

PROGRAMACIÓN DIDÁCTICA

INDICE

1.MIEMBROS DEL DEPARTAMENTO……………………………….……………… 1

2. INTRODUCCIÓN/NORMATIVAS………………………….……………...…………1

3. CONTEXTO SOCIOEDUCATIVO DEL CENTRO………………………………….7

4. OBJETIVOS DE ÁREA…………………………..…...……………………………….7

5. CONTENIDOS.CRITERIOS DE EVALUACIÓN.ESTÁNDARES
DE APRENDIZAJE EVALUABLES………………….…………………..……………..10

6. COMPETENCIAS…………..…………………………………...……………………59

7. TRANSVERSALIDAD……………………………………………………………...…89

8. METODOLOGÍA………..……………………………………………………..…...…90

9. EVALUACIÓN………....……………………………………………………….….....99

10. ATENCIÓN A LA DIVERSIDAD……………………………..…………….….….101

11. EVALUACIÓN INICIAL………………………………………..……………...….105

12. MATERIALES Y RECURSOS DIDÁCTICOS…. .…..…….…………….……...106

13. ATENCIÓN A LOS ALUMNOS PENDIENTES……………..…….……….…....107

14. ALUMNOS REPETIDORES………………….……………..….………………….108

15. LECTURAS…………………………………………………..…………………….…109

16. PROCEDIMIENTO PARA REALIZAR SEGUIMIENTO Y EVALUACIÓN……110

17. TEMPORIZACIÓN …………………………………………………..………..……111

18. E.S.P.A. ……………………………..…………………………..……….…………115

[bookmark: _GoBack]19. ACTIVIDADES COMPLEMENTARIAS Y EXTRAESCOLARES………………135

Departamento FyQ Programación

1. MIEMBROS DEL DEPARTAMENTO.

En el curso 2019/20 el departamento de FyQ consta de los siguientes miembros:
- Carmen Cruz Ayala: Nocturno (Nivel I semipresencial secundaria; FyQ 1º Bachiller; (Química) 2º Bachiller; Tutoría nivel I SP).
- Miguel Ángel Montañez: 2 grupos 3º ESO (FyQ); 2º Bachiller (Física); 2º ESO (FyQ); dos grupos 4º ESO (FyQ).); JEF.D.
- Antonio Burgos: 3º ESO (FyQ); CAAP 4º ESO; 1º Bachiller (FyQ); JEF. FEIE ; 2º Bachiller (Química).
- Juan Ramón Cancelada Gómez : 4 grupos 2º ESO FyQ; 3º ESO FyQ; 1º Bachiller (FyQ); Tutoría 1º Bachiller.
- Ana Belén Arágüez Ruíz: 2º ESO (FyQ); 3º ESO A (FyQ); Tutoría 3º ESO; 3 grupos 1º ESO (ByG); CULCIE 1º Bachiller.

2.INTRODUCCIÓN/JUSTIFICACIÓN.

La Ley Orgánica 8/2013, de 9 de diciembre, para la Mejora de la Calidad Educativa, modificó el artículo 6 de la Ley Orgánica 2/2006, de 3 de mayo, de Educación, para definir el currículo como la regulación de los elementos que determinan los procesos de enseñanza y aprendizaje para cada una de las enseñanzas. El currículo estará integrado por los objetivos de cada enseñanza y etapa educativa; las competencias, o capacidades para activar y aplicar de forma integrada los contenidos propios de cada enseñanza y etapa educativa, para lograr la realización adecuada de actividades y la resolución eficaz de problemas complejos; los contenidos, o conjuntos de conocimientos, habilidades, destrezas y actitudes que contribuyen al logro de los objetivos de cada enseñanza y etapa educativa y a la adquisición de competencias; la metodología didáctica, que comprende tanto la descripción de las prácticas docentes como la organización del trabajo de los docentes; los estándares y resultados de aprendizaje evaluables; y los criterios de evaluación del grado de adquisición de las competencias y del logro de los objetivos de cada enseñanza y etapa educativa. Los contenidos se ordenan en asignaturas, que se clasifican en materias, ámbitos, áreas y módulos en función de las enseñanzas, las etapas educativas o los programas en que participe el alumnado.

Según el nuevo artículo 6 bis de la Ley Orgánica 2/2006, de 3 de mayo, corresponde
al Gobierno el diseño del currículo básico, en relación con los objetivos, competencias,
contenidos, estándares y resultados de aprendizaje evaluables y criterios de evaluación,
que garantice el carácter oficial y la validez en todo el territorio nacional de las titulaciones
a que se refiere esta ley orgánica. Uno de los pilares centrales de la reforma educativa operada por la Ley Orgánica 8/2013, de 9 de diciembre, descansa sobre una nueva configuración del currículo de Educación Secundaria Obligatoria y Bachillerato. En el bloque de asignaturas troncales se garantizan los conocimientos y competencias que permitan adquirir una formación sólida y continuar con aprovechamiento las etapas posteriores en aquellas asignaturas que deben ser comunes a todo el alumnado, y que en todo caso deben ser evaluadas en las evaluaciones finales de etapa. El bloque de asignaturas específicas
permite una mayor autonomía a la hora de fijar horarios y contenidos de las asignaturas,
así como para conformar su oferta. El bloque de asignaturas de libre configuración
autonómica supone el mayor nivel de autonomía, en el que las Administraciones
educativas y en su caso los centros pueden ofrecer asignaturas de diseño propio, entre
las que se encuentran las ampliaciones de las materias troncales o específicas.

La nueva organización de la Educación Secundaria Obligatoria y el Bachillerato se
desarrolla en los artículos 22 a 31 y 32 a 38, respectivamente, de la Ley Orgánica 2/2006,
de 3 de mayo, tras su modificación realizada por la Ley Orgánica 8/2013, de 9 de
diciembre. El currículo básico de las asignaturas correspondientes a dichas enseñanzas
se ha diseñado de acuerdo con lo indicado en dichos artículos, en un intento de simplificar
su regulación, que se ha centrado en los elementos curriculares indispensables.
Por su parte, el artículo 27 de la Ley Orgánica 2/2006, de 3 de mayo, encomienda al
Gobierno definir las condiciones básicas para establecer los requisitos de los programas
de mejora del aprendizaje y el rendimiento desde segundo curso de Educación Secundaria
Obligatoria, en los que se utilizará una metodología específica a través de la organización
de contenidos, actividades prácticas y, en su caso, de materias, diferente a la establecida
con carácter general, con la finalidad de que el alumnado pueda cursar el cuarto curso
por la vía ordinaria y obtengan el título de Graduado en Educación Secundaria Obligatoria.
Por último, el artículo 36.4 de la Ley Orgánica 2/2006, de 3 de mayo, indica que la
superación de las materias de segundo curso que impliquen continuidad estará
condicionada a la superación de las correspondientes materias de primer curso, y que
dicha correspondencia se establecerá por vía reglamentaria. En línea con la Recomendación 2006/962/CE del Parlamento Europeo y del Consejo, de 18 de diciembre de 2006, sobre las competencias clave para el aprendizaje permanente, este real decreto se basa en la potenciación del aprendizaje por competencias, integradas en los elementos curriculares para propiciar una renovación en la práctica docente y en el proceso de enseñanza y aprendizaje. Se proponen nuevos enfoques en el aprendizaje y evaluación, que han de suponer un importante cambio en las tareas que han de resolver los alumnos y planteamientos metodológicos innovadores.

La competencia supone una combinación de habilidades prácticas, conocimientos,
motivación, valores éticos, actitudes, emociones, y otros componentes sociales y de
comportamiento que se movilizan conjuntamente para lograr una acción eficaz. Se
contemplan, pues, como conocimiento en la práctica, un conocimiento adquirido a través
de la participación activa en prácticas sociales que, como tales, se pueden desarrollar
tanto en el contexto educativo formal, a través del currículo, como en los contextos
educativos no formales e informales. Las competencias, por tanto, se conceptualizan como un «saber hacer» que se aplica a una diversidad de contextos académicos, sociales y profesionales. Para que la transferencia a distintos contextos sea posible resulta indispensable una comprensión del conocimiento presente en las competencias, y la vinculación de éste con las habilidades prácticas o destrezas que las integran.

Se adopta la denominación de las competencias clave definidas por la Unión Europea.
Se considera que «las competencias clave son aquellas que todas las personas precisan
para su realización y desarrollo personal, así como para la ciudadanía activa, la inclusión
social y el empleo». Se identifican siete competencias clave esenciales para el bienestar
de las sociedades europeas, el crecimiento económico y la innovación, y se describen los
conocimientos, las capacidades y las actitudes esenciales vinculadas a cada una de ellas.

Normativa de aplicación:

a) Ámbito estatal:

- Real Decreto 1105/2014, de 26 de diciembre, por el que se establece el currículo básico de la Educación Secundaria Obligatoria y del Bachillerato (BOE 03-01-2015).

- Orden ECD/65/2015, de 21 de enero, por la que se describen las relaciones entre las competencias, los contenidos y los criterios de evaluación de la educación primaria, la educación secundaria y el bachillerato (BOE 29-01-2015).

- Orden ECD/462/2016, de 31 de marzo, por la que se regula el procedimiento de incorporación del alumnado a un curso de Educación Secundaria Obligatoria o de Bachillerato del sistema educativo definido por la Ley Orgánica 8/2013, de 9 de diciembre, para la mejora de la calidad educativa, con materias no superadas del currículo anterior a su implantación (BOE 05-04-2016).

b) Ámbito autonómico:

- Decreto 111/2016, de 14 de junio, por el que se establece la ordenación y el currículo de la Educación Secundaria Obligatoria en la Comunidad Autónoma de Andalucía (BOJA 28-06-2016).

- Orden de 14 de julio de 2016, por la que se desarrolla el currículo correspondiente a la Educación Secundaria Obligatoria en la Comunidad Autónoma de Andalucía, se regulan determinados aspectos de la atención a la diversidad y se establece la ordenación de la evaluación del proceso de aprendizaje del alumnado (BOJA 28-07-2016).

Definiciones:

1. A efectos de este real decreto, se entenderá por:

a) Currículo: regulación de los elementos que determinan los procesos de
enseñanza y aprendizaje para cada una de las enseñanzas y etapas educativas.
b) Objetivos: referentes relativos a los logros que el estudiante debe alcanzar al
finalizar cada etapa, como resultado de las experiencias de enseñanza-aprendizaje
intencionalmente planificadas a tal fin.
c) Competencias: capacidades para aplicar de forma integrada los contenidos
propios de cada enseñanza y etapa educativa, con el fin de lograr la realización adecuada
de actividades y la resolución eficaz de problemas complejos.
d) Contenidos: conjunto de conocimientos, habilidades, destrezas y actitudes que
contribuyen al logro de los objetivos de cada enseñanza y etapa educativa y a la
adquisición de competencias. Los contenidos se ordenan en asignaturas, que se clasifican
en materias y ámbitos, en función de las etapas educativas o los programas en que
participe el alumnado.
e) Estándares de aprendizaje evaluables: especificaciones de los criterios de
evaluación que permiten definir los resultados de aprendizaje, y que concretan lo que el
estudiante debe saber, comprender y saber hacer en cada asignatura; deben ser
observables, medibles y evaluables y permitir graduar el rendimiento o logro alcanzado.
Su diseño debe contribuir y facilitar el diseño de pruebas estandarizadas y comparables.
f) Criterios de evaluación: son el referente específico para evaluar el aprendizaje
del alumnado. Describen aquello que se quiere valorar y que el alumnado debe lograr,
tanto en conocimientos como en competencias; responden a lo que se pretende conseguir
en cada asignatura.
g) Metodología didáctica: conjunto de estrategias, procedimientos y acciones
organizadas y planificadas por el profesorado, de manera consciente y reflexiva, con la
finalidad de posibilitar el aprendizaje del alumnado y el logro de los objetivos planteados.

1. A efectos del presente real decreto, 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.

A los efectos de la concreción y adaptación del currículo al contexto de cada centro se tendrá en consideración:

- Los centros docentes establecerán en su proyecto educativo los criterios generales para la elaboración de las programaciones didácticas de cada una de las materias y, en su caso, ámbitos que componen la etapa, los criterios y procedimientos de evaluación y promoción del alumnado, y las medidas de atención a la diversidad, para mejorar el rendimiento académico del alumnado. (Art. 8.2 del Decreto 111/2016, de 14 de junio, por el que se establece la ordenación y el currículo de la Educación Secundaria Obligatoria en la Comunidad Autónoma de Andalucía).

- Los departamentos de coordinación didáctica elaborarán las programaciones correspondientes a los distintos cursos de las materias o ámbitos que tengan asignados a partir de lo establecido en los Anexos I, II y III, mediante la concreción de los objetivos establecidos, la adecuación de la secuenciación de los contenidos, los criterios, procedimientos e instrumentos de evaluación y su vinculación con el resto de elementos del currículo, así como el establecimiento de la metodología didáctica. (Art. 2.6 de la Orden de 14 de julio de 2016, por la que se desarrolla el currículo correspondiente a la Educación Secundaria Obligatoria en la Comunidad Autónoma de Andalucía, se regulan determinados aspectos de la atención a la diversidad y se establece la ordenación de la evaluación del proceso de aprendizaje del alumnado).

Referentes normativos:

· Decreto 111/2016, de 14 de junio, por el que se establece la ordenación y el currículo de la Educación Secundaria Obligatoria en la Comunidad Autónoma de Andalucía (BOJA 28-06-2016).

Artículo 8. Autonomía de los centros docentes.

1 De acuerdo con lo establecido en el artículo 125.1 de la Ley 17/2007, de 10 de diciembre, de Educación de Andalucía, los centros docentes contarán con autonomía pedagógica, de organización y de gestión para poder llevar a cabo modelos de funcionamiento propios, en el marco de la legislación vigente, en los términos recogidos en esa Ley y en las normas que la desarrollen. A tales efectos, y en el marco de las funciones asignadas a los distintos órganos existentes en los centros en la normativa reguladora de la organización y el funcionamiento de los mismos, y de conformidad con lo establecido en el artículo 7.2 del Real Decreto 1105/2014, de 26 de diciembre, desarrollarán y complementarán, en su caso, el currículo en su proyecto educativo y lo adaptarán a las necesidades de su alumnado y a las características específicas del entorno social y cultural en el que se encuentra, configurando así su oferta formativa.

2 Los centros docentes establecerán en su proyecto educativo los criterios generales para la elaboración de las programaciones didácticas de cada una de las materias y, en su caso, ámbitos que componen la etapa, los criterios para organizar y distribuir el tiempo escolar, así como los objetivos y programas de intervención en el tiempo extraescolar, los criterios y procedimientos de evaluación y promoción del alumnado, y las medidas de atención a la diversidad, o las medidas de carácter comunitario y de relación con el entorno, para mejorar el rendimiento académico del alumnado.

· Orden de 14 de julio de 2016, por la que se desarrolla el currículo correspondiente a la Educación Secundaria Obligatoria en la Comunidad Autónoma de Andalucía, se regulan determinados aspectos de la atención a la diversidad y se establece la ordenación de la evaluación del proceso de aprendizaje del alumnado (BOJA 28-07-2016).

Artículo 2. Elementos del currículo.

5. Para el desarrollo y la concreción del currículo se tendrá en cuenta la secuenciación establecida en la presente Orden, si bien su carácter flexible permite que los centros puedan agrupar los contenidos en distintas opciones en función de su proyecto educativo y la necesaria adecuación a su contexto específico y a su alumnado.

6. Los departamentos de coordinación didáctica elaborarán las programaciones correspondientes a los distintos cursos de las materias o ámbitos que tengan asignados a partir de lo establecido en los Anexos I, II y III, mediante la concreción de los objetivos establecidos, la adecuación de la secuenciación de los contenidos, los criterios, procedimientos e instrumentos de evaluación y su vinculación con el resto de elementos del currículo, así como el establecimiento de la metodología didáctica.

Artículo 5. Autonomía de los centros docentes.

De acuerdo con lo establecido en el artículo 125.1 de la Ley 17/2007, de 10 de diciembre, de Educación de Andalucía, los centros docentes contarán con autonomía pedagógica, de organización y de gestión para poder llevar a cabo modelos de funcionamiento propios, en el marco de la legislación vigente, en los términos recogidos en esa Ley y en las normas que la desarrollen.

A tales efectos, y en el marco de las funciones asignadas a los distintos órganos existentes en los centros en la normativa reguladora de la organización y el funcionamiento de los mismos, y de conformidad con lo establecido en el artículo 7.2 del Real Decreto 1105/2014, de 26 de diciembre, desarrollarán y complementarán, en su caso, el currículo en su proyecto educativo y lo adaptarán a las necesidades de su alumnado y a las características específicas del entorno social y cultural en el que se encuentra, configurando así su oferta formativa.

3.CONTEXTO SOCIOEDUCATIVO DEL CENTRO.

Queda recogido en el Proyecto Educativo de Centro.

4.OBJETIVOS DE ÁREA.

Educación Secundaria Obligatoria

1. La finalidad de la Educación Secundaria Obligatoria consiste en lograr que los alumnos y alumnas adquieran los elementos básicos de la cultura, especialmente en sus aspectos humanístico, artístico, científico y tecnológico; desarrollar y consolidar en ellos hábitos de estudio y de trabajo; prepararles para su incorporación a estudios posteriores y para su inserción laboral y formarles para el ejercicio de sus derechos y obligaciones en la vida como ciudadanos.
2. En la Educación Secundaria Obligatoria se prestará especial atención a la orientación educativa y profesional del alumnado.
3. La Educación Secundaria Obligatoria se organiza de acuerdo con los principios
de educación común y de atención a la diversidad del alumnado. Las medidas de atención a la diversidad en esta etapa estarán orientadas a responder a las necesidades educativas concretas del alumnado y al logro de los objetivos de la Educación Secundaria Obligatoria y la adquisición de las competencias correspondientes y no podrán, en ningún caso, suponer una discriminación que les impida alcanzar dichos objetivos y competencias y la titulación correspondiente.

La Educación Secundaria Obligatoria contribuirá 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 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 y, si la hubiere, en la lengua cooficial de la Comunidad Autónoma, 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.

5. CONTENIDOS. CRITERIOS DE EVALUACIÓN. ESTÁNDARES DE APRENDIZAJE EVALUABLES.

Física y Química 2º y 3º 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.
2. Valorar la investigación científica y su impacto en la industria y en el desarrollo de la sociedad.
3. Conocer los procedimientos científicos para determinar magnitudes.
4. Reconocer los materiales, e instrumentos básicos presentes del laboratorio de Física y en de Química; conocer y respetar las normas de seguridad y de eliminación de residuos para la protección del medioambiente.
5. Interpretar la información sobre temas científicos de carácter divulgativo que aparece en publicaciones y medios de comunicación.
6. Desarrollar pequeños trabajos de investigación en los que se ponga en práctica la aplicación del método científico y la utilización de las TIC.
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. Estructura atómica. Isótopos. Modelos atómicos. El Sistema Periódico de los elementos. Uniones entre átomos: 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
1. Reconocer las propiedades generales y características específicas de la materia y relacionarlas con su naturaleza y sus aplicaciones.
2. Justificar las propiedades de los diferentes estados de agregación de la materia y sus cambios de estado, a través del modelo cinético-molecular.
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.
4. Identificar sistemas materiales como sustancias puras o mezclas y valorar la importancia y las aplicaciones de mezclas de especial interés.
5. Proponer métodos de separación de los componentes de una mezcla.
6. Reconocer que los modelos atómicos son instrumentos interpretativos de las distintas teorías y la necesidad de su utilización para la interpretación y comprensión de la estructura interna de la materia.
7. Analizar la utilidad científica y tecnológica de los isótopos radiactivos.
8. Interpretar la ordenación de los elementos en la Tabla Periódica y reconocer los más relevantes a partir de sus símbolos.
9. Conocer cómo se unen los átomos para formar estructuras más complejas y explicar
las propiedades de las agrupaciones resultantes.
10. Diferenciar entre átomos y moléculas, y entre elementos y compuestos en sustancias de uso frecuente y conocido.
11. Formular y nombrar compuestos binarios siguiendo las normas IUPAC.

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.
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 Z A X 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
Cambios físicos y cambios químicos. La reacción química. Cálculos estequiométricos sencillos. Ley de conservación de la masa.
La química en la sociedad y el medio ambiente.
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.
2. Caracterizar las reacciones químicas como cambios de unas sustancias en otras.
3. Describir a nivel molecular el proceso por el cual los reactivos se transforman en productos en términos de la teoría de colisiones.
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.
5. Comprobar mediante experiencias sencillas de laboratorio la influencia de determinados factores en la velocidad de las reacciones químicas.
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.
7. Valorar la importancia de la industria química en la sociedad y su influencia en el medio ambiente.
Estándares de aprendizaje evaluables
1.1Distingue 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.
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 Velocidad media, velocidad instantánea y aceleración. Máquinas simples. Fuerzas de la naturaleza.
Criterios de evaluación
1. Reconocer el papel de las fuerzas como causa de los cambios en el estado de movimiento y de las deformaciones.
2. Establecer la velocidad de un cuerpo como la relación entre el espacio recorrido y el tiempo invertido en recorrerlo.
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.
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.
5. Comprender el papel que juega el rozamiento en la vida cotidiana.
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.
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.
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.
9. Interpretar fenómenos eléctricos mediante el modelo de carga eléctrica y valorar la importancia de la electricidad en la vida cotidiana.
10. Justificar cualitativamente fenómenos magnéticos y valorar la contribución del magnetismo en el desarrollo tecnológico.
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.
12. Reconocer las distintas fuerzas que aparecen en la naturaleza y los distintos fenómenos asociados a ellas.
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.
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. Deduce 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.
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.
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.
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 pare 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. Energía.
Contenidos
Unidades. Tipos Transformaciones de la energía y su conservación. Energía térmica. El calor y la temperatura. Fuentes de energía. Uso racional de la energía. Electricidad y circuitos eléctricos. Ley de Ohm. Dispositivos electrónicos de uso
frecuente. Aspectos industriales de la energía.
Criterios de evaluación
1.Reconocer que la energía es la capacidad de producir transformaciones o cambios.
2. Identificar los diferentes tipos de energía puestos de manifiesto en fenómenos cotidianos y en experiencias sencillas realizadas en el laboratorio.
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.
4. Interpretar los efectos de la energía térmica sobre los cuerpos en situaciones cotidianas y en experiencias de laboratorio.
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.
6. Conocer y comparar las diferentes fuentes de energía empleadas en la vida diaria en un contexto global que implique aspectos económicos y medioambientales.
7. Valorar la importancia de realizar un consumo responsable de las fuentes energéticas.
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.
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.
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.
11. Conocer la forma en la que se genera la electricidad en los distintos tipos de centrales eléctricas, así como su transporte a los lugares de consumo.

