el interior de un fluido aplicando el principio fundamental de la hidrostática. 13.4. Analiza aplicaciones prácticas basadas en el principio de Pascal, como la prensa hidráulica, elevador, dirección y frenos hidráulicos, aplicando la expresión matemática de este principio a la resolución de problemas en contextos prácticos. 13.5. Predice la mayor o menor flotabilidad de objetos utilizando la expresión matemática del principio de Arquímedes. 14.1. Comprueba experimentalmente o utilizando aplicaciones virtuales interactivas la relación entre presión hidrostática y profundidad en fenómenos como la paradoja hidrostática, el tonel de Arquímedes y el principio de los vasos comunicantes. 14.2. Interpreta el papel de la presión atmosférica en experiencias como el experimento de Torricelli, los hemisferios de Magdeburgo, recipientes invertidos donde no se derrama el contenido, etc. infiriendo su elevado valor. 14.3. Describe el funcionamiento básico de barómetros y manómetros justificando su utilidad en diversas aplicaciones prácticas. 15.1. Relaciona los fenómenos atmosféricos del viento y la formación de frentes con la diferencia de presiones atmosféricas entre distintas zonas. 15.2. Interpreta los mapas de isobaras que se muestran en el pronóstico del tiempo indicando el significado de la simbología y los datos que aparecen en los mismos.

Bloque 5. La energía.

Contenidos

Energías cinética y potencial. Energía mecánica. Principio de conservación. Formas de intercambio de energía: el trabajo y el calor. Trabajo y potencia. Efectos del calor sobre los cuerpos. Máquinas térmicas.

Criterios de evaluación

1. Analizar las transformaciones entre energía cinética y energía potencial, aplicando el principio de conservación de la energía mecánica cuando se desprecia la fuerza de rozamiento, y el principio general de conservación de la energía cuando existe disipación de la misma debida al rozamiento. CMCT, CAA.
2. Reconocer que el calor y el trabajo son dos formas de transferencia de energía, identificando las situaciones en las que se producen. CMCT, CAA.
3. Relacionar los conceptos de trabajo y potencia en la resolución de problemas, expresando los resultados en unidades del Sistema Internacional así como otras de uso común. CMCT, CAA.
4. Relacionar cualitativa y cuantitativamente el calor con los efectos que produce en los cuerpos: variación de temperatura, cambios de estado y dilatación. CMCT, CAA.
5. Valorar la relevancia histórica de las máquinas térmicas como desencadenantes de la revolución industrial, así como su importancia actual en la industria y el transporte. CCL, CMCT, CSC, CEC.
6. Comprender la limitación que el fenómeno de la degradación de la energía supone para la optimización de los procesos de obtención de energía útil en las máquinas térmicas, y el reto tecnológico que supone la mejora del rendimiento de estas para la investigación, la innovación y la empresa. CMCT, CAA, CSC, SIEP.

Estándares de aprendizaje evaluables

- 1.1. Resuelve problemas de transformaciones entre energía cinética y potencial gravitatoria, aplicando el principio de conservación de la energía mecánica.
- 1.2. Determina la energía disipada en forma de calor en situaciones donde disminuye la energía mecánica.
- 2.1. Identifica el calor y el trabajo como formas de intercambio de energía, distinguiendo las acepciones coloquiales de estos términos del significado científico de los mismos.
- 2.2. Reconoce en qué condiciones un sistema intercambia energía en forma de calor o en forma de trabajo.
- 3.1. Halla el trabajo y la potencia asociados a una fuerza, incluyendo situaciones en las que la fuerza forma un ángulo distinto de cero con el desplazamiento, expresando el resultado en las unidades del Sistema Internacional u otras de uso común como la caloría, el kWh y el CV.
- 4.1. Describe las transformaciones que experimenta un cuerpo al ganar o perder energía, determinando el calor necesario para que se produzca una variación de temperatura dada y para un cambio de estado, representando gráficamente dichas transformaciones.
- 4.2. Calcula la energía transferida entre cuerpos a distinta temperatura y el valor de la

temperatura final aplicando el concepto de equilibrio térmico. 4.3. Relaciona la variación de la longitud de un objeto con la variación de su temperatura utilizando el coeficiente de dilatación lineal correspondiente. 4.4. Determina experimentalmente calores específicos y calores latentes de sustancias mediante un calorímetro, realizando los cálculos necesarios a partir de los datos empíricos obtenidos. 5.1. Explica o interpreta, mediante o a partir de ilustraciones, el fundamento del funcionamiento del motor de explosión. 5.2. Realiza un trabajo sobre la importancia histórica del motor de explosión y lo presenta empleando las TIC. 6.1. Utiliza el concepto de la degradación de la energía para relacionar la energía absorbida y el trabajo realizado por una máquina térmica. 6.2. Emplea simulaciones virtuales interactivas para determinar la degradación de la energía en diferentes máquinas y expone los resultados empleando las TIC.