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 igualación 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.
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.
Ciencias Aplicadas a la Actividad Profesional 4ºESO
Bloque 1.
Contenidos
Técnicas instrumentales básicas Laboratorio: organización, materiales y normas de seguridad. Utilización de herramientas TIC para el trabajo experimental del laboratorio. Técnicas de experimentación en física, química, biología y geología. Aplicaciones de la ciencia en las actividades laborales.
Criterios de evaluación
1.Utilizar correctamente los materiales y productos del laboratorio.
2. Cumplir y respetar las normas de seguridad e higiene del laboratorio.
3. Contrastar algunas hipótesis basándose en la experimentación, recopilación de datos y análisis de resultados.
4. Aplicar las técnicas y el instrumental apropiado para identificar magnitudes.
5. Preparar disoluciones de diversa índole, utilizando estrategias prácticas.
6. Separar los componentes de una mezcla Utilizando las técnicas instrumentales apropiadas.
7. Predecir qué tipo biomoléculas están presentes en distintos tipos de alimentos.
8. Determinar qué técnicas habituales de desinfección hay que utilizar según el uso que se haga del material instrumental.
9. Precisar las fases y procedimientos habituales de desinfección de materiales de uso cotidiano en los establecimientos sanitarios, de imagen personal, de tratamientos de bienestar y en las industrias y locales relacionados con las industrias alimentarias y sus aplicaciones.
10. Analizar los procedimientos instrumentales que se utilizan en diversas industrias como la alimentaria, agraria, farmacéutica, sanitaria, imagen personal, etc.
11. Contrastar las posibles aplicaciones científicas en los campos profesionales directamente relacionados con su entorno.

Estándares de aprendizaje evaluables
 1.1. Determina el tipo de instrumental de laboratorio necesario según el tipo de ensayo que va a realizar.
2.1. Reconoce y cumple las normas de seguridad e higiene que rigen en los trabajos de laboratorio.
3.1. Recoge y relaciona datos obtenidos por distintos medios para transferir información de carácter científico.
4.1. Determina e identifica medidas de volumen, masa o temperatura utilizando ensayos de tipo físico o químico.
5.1. Decide qué tipo de estrategia práctica es necesario aplicar para el preparado de una disolución concreta.
6.1. Establece qué tipo de técnicas de separación y purificación de sustancias se deben utilizar en algún caso concreto.
7.1. Discrimina qué tipos de alimentos contienen a diferentes biomoléculas.
8.1. Describe técnicas y determina el instrumental apropiado para los procesos cotidianos de desinfección.
9.1. Resuelve sobre medidas de desinfección de materiales de uso cotidiano en distintos tipos de industrias o de medios profesionales.
10.1. Relaciona distintos procedimientos instrumentales con su aplicación en el campo industrial o en el de servicios.
11.1. Señala diferentes aplicaciones científicas con campos de la actividad profesional de su entorno.

 Bloque 2.
Contenidos
 Aplicaciones de la ciencia en la conservación del medio ambiente Contaminación: concepto y tipos. Contaminación del suelo. Contaminación del agua. Contaminación del aire. Contaminación nuclear. Tratamiento de residuos. Nociones básicas y experimentales sobre química ambiental. Desarrollo sostenible.
Criterios de evaluación
1. Precisar en qué consiste la contaminación y categorizar los tipos más representativos.
2. Contrastar en qué consisten los distintos efectos medioambientales tales como la lluvia ácida, el efecto invernadero, la destrucción de la capa de ozono y el cambio climático.
3. Precisar los efectos contaminantes que se derivan de la actividad industrial y agrícola, principalmente sobre el suelo.
4. Precisar los agentes contaminantes del agua e informar sobre el tratamiento de depuración de las mismas. Recopila datos de observación y experimentación para detectar contaminantes en el agua.
5. Precisar en qué consiste la contaminación nuclear, reflexionar sobre la gestión de los residuos nucleares y valorar críticamente la utilización de la energía nuclear.
6. Identificar los efectos de la radiactividad sobre el medio ambiente y su repercusión sobre el futuro de la humanidad.
7. Precisar las fases procedimentales que intervienen en el tratamiento de residuos.
8. Contrastar argumentos a favor de la recogida selectiva de residuos y su repercusión a nivel familiar y social.
9. Utilizar ensayos de laboratorio relacionados con la química ambiental, conocer que es una medida de pH y su manejo para controlar el medio ambiente.
10. Analizar y contrastar opiniones sobre el concepto de desarrollo sostenible y sus repercusiones para el equilibrio medioambiental.
11. Participar en campañas de sensibilización, a nivel del centro educativo, sobre la necesidad de controlar la utilización de los recursos energéticos o de otro tipo.
12. Diseñar estrategias para dar a conocer a sus compañeros y personas cercanas la necesidad de mantener el medioambiente.

Estándares de aprendizaje evaluables
1.1. Utiliza el concepto de contaminación aplicado a casos concretos.
1.2. Discrimina los distintos tipos de contaminantes de la atmósfera, así como su origen y efectos. 2.1. Categoriza los efectos medioambientales conocidos como lluvia ácida, efecto invernadero, destrucción de la capa de ozono y el cambio global a nivel climático y valora sus efectos negativos para el equilibrio del planeta.
3.1. Relaciona los efectos contaminantes de la actividad industrial y agrícola sobre el suelo.
4.1. Discrimina los agentes contaminantes del agua, conoce su tratamiento y diseña algún ensayo sencillo de laboratorio para su detección.
5.1. Establece en qué consiste la contaminación nuclear, analiza la gestión de los residuos nucleares y argumenta sobre los factores a favor y en contra del uso de la energía nuclear.
6.1. Reconoce y distingue los efectos de la contaminación radiactiva sobre el medio ambiente y la vida en general.
7.1. Determina los procesos de tratamiento de residuos y valora críticamente la recogida selectiva de los mismos.
8.1. Argumenta los pros y los contras del reciclaje y de la reutilización de recursos materiales.
9.1. Formula ensayos de laboratorio para conocer aspectos desfavorables del medioambiente. 10.1. Identifica y describe el concepto de desarrollo sostenible, enumera posibles soluciones al problema de la degradación medioambiental.
11.1. Aplica junto a sus compañeros medidas de control de la utilización de los recursos e implica en el mismo al propio centro educativo.
12.1. Plantea estrategias de sostenibilidad en el entorno del centro.

 Bloque 3.
Contenidos
 Investigación, Desarrollo e Innovación (I+D+i) Concepto de I+D+i. Importancia para la sociedad. Innovación.
Criterios de evaluación
 1. Analizar la incidencia de la I+D+i en la mejora de la productividad, aumento de la competitividad en el marco globalizador actual.
2. Investigar, argumentar y valorar sobre tipos de innovación ya sea en productos o en procesos, valorando críticamente todas las aportaciones a los mismos ya sea de organismos estatales o autonómicos y de organizaciones de diversa índole.
3. Recopilar, analizar y discriminar información sobre distintos tipos de innovación en productos y procesos, a partir de ejemplos de empresas punteras en innovación.
4. Utilizar adecuadamente las TIC en la búsqueda, selección y proceso de la información encaminadas a la investigación o estudio que relacione el conocimiento científico aplicado a la actividad profesional.

Estándares de aprendizaje evaluables
 1.1. Relaciona los conceptos de Investigación, Desarrollo e innovación. Contrasta las tres etapas del ciclo I+D+i.
2.1. Reconoce tipos de innovación de productos basada en la utilización de nuevos materiales, nuevas tecnologías etc., que surgen para dar respuesta a nuevas necesidades de la sociedad.
2.2. Enumera qué organismos y administraciones fomentan la I+D+i en nuestro país a nivel estatal y autonómico.
3.1. Precisa como la innovación es o puede ser un factor de recuperación económica de un país. 3.2. Enumera algunas líneas de I+D+i que hay en la actualidad para las industrias químicas, farmacéuticas, alimentarias y energéticas.
4.1. Discrimina sobre la importancia que tienen las Tecnologías de la Información y la Comunicación en el ciclo de investigación y desarrollo.

Bloque 4.
Contenidos
Proyecto de investigación.
Criterios de evaluación
1.Planear, aplicar, e integrar las destrezas y habilidades propias de trabajo científico.
2. Elaborar hipótesis, y contrastarlas a través de la experimentación o la observación y argumentación.
3. Discriminar y decidir sobre las fuentes de información y los métodos empleados para su obtención.
 4. Participar, valorar y respetar el trabajo individual y en grupo.
5. Presentar y defender en público el proyecto de investigación realizado.

Estándares de aprendizaje evaluables
 1.1. Integra y aplica las destrezas propias de los métodos de la ciencia.
2.1. Utiliza argumentos justificando las hipótesis que propone.
3.1. Utiliza diferentes fuentes de información, apoyándose en las TIC, para la elaboración y presentación de sus investigaciones.
4.1. Participa, valora y respeta el trabajo individual y grupal.
5.1. Diseña pequeños trabajos de investigación sobre un tema de interés cienfítico-tecnológico, animales y/o plantas, los ecosistemas de su entorno o la alimentación y nutrición humana para su presentación y defensa en el aula.
5.2. Expresa con precisión y coherencia tanto verbalmente como por escrito las conclusiones de sus investigaciones.

Física y Química 4º 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.
2. Analizar el proceso que debe seguir una hipótesis desde que se formula hasta que es aprobada por la comunidad científica.
3. Comprobar la necesidad de usar vectores para la definición de determinadas magnitudes.
4. Relacionar las magnitudes fundamentales con las derivadas a través de ecuaciones de magnitudes.
5. Comprender que no es posible realizar medidas sin cometer errores y distinguir entre error absoluto y relativo.
6. Expresar el valor de una medida usando el redondeo y el número de cifras significativas correctas.
7. Realizar e interpretar representaciones gráficas de procesos físicos o químicos a partir de tablas de datos y de las leyes o principios involucrados.
8. Elaborar y defender un proyecto de investigación, aplicando las TIC.
Estándares de aprendizaje evaluables
1.1Describe 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.
2. Relacionar las propiedades de un elemento con su posición en la Tabla Periódica y su configuración electrónica.
3. Agrupar por familias los elementos representativos y los elementos de transición según las recomendaciones de la IUPAC.
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.
5. Justificar las propiedades de una sustancia a partir de la naturaleza de su enlace químico.
6. Nombrar y formular compuestos inorgánicos ternarios según las normas IUPAC.
7. Reconocer la influencia de las fuerzas intermoleculares en el estado de agregación y propiedades de sustancias de interés...
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.
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.
10. Reconocer los grupos funcionales presentes en moléculas de especial interés.
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.
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.
3. Interpretar ecuaciones termoquímicas y distinguir entre reacciones endotérmicas y exotérmicas.
4. Reconocer la cantidad de sustancia como magnitud fundamental y el mol como su unidad en el Sistema Internacional de Unidades.
5. Realizar cálculos estequiométricos con reactivos puros suponiendo un rendimiento completo de la reacción, partiendo del ajuste de la ecuación química correspondiente.
6. Identificar ácidos y bases, conocer su comportamiento químico y medir su fortaleza utilizando indicadores y el pH-metro digital.
7. Realizar experiencias de laboratorio en las que tengan lugar reacciones de síntesis, combustión y neutralización, interpretando los fenómenos observados.
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.
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.
2. Distinguir los conceptos de velocidad media y velocidad instantánea justificando su necesidad según el tipo de movimiento.
3. Expresar correctamente las relaciones matemáticas que existen entre las magnitudes que definen los movimientos rectilíneos y circulares.
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.
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.
6. Reconocer el papel de las fuerzas como causa de los cambios en la velocidad de los cuerpos y representarlas vectorialmente.
7. Utilizar el principio fundamental de la Dinámica en la resolución de problemas en
los que intervienen varias fuerzas.
8. Aplicar las leyes de Newton para la interpretación de fenómenos cotidianos.
9. Valorar la relevancia histórica y científica que la ley de la gravitación universal supuso para la unificación de las mecánicas terrestre y celeste, e interpretar su expresión
matemática.
10. Comprender que la caída libre de los cuerpos y el movimiento orbital son dos manifestaciones de la ley de la gravitación universal.
11. Identificar las aplicaciones prácticas de los satélites artificiales y la problemática planteada por la basura espacial que generan.
12. Reconocer que el efecto de una fuerza no solo depende de su intensidad sino también de la superficie sobre la que actúa.
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.
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.
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.
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.
2. Reconocer que el calor y el trabajo son dos formas de transferencia de energía, identificando las situaciones en las que se producen.
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.
4. Relacionar cualitativa y cuantitativamente el calor con los efectos que produce en los cuerpos: variación de temperatura, cambios de estado y dilatación.
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.
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.
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.

Cultura Científica 1º Bachillerato.

Bloque 1. Procedimientos de trabajo
Contenidos
La búsqueda, comprensión y selección de información científica relevante de diferentes fuentes, distinguiendo entre la verdaderamente científica y la pseudocientífica. Relaciones Ciencia-Sociedad. Uso de las herramientas TIC para transmitir y recibir información. El debate como medio de intercambio de información y de argumentación de opiniones personales.
Criterios de evaluación
1. Obtener, seleccionar y valorar informaciones relacionadas con la ciencia
y la tecnología a partir de distintas fuentes de información. CMCT, CAA, SIEP, CD.
2.Valorar la importancia que tiene la investigación y el desarrollo tecnológico en la actividad cotidiana. CMCT, CSC, CD.
3. Comunicar conclusiones e ideas en soportes públicos diversos, utilizando eficazmente las tecnologías de la información y comunicación para transmitir opiniones propias argumentadas. CCL, CMCT, CAA, CSC, SIEP, CD.
Estándares de aprendizaje evaluables
1.1. Analiza un texto científico o una fuente científico-gráfica, valorando de forma crítica, tanto su rigor y fiabilidad, como su contenido.
1.2. Busca, analiza, selecciona, contrasta, redacta y presenta información sobre un tema relacionado con la ciencia y la tecnología, utilizando tanto los soportes tradicionales como Internet.
2.1. Analiza el papel que la investigación científica tiene como motor de nuestra sociedad y su importancia a lo largo de la historia.
3.1. Realiza comentarios analíticos de artículos divulgativos relacionados con la ciencia y la tecnología, valorando críticamente el impacto en la sociedad de los textos y/o fuentes científico-gráficas analizadas y defiende en público sus conclusiones.

Bloque 2. La Tierra y la vida
Contenidos
La formación de la Tierra. La teoría de la Deriva Continental y las pruebas que la demostraron. La teoría de la Tectónica de Placas y los fenómenos geológicos y biológicos que explica. El estudio de las ondas sísmicas como base para la interpretación de la estructura interna de la Tierra. El origen de la vida: hipótesis y teorías actuales. Pruebas que demuestran la teoría sobre la evolución de Darwin y Wallace. Aspectos más importantes de la evolución de los homínidos. Los principales homínidos y los restos de su cultura descubiertos en Andalucía.
 .
Criterios de evaluación
1.Justificar la teoría de la deriva continental en función de las evidencias experimentales que la apoyan. CCL, CMCT, CAA, SIEP, CD.
2. Explicar la tectónica de placas y los fenómenos a que da lugar. CCL, CMCT, CD.
3. Determinar las consecuencias del estudio de la propagación de las ondas sísmicas P y S, respecto de las capas internas de la Tierra. CMCT, CAA, CD.
4. Enunciar las diferentes teorías científicas que explican el origen de la vida en la Tierra. CMCT, CD.
5. Establecer las pruebas que apoyan la teoría de la Selección Natural de Darwin y utilizarla para explicar la evolución de los seres vivos en la Tierra. CMCT, CAA, SIEP, CD.
6. Reconocer la evolución desde los primeros homínidos hasta el hombre actual y establecer las diferentes adaptaciones que nos han hecho evolucionar. CMCT, CAA, CSC, SIEP, CEC, CD.
7. Conocer los últimos avances científicos en el estudio de la vida en la Tierra. CMCT, CD.
8. Realizar un esquema, donde se incluyan las especies de homínidos descubiertas en Andalucía, las fechas y localizaciones donde se encontraron, así como sus características anatómicas y culturales más significativas. CMCT, CLL, CAA, CSC, SIEP, CEC, CD.

Estándares de aprendizaje evaluables
1.1. Justifica la teoría de la deriva continental a partir de las pruebas geográficas, paleontológicas, geológicas y paleoclimáticas.
2.1. Utiliza la tectónica de placas para explicar la expansión del fondo oceánico y la actividad sísmica y volcánica en los bordes de las placas.
3.1. Relaciona la existencia de diferentes capas terrestres con la propagación de las ondas sísmicas a través de ellas.
4.1. Conoce y explica las diferentes teorías acerca del origen de la vida en la Tierra.
5.1. Describe las pruebas biológicas, paleontológicas y moleculares que apoyan la teoría de la evolución de las especies.
5.2. Enfrenta las teorías de Darwin y Lamarck para explicar la selección natural.
6.1. Establece las diferentes etapas evolutivas de los homínidos hasta llegar al Homo sapiens, estableciendo sus características fundamentales, tales como capacidad craneal y altura.
6.2. Valora de forma crítica, las informaciones asociadas al universo, la Tierra y al origen de las especies, distinguiendo entre información científica real, opinión e ideología.
7.1. Describe las últimas investigaciones científicas en torno al conocimiento del origen y desarrollo de la vida en la Tierra.

Bloque 3. Avances en Biomedicina
Contenidos
Concepto de enfermedad y tratamiento de las enfermedades a lo largo de la Historia. La Medicina y los tratamientos no médicos. Trasplantes y calidad de vida. La investigación médica y la farmacéutica. El uso responsable de la Sanidad y el Sistema Sanitario. Los fraudes en Medicina. Los trasplantes en nuestra Comunidad Autónoma.

Criterios de evaluación
1. Analizar la evolución histórica en la consideración y tratamiento de las enfermedades. CMCT, CAA, CSC, SIEP, CD.
2. Distinguir entre lo que es Medicina y lo que no lo es. CMCT, CAA, CSC, SIEP, CEC, CD.
3. Valorar las ventajas que plantea la realización de un trasplante y sus consecuencias. CMCT, CAA, CSC, SIEP, CD.
4. Tomar conciencia de la importancia de la investigación médico-farmacéutica. CMCT, CSC, SIEP, CD.
5. Hacer un uso responsable del sistema sanitario y de los medicamentos. CMCT, CAA, CSC, SIEP, CD.
6. Diferenciar la información procedente de fuentes científicas de aquellas que proceden de pseudociencias o que persiguen objetivos meramente comerciales. CMCT, CAA, CSC, SIEP, CEC, CD.
7. Realizar un análisis comparativo entre el número y tipo de trasplantes realizados en Andalucía con respecto a los realizados en el resto de las Comunidades Autónomas de nuestro país. CMCT, CAA, CSC, SIEP, CD.

Estándares de aprendizaje evaluables
1.1. Conoce la evolución histórica de los métodos de diagnóstico y tratamiento de las enfermedades.
2.1. Establece la existencia de alternativas a la medicina tradicional, valorando su fundamento científico y los riesgos que conllevan.
3.1. Propone los trasplantes como alternativa en el tratamiento de ciertas enfermedades, valorando sus ventajas e inconvenientes.
4.1. Describe el proceso que sigue la industria farmacéutica para descubrir, desarrollar, ensayar y comercializar los fármacos.
5.1. Justifica la necesidad de hacer un uso racional de la sanidad y de los medicamentos.
6.1. Discrimina la información recibida sobre tratamientos médicos y medicamentos en función de la fuente consultada.

Bloque IV: La revolución genética
Contenidos
Historia de la Genética: desde Mendel hasta la Ingeniería Genética. El Proyecto Genoma Humano. Aplicaciones de la Ingeniería Genética: fármacos, transgénicos y terapias génicas. La reproducción asistida y sus consecuencias sociales. Aspectos positivos y negativos de la clonación. Las células madre: tipos y aplicaciones. Aspectos sociales relacionados con la Ingeniería Genética: Bioética genética. El avance del estudio de las células madre en Andalucía en comparación con el realizado en el resto de España y el mundo.

Criterios de evaluación
1. Reconocer los hechos históricos más relevantes para el estudio de la genética. CCL, CMCT, CAA, CSC, SIEP, CD.
2. Obtener, seleccionar y valorar informaciones sobre el ADN, el código genético, la Ingeniería Genética y sus aplicaciones médicas. CMCT, CAA, CSC, SIEP, CD.
3. Conocer los proyectos que se desarrollan actualmente como consecuencia de descifrar el genoma humano, tales como HapMap y Encode. CMCT, CSC, SIEP, CD.
4. Evaluar las aplicaciones de la Ingeniería Genética en la obtención de fármacos, transgénicos y terapias génicas. CMCT, CAA, CSC, SIEP, CD.
5. Valorar las repercusiones sociales de la reproducción asistida, la selección y conservación de embriones. CMCT, CAA, CSC, SIEP, CD.
6. Analizar los posibles usos de la clonación. CMCT, CAA, SIEP, CD.
7. Establecer el método de obtención de los distintos tipos de células madre, así como su potencialidad para generar tejidos, órganos e incluso organismos completos. CMCT, CAA, CSC, SIEP, CD.
8. Identificar algunos problemas sociales y dilemas morales debidos a la aplicación de la Ingeniería Genética: obtención de transgénicos, reproducción asistida y clonación. La Bioética genética. CMCT, CAA, CSC, SIEP, CD.
9. Realizar informes, con sus gráficas y esquemas correspondientes, que comparen la situación del estudio de las células madre en Andalucía con la del resto de España y el mundo. CCL, CMCT, CAA, CSC, SIEP, CD.