3. INSTRUMENTOS DE EVALUACIÓN.

Se emplearán diversos instrumentos de evaluación para medir el nivel alcanzado en los distintos criterios de calificación, pudiendo emplearse distintas **rúbricas** para ello. Cada instrumento de evaluación supone un contexto de aprendizaje donde el alumno desarrolla sus competencias clave en la adquisición de los contenidos.

- **Pruebas escritas**, exámenes o controles, deberán estar diseñadas atendiendo a los criterios de evaluación y estándares de aprendizaje.
- **Pruebas de clase**, se trata de ejercicios escritos en clase, a modo de entrenamiento, que serán corregidas y devueltas al alumno.
- **Tareas online en classroom**, por ejemplo mediante actividades tipo test en Quizizz y actividades realizadas con las herramientas de google docs.
- **Tareas diarias** de casa y de clase, relacionadas con los criterios de evaluación correspondientes.
- **Libreta de clase**, con especial atención a la corrección de los errores en clase, valorando igualmente el orden y la correcta presentación.
- **Informe de prácticas**, a partir del trabajo realizado en el laboratorio.
- **Creación de vídeos científicos** mediante aplicaciones, como Stop Motion.
- **Proyectos científicos de investigación**. Incluyen actividades de búsqueda de información, el uso de las TIC y pueden evaluarse individualmente o en grupo. En este último caso será importante evaluar el trabajo cooperativo.
- **Exposiciones orales**, prestando especial atención al uso de los términos más frecuentes del vocabulario científico.
- **Análisis de textos y noticias científicas**, valorando la investigación científica y su impacto en la industria y en el desarrollo de la sociedad, así como interpretando la información de carácter divulgativo que aparece en publicaciones y medios de comunicación.
- **Observación diaria** (cuaderno del profesor), resulta fundamental dado el carácter **continuo** de la evaluación, principalmente para valorar la adquisición de actitudes: trabajo y esfuerzo diario, intervenciones en clase, uso adecuado del material y responsabilidad sobre él, utilización de la agenda escolar para la organización del estudio, asistencia continuada y puntualidad, respeto hacia los demás y a la diferencia.

El uso de los instrumentos ha de ser variado, pero a la misma vez deben estar en consonancia con el criterio de evaluación correspondiente. Al final de curso, en el acta de departamento se reflejará una reflexión sobre la frecuencia aproximada del uso que se ha dado a cada instrumento.

4. CRITERIOS DE CALIFICACIÓN

La aparición de los estándares de aprendizaje y competencias clave en los diseños curriculares obliga a concebir como eje de la programación estos elementos.

La legislación diferencia por un lado los criterios de evaluación que han de ser los referentes y los criterios de calificación que se incluyen en esta programación didáctica. Sería válido, como criterio de calificación, la ponderación de los criterios de evaluación (sobre todo en asignaturas con criterios que se dan a lo largo del curso), asociados a instrumentos, o la equivalente ponderación de instrumentos con referentes a los criterios de evaluación (sobre todo en asignaturas como la nuestra, con criterios ligados a contenidos).

En nuestra asignatura, los contenidos se disponen de una manera lineal y se abordan puntualmente en el curso en una unidad didáctica. Aparecen vinculados a unos criterios específicos en una relación casi unívoca. No tiene sentido por tanto ponderar todos los criterios con el mismo peso. Realizaremos la ponderación teniendo en cuenta los tiempos que dedicamos a cada criterio, su relación con nuestras unidades didácticas así como la cantidad de contenidos que engloban cada uno de ellos.

Para cada criterio de evaluación, el profesor determinará el/los instrumento/s que considere más adecuados para su medición. Para ello, los estándares de aprendizaje nos servirán de gran ayuda.