Estándares de aprendizaje evaluables
1.1. Conoce y explica el desarrollo histórico de los estudios llevados a cabo dentro del campo de la genética.
2.1. Sabe ubicar la información genética que posee todo ser vivo, estableciendo la relación jerárquica entre las distintas estructuras, desde el nucleótido hasta los genes responsables de la herencia.
3.1. Conoce y explica la forma en que se codifica la información genética en el ADN , justificando la necesidad de obtener el genoma completo de un individuo y descifrar su significado.
4.1. Analiza las aplicaciones de la ingeniería genética en la obtención de fármacos, transgénicos y terapias génicas.
5.1. Establece las repercusiones sociales y económicas de la reproducción asistida, la selección y conservación de embriones.
6.1. Describe y analiza las posibilidades que ofrece la clonación en diferentes campos.
7.1. Reconoce los diferentes tipos de células madre en función de su procedencia y capacidad generativa, estableciendo en cada caso las aplicaciones principales.
8.1. Valora, de forma crítica, los avances científicos relacionados con la genética, sus usos y consecuencias médicas y sociales.
8.2. Explica las ventajas e inconvenientes de los alimentos transgénicos, razonando la conveniencia o no de su uso.

Bloque V: Nuevas tecnologías en información y comunicación
Contenidos
Ordenadores: su estructura básica y evolución. Los avances tecnológicos más significativos y sus consecuencias positivas y negativas para la sociedad actual. Seguridad tecnológica. Los beneficios y los peligros de la red. La nueva sociedad digital del siglo XXI: la distinción entre el espacio público y el espacio privado.

Criterios de evaluación
1.Conocer la evolución que ha experimentado la informática, desde los primeros prototipos hasta los modelos más actuales, siendo consciente del avance logrado en parámetros tales como tamaño, capacidad de proceso, almacenamiento, conectividad, portabilidad, etc. CMCT, CD.
2. Conocer el fundamento de algunos de los avances más significativos de la tecnología actual. CMCT, CAA, CSC, SIEP, CD.
3. Tomar conciencia de los beneficios y problemas que puede originar el constante avance tecnológico. CMCT, CAA, CSC, SIEP, CD.
4. Valorar, de forma crítica y fundamentada, los cambios que Internet está provocando en la sociedad. CCL, CMCT, CAA, CSC, SIEP, CD.
5. Efectuar valoraciones críticas, mediante exposiciones y debates, acerca de problemas relacionados con los delitos informáticos, el acceso a datos personales, los problemas de socialización o de excesiva dependencia que puede causar su uso. CCL, CMCT, CAA, CSC, SIEP, CD.
6. Demostrar mediante la participación en debates, elaboración de redacciones y/o comentarios de texto, que se es consciente de la importancia que tienen las nuevas tecnologías en la sociedad actual. CCL, CMCT, CAA, CSC, SIEP, CD.
Estándares de aprendizaje evaluables
1.1. Reconoce la evolución histórica del ordenador en términos de tamaño y capacidad de proceso.
1.2. Explica cómo se almacena la información en diferentes formatos físicos, tales como discos duros, discos ópticos y memorias, valorando las ventajas e inconvenientes de cada uno de ellos.
1.3. Utiliza con propiedad conceptos específicamente asociados al uso de Internet.
2.1. Compara las prestaciones de dos dispositivos dados del mismo tipo, uno basado en la tecnología analógica y otro en la digital.
2.2. Explica cómo se establece la posición sobre la superficie terrestre con la información recibida de los sistemas de satélites GPS o GLONASS.
2.3. Establece y describe la infraestructura básica que requiere el uso de
la telefonía móvil.
2.4. Explica el fundamento físico de la tecnología LED y las ventajas que supone su aplicación en pantallas planas e iluminación.
2.5. Conoce y describe las especificaciones de los últimos dispositivos, valorando las posibilidades que pueden ofrecer al usuario.
3.1. Valora de forma crítica la constante evolución tecnológica y el consumismo que origina en la sociedad.
4.1. Justifica el uso de las redes sociales, señalando las ventajas que ofrecen y los riesgos que suponen.
4.2. Determina los problemas a los que se enfrenta Internet y las soluciones que se barajan.
5.1. Describe en qué consisten los delitos informáticos más habituales.
5.2. Pone de manifiesto la necesidad de proteger los datos mediante encriptación, contraseña, etc.
6.1. Señala las implicaciones sociales del desarrollo tecnológico.

Física y Química. 1º Bachillerato

Bloque 1. La actividad científica.
Contenidos

Estrategias necesarias en la actividad científica. Tecnologías de la Información y la Comunicación en el trabajo científico. Proyecto de investigación.
Criterios de evaluación
1. Reconocer y utilizar las estrategias básicas de la actividad científica como: plantear problemas, formular hipótesis, proponer modelos, elaborar estrategias de resolución de problemas y diseños experimentales y análisis de los resultados.
2. Conocer, utilizar y aplicar las Tecnologías de la Información y la Comunicación en el estudio de los fenómenos físicos y químicos.
Estándares de aprendizaje evaluables
1.1. Aplica habilidades necesarias para la investigación científica, planteando preguntas, identificando problemas, recogiendo datos, diseñando estrategias de resolución de problemas utilizando modelos y leyes, revisando el proceso y obteniendo conclusiones.
1.2. Resuelve ejercicios numéricos expresando el valor de las magnitudes empleando la notación científica, estima los errores absoluto y relativo asociados y contextualiza los resultados.
1.3. Efectúa el análisis dimensional de las ecuaciones que relacionan las diferentes magnitudes en un proceso físico o químico.
1.4. Distingue entre magnitudes escalares y vectoriales y opera adecuadamente con ellas.
1.5. Elabora e interpreta representaciones gráficas de diferentes procesos físicos y químicos 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 principios subyacentes.
1.6. A partir de un texto científico, extrae e interpreta la información, argumenta con rigor y precisión utilizando la
terminología adecuada.
2.1. Emplea aplicaciones virtuales interactivas para simular experimentos físicos de difícil realización en el laboratorio.
2.2. Establece los elementos esenciales para el diseño, la elaboración y defensa de un proyecto de investigación, sobre un tema de actualidad científica, vinculado con la Física o la Química, utilizando preferentemente las TIC.

Bloque 2. Aspectos cuantitativos de la química.
Contenidos

Revisión de la teoría atómica de Dalton. Leyes de los gases. Ecuación de estado de los gases ideales. Determinación de fórmulas empíricas y moleculares. Disoluciones: formas de expresar la concentración, preparación y propiedades coligativas. Métodos actuales para el análisis de sustancias: Espectroscopía y Espectrometría.

Criterios de evaluación
1. Conocer la teoría atómica de Dalton así como las leyes básicas asociadas a su establecimiento.
2. Utilizar la ecuación de estado de los gases ideales para establecer relaciones entre la presión, volumen y la temperatura.
3. Aplicar la ecuación de los gases ideales para calcular masas moleculares y determinar formulas moleculares.
4. Realizar los cálculos necesarios para la preparación de disoluciones de una concentración dada y expresarla en
cualquiera de las formas establecidas.
5. Explicar la variación de las propiedades coligativas entre una disolución y el disolvente
puro.
6. Utilizar los datos obtenidos mediante técnicas espectrométricas para calcular masas atómicas.
7. Reconocer la importancia de las técnicas espectroscópicas que permiten el análisis de sustancias y sus aplicaciones para la detección de las mismas en cantidades muy pequeñas de muestras.
Estándares de aprendizaje evaluables
1.1Justifica la teoría atómica de Dalton y la discontinuidad de la materia a partir de las leyes fundamentales de la Química ejemplificándolo con reacciones.
2.1. Determina las magnitudes que definen el estado de un gas aplicando la ecuación de estado de los gases ideales.
2.2. Explica razonadamente la utilidad y las limitaciones de la hipótesis del gas ideal.
2.3. Determina presiones totales y parciales de los gases de una mezcla relacionando la presión total de un sistema con la fracción molar y la ecuación de estado de los gases ideales.
3.1. Relaciona la fórmula empírica y molecular de un compuesto con su composición centesimal aplicando la ecuación de estado de los gases ideales.
4.1. Expresa la concentración de una disolución en g/l, mol/l % en peso y % en volumen. Describe el procedimiento de preparación en el laboratorio, de disoluciones de una concentración determinada y realiza los cálculos necesarios, tanto para el caso de solutos en estado sólido como a partir de otra de concentración conocida.
5.1. Interpreta la variación de las temperaturas de fusión y ebullición de un líquido al que se le añade un soluto relacionándolo con algún proceso de interés en nuestro entorno.
5.2. Utiliza el concepto de presión osmótica para describir el paso de iones a través de una membrana semipermeable.
6.1. Calcula la masa atómica de un elemento a partir de los datos espectrométricos obtenidos para los diferentes isótopos del mismo.
7.1. Describe las aplicaciones de la espectroscopía en la identificación de elementos y compuestos.

Bloque 3. Reacciones Químicas.
Contenidos

Estequiometría de las reacciones. Reactivo limitante y rendimiento de una reacción. Química e industria.
Criterios de evaluación
1.Formular y nombrar correctamente las sustancias que intervienen en una reacción química dada. 2. Interpretar las reacciones químicas y resolver problemas en los que intervengan reactivos limitantes, reactivos impuros y cuyo rendimiento no sea completo. 3. Identificar las reacciones químicas implicadas en la obtención de diferentes compuestos inorgánicos relacionados con procesos industriales. 4. Conocer los procesos básicos de la siderurgia así como las aplicaciones de los productos resultantes. 5. Valorar la importancia de la investigación científica en el desarrollo de nuevos materiales con aplicaciones que mejoren la calidad de vida.
Estándares de aprendizaje evaluables
1.1Escribe y ajusta ecuaciones químicas sencillas de distinto tipo (neutralización, oxidación, síntesis) y de interés bioquímico o industrial.
2.1. Interpreta una ecuación química en términos de cantidad de materia, masa, número de partículas o volumen para realizar cálculos estequiométricos en la misma.
2.2. Realiza los cálculos estequiométricos aplicando la ley de conservación de la masa a distintas reacciones.
2.3. Efectúa cálculos estequiométricos en los que intervengan compuestos en estado sólido, líquido o gaseoso, o en disolución en presencia de un reactivo limitante o un reactivo impuro.
2.4. Considera el rendimiento de una reacción en la realización de cálculos estequiométricos.
3.1. Describe el proceso de obtención de productos inorgánicos de alto valor añadido, analizando su interés industrial.
4.1. Explica los procesos que tienen lugar en un alto horno escribiendo y justificando las reacciones químicas que en él se producen.
4.2. Argumenta la necesidad de transformar el hierro de fundición en acero, distinguiendo entre ambos productos según el porcentaje de carbono que contienen.
4.3. Relaciona la composición de los distintos tipos de acero con sus aplicaciones.
5.1. Analiza la importancia y la necesidad de la investigación científica aplicada al desarrollo de nuevos materiales y su repercusión en la calidad de vida a partir de fuentes de información científica.

Bloque 4. Transformaciones energéticas y espontaneidad de las reacciones químicas.
Contenidos

Sistemas termodinámicos. Primer principio de la termodinámica. Energía interna. Entalpía. Ecuaciones termoquímicas. Ley de Hess. Segundo principio de la termodinámica. Entropía. Factores que intervienen en la espontaneidad de una reacción química. Energía de Gibbs. Consecuencias sociales y medioambientales de las reacciones químicas de combustión.

Criterios de evaluación
1. Interpretar el primer principio de la termodinámica como el principio de conservación de la energía en sistemas en los que se producen intercambios de calor y trabajo.
2. Reconocer la unidad del calor en el Sistema Internacional y su equivalente mecánico.
3. Interpretar ecuaciones termoquímicas y distinguir entre reacciones endotérmicas y exotérmicas.
4. Conocer las posibles formas de calcular la entalpía de una reacción química.
5. Dar respuesta a cuestiones conceptuales sencillas sobre el segundo principio de la termodinámica en relación a
los procesos espontáneos.
6. Predecir, de forma cualitativa y cuantitativa, la espontaneidad de un proceso químico en determinadas condiciones a partir de la energía de Gibbs.
7. Distinguir los procesos reversibles e irreversibles y su relación con la entropía y el segundo principio de la termodinámica.
8. Analizar la influencia de las reacciones de combustión a nivel social, industrial y medioambiental y sus aplicaciones.
Estándares de aprendizaje evaluables
1.1Relaciona la variación de la energía interna en un proceso termodinámico con el calor absorbido o desprendido y el trabajo realizado en el proceso.
2.1. Explica razonadamente el procedimiento para determinar el equivalente mecánico del calor tomando como referente aplicaciones virtuales interactivas asociadas al experimento de Joule.
3.1. Expresa las reacciones mediante ecuaciones termoquímicas dibujando e interpretando los diagramas entálpicos asociados.
4.1. Calcula la variación de entalpía de una reacción aplicando la ley de Hess, conociendo las entalpías de formación o las energías de enlace asociadas a una transformación química dada e interpreta su signo.
5.1. Predice la variación de entropía en una reacción química dependiendo de la molecularidad y estado de los compuestos que intervienen.
6.1. Identifica la energía de Gibbs con la magnitud que informa sobre la espontaneidad de una reacción química.
6.2. Justifica la espontaneidad de una reacción química en función de los factores entálpicos entrópicos y de la temperatura.
7.1. Plantea situaciones reales o figuradas en que se pone de manifiesto el segundo principio de la termodinámica, asociando el concepto de entropía con la irreversibilidad de un proceso.
7.2. Relaciona el concepto de entropía con la espontaneidad de los procesos irreversibles.
8.1. A partir de distintas fuentes de información, analiza las consecuencias del uso de combustibles fósiles, relacionando las emisiones de CO2, con su efecto en la calidad de vida, el efecto
invernadero, el calentamiento global, la reducción de los recursos naturales, y otros y propone actitudes sostenibles para minorar estos efectos.

Bloque 5. Química del carbono.
Contenidos

Enlaces del átomo de carbono. Compuestos de carbono: Hidrocarburos, compuestos nitrogenados y oxigenados.
Aplicaciones y propiedades. Formulación y nomenclatura IUPAC de los compuestos del carbono. Isomería estructural. El petróleo y los nuevos materiales.

Criterios de evaluación
1. Reconocer hidrocarburos saturados e insaturados y aromáticos relacionándolos con compuestos de interés biológico e industrial.
2. Identificar compuestos orgánicos que contengan funciones oxigenadas y nitrogenadas.
3. Representar los diferentes tipos de isomería.
4. Explicar los fundamentos químicos relacionados con la industria del petróleo y del gas natural.
5. Diferenciar las diferentes estructuras que presenta el carbono en el grafito, diamante, grafeno, fullereno y nanotubos relacionándolo con sus aplicaciones.
6. Valorar el papel de la química del carbono en nuestras vidas y reconocer la necesidad de adoptar actitudes y medidas medioambientalmente sostenibles.
Estándares de aprendizaje evaluables
1.1. Formula y nombra según las normas de la IUPAC: hidrocarburos de cadena abierta y cerrada y derivados aromáticos.
2.1. Formula y nombra según las normas de la IUPAC: compuestos orgánicos sencillos con una función oxigenada o
nitrogenada.
3.1. Representa los diferentes isómeros de un compuesto orgánico.
4.1. Describe el proceso de obtención del gas natural y de los diferentes derivados del petróleo a nivel industrial y su repercusión medioambiental.
4.2. Explica la utilidad de las diferentes fracciones del petróleo.
5.1. Identifica las formas alotrópicas del carbono relacionándolas con las propiedades físico-químicas y sus posibles aplicaciones.
6.1. A partir de una fuente de información, elabora un informe en el que se analice y justifique a la importancia de la química del carbono y su incidencia en la calidad de vida
6.2. Relaciona las reacciones de condensación y combustión con procesos que ocurren a nivel biológico.

Bloque 6. Cinemática.
Contenidos

Sistemas de referencia inerciales. Principio de relatividad de Galileo. Movimiento circular uniformemente acelerado.
Composición de los movimientos rectilíneo uniforme y rectilíneo uniformemente acelerado. Descripción del movimiento armónico simple (MAS).

Criterios de evaluación
1. Distinguir entre sistemas de referencia inerciales y no inerciales.
2. Representar gráficamente las magnitudes vectoriales que describen el movimiento en un sistema de referencia
adecuado.
3. Reconocer las ecuaciones de los movimientos rectilíneo y circular y aplicarlas a situaciones concretas.
4. Interpretar representaciones gráficas de los movimientos rectilíneo y circular.
5. Determinar velocidades y aceleraciones instantáneas a partir de la expresión del vector de posición en función del tiempo.
6. Describir el movimiento circular uniformemente acelerado y expresar la aceleración en función de sus componentes intrínsecas.
7. Relacionar en un movimiento circular las magnitudes angulares con las lineales.
8. Identificar el movimiento no circular de un móvil en un plano como la composición de dos movimientos unidimensionales rectilíneo uniforme (MRU) y/o rectilíneo uniformemente acelerado (M.R.U.A.).
9. Conocer el significado físico de los parámetros que describen el movimiento armónico simple (M.A.S) y asociarlo al movimiento de un cuerpo que oscile.
Estándares de aprendizaje evaluables
1.1. Analiza el movimiento de un cuerpo en situaciones cotidianas razonando si el sistema de referencia elegido es inercial o no inercial.
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.
2.1. Describe el movimiento de un cuerpo a partir de sus vectores de posición, velocidad y aceleración en un sistema de referencia dado.
3.1. Obtiene las ecuaciones que describen la velocidad y la aceleración de un cuerpo a partir de la expresión del vector de posición en función del tiempo.
3.2. Resuelve ejercicios prácticos de cinemática en dos dimensiones (movimiento de un cuerpo en un plano) aplicando las ecuaciones de los movimientos rectilíneo uniforme (M.R.U) y movimiento rectilíneo uniformemente acelerado (M.R.U.A.).
4.1. Interpreta las gráficas que relacionan las variables implicadas en los movimientos M.R.U., M.R.U.A. y circular uniforme (M.C.U.) aplicando las ecuaciones adecuadas para obtener los valores del espacio recorrido, la velocidad y la aceleración.
5.1. Planteado un supuesto, identifica el tipo o tipos de movimientos implicados, y aplica las ecuaciones de la cinemática para realizar predicciones acerca de la posición y velocidad del móvil.
6.1. Identifica las componentes intrínsecas de la aceleración en distintos casos prácticos y aplica las ecuaciones que permiten determinar su valor.
7.1. Relaciona las magnitudes lineales y angulares para un móvil que describe una trayectoria circular, estableciendo las ecuaciones correspondientes.
8.1. Reconoce movimientos compuestos, establece las ecuaciones que lo describen, calcula el valor de magnitudes tales como, alcance y altura máxima, así como valores instantáneos de posición, velocidad y aceleración.
8.2. Resuelve problemas relativos a la composición de movimientos descomponiéndolos en dos movimientos rectilíneos.
8.3. Emplea simulaciones virtuales interactivas para resolver supuestos prácticos reales, determinando condiciones iniciales, trayectorias y puntos de encuentro de los cuerpos implicados.
9.1. Diseña y describe experiencias que pongan de manifiesto el movimiento armónico simple (M.A.S) y determina las magnitudes involucradas.
9.2. Interpreta el significado físico de los parámetros que aparecen en la ecuación del movimiento armónico simple.
9.3. Predice la posición de un oscilador armónico simple conociendo la amplitud, la frecuencia, el período y la fase inicial.
9.4. Obtiene la posición, velocidad y aceleración en un movimiento armónico simple aplicando las ecuaciones que lo
describen.
9.5. Analiza el comportamiento de la velocidad y de la aceleración de un movimiento armónico simple en función de la elongación.
9.6. Representa gráficamente la posición, la velocidad y la aceleración del movimiento armónico simple (M.A.S.) en función del tiempo comprobando su periodicidad.