En el caso de que se mida en más de una ocasión el criterio, la valoración de cada criterio será por media aritmética o ponderada de los instrumentos, puesto que estaremos midiendo dos veces por ser muy amplio y englobar varias actividades o instrumentos.

Este método de calificación a partir de los distintos criterios de evaluación, nos

permite calcular un porcentaje a los distintos instrumentos empleados, unidades didácticas, bloques de contenidos, trimestres... (gracias a esta relación unívoca que hemos mencionado).

Este sistema tiene dos grandes ventajas, la primera es que permite calcular fácilmente la nota en las evaluaciones intermedias (primera y segunda). La segunda es que facilita la comprensión del proceso de calificación a las familias y al alumnado. Insistimos en la importancia de este punto.

Se podrán recuperar las distintas evaluaciones por medio de actividades y pruebas escritas de contenidos mínimos. Será necesario aprobar con al menos un 5 la prueba escrita para superar la evaluación suspensa.

Para los alumnos que no hayan superado la evaluación de junio en cualquier materia de ESO, se elaborará un informe personalizado que incluirá los objetivos y contenidos no superados por el alumno a lo largo del curso, así como la propuesta de actividades de recuperación a realizar durante el periodo estival. Estas actividades deberán ser entregadas en septiembre el día de la prueba extraordinaria para superar la materia. Además será necesario aprobar con al menos un 5 la prueba extraordinaria para superar la asignatura.

5. CONTRIBUCIÓN AL DESARROLLO DE LAS COMPETENCIAS CLAVE.

5. 1. COMPETENCIAS CLAVE.

De acuerdo con lo establecido en el artículo 2.2 del Real Decreto 1105/2014, de 26 de diciembre, las competencias del currículo serán las siguientes:

- a) Comunicación lingüística.
- b) Competencia matemática y competencias básicas en ciencia y tecnología.
- c) Competencia digital.
- d) Aprender a aprender.
- e) Competencias sociales y cívicas.
- f) Sentido de iniciativa y espíritu emprendedor.
- g) Conciencia y expresiones culturales.

Las competencias relacionadas se consideran competencias clave, es decir, aquellas que todas las personas precisan para su realización y desarrollo personal, así como para la ciudadanía activa, la inclusión social y el empleo.

La Física y Química comparte la responsabilidad de promover en los alumnos y alumnas competencias clave que les ayudarán a integrarse en la sociedad de forma activa. La aportación de la Física y Química a la **competencia lingüística (CCL)** se realiza con la adquisición de una terminología específica que posteriormente hace posible la configuración y transmisión de ideas.

La **competencia matemática (CMCT)** está en clara relación con los contenidos de esta materia, especialmente a la hora de hacer cálculos, analizar datos, elaborar y presentar conclusiones, ya que el lenguaje matemático es indispensable para la cuantificación de los fenómenos naturales.

Las tecnologías de la comunicación y la información constituyen un recurso fundamental en el sistema educativo andaluz, especialmente útil en el campo de la ciencia. A la **competencia digital (CD)** se contribuye a través del uso de simuladores, realizando visualizaciones, recabando información, obteniendo y tratando datos, presentando proyectos, etc.

A la **competencia de aprender a aprender (CAA)**, la Física y Química aporta unas pautas para la resolución de problemas y elaboración de proyectos que ayudarán al alumnado a establecer los mecanismos de formación que le permitirá realizar procesos de

autoaprendizaje.

La contribución de la Física y Química a las **competencias sociales y cívicas (CSC)** está relacionada con el papel de la ciencia en la preparación de futuros ciudadanos y ciudadanas, que deberán tomar decisiones en materias relacionadas con la salud y el medio ambiente, entre otras.

El desarrollo del **sentido de iniciativa y el espíritu emprendedor (SIEP)** está relacionado con la capacidad crítica, por lo que el estudio de esta materia, donde se analizan diversas situaciones y sus consecuencias, utilizando un razonamiento hipotético-deductivo, permite transferir a otras situaciones la habilidad de iniciar y llevar a cabo proyectos.

Conocer, apreciar y valorar, con una actitud abierta y respetuosa a los hombres y las mujeres que han ayudado a entender y explicar la naturaleza a lo largo de la historia forma parte de nuestra cultura y pueden estudiarse en el marco de la Física y Química, para contribuir al desarrollo de la competencia **en conciencia y expresión cultural (CEC)**.