Bloque 7. Dinámica.
Contenidos

La fuerza como interacción. Fuerzas de contacto. Dinámica de cuerpos ligados. Fuerzas elásticas. Dinámica del M.A.S. Sistema de dos partículas. Conservación del momento lineal e impulso mecánico. Dinámica del movimiento circular uniforme. Leyes de Kepler. Fuerzas centrales. Momento de una fuerza y momento angular. Conservación del momento angular. Ley de Gravitación Universal. Interacción electrostática: ley de Coulomb.
Criterios de evaluación

1. Identificar todas las fuerzas que actúan sobre un cuerpo.
2. Resolver situaciones desde un punto de vista dinámico que involucran planos inclinados y /o poleas.
3. Reconocer las fuerzas elásticas en situaciones cotidianas y describir sus efectos.
4. Aplicar el principio de conservación del momento lineal a sistemas de dos cuerpos y predecir el movimiento de los mismos a partir de las condiciones iniciales.
5. Justificar la necesidad de que existan fuerzas para que se produzca un movimiento circular.
6. Contextualizar las leyes de Kepler en el estudio del movimiento planetario.
7. Asociar el movimiento orbital con la actuación de fuerzas centrales y la conservación del momento angular.
8. Determinar y aplicar la ley de Gravitación Universal a la estimación del peso de los cuerpos y a la interacción entre
cuerpos celestes teniendo en cuenta su carácter vectorial.
9. Conocer la ley de Coulomb y caracterizar la interacción entre dos cargas eléctricas puntuales.
10. Valorar las diferencias y semejanzas entre la interacción eléctrica y gravitatoria.
Estándares de aprendizaje evaluables
1.1. Representa todas las fuerzas que actúan sobre un cuerpo, obteniendo la resultante, y extrayendo consecuencias sobre su estado de movimiento.
1.2. Dibuja el diagrama de fuerzas de un cuerpo situado en el interior de un ascensor en diferentes situaciones de movimiento, calculando su aceleración a partir de las leyes de la dinámica.
2.1. Calcula el modulo del momento de una fuerza en casos prácticos sencillos.
2.2. Resuelve supuestos en los que aparezcan fuerzas de rozamiento en planos horizontales o inclinados, aplicando las leyes de Newton.
2.3. Relaciona el movimiento de varios cuerpos unidos mediante cuerdas tensas y poleas con las fuerzas actuantes sobre cada uno de los cuerpos.
3.1. Determina experimentalmente la constante elástica 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.
3.2. Demuestra que la aceleración de un movimiento armónico simple (M.A.S.) es proporcional al desplazamiento utilizando la ecuación fundamental de la Dinámica.
3.3. Estima el valor de la gravedad haciendo un estudio del movimiento del péndulo simple.
4.1. Establece la relación entre impulso mecánico y momento lineal aplicando la segunda ley de Newton.
4.2. Explica el movimiento de dos cuerpos en casos prácticos como colisiones y sistemas de propulsión mediante el principio de conservación del momento lineal.
5.1. Aplica el concepto de fuerza centrípeta para resolver e interpretar casos de móviles en curvas y en trayectorias circulares.
6.1. Comprueba las leyes de Kepler a partir de tablas de datos astronómicos correspondientes al movimiento de algunos planetas.
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.
7.1. Aplica la ley de conservación del momento angular al movimiento elíptico de los planetas, relacionando valores del radio orbital y de la velocidad en diferentes puntos de la órbita.
7.2. Utiliza la ley fundamental de la dinámica para explicar el movimiento orbital de diferentes cuerpos como satélites, planetas y galaxias, relacionando el radio y la velocidad orbital con la masa del cuerpo central.
8.1. Expresa la fuerza de la atracción gravitatoria entre dos cuerpos cualesquiera, conocidas las variables de las que depende, estableciendo cómo inciden los cambios en estas sobre aquella.
8.2. Compara el valor de la atracción gravitatoria de la Tierra sobre un cuerpo en su superficie con la acción de cuerpos lejanos sobre el mismo cuerpo.
9.1. Compara la ley de Newton de la Gravitación Universal y la de Coulomb, estableciendo diferencias y semejanzas entre ellas.
9.2. Halla la fuerza neta que un conjunto de cargas ejerce sobre una carga problema utilizando la ley de Coulomb.
10.1. Determina las fuerzas electrostática y gravitatoria entre dos partículas de carga y masa conocidas y compara los valores obtenidos, extrapolando conclusiones al caso de los electrones y el núcleo de un átomo.

Bloque 8. Energía.
Contenidos

Energía mecánica y trabajo. Sistemas conservativos. Teorema de las fuerzas vivas. Energía cinética y potencial del movimiento armónico simple. Diferencia de potencial eléctrico.
Criterios de evaluación
1. Establecer la ley de conservación de la energía mecánica y aplicarla a la resolución de casos prácticos.
2. Reconocer sistemas conservativos como aquellos para los que es posible asociar una energía potencial y representar la relación entre trabajo y energía.
3. Conocer las transformaciones energéticas que tienen lugar en un oscilador armónico.
4. Vincular la diferencia de potencial eléctrico con el trabajo necesario para transportar una carga entre dos puntos de un campo eléctrico y conocer su unidad en el Sistema Internacional.

Estándares de aprendizaje evaluables

1.1. Aplica el principio de conservación de la energía para resolver problemas mecánicos, determinando valores de velocidad y posición, así como de energía cinética y potencial.
1.2. Relaciona el trabajo que realiza una fuerza sobre un cuerpo con la variación de su energía cinética y determina alguna de las magnitudes implicadas.
2.1. Clasifica en conservativas y no conservativas, las fuerzas que intervienen en un supuesto teórico justificando las
transformaciones energéticas que se producen y su relación con el trabajo.
3.1. Estima la energía almacenada en un resorte en función de la elongación, conocida su constante elástica.
3.2. Calcula las energías cinética, potencial y mecánica de un oscilador armónico aplicando el principio de conservación de la energía y realiza la representación gráfica correspondiente.
4.1. Asocia el trabajo necesario para trasladar una carga entre dos puntos de un campo eléctrico con la diferencia de potencial existente entre ellos permitiendo el la determinación de la energía implicada en el proceso.

Física. 2º Bachillerato

Bloque 1. La actividad científica.
Contenidos
Estrategias propias de la actividad científica. Tecnologías de la Información y la Comunicación.

Criterios de evaluación
1.Reconocer y utilizar las estrategias
básicas de la actividad científica.
2. Conocer, utilizar y aplicar las Tecnologías
de la Información y la Comunicación en el
estudio de los fenómenos físicos.
Estándares de aprendizaje evaluables
1.1. Aplica habilidades necesarias para la investigación científica, planteando preguntas, identificando y analizando problemas, emitiendo hipótesis fundamentadas, recogiendo
datos, analizando tendencias a partir de modelos, diseñando y proponiendo estrategias de actuación.
1.2. Efectúa el análisis dimensional de las ecuaciones que relacionan las diferentes magnitudes en un proceso físico.
1.3. Resuelve ejercicios en los que la información debe deducirse a partir de los datos proporcionados y de las ecuaciones que rigen el fenómeno y contextualiza los resultados.
1.4. Elabora e interpreta representaciones gráficas de dos y tres variables a partir de datos experimentales y las relaciona con las ecuaciones matemáticas que representan las leyes y los principios físicos subyacentes.
 2.1. Utiliza aplicaciones virtuales interactivas para simular experimentos físicos de difícil implantación en el laboratorio.
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.
2.3. Identifica las principales características ligadas a la fiabilidad y objetividad del flujo de información científica existente en internet y otros medios digitales.
2.4. 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.

Bloque 2. Interacción gravitatoria.
Contenidos

Campo gravitatorio. Campos de fuerza conservativos. Intensidad del campo gravitatorio. Potencial gravitatorio. Relación entre energía y movimiento orbital. Caos determinista.
Criterios de evaluación
1.Asociar el campo gravitatorio a la existencia de masa y caracterizarlo por la intensidad del campo y el potencial.
2. Reconocer el carácter conservativo del campo gravitatorio por su relación con una fuerza central y asociarle en consecuencia un potencial gravitatorio.
3. Interpretar las variaciones de energía potencial y el signo de la misma en función del origen de coordenadas energéticas elegido.
4. Justificar las variaciones energéticas de un cuerpo en movimiento en el seno de campos
gravitatorios.
5. Relacionar el movimiento orbital de un cuerpo con el radio de la órbita y la masa generadora del campo.
6. Conocer la importancia de los satélites artificiales de comunicaciones, GPS y meteorológicos y las características de sus órbitas.
7. Interpretar el caos determinista en el contexto de la interacción gravitatoria.
Estándares de aprendizaje evaluables
1.1. Diferencia entre los conceptos de fuerza y campo, estableciendo una relación entre intensidad del campo gravitatorio y la aceleración de la gravedad.
1.2. Representa el campo gravitatorio mediante las líneas de campo y las superficies de energía equipotencial.
2.1. Explica el carácter conservativo del campo gravitatorio y determina el trabajo realizado por el campo a partir de las variaciones de energía potencial.
3.1. Calcula la velocidad de escape de un cuerpo aplicando el principio de conservación de la energía mecánica.
4.1. Aplica la ley de conservación de la energía al movimiento orbital de diferentes cuerpos como satélites, planetas y galaxias.
5.1. Deduce a partir de la ley fundamental de la dinámica la velocidad orbital de un cuerpo, y la relaciona con el radio de la órbita y la masa del cuerpo.
5.2. Identifica la hipótesis de la existencia de materia oscura a partir de los datos de rotación de galaxias y la masa del agujero negro central.
6.1. Utiliza aplicaciones virtuales interactivas para el estudio de satélites de órbita media (MEO), órbita baja (LEO) y de órbita geoestacionaria (GEO) extrayendo conclusiones.
7.1. Describe la dificultad de resolver el movimiento de tres cuerpos sometidos a la interacción gravitatoria mutua utilizando el concepto de caos.

Bloque 3. Interacción electromagnética.
Contenidos

Campo eléctrico. Intensidad del campo. Potencial eléctrico. Flujo eléctrico y Ley de Gauss. Aplicaciones. Campo magnético. Efecto de los campos magnéticos sobre cargas en movimiento. El campo magnético como campo no
conservativo. Campo creado por distintos elementos de corriente. Ley de Ampère. Inducción electromagnética Flujo magnético. Leyes de Faraday-Henry y Lenz. Fuerza electromotriz.
Criterios de evaluación
1. Asociar el campo eléctrico a la existencia de carga y caracterizarlo por la intensidad de
campo y el potencial.
2. Reconocer el carácter conservativo del campo eléctrico por su relación con una fuerza
central y asociarle en consecuencia un potencial eléctrico.
3. Caracterizar el potencial eléctrico en diferentes puntos de un campo generado por una distribución de cargas puntuales y describir el movimiento de una carga cuando se deja libre en el campo.
4. Interpretar las variaciones de energía potencial de una carga en movimiento en el seno de campos electrostáticos en función del origen de coordenadas energéticas elegido.
5. Asociar las líneas de campo eléctrico con el flujo a través de una superficie cerrada y establecer el teorema de Gauss para determinar el campo eléctrico creado por una esfera cargada.
6. Valorar el teorema de Gauss como método de cálculo de campos electrostáticos.
7. Aplicar el principio de equilibrio electrostático para explicar la ausencia de campo eléctrico en el interior de los conductores y lo asocia a casos concretos de la vida cotidiana.
8. Conocer el movimiento de una partícula cargada en el seno de un campo magnético.
9. Comprender y comprobar que las corrientes eléctricas generan campos magnéticos.
10. Reconocer la fuerza de Lorentz como la fuerza que se ejerce sobre una partícula cargada que se mueve en una región del espacio donde actúan un campo eléctrico y un campo magnético.
11. Interpretar el campo magnético como campo no conservativo y la imposibilidad de asociar una energía potencial.
12. Describir el campo magnético originado por una corriente rectilínea, por una espira de corriente o por un solenoide en un punto determinado.
13. Identificar y justificar la fuerza de interacción entre dos conductores rectilíneos y
paralelos.
14. Conocer que el amperio es una unidad fundamental del Sistema Internacional.
15. Valorar la ley de Ampère como método de cálculo de campos magnéticos.
16. Relacionar las variaciones del flujo magnético con la creación de corrientes eléctricas y determinar el sentido de las mismas.
17. Conocer las experiencias de Faraday y de Henry que llevaron a establecer las leyes de
Faraday y Lenz.
18. Identificar los elementos fundamentales de que consta un generador de corriente alterna y su función.
Estándares de aprendizaje evaluables
1.1Relaciona los conceptos de fuerza y campo, estableciendo la relación entre intensidad del campo eléctrico y carga eléctrica.
1.2. Utiliza el principio de superposición para el cálculo de campos y potenciales eléctricos creados por una distribución de cargas puntuales
2.1. Representa gráficamente el campo creado por una carga puntual, incluyendo las líneas de campo y las superficies de energía equipotencial.
2.2. Compara los campos eléctrico y gravitatorio estableciendo analogías y diferencias entre ellos.
3.1. Analiza cualitativamente la trayectoria de una carga situada en el seno de un campo generado por una distribución de cargas, a partir de la fuerza neta que se ejerce sobre ella.
4.1. Calcula el trabajo necesario para transportar una carga entre dos puntos de un campo eléctrico creado por una o más cargas puntuales a partir de la diferencia de potencial.
4.2. Predice el trabajo que se realizará sobre una carga que se mueve en una superficie de energía equipotencial y lo discute en el contexto de campos conservativos.
5.1. Calcula el flujo del campo eléctrico a partir de la carga que lo crea y la superficie que atraviesan las líneas del campo.
6.1. Determina el campo eléctrico creado por una esfera cargada aplicando el teorema de Gauss.
7.1. Explica el efecto de la Jaula de Faraday utilizando el principio de equilibrio electrostático y lo reconoce en situaciones cotidianas como el mal funcionamiento de los móviles en ciertos edificios o el efecto de los rayos eléctricos en los aviones.
8.1. Describe el movimiento que realiza una carga cuando penetra en una región donde existe un campo magnético y analiza casos prácticos concretos como los espectrómetros de masas y los aceleradores de partículas.
9.1. Relaciona las cargas en movimiento con la creación de campos magnéticos y describe las líneas del campo magnético que crea una corriente eléctrica rectilínea.
10.1. Calcula el radio de la órbita que describe una partícula cargada cuando penetra con una velocidad determinada en un campo magnético conocido aplicando la fuerza de Lorentz.
10.2. Utiliza aplicaciones virtuales interactivas para comprender el funcionamiento de un ciclotrón y calcula la frecuencia propia de la carga cuando se mueve en su interior.
10.3. Establece la relación que debe existir entre el campo magnético y el campo eléctrico para que una partícula cargada se mueva con movimiento rectilíneo uniforme aplicando la ley
fundamental de la dinámica y la ley de Lorentz.
11.1. Analiza el campo eléctrico y el campo magnético desde el punto de vista energético teniendo en cuenta los conceptos de fuerza central y campo conservativo.
12.1. Establece, en un punto dado del espacio, el campo magnético resultante debido a dos o más conductores rectilíneos por los que circulan corrientes eléctricas.
12.2. Caracteriza el campo magnético creado por una espira y por un conjunto de espiras.
13.1. Analiza y calcula la fuerza que se establece entre dos conductores paralelos, según el sentido de la corriente que los recorra, realizando el diagrama correspondiente.
14.1. Justifica la definición de amperio a partir de la fuerza que se establece entre dos conductores rectilíneos y paralelos.
15.1. Determina el campo que crea una corriente rectilínea de carga aplicando la ley de Ampère y lo expresa en unidades del Sistema Internacional.
16.1. Establece el flujo magnético que atraviesa una espira que se encuentra en el seno de un campo magnético y lo expresa en unidades del Sistema Internacional.
16.2. Calcula la fuerza electromotriz inducida en un circuito y estima la dirección de la corriente eléctrica aplicando 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.
18.1. Demuestra el carácter periódico de la corriente alterna en un alternador a partir de la representación gráfica de la fuerza electromotriz inducida en función del tiempo.
18.2. Infiere la producción de corriente alterna en un alternador teniendo en cuenta las leyes de la inducción.

Bloque 4. Ondas.
Contenidos

Clasificación y magnitudes que las caracterizan. Ecuación de las ondas armónicas. Energía e intensidad. Ondas transversales en una cuerda. Fenómenos ondulatorios: interferencia y difracción reflexión y refracción. Efecto Doppler. Ondas longitudinales. El sonido. Energía e intensidad de las ondas sonoras. Contaminación acústica. Aplicaciones tecnológicas del sonido. Ondas electromagnéticas. Naturaleza y propiedades de las ondas electromagnéticas. El espectro electromagnético. Dispersión. El color. Transmisión de la comunicación.
Criterios de evaluación
1.Asociar el movimiento ondulatorio con el movimiento armónico simple.
2. Identificar en experiencias cotidianas o conocidas los principales tipos de ondas y sus
características.
3. Expresar la ecuación de una onda en una cuerda indicando el significado físico de sus
parámetros característicos.
4. Interpretar la doble periodicidad de una onda a partir de su frecuencia y su número de onda.
5. Valorar las ondas como un medio de transporte de energía pero no de masa.
6. Utilizar el Principio de Huygens para comprender e interpretar la propagación de las ondas y los fenómenos ondulatorios.
7. Reconocer la difracción y las interferencias como fenómenos propios del movimiento ondulatorio.
8. Emplear las leyes de Snell para explicar los fenómenos de reflexión y refracción.
9. Relacionar los índices de refracción de dos materiales con el caso concreto de reflexión total.
10. Explicar y reconocer el efecto Doppler en sonidos.
11. Conocer la escala de medición de la intensidad sonora y su unidad.
12. Identificar los efectos de la resonancia en la vida cotidiana: ruido, vibraciones, etc.
13. Reconocer determinadas aplicaciones tecnológicas del sonido como las ecografías, radares, sonar, etc.
14. Establecer las propiedades de la radiación electromagnética como consecuencia de la unificación de la electricidad, el magnetismo y la óptica en una única teoría.
15. Comprender las características y propiedades de las ondas electromagnéticas, como su longitud de onda, polarización o energía, en fenómenos de la vida cotidiana.
16. Identificar el color de los cuerpos como la interacción de la luz con los mismos.
17. Reconocer los fenómenos ondulatorios estudiados en fenómenos relacionados con la luz.
18. Determinar las principales características de la radiación a partir de su situación en el espectro electromagnético.
19. Conocer las aplicaciones de las ondas electromagnéticas del espectro no visible.
20. Reconocer que la información se transmite mediante ondas, a través de diferentes soportes.
Estándares de aprendizaje evaluables
1.1. Determina la velocidad de propagación de una onda y la de vibración de las partículas que la forman, interpretando ambos resultados.
2.1. Explica las diferencias entre ondas longitudinales y transversales a partir de la orientación relativa de la oscilación y de la propagación.
2.2. Reconoce ejemplos de ondas mecánicas en la vida cotidiana.
3.1. Obtiene las magnitudes características de una onda a partir de su expresión matemática.
3.2. Escribe e interpreta la expresión matemática de una onda armónica transversal dadas sus magnitudes características.
4.1. Dada la expresión matemática de una onda, justifica la doble periodicidad con respecto a la posición y el tiempo.
5.1. Relaciona la energía mecánica de una onda con su amplitud.
5.2. Calcula la intensidad de una onda a cierta distancia del foco emisor, empleando la ecuación que relaciona ambas magnitudes.
6.1. Explica la propagación de las ondas utilizando el Principio Huygens.
7.1. Interpreta los fenómenos de interferencia y la difracción a partir del Principio de Huygens.
8.1. Experimenta y justifica, aplicando la ley de Snell, el comportamiento de la luz al cambiar de medio, conocidos los índices de refracción.
9.1. Obtiene el coeficiente de refracción de un medio a partir del ángulo formado por la onda reflejada y refractada.
9.2. Considera el fenómeno de reflexión total como el principio físico subyacente a la propagación de la luz en las fibras ópticas y su relevancia en las telecomunicaciones.
10.1. Reconoce situaciones cotidianas en las que se produce el efecto Doppler justificándolas de forma cualitativa.
11.1. Identifica la relación logarítmica entre el nivel de intensidad sonora en decibelios y la intensidad del sonido, aplicándola a casos sencillos.
12.1. Relaciona la velocidad de propagación del sonido con las características del medio en el que se propaga.
12.2. Analiza la intensidad de las fuentes de sonido de la vida cotidiana y las clasifica como contaminantes y no contaminantes.
13.1. Conoce y explica algunas aplicaciones tecnológicas de las ondas sonoras, como las ecografías, radares, sonar, etc.
14.1. Representa esquemáticamente la propagación de una onda electromagnética incluyendo los vectores del campo eléctrico y magnético.
14.2. Interpreta una representación gráfica de la propagación de una onda electromagnética en términos de los campos eléctrico y magnético y de su polarización.
15.1. Determina experimentalmente la polarización de las ondas electromagnéticas a partir de experiencias sencillas utilizando objetos empleados en la vida cotidiana.
15.2. Clasifica casos concretos de ondas electromagnéticas presentes en la vida cotidiana en función de su longitud de onda y su energía.
16.1. Justifica el color de un objeto en función de la luz absorbida y reflejada.
17.1. Analiza los efectos de refracción, difracción e interferencia en casos prácticos sencillos.
18.1. Establece la naturaleza y características de una onda electromagnética dada su situación en el espectro.
18.2. Relaciona la energía de una onda electromagnética. con su frecuencia, longitud de onda y la velocidad de la luz en el vacío.
19.1. Reconoce aplicaciones tecnológicas de diferentes tipos de radiaciones, principalmente infrarroja, ultravioleta y microondas.
19.2. Analiza el efecto de los diferentes tipos de radiación sobre la biosfera en general, y sobre la vida humana en particular.
19.3. Diseña un circuito eléctrico sencillo capaz de generar ondas electromagnéticas formado por un generador, una bobina y un condensador, describiendo su funcionamiento.
20.1. Explica esquemáticamente el funcionamiento de dispositivos de almacenamiento y transmisión de la información.

Bloque 5. Óptica Geométrica.
Contenidos

Leyes de la óptica geométrica. Sistemas ópticos: lentes y espejos. El ojo humano. Defectos visuales. Aplicaciones tecnológicas: instrumentos ópticos y la fibra óptica.
Criterios de evaluación
1. Formular e interpretar las leyes de la óptica geométrica.
2. Valorar los diagramas de rayos luminosos y las ecuaciones asociadas como medio que permite predecir las características de las imágenes formadas en sistemas ópticos.
3. Conocer el funcionamiento óptico del ojo humano y sus defectos y comprender el efecto de las lentes en la corrección de dichos efectos.
4. Aplicar las leyes de las lentes delgadas y espejos planos al estudio de los instrumentos ópticos.
Estándares de aprendizaje evaluables
1.1Explica procesos cotidianos a través de las leyes de la óptica geométrica.
2.1. Demuestra experimental y gráficamente la propagación rectilínea de la luz mediante un juego de prismas que conduzcan un haz de luz desde el emisor hasta una pantalla.
2.2. Obtiene el tamaño, posición 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.
3.1. Justifica los principales defectos ópticos del ojo humano: miopía, hipermetropía, presbicia y astigmatismo, empleando para ello un diagrama de rayos.
4.1. Establece el tipo y disposición de los elementos empleados en los principales instrumentos ópticos, tales como lupa, microscopio, telescopio y cámara fotográfica, realizando el correspondiente trazado de rayos.
4.2. Analiza las aplicaciones de la lupa, microscopio, telescopio y cámara fotográfica considerando las variaciones que experimenta la imagen respecto al objeto.

Bloque 6. Física del siglo XX.
Contenidos

Introducción a la Teoría Especial de la Relatividad. Energía relativista. Energía total y
energía en reposo. Física Cuántica. Insuficiencia de la Física Clásica.
Orígenes de la Física Cuántica. Problemas precursores. Interpretación probabilística de la
Física Cuántica. Aplicaciones de la Física Cuántica. El Láser. Física Nuclear. La radiactividad. Tipos. El núcleo atómico. Leyes de la desintegración radiactiva. Fusión y Fisión nucleares. Interacciones fundamentales de la naturaleza y partículas fundamentales. Las cuatro interacciones fundamentales de la naturaleza: gravitatoria, electromagnética, nuclear fuerte y nuclear débil. Partículas fundamentales constitutivas del átomo: electrones y quarks. Historia y composición del Universo. Fronteras de la Física.
Criterios de evaluación
1. Valorar la motivación que llevó a Michelson y Morley a realizar su experimento y discutir las implicaciones que de él se derivaron.
2. Aplicar las transformaciones de Lorentz al cálculo de la dilatación temporal y la contracción espacial que sufre un sistema cuando se desplaza a velocidades cercanas a las de la luz respecto a otro dado.
3. Conocer y explicar los postulados y las aparentes paradojas de la física relativista.
4. Establecer la equivalencia entre masa y energía, y sus consecuencias en la energía
nuclear.
5. Analizar las fronteras de la física a finales del s. XIX y principios del s. XX y poner de manifiesto la incapacidad de la física clásica para explicar determinados procesos.
6. Conocer la hipótesis de Planck y relacionar la energía de un fotón con su frecuencia o su longitud de onda.
7. Valorar la hipótesis de Planck en el marco del efecto fotoeléctrico.
8. Aplicar la cuantización de la energía al estudio de los espectros atómicos e inferir la necesidad del modelo atómico de Bohr.
9. Presentar la dualidad onda-corpúsculo como una de las grandes paradojas de la física
cuántica.
10. Reconocer el carácter probabilístico de la mecánica cuántica en contraposición con el
carácter determinista de la mecánica clásica.
11. Describir las características fundamentales de la radiación láser, los principales tipos de láseres existentes, su funcionamiento básico y sus principales aplicaciones.
12. Distinguir los distintos tipos de radiaciones y su efecto sobre los seres vivos.
13. Establecer la relación entre la composición nuclear y la masa nuclear con los procesos nucleares de desintegración.
14. Valorar las aplicaciones de la energía nuclear en la producción de energía eléctrica, radioterapia, datación en arqueología y la fabricación de armas nucleares.
15. Justificar las ventajas, desventajas y limitaciones de la fisión y la fusión nuclear.
16. Distinguir las cuatro interacciones fundamentales de la naturaleza y los principales procesos en los que intervienen.
17. Reconocer la necesidad de encontrar un formalismo único que permita describir todos
los procesos de la naturaleza.
18. Conocer las teorías más relevantes sobre la unificación de las interacciones fundamentales de la naturaleza.
19. Utilizar el vocabulario básico de la física de partículas y conocer las partículas elementales que constituyen la materia.
20. Describir la composición del universo a lo largo de su historia en términos de las partículas que lo constituyen y establecer una cronología del mismo a partir del Big Bang.
21. Analizar los interrogantes a los que se enfrentan los físicos hoy en día.
Estándares de aprendizaje evaluables
1.1. Explica el papel del éter en el desarrollo de la Teoría Especial de la Relatividad.
1.2. Reproduce esquemáticamente el experimento de Michelson-Morley así como los cálculos asociados sobre la velocidad de la luz, analizando las consecuencias que se derivaron.
2.1. Calcula la dilatación 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.
2.2. Determina la contracción 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.
3.1. Discute los postulados y las aparentes paradojas asociadas a la Teoría Especial de la Relatividad y su evidencia experimental.
4.1. Expresa la relación entre la masa en reposo de un cuerpo y su velocidad con la energía del mismo a partir de la masa relativista.
5.1. Explica las limitaciones de la física clásica al enfrentarse a determinados hechos físicos, como la radiación del cuerpo negro, el efecto fotoeléctrico o los espectros atómicos.
6.1. Relaciona la longitud de onda o frecuencia de la radiación absorbida o emitida por un átomo con la energía de los niveles atómicos involucrados.
7.1. Compara la predicción clásica del efecto fotoeléctrico con la explicación cuántica postulada por Einstein y realiza cálculos relacionados con el trabajo de extracción y la energía cinética de los fotoelectrones.
8.1. Interpreta espectros sencillos, relacionándolos con la composición de la materia.
9.1. Determina las longitudes de onda asociadas a partículas en movimiento a diferentes escalas, extrayendo conclusiones acerca de los efectos cuánticos a escalas macroscópicas.
10.1. Formula de manera sencilla el principio de incertidumbre Heisenberg y lo aplica a casos concretos como los orbítales atómicos.
11.1. Describe las principales características de la radiación láser comparándola con la radiación térmica.
11.2. Asocia el láser con la naturaleza cuántica de la materia y de la luz, justificando su funcionamiento de manera sencilla y reconociendo su papel en la sociedad actual.
12.1. Describe los principales tipos de radiactividad incidiendo
en sus efectos sobre el ser humano, así como sus aplicaciones médicas.
13.1. Obtiene la actividad de una muestra radiactiva aplicando la ley de desintegración y valora la utilidad de los datos obtenidos para la datación de restos arqueológicos.
13.2. Realiza cálculos sencillos relacionados con las magnitudes que intervienen en las desintegraciones radiactivas.
14.1. Explica la secuencia de procesos de una reacción en cadena, extrayendo conclusiones acerca de la energía liberada.
14.2. Conoce aplicaciones de la energía nuclear como la datación en arqueología y la utilización de isótopos en medicina.
15.1. Analiza las ventajas e inconvenientes de la fisión y la fusión nuclear justificando la conveniencia de su uso.
16.1. Compara las principales características de las cuatro interacciones fundamentales de la naturaleza a partir de los procesos en los que éstas se manifiestan.
17.1. Establece una comparación cuantitativa entre las cuatro interacciones fundamentales de la naturaleza en función de las energías involucradas.
18.1. Compara las principales teorías de unificación estableciendo sus limitaciones y el estado en que se encuentran actualmente.
18.2. Justifica la necesidad de la existencia de nuevas partículas elementales en el marco de la unificación de las interacciones.
19.1. Describe la estructura atómica y nuclear a partir de su composición en quarks y electrones, empleando el vocabulario específico de la física de quarks.
19.2. Caracteriza algunas partículas fundamentales de especial interés, como los neutrinos y el bosón de Higgs, a partir de los procesos en los que se presentan.
20.1. Relaciona las propiedades de la materia y antimateria con la teoría del Big Bang
20.2. Explica la teoría del Big Bang y discute las evidencias experimentales en las que se apoya, como son la radiación de fondo y el efecto Doppler relativista.
20.3. Presenta una cronología del universo en función de la temperatura y de las partículas que lo formaban en cada periodo, discutiendo la asimetría entre materia y antimateria.
21.1. Realiza y defiende un estudio sobre las fronteras de la física del siglo XXI.

Química. 2º Bachillerato

Bloque 1. La actividad científica.
Contenidos
Utilización de estrategias básicas de la actividad científica. Investigación científica: documentación, elaboración de informes, comunicación y difusión de resultados.
Importancia de la investigación científica en la industria y en la empresa.
Criterios de evaluación
1. Realizar interpretaciones, predicciones y representaciones de fenómenos químicos a partir
de los datos de una investigación científica y obtener conclusiones.
2. Aplicar la prevención de riesgos en el laboratorio de química y conocer la importancia de
los fenómenos químicos y sus aplicaciones a los individuos y a la sociedad.
3. Emplear adecuadamente las TIC para la búsqueda de información, manejo de aplicaciones
de simulación de pruebas de laboratorio, obtención de datos y elaboración de informes.
4. Diseñar, elaborar, comunicar y defender informes de carácter científico realizando una investigación basada en la práctica experimental.
Estándares de aprendizaje evaluables
1.1. Aplica habilidades necesarias para la investigación científica: trabajando tanto individualmente como en grupo, planteando preguntas, identificando problemas, recogiendo
datos mediante la observación o experimentación, analizando y comunicando los resultados y desarrollando explicaciones mediante la realización de un informe final.
2.1. Utiliza el material e instrumentos de laboratorio empleando las normas de seguridad adecuadas para la realización de diversas experiencias químicas.
3.1. Elabora información y relaciona los conocimientos químicos aprendidos con fenómenos de la naturaleza y las posibles aplicaciones y consecuencias en la sociedad
actual.
4.1. Analiza la información obtenida principalmente a través de Internet identificando las principales características ligadas a la fiabilidad y objetividad del flujo de información científica.
4.2. Selecciona, comprende e interpreta información relevante en una fuente información de divulgación científica y transmite las conclusiones obtenidas utilizando el lenguaje oral y escrito con propiedad.
4.3. Localiza y utiliza aplicaciones y programas de simulación de prácticas de laboratorio.
4.4. Realiza y defiende un trabajo de investigación utilizando las TIC.
Bloque 2. Origen y evolución de los componentes del Universo.
Contenidos

Estructura de la materia. Hipótesis de Planck. Modelo atómico de Bohr. Mecánica cuántica: Hipótesis de De Broglie, Principio de Incertidumbre de Heisenberg. Orbitales atómicos. Números cuánticos y su interpretación. Partículas subatómicas: origen del Universo. Clasificación de los elementos según su estructura electrónica: Sistema Periódico.
Propiedades de los elementos según su posición en el Sistema Periódico: energía de ionización, afinidad electrónica, electronegatividad, radio atómico. Enlace químico. Enlace iónico. Propiedades de las sustancias con enlace iónico. Enlace covalente. Geometría y
polaridad de las moléculas. Teoría del enlace de valencia (TEV) e hibridación. Teoría de repulsión de pares electrónicos de la capa de valencia
(TRPECV) Propiedades de las sustancias con enlace covalente. Enlace metálico. Modelo del gas electrónico y teoría de bandas. Propiedades de los metales. Aplicaciones de superconductores y semiconductores. Enlaces presentes en sustancias de interés biológico. Naturaleza de las fuerzas intermoleculares.

Criterios de evaluación
1. Analizar cronológicamente los modelos atómicos hasta llegar al modelo actual discutiendo sus limitaciones y la necesitad de uno nuevo.
2. Reconocer la importancia de la teoría mecanocuántica para el conocimiento del átomo.
3. Explicar los conceptos básicos de la mecánica cuántica: dualidad onda-corpúsculo e incertidumbre.
4. Describir las características fundamentales de las partículas subatómicas diferenciando los
distintos tipos.
5. Establecer la configuración electrónica de un átomo relacionándola con su posición en la Tabla Periódica.
6. Identificar los números cuánticos para un electrón según en el orbital en el que se encuentre.
7. Conocer la estructura básica del Sistema Periódico actual, definir las propiedades periódicas estudiadas y describir su variación a lo largo de un grupo o periodo.
8. Utilizar el modelo de enlace correspondiente para explicar la formación de moléculas, de
cristales y estructuras macroscópicas y deducir sus propiedades.
9. Construir ciclos energéticos del tipo Born-Haber para calcular la energía de red, analizando de forma cualitativa la variación de energía de red en diferentes compuestos.
10. Describir las características básicas del enlace covalente empleando diagramas de Lewis y utilizar la TEV para su descripción más compleja.
11. Emplear la teoría de la hibridación para explicar el enlace covalente y la geometría de
distintas moléculas.
12. Conocer las propiedades de los metales empleando las diferentes teorías estudiadas para
la formación del enlace metálico.
13. Explicar la posible conductividad eléctrica de un metal empleando la teoría de bandas.
14. Reconocer los diferentes tipos de fuerzas intermoleculares y explicar cómo afectan a las
propiedades de determinados compuestos en casos concretos.
15. Diferenciar las fuerzas intramoleculares de las intermoleculares en compuestos iónicos o
covalentes.
Estándares de aprendizaje evaluables
1.1. Explica las limitaciones de los distintos modelos atómicos relacionándolo con los distintos hechos experimentales que llevan asociados.
1.2. Calcula el valor energético correspondiente a una transición electrónica entre dos niveles dados relacionándolo con la interpretación de los espectros
atómicos.
2.1. Diferencia el significado de los números cuánticos según Bohr y la teoría mecanocuántica que define el modelo atómico actual, relacionándolo con el concepto de
órbita y orbital.
3.1. Determina longitudes de onda asociadas a partículas en movimiento para justificar el comportamiento ondulatorio de los electrones.
3.2. Justifica el carácter probabilístico del estudio de partículas atómicas a partir del principio de incertidumbre de Heisenberg.
4.1. Conoce las partículas subatómicas y los tipos de quarks presentes en la naturaleza íntima de la materia y en el origen primigenio del Universo, explicando las características y clasificación de los mismos.
5.1. Determina la configuración electrónica de un átomo, conocida su posición en la Tabla Periódica y los números cuánticos posibles del electrón diferenciador.
6.1. Justifica la reactividad de un elemento a partir de la estructura electrónica o su posición en la Tabla Periódica.
7.1. Argumenta la variación del radio atómico, potencial de ionización, afinidad electrónica y electronegatividad en grupos y periodos, comparando dichas propiedades para elementos diferentes.
8.1. Justifica la estabilidad de las moléculas o cristales formados empleando la regla del octeto o basándose en las interacciones de los electrones de la capa de valencia para la formación de los enlaces.
9.1. Aplica el ciclo de Born-Haber para el cálculo de la energía reticular de cristales iónicos.
9.2. Compara la fortaleza del enlace en distintos compuestos iónicos aplicando la fórmula de Born-Landé para considerar los factores de los que depende la energía reticular.
10.1. Determina la polaridad de una molécula utilizando el modelo o teoría más adecuados para explicar su geometría.
10.2. Representa la geometría molecular de distintas sustancias covalentes aplicando la TEV y la TRPECV.
11.1. Da sentido a los parámetros moleculares en compuestos covalentes utilizando la teoría de hibridación para compuestos inorgánicos y orgánicos.
12.1. Explica la conductividad eléctrica y térmica mediante el modelo del gas electrónico aplicándolo también a sustancias semiconductoras y superconductoras.
13.1. Describe el comportamiento de un elemento como aislante, conductor o semiconductor eléctrico utilizando la teoría de bandas.
13.2. Conoce y explica algunas aplicaciones de los semiconductores y superconductores analizando su repercusión en el avance tecnológico de la sociedad.
14.1. Justifica la influencia de las fuerzas intermoleculares para explicar cómo varían las propiedades específicas de diversas sustancias en función de dichas interacciones.
15.1. Compara la energía de los enlaces intramoleculares en relación con la energía correspondiente a las fuerzas intermoleculares justificando el
comportamiento fisicoquímico de las moléculas.
Bloque 3. Reacciones químicas.
Contenidos

Concepto de velocidad de reacción. Teoría de colisiones Factores que influyen en la velocidad de las reacciones químicas. Utilización de catalizadores en procesos industriales. Equilibrio químico. Ley de acción de masas. La constante de equilibrio: formas de expresarla. Factores que afectan al estado de equilibrio: Principio de Le Chatelier. Equilibrios con gases.
Equilibrios heterogéneos: reacciones de precipitación. Aplicaciones e importancia del equilibrio químico en procesos industriales y en situaciones de la vida cotidiana. Equilibrio ácido-base. Concepto de ácido-base. Teoría de Brönsted-Lowry. Fuerza relativa de los ácidos y bases, grado de ionización. Equilibrio iónico del agua. Concepto de pH. Importancia del pH a nivel biológico. Volumetrías de neutralización ácidobase. Estudio cualitativo de la hidrólisis de sales. Estudio cualitativo de las disoluciones reguladoras de pH. Ácidos y bases relevantes a nivel industrial y de consumo. Problemas medioambientales. Equilibrio redox. Concepto de oxidación-reducción. Oxidantes y reductores. Número de oxidación. Ajuste redox por el método del ionelectrón. Estequiometría de las reacciones redox.
Potencial de reducción estándar. Volumetrías redox. Leyes de Faraday de la electrolisis.
Aplicaciones y repercusiones de las reacciones de oxidación reducción: baterías eléctricas, pilas de combustible, prevención de la corrosión de metales.
Criterios de evaluación
1.Definir velocidad de una reacción y aplicar la teoría de las colisiones y del estado de transición utilizando el concepto de energía de activación.
2. Justificar cómo la naturaleza y concentración de los reactivos, la temperatura y la presencia de catalizadores modifican la velocidad de reacción.
3. Conocer que la velocidad de una reacción química depende de la etapa limitante según su
mecanismo de reacción establecido.
4. Aplicar el concepto de equilibrio químico para predecir la evolución de un sistema.
5. Expresar matemáticamente la constante de equilibrio de un proceso, en el que intervienen
gases, en función de la concentración y de las presiones parciales.
6. Relacionar Kc y Kp en equilibrios con gases, interpretando su significado.
7. Resolver problemas de equilibrios homogéneos, en particular en reacciones gaseosas, y de equilibrios heterogéneos, con especial atención a los de disolución-precipitación.
8. Aplicar el principio de Le Chatelier a distintos tipos de reacciones teniendo en cuenta el efecto de la temperatura, la presión, el volumen y la concentración de las sustancias presentes prediciendo la evolución del sistema.
9. Valorar la importancia que tiene el principio Le Chatelier en diversos procesos industriales.
10. Explicar cómo varía la solubilidad de una sal por el efecto de un ion común.
11. Aplicar la teoría de Brönsted para reconocer las sustancias que pueden actuar como ácidos o bases.
12. Determinar el valor del pH de distintos tipos de ácidos y bases.
13. Explicar las reacciones ácido-base y la importancia de alguna de ellas así como sus aplicaciones prácticas.
14. Justificar el pH resultante en la hidrólisis de una sal.
15. Utilizar los cálculos estequiométricos necesarios para llevar a cabo una reacción de neutralización o volumetría ácido-base.
16. Conocer las distintas aplicaciones de los ácidos y bases en la vida cotidiana tales como productos de limpieza, cosmética, etc.
17. Determinar el número de oxidación de un elemento químico identificando si se oxida o
reduce en una reacción química.
18. Ajustar reacciones de oxidación-reducción utilizando el método del ion-electrón y hacer los cálculos estequiométricos correspondientes.
19. Comprender el significado de potencial estándar de reducción de un par redox, utilizándolo para predecir la espontaneidad de un proceso entre dos pares redox.
20. Realizar cálculos estequiométricos necesarios para aplicar a las volumetrías redox.
21. Determinar la cantidad de sustancia depositada en los electrodos de una cuba electrolítica empleando las leyes de Faraday.
22. Conocer algunas de las aplicaciones de la electrolisis como la prevención de la corrosión, la fabricación de pilas de distinto tipos (galvánicas, alcalinas, de combustible) y la obtención de elementos puros.
Estándares de aprendizaje evaluables
1.1. Obtiene ecuaciones cinéticas reflejando las unidades de las magnitudes que intervienen.
2.1. Predice la influencia de los factores que modifican la velocidad de una reacción.
2.2. Explica el funcionamiento de los catalizadores relacionándolo con procesos industriales y la catálisis enzimática analizando su repercusión en el medio ambiente
y en la salud.
3.1. Deduce el proceso de control de la velocidad de una reacción química identificando la etapa limitante correspondiente a su mecanismo de reacción.
4.1. Interpreta el valor del cociente de reacción comparándolo con la constante de equilibrio previendo la evolución de una reacción para alcanzar el equilibrio.
4.2. Comprueba e interpreta experiencias de laboratorio donde se ponen de manifiesto los factores que influyen en el desplazamiento del equilibrio químico, tanto en equilibrios homogéneos como heterogéneos.
5.1. Halla el valor de las constantes de equilibrio, Kc y Kp, para un equilibrio en diferentes situaciones de presión, volumen o concentración.
5.2. Calcula las concentraciones o presiones parciales de las sustancias presentes en un equilibrio químico empleando la ley de acción de masas y cómo evoluciona al variar la cantidad de producto o reactivo.
6.1. Utiliza el grado de disociación aplicándolo al cálculo de concentraciones y constantes de equilibrio Kc y Kp.
7.1. Relaciona la solubilidad y el producto de solubilidad aplicando la ley de Guldberg y Waage en equilibrios heterogéneos sólido-líquido y lo aplica como método de separación e identificación de mezclas de sales disueltas.
8.1. Aplica el principio de Le Chatelier para predecir la evolución de un sistema en equilibrio al modificar la temperatura, presión, volumen o concentración que lo definen, utilizando como ejemplo la obtención industrial del amoníaco.
9.1. Analiza los factores cinéticos y termodinámicos que influyen en las velocidades de reacción y en la evolución de los equilibrios para optimizar la obtención de compuestos de interés industrial, como por ejemplo el amoníaco.
10.1. Calcula la solubilidad de una sal interpretando cómo se modifica al añadir un ion común.
11.1. Justifica el comportamiento ácido o básico de un compuesto aplicando la teoría de Brönsted-Lowry de los pares de ácido-base conjugados.
12.1. Identifica el carácter ácido, básico o neutro y la fortaleza ácido-base de distintas disoluciones según el tipo de compuesto disuelto en ellas determinando el valor de pH
de las mismas.
13.1. Describe el procedimiento para realizar una volumetría ácido-base de una disolución de concentración desconocida, realizando los cálculos necesarios.
14.1. Predice el comportamiento ácido-base de una sal disuelta en agua aplicando el concepto de hidrólisis, escribiendo los procesos intermedios y equilibrios que
tienen lugar.
15.1. Determina la concentración de un ácido o base valorándola con otra de concentración conocida estableciendo el punto de equivalencia de la neutralización mediante el empleo de indicadores ácido-base.
16.1. Reconoce la acción de algunos productos de uso cotidiano como consecuencia de su comportamiento químico ácido-base.
17.1. Define oxidación y reducción relacionándolo con la variación del número de oxidación de un átomo en sustancias oxidantes y reductoras.
18.1. Identifica reacciones de oxidación-reducción empleando el método del ion-electrón para ajustarlas.
19.1. Relaciona la espontaneidad de un proceso redox con la variación de energía de Gibbs considerando el valor de la fuerza electromotriz obtenida.
19.2. Diseña una pila conociendo los potenciales estándar de reducción, utilizándolos para calcular el potencial generado formulando las semirreacciones redox correspondientes.
19.3. Analiza un proceso de oxidación-reducción con la generación de corriente eléctrica representando una célula galvánica.
20.1. Describe el procedimiento para realizar una volumetría redox realizando los cálculos estequiométricos correspondientes.
21.1. Aplica las leyes de Faraday a un proceso electrolítico determinando la cantidad de materia depositada en un electrodo o el tiempo que tarda en hacerlo.
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 frente a las convencionales.
22.2. Justifica las ventajas de la anodización y la galvanoplastia en la protección de objetos metálicos.
Bloque 4. Síntesis orgánica y nuevos materiales.
Contenidos

Estudio de funciones orgánicas. Nomenclatura y formulación orgánica según las normas de la IUPAC. Funciones orgánicas de interés: oxigenadas y nitrogenadas, derivados halogenados tioles peracidos. Compuestos orgánicos polifuncionales. Tipos de isomería. Tipos de reacciones orgánicas. Principales compuestos orgánicos de interés biológico e industrial: materiales polímeros y medicamentos Macromoléculas y materiales polímeros. Polímeros de origen natural y sintético: propiedades. Reacciones de polimerización. Fabricación de materiales plásticos y sus transformados: impacto medioambiental. Importancia de la Química del Carbono en el desarrollo de la sociedad del bienestar.

Criterios de evaluación
1. Reconocer los compuestos orgánicos, según la función que los caracteriza.
2. Formular compuestos orgánicos sencillos con varias funciones.
3. Representar isómeros a partir de una fórmula molecular dada.
4. Identificar los principales tipos de reacciones orgánicas: sustitución, adición, eliminación,
condensación y redox.
5. Escribir y ajustar reacciones de obtención o transformación de compuestos orgánicos en
función del grupo funcional presente.
6. Valorar la importancia de la química orgánica vinculada a otras áreas de conocimiento e interés social.
7. Determinar las características más importantes de las macromoléculas.
8. Representar la fórmula de un polímero a partir de sus monómeros y viceversa.
9. Describir los mecanismos más sencillos de polimerización y las propiedades de algunos de los principales polímeros de interés industrial.
10. Conocer las propiedades y obtención de algunos compuestos de interés en biomedicina y
en general en las diferentes ramas de la industria.
11. Distinguir las principales aplicaciones de los materiales polímeros, según su utilización en
distintos ámbitos.
12. Valorar la utilización de las sustancias orgánicas en el desarrollo de la sociedad actual y
los problemas medioambientales que se pueden derivar.
Estándares de aprendizaje evaluables
1.1. Relaciona la forma de hibridación del átomo de carbono con el tipo de enlace en diferentes compuestos representando gráficamente moléculas orgánicas sencillas.
2.1. Diferencia distintos hidrocarburos y compuestos orgánicos que poseen varios grupos funcionales, nombrándolos y formulándolos.
3.1. Distingue los diferentes tipos de isomería representando, formulando y nombrando los posibles isómeros, dada una fórmula molecular.
4.1. Identifica y explica los principales tipos de reacciones orgánicas: sustitución, adición, eliminación, condensación y redox, prediciendo los productos, si es
necesario.
5.1. Desarrolla la secuencia de reacciones necesarias para obtener un compuesto orgánico determinado a partir de otro con distinto grupo funcional aplicando la regla de Markovnikov o de Saytzeff para la formación de distintos
isómeros.
6.1. Relaciona los principales grupos funcionales y estructuras con compuestos sencillos de interés biológico.
7.1. Reconoce macromoléculas de origen natural y sintético.
8.1. A partir de un monómero diseña el polímero correspondiente explicando el proceso que ha tenido lugar.
9.1. Utiliza las reacciones de polimerización para la obtención de compuestos de interés industrial como polietileno, PVC, poliestireno, caucho, poliamidas y poliésteres, poliuretanos, baquelita.
10.1. Identifica sustancias y derivados orgánicos que se utilizan como principios activos de medicamentos, cosméticos y biomateriales valorando la repercusión en la
calidad de vida.
11.1. Describe las principales aplicaciones de los materiales polímeros de alto interés tecnológico y biológico (adhesivos y revestimientos, resinas, tejidos, pinturas, prótesis, lentes, etc.) relacionándolas con las ventajas y desventajas de su uso según las propiedades que lo
caracterizan.
12.1. Reconoce las distintas utilidades que los compuestos orgánicos tienen en diferentes sectores como la alimentación, agricultura, biomedicina, ingeniería de materiales, energía frente a las posibles desventajas que conlleva su desarrollo.

6. COMPETENCIAS.

La materia Física y Química se imparte en los dos ciclos de ESO, en segundo y tercer cursos como materia troncal general, y en cuarto curso como troncal de opción en la vía de enseñanzas académicas. El alumnado de segundo y tercer curso deberá afianzar y ampliar los conocimientos que sobre las Ciencias de la naturaleza ha adquirido en la etapa previa de educación Primaria. Dado que en este ciclo la Física y Química puede tener carácter terminal, es decir, puede ser la última vez que se curse, el objetivo prioritario ha de ser contribuir a la cimentación de una cultura científica básica y está enfocada a dotar al alumnado de capacidades específicas asociadas a esta disciplina, que sirvan de base para cursos posteriores.

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).
Las Ciencias Aplicadas a la Actividad Profesional es una materia troncal de opción a la que podrá optar el alumnado que elija la vía de enseñanzas aplicadas. El conocimiento científico capacita a las personas para que puedan aumentar el control sobre su salud y mejorarla. Les permite comprender y valorar el papel de la ciencia y sus procedimientos en el bienestar social, de aquí la importancia de esta materia, ya que ofrece al alumnado la oportunidad de aplicar los conocimientos adquiridos en Química, Biología o Geología a cuestiones cotidianas y cercanas.

Esta materia proporciona una orientación general sobre los métodos prácticos de la ciencia, sus aplicaciones a la actividad profesional y los impactos medioambientales que conlleva, así como operaciones básicas de laboratorio. Esta formación aportará una base sólida para abordar los estudios de formación profesional en las familias agraria, industrias alimentarias, química, sanidad, vidrio y cerámica, entre otras. La actividad en el laboratorio dará al alumnado una formación experimental básica y contribuirá a la adquisición de una disciplina de trabajo, aprendiendo a respetar las normas de seguridad e higiene, así como a valorar la importancia de utilizar los equipos de protección personal necesarios en cada caso, en relación con su salud laboral. La utilización crítica de las tecnologías de la información y la comunicación, TIC, constituye un elemento transversal, presente en toda la materia.

Los contenidos se presentan en 4 bloques.

El bloque 1 está dedicado al trabajo en el laboratorio, siendo extremadamente importante que se conozca la organización del mismo y la correcta utilización de los materiales y sustancias que van a utilizar, haciendo mucho hincapié en el conocimiento y cumplimiento de las normas de seguridad e higiene. Los alumnos y alumnas realizarán ensayos de laboratorio que les permitan ir conociendo las técnicas instrumentales básicas. Se procurará que puedan obtener en el laboratorio sustancias con interés industrial, de forma que establezcan la relación entre la necesidad de investigar para su posterior aplicación a la industria. Es importante que conozcan el impacto medioambiental que provoca la industria durante la obtención de dichos productos, valorando las aportaciones que a su vez hace la ciencia para mitigar dicho impacto, incorporando herramientas de prevención para una gestión sostenible de los recursos.

El bloque 2 está dedicado a la ciencia y su relación con el medio ambiente. Su finalidad es que el alumnado conozca los diferentes tipos de contaminantes ambientales, sus orígenes y efectos negativos, así como el tratamiento para reducir sus efectos y eliminar los residuos generados. La parte teórica debe ir combinada con realización de prácticas de laboratorio, que permitan al alumnado conocer cómo se pueden tratar estos contaminantes y cómo utilizar las técnicas aprendidas. El uso de las TIC en este bloque está especialmente recomendado tanto para realizar actividades de indagación y de búsqueda de soluciones a problemas medioambientales, como para la exposición y defensa de los trabajos.

El bloque 3 es el más novedoso ya que introduce el concepto de I+D+i (investigación, desarrollo e
innovación). Este bloque debería trabajarse combinando los aspectos teóricos con los de indagación utilizando Internet, para conocer los últimos avances en este campo a nivel mundial, estatal y local, lo que ayudará a un mejor desarrollo del bloque siguiente.

El bloque 4 consiste en la realización de un proyecto de investigación donde se aplican las destrezas propias del trabajo científico. Una vez terminado dicho proyecto se presentará y defenderá haciendo uso de las TIC. El alumnado debe estar perfectamente informado sobre las posibilidades que se le puedan abrir en un futuro próximo y, del mismo modo, debe poseer unas herramientas procedimentales, actitudinales y cognitivas que le permitan emprender con éxito las rutas profesionales que se le ofrezcan.

En el desarrollo de los diferentes bloques están contemplados muchos elementos transversales, aunque algunos están íntimamente relacionados con los contenidos de esta materia. La educación para la salud está presente en procedimientos de desinfección y la educación para el consumo en el análisis de alimentos. La protección ante emergencias y catástrofes y la gestión de residuos se relacionarán con la conservación del medio ambiente. La salud laboral con el correcto manejo del material de laboratorio y del material de protección. El uso adecuado de las TIC, así como la valoración y el respeto al trabajo individual y en grupo y la educación en valores, estarán presentes en todos los bloques.

La materia de Ciencias Aplicadas a la Actividad Profesional contribuirá a la competencia en comunicación lingüística (CCL) en la medida en que se adquiere una terminología específica que posteriormente hará posible la configuración y transmisión de ideas. La competencia matemática y competencia básica en ciencia y tecnología (CMCT) se irá desarrollando a lo largo del aprendizaje de esta materia, especialmente en lo referente a hacer cálculos, analizar datos, elaborar y presentar conclusiones. A la competencia digital (CD) se contribuye con el uso de las TIC, que serán de mucha utilidad para realizar visualizaciones, recabar información, obtener y tratar datos, presentar proyectos, etc. La competencia de aprender a aprender (CAA) engloba el conocimiento de las estrategias necesarias para afrontar los problemas. La elaboración de proyectos ayudará al alumnado a establecer los mecanismos de formación que le permitirá en el futuro realizar procesos de autoaprendizaje. La contribución a las competencias sociales y cívicas (CSC) está presente en el segundo bloque, dedicado a las aplicaciones de la ciencia en la conservación del medio ambiente. En este bloque se prepara a ciudadanos y ciudadanas que en el futuro deberán tomar decisiones en materias relacionadas con la salud y el medio ambiente. El estudio de esta materia contribuye también al desarrollo de la competencia para la conciencia y expresiones (CEC) culturales, al poner en valor el patrimonio medioambiental y la importancia de su cuidado y conservación. En el tercer bloque, sobre I+D+i, y en el cuarto, con el desarrollo del proyecto, se fomenta el sentido de iniciativa y el espíritu emprendedor (SIEP).

 Física y Química 2º ESO

Bloque 1. La actividad científica. 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)

 Bloque 2. La materia. 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)

Bloque 3. Los cambios. Cambios físicos y cambios químicos. La reacción química. La química en la sociedad y el medio ambiente.

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)
 3. 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)
4. Valorar la importancia de la industria química en la sociedad y su influencia en el medio ambiente (CCL, CAA, CSC)

 Bloque 4. El movimiento y las fuerzas. Velocidad media y velocidad instantánea. Concepto de aceleración. Máquinas simples.

Criterios de evaluación

1. Establecer la velocidad de un cuerpo como la relación entre el espacio recorrido y el tiempo invertido en recorrerlo (CMCT) 2. 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)
 3. 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) 4. 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)

 Bloque 5. Energía. Energía. Unidades. Tipos. Transformaciones de la energía y su conservación. Fuentes de energía. Uso racional 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)
8. Reconocer la importancia que las energías renovables tienen en Andalucía.
9. Identificar los fenómenos de reflexión y refracción de la luz (CMCT)
10. Reconocer los fenómenos de eco y reverberación (CMCT)
 11. Valorar el problema de la contaminación acústica y lumínica (CCL, CSC)
 12. Elaborar y defender un proyecto de investigación sobre instrumentos ópticos aplicando las TIC (CCL, Cd, CAA, SIeP)

 Física y Química. 3.º ESO

Bloque 1. La actividad científica. 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)

 Bloque 2. La materia. Estructura atómica. Isótopos. Modelos atómicos. El Sistema Periódico de los elementos. Uniones entre átomos: 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

1. 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)
2. Analizar la utilidad científica y tecnológica de los isótopos radiactivos (CCL, CAA, CSC)
3. Interpretar la ordenación de los elementos en la Tabla Periódica y reconocer los más relevantes a partir de sus símbolos (CCL, CMCT)
4. Conocer cómo se unen los átomos para formar estructuras más complejas y explicar las propiedades de las agrupaciones resultantes (CCL, CMCT, CAA)
 5. Diferenciar entre átomos y moléculas, y entre elementos y compuestos en sustancias de uso frecuente y conocido (CCL, CMCT, CSC)
6. Formular y nombrar compuestos binarios siguiendo las normas IUPAC (CCL, CMCT, CAA)

Bloque 3. Los cambios. La reacción química. Cálculos estequiométricos sencillos. Ley de conservación de la masa. La química en la sociedad y el medio ambiente.

Criterios de evaluación

1. Caracterizar las reacciones químicas como cambios de unas sustancias en otras. CMCT. 2. 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) 3. 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)
 4. Comprobar mediante experiencias sencillas de laboratorio la influencia de determinados factores en la velocidad de las reacciones químicas (CMCT, CAA)
 5. 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)
 6. Valorar la importancia de la industria química en la sociedad y su influencia en el medio ambiente (CCL, CAA, CSC)

 Bloque 4. El movimiento y las fuerzas. 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)
2. Comprender y explicar el papel que juega el rozamiento en la vida cotidiana (CCL, CMCT, CAA)
3. 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)
 4. 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)
 5. Interpretar fenómenos eléctricos mediante el modelo de carga eléctrica y valorar la importancia de la electricidad en la vida cotidiana (CMCT, CAA, CSC)
6. Justificar cualitativamente fenómenos magnéticos y valorar la contribución del magnetismo en el desarrollo tecnológico (CMCT, CAA)
7. 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)
 8. Reconocer las distintas fuerzas que aparecen en la naturaleza y los distintos fenómenos asociados a ellas (CCL, CAA)

 Bloque 5. Energía. 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

 1. Valorar la importancia de realizar un consumo responsable de la energía (CCL, CAA, CSC)
2. 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)
3. 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)
4. 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)
5. 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).

Ciencias Aplicadas a la Actividad Profesional. 4.º ESO

Bloque 1. Técnicas Instrumentales básicas. Laboratorio: organización, materiales y normas de seguridad. Utilización de herramientas TIC para el trabajo experimental del laboratorio. Técnicas de experimentación en Física, Química, Biología y Geología.Aplicaciones de la ciencia en las actividades laborales.

Criterios de evaluación

1. Utilizar correctamente los materiales y productos del laboratorio. CMCT, CAA.
2. Cumplir y respetar las normas de seguridad e higiene del laboratorio. CMCT, CAA.
3. Contrastar algunas hipótesis basándose en la experimentación, recopilación de datos y análisis de resultados. CMCT, CAA.
4. Aplicar las técnicas y el instrumental apropiado para identificar magnitudes. CMCT, CAA.
5. Preparar disoluciones de diversa índole, utilizando estrategias prácticas. CAA, CMCT.
6. Separar los componentes de una mezcla utilizando las técnicas instrumentales apropiadas. CAA.
7. Predecir qué tipo de biomoléculas están presentes en distintos tipos de alimentos. CCL, CMCT, CAA.
8. Determinar qué técnicas habituales de desinfección hay que utilizar según el uso que se haga del material instrumental. CMCT, CAA, CSC.
9. Precisar las fases y procedimientos habituales de desinfección de materiales de uso cotidiano en los establecimientos sanitarios, de imagen personal, de tratamientos de bienestar y en las industrias y locales relacionados con las industrias alimentarias y sus aplicaciones. CMCT, CAA, CSC.
10. Analizar los procedimientos instrumentales que se utilizan en diversas industrias como la alimentaria, agraria, farmacéutica, sanitaria, imagen personal, entre otras. CCL, CAA.
11. Contrastar las posibles aplicaciones científicas en los campos profesionales directamente relacionados con su entorno. CSC, SIEP.

Bloque 2. Aplicaciones de la ciencia en la conservación del medio ambiente. Contaminación: concepto y tipos. Contaminación del suelo. Contaminación del agua. Contaminación del aire. Contaminación nuclear. Tratamiento de residuos. Nociones básicas y experimentales sobre química ambiental. Desarrollo sostenible.

Criterios de evaluación

1. Precisar en qué consiste la contaminación y categorizar los tipos más representativos. CMCT, CAA.
2. Contrastar en qué consisten los distintos efectos medioambientales tales como la lluvia ácida, el
efecto invernadero, la destrucción de la capa de ozono y el cambio climático. CCL, CAA, CSC.
3. Precisar los efectos contaminantes que se derivan de la actividad industrial y agrícola, principalmente sobre el suelo. CCL, CMCT, CSC.
4. Precisar los agentes contaminantes del agua e informar sobre el tratamiento de depuración de las mismas. Recopilar datos de observación y experimentación para detectar contaminantes en el agua. CMCT, CAA, CSC.
5. Precisar en qué consiste la contaminación nuclear, reflexionar sobre la gestión de los residuos
nucleares y valorar críticamente la utilización de la energía nuclear. CMCT, CAA, CSC.
6. Identificar los efectos de la radiactividad sobre el medio ambiente y su repercusión sobre el futuro de la humanidad. CMCT, CAA, CSC.
7. Precisar las fases procedimentales que intervienen en el tratamiento de residuos. CCL, CMCT, CAA.
8. Contrastar argumentos a favor de la recogida selectiva de residuos y su repercusión a nivel familiar y social. CCL, CAA, CSC.
9. Utilizar ensayos de laboratorio relacionados con la química ambiental, conocer qué es la medida del pH y su manejo para controlar el medio ambiente. CMCT, CAA.
10. Analizar y contrastar opiniones sobre el concepto de desarrollo sostenible y sus repercusiones para el equilibrio medioambiental. CCL, CAA, CSC.
11. Participar en campañas de sensibilización, a nivel del centro educativo, sobre la necesidad de
controlar la utilización de los recursos energéticos o de otro tipo. CAA, CSC, SIEP.
12. Diseñar estrategias para dar a conocer a sus compañeros y compañeras y personas cercanas la necesidad de mantener el medio ambiente. CCL, CAA, CSC, SIEP.

Bloque 3. Investigación, Desarrollo e Innovación (I+D+i). Concepto de I+D+i. Importancia para la sociedad. Innovación.

Criterios de evaluación

1. Analizar la incidencia de la I+D+i en la mejora de la productividad, aumento de la competitividad en el marco globalizado actual. CCL, CAA, SIEP.
2. Investigar, argumentar y valorar sobre tipos de innovación ya sea en productos o en procesos,
valorando críticamente todas las aportaciones a los mismos ya sea de organismos estatales o autonómicos y de organizaciones de diversa índole. CCL, CAA, SIEP.
3. Recopilar, analizar y discriminar información sobre distintos tipos de innovación en productos y
procesos, a partir de ejemplos de empresas punteras en innovación. CCL, CAA, CSC, SIEP.
4.Utilizar adecuadamente las TIC en la búsqueda, selección y proceso de la información encaminados a la investigación o estudio que relacione el conocimiento científico aplicado a la actividad profesional. CD, CAA, SIEP.

Bloque 4. Proyecto de investigación.

Criterios de evaluación

1. Planear, aplicar e integrar las destrezas y habilidades propias del trabajo científico. CCL, CMCT, CAA.
2. Elaborar hipótesis y contrastarlas, a través de la experimentación o la observación y argumentación.
CCL, CAA.
3. Discriminar y decidir sobre las fuentes de información y los métodos empleados para su obtención.
CCL, CD, CAA.
4. Participar, valorar y respetar el trabajo individual y en grupo. CCL, CSC.
5. Presentar y defender en público el proyecto de investigación realizado. CCL, CMCT, CD, CAA.

 Física y Química. 4.º ESO

Bloque 1. La actividad científica. 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)

Bloque 2. La materia. 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)

 Bloque 3. Los cambios. 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)

 Bloque 4. El movimiento y las fuerzas. 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)

 Bloque 5. La energía. 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).

La enseñanza de la Física y Química en el Bachillerato tendrá como finalidad el desarrollo de las siguientes capacidades:

1. Comprender los conceptos, leyes, teorías y modelos más importantes y generales de la Física y de la Química, que les permita tener una visión global y una formación científica básica para desarrollar posteriormente estudios más específicos.
2. Aplicar los conceptos, leyes, teorías y modelos aprendidos a situaciones de la vida cotidiana.
3. Analizar, comparando hipótesis y teorías contrapuestas, a fin de desarrollar un pensamiento crítico; así como valorar sus aportaciones al desarrollo de estas Ciencias.
4. Utilizar destrezas investigadoras, tanto documentales como experimentales, con cierta autonomía, reconociendo el carácter de la Ciencia como proceso cambiante y dinámico.
5. Utilizar los procedimientos científicos para la resolución de problemas: búsqueda de información, descripción, análisis y tratamiento de datos, formulación de hipótesis, diseño de estrategias de contraste, experimentación, elaboración de conclusiones y comunicación de las mismas a los demás haciendo uso de las nuevas tecnologías.
6. Apreciar la dimensión cultural de la Física y la Química para la formación integral de las personas, así como saber valorar sus repercusiones en la sociedad y el medioambiente.
7. Familiarizarse con la terminología científica para poder emplearla de manera habitual al expresarse en el ámbito científico, así como para poder explicar expresiones científicas del lenguaje cotidiano y relacionar la experiencia diaria con la científica.
8. Aprender a diferenciar la ciencia de las creencias y de otros tipos de conocimiento.
9. Afianzar los hábitos de lectura, estudio y disciplina, como condiciones necesarias para el aprendizaje y como medio de desarrollo personal.

Física y Química. 1.º de Bachillerato

Bloque I. La actividad científica. Las estrategias necesarias en la actividad científica. Las Tecnologías de la Información y la Comunicación en el trabajo científico. Proyecto de investigación.

Criterios de evaluación

1.Reconocer y utilizar las estrategias básicas de la actividad científica como: plantear problemas, formular hipótesis, proponer modelos, elaborar estrategias de resolución de problemas y diseños experimentales y análisis de los resultados (CCL, CMCT, CAA) 2. Conocer, utilizar y aplicar las Tecnologías de la Información y la Comunicación en el estudio de los fenómenos físicos y químicos (Cd)

 Bloque 2. Aspectos cuantitativos de la Química. Revisión de la teoría atómica de Dalton. Leyes de los gases. Ecuación de estado de los gases ideales. Determinación de fórmulas empíricas y moleculares. Disoluciones: formas de expresar la concentración, preparación y propiedades coligativas. Métodos actuales para el análisis de sustancias: espectroscopia y espectrometría.

Criterios de evaluación

1. Conocer la teoría atómica de Dalton así como las leyes básicas asociadas a su establecimiento (CAA, CeC)
 2. Utilizar la ecuación de estado de los gases ideales para establecer relaciones entre la presión, volumen y la temperatura (CMCT, CSC)
 3. Aplicar la ecuación de los gases ideales para calcular masas moleculares y determinar fórmulas moleculares (CMCT, CAA)
 4. Realizar los cálculos necesarios para la preparación de disoluciones de una concentración dada y expresarla en cualquiera de las formas establecidas (CMCT, CCL, CSC)
5. Explicar la variación de las propiedades coligativas entre una disolución y el disolvente puro (CCL, CAA)
6. Utilizar los datos obtenidos mediante técnicas espectrométricas para calcular masas atómicas (CMCT, CAA)
7. Reconocer la importancia de las técnicas espectroscópicas que permiten el análisis de sustancias y sus aplicaciones para la detección de las mismas en cantidades muy pequeñas de muestras (CeC, CSC)

 Bloque 3. Reacciones químicas. Estequiometría de las reacciones. Reactivo limitante y rendimiento de una reacción. Química e Industria.

Criterios de evaluación

1. Formular y nombrar correctamente las sustancias que intervienen en una reacción química dada (CCL, CAA)
 2. Interpretar las reacciones químicas y resolver problemas en los que intervengan reactivos limitantes, reactivos impuros y cuyo rendimiento no sea completo (CMCT, CCL, CAA)
 3. Identificar las reacciones químicas implicadas en la obtención de diferentes compuestos inorgánicos relacionados con procesos industriales (CCL, CSC, SIeP)
 4. Conocer los procesos básicos de la siderurgia así como las aplicaciones de los productos resultantes (CeC, CAA, CSC)
 5. Valorar la importancia de la investigación científica en el desarrollo de nuevos materiales con aplicaciones que mejoren la calidad de vida (SIeP, CCL, CSC9

 Bloque 4. Transformaciones energéticas y espontaneidad de las reacciones químicas. Sistemas termodinámicos. Primer principio de la termodinámica. Energía interna. Entalpía. Ecuaciones termoquímicas. Ley de Hess. Segundo principio de la termodinámica. Entropía. Factores que intervienen en la espontaneidad de una reacción química. Energía de Gibbs. Consecuencias sociales y medioambientales de las reacciones químicas de combustión.

Criterios de evaluación

1. Interpretar el primer principio de la termodinámica como el principio de conservación de la energía en sistemas en los que se producen intercambios de calor y trabajo (CCL, CAA)
 2. Reconocer la unidad del calor en el Sistema Internacional y su equivalente mecánico (CCL, CMCT)
 3. Interpretar ecuaciones termoquímicas y distinguir entre reacciones endotérmicas y exotérmicas (CMCT, CAA, CCL)
 4. Conocer las posibles formas de calcular la entalpía de una reacción química (CMCT, CCL, CAA)
5. Dar respuesta a cuestiones conceptuales sencillas sobre el segundo principio de la termodinámica en relación con los procesos espontáneos (CCL, CMCT, CAA)
 6. Predecir, de forma cualitativa y cuantitativa, la espontaneidad de un proceso químico en determinadas condiciones a partir de la energía de Gibbs (SIeP, CSC, CMCT)
7. Distinguir los procesos reversibles e irreversibles y su relación con la entropía y el segundo principio de la termodinámica (CMCT, CCL, CSC, CAA)
 8. Analizar la influencia de las reacciones de combustión a nivel social, industrial y medioambiental y sus aplicaciones (SIeP, CAA, CCL, CSC)

 Bloque 5. Química del carbono. Enlaces del átomo de carbono. Compuestos de carbono: Hidrocarburos, compuestos nitrogenados y oxigenados. Aplicaciones y propiedades. Formulación y nomenclatura IUPAC de los compuestos del carbono. Isomería estructural. El petróleo y los nuevos materiales.

Criterios de evaluación

1. Reconocer hidrocarburos saturados e insaturados y aromáticos relacionándolos con compuestos de interés biológico e industrial (CSC, SIeP, CMCT)
2. Identificar compuestos orgánicos que contengan funciones oxigenadas y nitrogenadas.
3. representar los diferentes tipos de isomería (CCL, CAA)
4. Explicar los fundamentos químicos relacionados con la industria del petróleo y del gas natural (CeC, CSC, CAA, CCL)
 5. Diferenciar las diferentes estructuras que presenta el carbono en el grafito, diamante, grafeno, fullereno y nanotubos relacionándolo con sus aplicaciones (SIeP, CSC, CAA, CMCT, CCL)
 6. Valorar el papel de la química del carbono en nuestras vidas y reconocer la necesidad de adoptar actitudes y medidas medioambientalmente sostenibles (CeC, CSC, CAA)

 Bloque 6. Cinemática. Sistemas de referencia inerciales. Principio de relatividad de Galileo. Movimiento circular uniformemente acelerado. Composición de los movimientos rectilíneo uniforme y rectilíneo uniformemente acelerado. Descripción del movimiento armónico simple (MAS).

Criterios de evaluación

1. Distinguir entre sistemas de referencia inerciales y no inerciales (CMCT, CAA)
 2. Representar gráficamente las magnitudes vectoriales que describen el movimiento en un sistema de referencia adecuado (CMCT, CCL, CAA)
 3. Reconocer las ecuaciones de los movimientos rectilíneo y circular y aplicarlas a situaciones concretas (CMCT, CCL,CAA)
 4. Interpretar representaciones gráficas de los movimientos rectilíneo y circular (CMCT, CCL, CAA)
 5. Determinar velocidades y aceleraciones instantáneas a partir de la expresión del vector de posición en función del tiempo (CMCT, CAA, CCL, CSC)
 6. Describir el movimiento circular uniformemente acelerado y expresar la aceleración en función de sus componentes intrínsecas (CMCT, CAA, CCL)
 7. Relacionar en un movimiento circular las magnitudes angulares con las lineales (CMCT, CCL, CAA)
 8. Identificar el movimiento no circular de un móvil en un plano como la composición de dos movimientos unidimensionales rectilíneo uniforme (MrU) y rectilíneo uniformemente acelerado (MrUA) (CAA, CCL)
 9. Conocer el significado físico de los parámetros que describen el movimiento armónico simple (MAS) y asociarlo al movimiento de un cuerpo que oscile (CCL, CAA, CMCT)

 Bloque 7. Dinámica. La fuerza como interacción. Fuerzas de contacto. Dinámica de cuerpos ligados. Fuerzas elásticas. Dinámica del M.A.S. Sistema de dos partículas. Conservación del momento lineal e impulso mecánico. Dinámica del movimiento circular uniforme. Leyes de Kepler. Fuerzas centrales. Momento de una fuerza y momento angular. Conservación del momento angular. Ley de Gravitación Universal. Interacción electrostática: ley de Coulomb.

Criterios de evaluación 1. Identificar todas las fuerzas que actúan sobre un cuerpo (CAA, CMCT, CSC)
 2. Resolver situaciones desde un punto de vista dinámico que involucran planos inclinados y/o poleas (SIeP, CSC, CMCT, CAA)
 3. Reconocer las fuerzas elásticas en situaciones cotidianas y describir sus efectos (CAA, SIeP, CCL, CMCT)
4. Aplicar el principio de conservación del momento lineal a sistemas de dos cuerpos y predecir el movimiento de los mismos a partir de las condiciones iniciales (CMCT, SIeP, CCL, CAA, CSC)
 5. Justificar la necesidad de que existan fuerzas para que se produzca un movimiento circular (CAA, CCL, CSC, CMCT)
6. Contextualizar las leyes de Kepler en el estudio del movimiento planetario (CSC, SIeP, CeC, CCL)
 7. Asociar el movimiento orbital con la actuación de fuerzas centrales y la conservación del momento angular (CMCT, CAA, CCL)
8. Determinar y aplicar la ley de Gravitación Universal a la estimación del peso de los cuerpos y a la interacción entre cuerpos celestes teniendo en cuenta su carácter vectorial (CMCT, CAA, CSC)
 9. Conocer la ley de Coulomb y caracterizar la interacción entre dos cargas eléctricas puntuales (CMCT, CAA, CSC)
 10. Valorar las diferencias y semejanzas entre la interacción eléctrica y gravitatoria (CAA, CCL, CMCT)

 Bloque 8. Energía. Energía mecánica y trabajo. Sistemas conservativos. Teorema de las fuerzas vivas. Energía cinética y potencial del movimiento armónico simple. Diferencia de potencial eléctrico.

Criterios de evaluación 1. Establecer la ley de conservación de la energía mecánica y aplicarla a la resolución de casos prácticos (CMCT, CSC, SIeP, CAA)
 2. Reconocer sistemas conservativos como aquellos para los que es posible asociar una energía potencial y representar la relación entre trabajo y energía (CAA, CMCT, CCL)
 3. Conocer las transformaciones energéticas que tienen lugar en un oscilador armónico (CMCT, CAA, CSC)
 4. Vincular la diferencia de potencial eléctrico con el trabajo necesario para transportar una carga entre dos puntos de un campo eléctrico y conocer su unidad en el Sistema Internacional (CSC, CMCT, CAA, CeC, CCL)

 FÍSICA

 La Física se presenta como materia troncal de opción en segundo curso de Bachillerato. en ella se debe abarcar el espectro de conocimientos de la Física con rigor, de forma que se asienten los contenidos introducidos en cursos anteriores, a la vez que se dota al alumnado de nuevas aptitudes que lo capaciten para estudios universitarios de carácter científico y técnico, además de un amplio abanico de ciclos formativos de grado superior de diversas familias profesionales. Esta ciencia permite comprender la materia, su estructura, sus cambios, sus interacciones, desde la escala más pequeña hasta la más grande. Los últimos siglos han presenciado un gran desarrollo de las ciencias físicas. de ahí que la Física, como otras disciplinas científicas, constituyan un elemento fundamental de la cultura de nuestro tiempo.

La enseñanza de la Física en Bachillerato tendrá como finalidad el desarrollo de las siguientes capacidades:

1. Adquirir y utilizar con autonomía conocimientos básicos de la Física, así como las estrategias empleadas en su construcción.
2. Comprender los principales conceptos de la Física y su articulación en leyes, teorías y modelos, valorando el papel que desempeñan en el desarrollo de la sociedad.
3. Familiarizarse con el diseño y realización de experimentos físicos, utilizando el instrumental básico de laboratorio, de acuerdo con las normas de seguridad de las instalaciones.
4. resolver problemas que se planteen en la vida cotidiana, seleccionando y aplicando los conocimientos apropiados.
5. Comprender la naturaleza de la Física y sus limitaciones, así como sus complejas interacciones con la tecnología y la sociedad, valorando la necesidad de preservar el medio ambiente y de trabajar para lograr un futuro sostenible y satisfactorio para el conjunto de la humanidad.
6. desarrollar las habilidades propias del método científico, de modo que capaciten para llevar a cabo trabajos de investigación, búsqueda de información, descripción, análisis y tratamiento de datos, formulación de hipótesis, diseño de estrategias de contraste, experimentación, elaboración de conclusiones y comunicación de las mismas a los demás.
7. expresar mensajes científicos orales y escritos con propiedad, así como interpretar diagramas, gráficas, tablas, expresiones matemáticas y otros modelos de representación.
8. Utilizar de manera habitual las tecnologías de la información y la comunicación para realizar simulaciones, tratar datos y extraer y utilizar información de diferentes fuentes, evaluar su contenido, fundamentar los trabajos y adoptar decisiones.
 9. Valorar las aportaciones conceptuales realizadas por la Física y su influencia en la evolución cultural de la humanidad, en el cambio de las condiciones de vida, así como afianzar la sensibilidad y el respeto hacia el medio ambiente, y diferenciarlas de las creencias populares y de otros tipos de conocimiento.
10. Evaluar la información proveniente de otras áreas del saber para formarse una opinión propia, que permita expresarse con criterio en aquellos aspectos relacionados con la Física, afianzando los hábitos de lectura, estudio y disciplina, como medio de aprendizaje y desarrollo personal.
11. Comprender que la Física constituye, en sí misma, una materia que sufre continuos avances y modificaciones y que, por tanto, su aprendizaje es un proceso dinámico que requiere una actitud abierta y flexible.
12. reconocer los principales retos actuales a los que se enfrenta la investigación en este campo de la ciencia.

Bloque 1. La actividad científica. Estrategias propias de la actividad científica. Tecnologías de la Información y la Comunicación.

Criterios de evaluación

1. Reconocer y utilizar las estrategias básicas de la actividad científica (CAA, CMCT)
2. Conocer, utilizar y aplicar las Tecnologías de la Información y la Comunicación en el estudio de los fenómenos físicos (Cd)

 Bloque 2. Interacción gravitatoria. Campo gravitatorio. Campos de fuerza conservativos. Intensidad del campo gravitatorio. Potencial gravitatorio. Relación entre energía y movimiento orbital. Caos determinista.

Criterios de evaluación

1. Asociar el campo gravitatorio a la existencia de masa y caracterizarlo por la intensidad del campo y el potencial (CMCT, CAA)
 2. Reconocer el carácter conservativo del campo gravitatorio por su relación con una fuerza central y asociarle en consecuencia un potencial gravitatorio (CMCT, CAA)
 3. Interpretar variaciones de energía potencial y el signo de la misma en función del origen de coordenadas energéticas elegido (CMCT, CAA)
 4. Justificar las variaciones energéticas de un cuerpo en movimiento en el seno de campos gravitatorios (CCL, CMCT, CAA)
 5. Relacionar el movimiento orbital de un cuerpo con el radio de la órbita y la masa generadora del campo (CMCT, CAA, CCL)
 6. Conocer la importancia de los satélites artificiales de comunicaciones, GPS y meteorológicos y las características de sus órbitas (CSC, CeC)
 7. Interpretar el caos determinista en el contexto de la interacción gravitatoria (CMCT, CAA, CCL, CSC)

 Bloque 3. Interacción electromagnética. Campo eléctrico. Intensidad del campo. Potencial eléctrico. Flujo eléctrico y Ley de Gauss. Aplicaciones. Campo magnético. Efecto de los campos magnéticos sobre cargas en movimiento. El campo magnético como campo no conservativo. Campo creado por distintos elementos de corriente. Ley de Ampère. Inducción electromagnética. Flujo magnético. Leyes de Faraday-Henry y Lenz. Fuerza electromotriz.

Criterios de evaluación

1. Asociar el campo eléctrico a la existencia de carga y caracterizarlo por la intensidad de campo y el potencial (CMCT, CAA)
 2. Reconocer el carácter conservativo del campo eléctrico por su relación con una fuerza central y asociarle en consecuencia un potencial eléctrico (CMCT, CAA)
 3. Caracterizar el potencial eléctrico en diferentes puntos de un campo generado por una distribución de cargas puntuales y describir el movimiento de una carga cuando se deja libre en el campo (CMCT, CAA)
 4. Interpretar las variaciones de energía potencial de una carga en movimiento en el seno de campos electrostáticos en función del origen de coordenadas energéticas elegido (CMCT, CAA, CCL)
 5. Asociar las líneas de campo eléctrico con el flujo a través de una superficie cerrada y establecer el teorema de Gauss para determinar el campo eléctrico creado por una esfera cargada (CMCT, CAA)
 6. Valorar el teorema de Gauss como método de cálculo de campos electrostáticos (CMCT, CAA)
 7. Aplicar el principio de equilibrio electrostático para explicar la ausencia de campo eléctrico en el interior de los conductores y lo asocia a casos concretos de la vida cotidiana (CSC, CMCT, CAA, CCL)
 8. Conocer el movimiento de una partícula cargada en el seno de un campo magnético (CMCT, CAA)
 9. Comprender y comprobar que las corrientes eléctricas generan campos magnéticos (CeC, CMCT, CAA, CSC)
 10. Reconocer la fuerza de Lorentz como la fuerza que se ejerce sobre una partícula cargada que se mueve en una región del espacio donde actúan un campo eléctrico y un campo magnético (CMCT, CAA)
 11. Interpretar el campo magnético como campo no conservativo y la imposibilidad de asociar una energía potencial (CMCT, CAA, CCL)
 12. Describir el campo magnético originado por una corriente rectilínea, por una espira de corriente o por un solenoide en un punto determinado (CSC, CMCT, CAA, CCL)
 13. Identificar y justificar la fuerza de interacción entre dos conductores rectilíneos y paralelos (CCL, CMCT, CSC)
 14. Conocer que el amperio es una unidad fundamental del Sistema Internacional (CMCT, CAA)
 15. Valorar la ley de Ampère como método de cálculo de campos magnéticos (CSC, CAA)
 16. Relacionar las variaciones del flujo magnético con la creación de corrientes eléctricas y determinar el sentido de las mismas (CMCT, CAA, CSC)
 17. Conocer las experiencias de Faraday y de Henry que llevaron a establecer las leyes de Faraday y Lenz (CeC, CMCT, CAA)
18. Identificar los elementos fundamentales de que consta un generador de corriente alterna y su función (CMCT, CAA, CSC, CeC)

 Bloque 4. Ondas. Clasificación y magnitudes que las caracterizan. Ecuación de las ondas armónicas. Energía e intensidad. Ondas transversales en una cuerda. Fenómenos ondulatorios: interferencia y difracción, reflexión y refracción. Efecto Doppler. Ondas longitudinales. El sonido. Energía e intensidad de las ondas sonoras. Contaminación acústica. Aplicaciones tecnológicas del sonido. Ondas electromagnéticas. Naturaleza y propiedades de las ondas electromagnéticas. El espectro electromagnético. Dispersión. El color. Transmisión de la comunicación.

Criterios de evaluación

1. Asociar el movimiento ondulatorio con el movimiento armónico simple (CMCT, CAA)
 2. Identificar en experiencias cotidianas o conocidas los principales tipos de ondas y sus características (CSC, CMCT, CAA)
 3. Expresar la ecuación de una onda en una cuerda indicando el significado físico de sus parámetros característicos (CCL, CMCT, CAA)
 4. Interpretar la doble periodicidad de una onda a partir de su frecuencia y su número de onda (CMCT, CAA)
 5. Valorar las ondas como un medio de transporte de energía pero no de masa (CMCT, CAA, CSC)
 6. Utilizar el Principio de Huygens para comprender e interpretar la propagación de las ondas y los fenómenos ondulatorios (CeC, CMCT, CAA)
 7. Reconocer la difracción y las interferencias como fenómenos propios del movimiento ondulatorio (CMCT, CAA)
 8. Emplear las leyes de Snell para explicar los fenómenos de reflexión y refracción (CeC, CMCT, CAA)
 9. Relacionar los índices de refracción de dos materiales con el caso concreto de reflexión total (CMCT, CAA)
 10. Explicar y reconocer el efecto Doppler en sonidos (CeC, CCL, CMCT, CAA)
 11. Conocer la escala de medición de la intensidad sonora y su unidad (CMCT, CAA, CCL)
12. Identificar los efectos de la resonancia en la vida cotidiana: ruido, vibraciones, etc. (CSC, CMCT, CAA)
 13. Reconocer determinadas aplicaciones tecnológicas del sonido como las ecografías, radares, sonar, etc. (CSC)
 14. Establecer las propiedades de la radiación electromagnética como consecuencia de la unificación de la electricidad, el magnetismo y la óptica en una única teoría (CMCT, CAA, CCL)
 15. Comprender las características y propiedades de las ondas electromagnéticas, como su longitud de onda, polarización o energía, en fenómenos de la vida cotidiana (CSC, CMCT, CAA)
 16. Identificar el color de los cuerpos como la interacción de la luz con los mismos (CMCT, CSC, CAA)
 17. Reconocer los fenómenos ondulatorios estudiados en fenómenos relacionados con la luz (CSC)
 18. Determinar las principales características de la radiación a partir de su situación en el espectro electromagnético (CSC, CCL, CMCT, CAA)
 19. Conocer las aplicaciones de las ondas electromagnéticas del espectro no visible (CSC, CMCT, CAA)
 20. Reconocer que la información se transmite mediante ondas, a través de diferentes soportes (CSC, CMCT, CAA)

 Bloque 5. Óptica Geométrica. Leyes de la óptica geométrica. Sistemas ópticos: lentes y espejos. El ojo humano. Defectos visuales. Aplicaciones tecnológicas: instrumentos ópticos y la fibra óptica.

Criterios de evaluación

 1. Formular e interpretar las leyes de la óptica geométrica (CCL, CMCT, CAA)
 2. Valorar los diagramas de rayos luminosos y las ecuaciones asociadas como medio que permite predecir las características de las imágenes formadas en sistemas ópticos (CMCT, CAA, CSC)
 3. Conocer el funcionamiento óptico del ojo humano y sus defectos y comprender el efecto de las lentes en la corrección de dichos efectos (CSC, CMCT, CAA, CeC)
 4. Aplicar las leyes de las lentes delgadas y espejos planos al estudio de los instrumentos ópticos (CCL, CMCT, CAA)

 Bloque 6. Física del siglo XX. Introducción a la Teoría especial de la relatividad. Energía relativista. Energía total y energía en reposo. Física Cuántica. Insuficiencia de la Física Clásica. Orígenes de la Física Cuántica. Problemas precursores. Interpretación probabilística de la Física Cuántica. Aplicaciones de la Física Cuántica. el Láser. Física nuclear. La radiactividad. Tipos. El núcleo atómico. Leyes de la desintegración radiactiva. Fusión y Fisión nucleares. Interacciones fundamentales de la naturaleza y partículas fundamentales. Las cuatro interacciones fundamentales de la naturaleza: gravitatoria, electromagnética, nuclear fuerte y nuclear débil. Partículas fundamentales constitutivas del átomo: electrones y quarks. Historia y composición del Universo. Fronteras de la Física.

Criterios de evaluación 1. Valorar la motivación que llevó a Michelson y Morley a realizar su experimento y discutir las implicaciones que de él se derivaron (CeC, CCL) 2. Aplicar las transformaciones de Lorentz al cálculo de la dilatación temporal y la contracción espacial que sufre un sistema cuando se desplaza a velocidades cercanas a las de la luz respecto a otro dado (CeC, CSC, CMCT, CAA, CCL)
 3. Conocer y explicar los postulados y las aparentes paradojas de la física relativista (CCL, CMCT, CAA)
 4. Establecer la equivalencia entre masa y energía, y sus consecuencias en la energía nuclear (CMCT, CAA, CCL)
 5. Analizar las fronteras de la Física a finales del siglo XIX y principios del siglo XX y poner de manifiesto la incapacidad de la Física Clásica para explicar determinados procesos (CeC, CSC, CMCT, CAA, CCL)
 6. Conocer la hipótesis de Planck y relacionar la energía de un fotón con su frecuencia o su longitud de onda (CeC, CMCT, CAA, CCL) 7. Valorar la hipótesis de Planck en el marco del efecto fotoeléctrico (CeC, CSC)
 8. Aplicar la cuantización de la energía al estudio de los espectros atómicos e inferir la necesidad del modelo atómico de Bohr (CeC, CMCT, CAA, CCL, CSC)
 9. Presentar la dualidad onda-corpúsculo como una de las grandes paradojas de la Física Cuántica (CeC, CMCT, CCL, CAA)
 10. Reconocer el carácter probabilístico de la mecánica cuántica en contraposición con el carácter determinista de la mecánica clásica (CeC, CMCT, CAA, CCL)
 11. Describir las características fundamentales de la radiación láser, los principales tipos de láseres existentes, su funcionamiento básico y sus principales aplicaciones (CCL, CMCT, CSC, CeC)
 12. Distinguir los distintos tipos de radiaciones y su efecto sobre los seres vivos (CMCT, CAA, CSC)
 13. Establecer la relación entre la composición nuclear y la masa nuclear con los procesos nucleares de desintegración (CMCT, CAA, CSC)
 14. Valorar las aplicaciones de la energía nuclear en la producción de energía eléctrica, radioterapia, datación en arqueología y la fabricación de armas nucleares (CSC)
 15. Justificar las ventajas, desventajas y limitaciones de la fisión y la fusión nuclear (CCL, CMCT, CAA, CSC, CeC)
 16. Distinguir las cuatro interacciones fundamentales de la naturaleza y los principales procesos en los que intervienen (CSC, CMCT, CAA, CCL)
17. Reconocer la necesidad de encontrar un formalismo único que permita describir todos los procesos de la naturaleza (CMCT, CAA, CCL)
 18. Conocer las teorías más relevantes sobre la unificación de las interacciones fundamentales de la naturaleza (CeC, CMCT, CAA)
 19. Utilizar el vocabulario básico de la física de partículas y conocer las partículas elementales que constituyen la materia (CCL, CMCT, CSC)
 20. Describir la composición del universo a lo largo de su historia en términos de las partículas que lo constituyen y establecer una cronología del mismo a partir del Big Bang (CCL, CMCT, CAA, CeC)
 21. Analizar los interrogantes a los que se enfrentan las personas que investigan los fenómenos físicos hoy en día (CCL, CSC, CMCT, CAA)

Química. 2.º Bachillerato

Bloque 1. La actividad científica. Utilización de estrategias básicas de la actividad científica. Investigación científica: documentación, elaboración de informes, comunicación y difusión de resultados. Importancia de la investigación científica en la industria y en la empresa.

 Criterios de evaluación 1. Realizar interpretaciones, predicciones y representaciones de fenómenos químicos a partir de los datos de una investigación científica y obtener conclusiones (CMCT, CAA, CCL)
 2. Aplicar la prevención de riesgos en el laboratorio de química y conocer la importancia de los fenómenos químicos y sus aplicaciones a los individuos y a la sociedad (CSC, CeC)
 3. Emplear adecuadamente las TIC para la búsqueda de información, manejo de aplicaciones de simulación de pruebas de laboratorio, obtención de datos y elaboración de informes (Cd)
 4. Diseñar, elaborar, comunicar y defender informes de carácter científico realizando una investigación basada en la práctica experimental (CAA, CCL, SIeP, CSC, CMCT)

Bloque 2. Origen y evolución de los componentes del Universo. Estructura de la materia. Hipótesis de Planck. Modelo atómico de Bohr. Mecánica cuántica: Hipótesis de de Broglie, Principio de Incertidumbre de Heisenberg. Orbitales atómicos. Números cuánticos y su interpretación. Partículas subatómicas: origen del Universo. Clasificación de los elementos según su estructura electrónica: Sistema Periódico. Propiedades de los elementos según su posición en el Sistema Periódico: energía de ionización, afinidad electrónica, electronegatividad, radio atómico. Enlace químico. Enlace iónico. Propiedades de las sustancias con enlace iónico. Enlace covalente. Geometría y polaridad de las moléculas. Teoría del enlace de valencia (TeV) e hibridación. Teoría de repulsión de pares electrónicos de la capa de valencia (TrPeCV). Propiedades de las sustancias con enlace covalente. Enlace metálico. Modelo del gas electrónico y teoría de bandas. Propiedades de los metales. Aplicaciones de superconductores y semiconductores. enlaces presentes en sustancias de interés biológico. Naturaleza de las fuerzas intermoleculares.

Criterios de evaluación

1. Analizar cronológicamente los modelos atómicos hasta llegar al modelo actual discutiendo sus limitaciones y la necesitad de uno nuevo (CeC, CAA)
 2. Reconocer la importancia de la teoría mecanocuántica para el conocimiento del átomo (CeC, CAA, CMCT)
 3. Explicar los conceptos básicos de la mecánica cuántica: dualidad onda-corpúsculo e incertidumbre (CCL, CMCT, CAA)
 4. Describir las características fundamentales de las partículas subatómicas diferenciando los distintos tipos (CeC, CAA, CCL, CMCT)
 5. Establecer la configuración electrónica de un átomo relacionándola con su posición en la Tabla Periódica (CAA, CMCT)
 6. Identificar los números cuánticos para un electrón según en el orbital en el que se encuentre (CMCT, CAA, CeC)
 7. Conocer la estructura básica del Sistema Periódico actual, definir las propiedades periódicas estudiadas y describir su variación a lo largo de un grupo o periodo (CAA, CMCT, CeC, CCL)
 8. Utilizar el modelo de enlace correspondiente para explicar la formación de moléculas, de cristales y estructuras macroscópicas y deducir sus propiedades (CMCT, CAA, CCL)
 9. Construir ciclos energéticos del tipo Born-Haber para calcular la energía de red, analizando de forma cualitativa la variación de energía de red en diferentes compuestos (CMCT, CAA, SIeP)
 10. Describir las características básicas del enlace covalente empleando diagramas de Lewis y utilizar la TeV para su descripción más compleja (CMCT, CAA, CCL)
 11. Emplear la teoría de la hibridación para explicar el enlace covalente y la geometría de distintas moléculas (CMCT, CAA, CSC, CCL)
 12. Conocer las propiedades de los metales empleando las diferentes teorías estudiadas para la formación del enlace metálico (CSC, CMCT, CAA)
 13. Explicar la posible conductividad eléctrica de un metal empleando la teoría de bandas (CSC, CMCT, CCL)
 14. Reconocer los diferentes tipos de fuerzas intermoleculares y explicar cómo afectan a las propiedades de determinados compuestos en casos concretos (CSC, CMCT, CAA)
 15. Diferenciar las fuerzas intramoleculares de las intermoleculares en compuestos iónicos o covalentes (CMCT, CAA, CCL)

 Bloque 3. Reacciones químicas. Concepto de velocidad de reacción. Teoría de colisiones. Factores que influyen en la velocidad de las reacciones químicas. Utilización de catalizadores en procesos industriales. Equilibrio químico. Ley de acción de masas. La constante de equilibrio: formas de expresarla. Factores que afectan al estado de equilibrio: Principio de Le Chatelier. Equilibrios con gases. Equilibrios heterogéneos: reacciones de precipitación. Aplicaciones e importancia del equilibrio químico en procesos industriales y en situaciones de la vida cotidiana. Equilibrio ácido-base. Concepto de ácido-base. Teoría de Brönsted-Lowry. Fuerza relativa de los ácidos y bases, grado de ionización. Equilibrio iónico del agua. Concepto de pH. Importancia del pH a nivel biológico. Volumetrías de neutralización ácido- base. Estudio cualitativo de la hidrólisis de sales. Estudio cualitativo de las disoluciones reguladoras de pH. Ácidos y bases relevantes a nivel industrial y de consumo. Problemas medioambientales. Equilibrio redox. Concepto de oxidación-reducción. Oxidantes y reductores. Número de oxidación. Ajuste redox por el método del ion- electrón. Estequiometría de las reacciones redox. Potencial de reducción estándar. Volumetrías redox. Leyes de Faraday de la electrolisis. Aplicaciones y repercusiones de las reacciones de oxidación reducción: baterías eléctricas, pilas de combustible, prevención de la corrosión de metales.

Criterios de evaluación

1. Definir velocidad de una reacción y aplicar la teoría de las colisiones y del estado de transición utilizando el concepto de energía de activación (CCL, CMCT, CAA)
 2. Justificar cómo la naturaleza y concentración de los reactivos, la temperatura y la presencia de catalizadores modifican la velocidad de reacción (CCL, CMCT, CSC, CAA)
 3. Conocer que la velocidad de una reacción química depende de la etapa limitante según su mecanismo de reacción establecido (CAA, CMCT)
 4. Aplicar el concepto de equilibrio químico para predecir la evolución de un sistema (CAA, CSC, CMCT)
5. Expresar matemáticamente la constante de equilibrio de un proceso en el que intervienen gases, en función de la concentración y de las presiones parciales (CMCT, CAA)
 6. Relacionar Kc y Kp en equilibrios con gases, interpretando su significado (CMCT, CCL, CAA)
 7. Resolver problemas de equilibrios homogéneos, en particular en reacciones gaseosas y de equilibrios heterogéneos, con especial atención a los de disolución-precipitación (CMCT, CAA, CSC)
 8. Aplicar el principio de Le Chatelier a distintos tipos de reacciones teniendo en cuenta el efecto de la temperatura, la presión, el volumen y la concentración de las sustancias presentes prediciendo la evolución del sistema (CMCT, CSC, CAA, CCL) 9. Valorar la importancia que tiene el principio Le Chatelier en diversos procesos industriales (CAA, CeC)
 10. Explicar cómo varía la solubilidad de una sal por el efecto de un ion común (CMCT, CAA, CCL, CSC)
 11. Aplicar la teoría de Brönsted para reconocer las sustancias que pueden actuar como ácidos o bases (CSC, CAA, CMCT)
 12. Determinar el valor del pH de distintos tipos de ácidos y bases (CMCT, CAA)
 13. Explicar las reacciones ácido-base y la importancia de alguna de ellas así como sus aplicaciones prácticas (CCL, CSC)
 14. Justificar el pH resultante en la hidrólisis de una sal (CMCT, CAA, CCL)
 15. Utilizar los cálculos estequiométricos necesarios para llevar a cabo una reacción de neutralización o volumetría ácido-base (CMCT, CSC, CAA)
 16. Conocer las distintas aplicaciones de los ácidos y bases en la vida cotidiana tales como productos de limpieza, cosmética, etc. (CSC, CeC)
 17. Determinar el número de oxidación de un elemento químico identificando si se oxida o reduce en una reacción química (CMCT, CAA)
 18. Ajustar reacciones de oxidación-reducción utilizando el método del ion-electrón y hacer los cálculos estequiométricos correspondientes (CMCT, CAA)
 19. Comprender el significado de potencial estándar de reducción de un par redox, utilizándolo para predecir la espontaneidad de un proceso entre dos pares redox (CMCT, CSC, SIeP)
 20. Realizar cálculos estequiométricos necesarios para aplicar a las volumetrías redox (CMCT, CAA)
 21. Determinar la cantidad de sustancia depositada en los electrodos de una cuba electrolítica empleando las leyes de Faraday (CMCT)
 22. Conocer algunas de las aplicaciones de la electrolisis como la prevención de la corrosión, la fabricación de pilas de distinto tipos (galvánicas, alcalinas, de combustible) y la obtención de elementos puros (CSC, SIeP)

 Bloque 4. Síntesis orgánica y nuevos materiales. Estudio de funciones orgánicas. Nomenclatura y formulación orgánica según las normas de la IUPAC. Funciones orgánicas de interés: oxigenadas y nitrogenadas, derivados halogenados, tioles, perácidos. Compuestos orgánicos polifuncionales. Tipos de isomería. Tipos de reacciones orgánicas. Principales compuestos orgánicos de interés biológico e industrial: materiales polímeros y medicamentos. Macromoléculas y materiales polímeros. Polímeros de origen natural y sintético: propiedades. Reacciones de polimerización. Fabricación de materiales plásticos y sus transformados: impacto medioambiental. Importancia de la Química del Carbono en el desarrollo de la sociedad del bienestar.

Criterios de evaluación 1. Reconocer los compuestos orgánicos, según la función que los caracteriza (CMCT, CAA)
 2. Formular compuestos orgánicos sencillos con varias funciones (CMCT, CAA, CSC)
 3. Representar isómeros a partir de una fórmula molecular dada (CMCT, CAA, Cd)
 4. Identificar los principales tipos de reacciones orgánicas: sustitución, adición, eliminación, condensación y redox (CMCT, CAA)
 5. Escribir y ajustar reacciones de obtención o transformación de compuestos orgánicos en función del grupo funcional presente (CMCT, CAA)
 6. Valorar la importancia de la química orgánica vinculada a otras áreas de conocimiento e interés social (CeC)
 7. Determinar las características más importantes de las macromoléculas (CMCT, CAA, CCL)
 8. Representar la fórmula de un polímero a partir de sus monómeros y viceversa (CMCT, CAA)
 9. Describir los mecanismos más sencillos de polimerización y las propiedades de algunos de los principales polímeros de interés industrial (CMCT, CAA, CSC, CCL) 10. Conocer las propiedades y obtención de algunos compuestos de interés en biomedicina y en general en las diferentes ramas de la industria (CMCT, CSC, CAA, SIeP)
11. Distinguir las principales aplicaciones de los materiales polímeros, según su utilización en distintos ámbitos (CMCT, CAA. CSC)
 12. Valorar la utilización de las sustancias orgánicas en el desarrollo de la sociedad actual y los problemas medioambientales que se pueden derivar (CeC, CSC, CAA).

7. TRANSVERSALIDAD.

De acuerdo con lo establecido en el artículo 6 del decreto 111/2016, de 14 de junio, y sin perjuicio de su tratamiento específico en las materias de la educación Secundaria Obligatoria que se vinculan directamente con los aspectos detallados a continuación, el currículo incluirá de manera transversal los siguientes elementos:

 a) el respeto al estado de derecho y a los derechos y libertades fundamentales recogidos en la Constitución española y en el estatuto de Autonomía para Andalucía.
b) el desarrollo de las competencias personales y las habilidades sociales para el ejercicio de la participación, desde el conocimiento de los valores que sustentan la libertad, la justicia, la igualdad, el pluralismo político y la democracia.
c) La educación para la convivencia y el respeto en las relaciones interpersonales, la competencia emocional, el autoconcepto, la imagen corporal y la autoestima como elementos necesarios para el adecuado desarrollo personal, el rechazo y la prevención de situaciones de acoso escolar, discriminación o maltrato, la promoción del bienestar, de la seguridad y de la protección de todos los miembros de la comunidad educativa.
 d) el fomento de los valores y las actuaciones necesarias para el impulso de la igualdad real y efectiva entre mujeres y hombres, el reconocimiento de la contribución de ambos sexos al desarrollo de nuestra sociedad y al conocimiento acumulado por la humanidad, el análisis de las causas, situaciones y posibles soluciones a las desigualdades por razón de sexo, el respeto a la orientación y a la identidad sexual, el rechazo de comportamientos, contenidos y actitudes sexistas y de los estereotipos de género, la prevención de la violencia de género y el rechazo a la explotación y abuso sexual.
e) el fomento de los valores inherentes y las conductas adecuadas a los principios de igualdad de oportunidades, accesibilidad universal y no discriminación, así como la prevención de la violencia contra las personas con discapacidad.
f) el fomento de la tolerancia y el reconocimiento de la diversidad y la convivencia intercultural, el conocimiento de la contribución de las diferentes sociedades, civilizaciones y culturas al desarrollo de la humanidad, el conocimiento de la historia y la cultura del pueblo gitano, la educación para la cultura de paz, el respeto a la libertad de conciencia, la consideración a las víctimas del terrorismo, el conocimiento de los elementos fundamentales de la memoria democrática vinculados principalmente con hechos que forman parte de la historia de Andalucía, y el rechazo y la prevención de la violencia terrorista y de cualquier otra forma de violencia, racismo o xenofobia.
g) el desarrollo de las habilidades básicas para la comunicación interpersonal, la capacidad de escucha activa, la empatía, la racionalidad y el acuerdo a través del diálogo.
h) La utilización crítica y el autocontrol en el uso de las tecnologías de la información y la comunicación y los medios audiovisuales, la prevención de las situaciones de riesgo derivadas de su utilización inadecuada, su aportación a la enseñanza, al aprendizaje y al trabajo del alumnado, y los procesos de transformación de la información en conocimiento.
i) La promoción de los valores y conductas inherentes a la convivencia vial, la prudencia y la prevención de los accidentes de tráfico. Asimismo se tratarán temas relativos a la protección ante emergencias y catástrofes.
 j) La promoción de la actividad física para el desarrollo de la competencia motriz, de los hábitos de vida saludable, la utilización responsable del tiempo libre y del ocio y el fomento de la dieta equilibrada y de la alimentación saludable para el bienestar individual y colectivo, incluyendo conceptos relativos a la educación para el consumo y la salud laboral.
k) La adquisición de competencias para la actuación en el ámbito económico y para la creación y desarrollo de los diversos modelos de empresas, la aportación al crecimiento económico desde principios y modelos de desarrollo sostenible y utilidad social, la formación de una conciencia ciudadana que favorezca el cumplimiento correcto de las obligaciones tributarias y la lucha contra el fraude, como formas de contribuir al sostenimiento de los servicios públicos de acuerdo con los principios de solidaridad, justicia, igualdad y responsabilidad social, el fomento del emprendimiento, de la ética empresarial y de la igualdad de oportunidades.
 l) La toma de conciencia sobre temas y problemas que afectan a todas las personas en un mundo globalizado, entre los que se considerarán la salud, la pobreza en el mundo, la emigración y la desigualdad entre las personas, pueblos y naciones, así como los principios básicos que rigen el funcionamiento del medio físico y natural y las repercusiones que sobre el mismo tienen las actividades humanas, el agotamiento de los recursos naturales, la superpoblación, la contaminación o el calentamiento de la Tierra, todo ello, con objeto de fomentar la contribución activa en la defensa, conservación y mejora de nuestro entorno como elemento determinante de la calidad de vida.
8. METODOLOGÍA.

De acuerdo con lo establecido en el artículo 7 del decreto 111/2016, de 14 de junio, las recomendaciones de metodología didáctica para la educación Secundaria Obligatoria son las siguientes:
 a) el proceso de enseñanza-aprendizaje competencial debe caracterizarse por su transversalidad, su dinamismo y su carácter integral y, por ello, debe abordarse desde todas las materias y ámbitos de conocimiento. en el proyecto educativo del centro y en las programaciones didácticas se incluirán las estrategias que desarrollará el profesorado para alcanzar los objetivos previstos, así como la adquisición por el alumnado de las competencias clave.
b) Los métodos deben partir de la perspectiva del profesorado como orientador, promotor y facilitador del desarrollo en el alumnado, ajustándose al nivel competencial inicial de este y teniendo en cuenta la atención a la diversidad y el respeto por los distintos ritmos y estilos de aprendizaje mediante prácticas de trabajo individual y cooperativo.
c) Los centros docentes fomentarán la creación de condiciones y entornos de aprendizaje caracterizados por la confianza, el respeto y la convivencia como condición necesaria para el buen desarrollo del trabajo del alumnado y del profesorado.
d) Las líneas metodológicas de los centros docentes tendrán la finalidad de favorecer la implicación del alumnado en su propio aprendizaje, estimular la superación individual, el desarrollo de todas sus potencialidades, fomentar su autoconcepto y su autoconfianza, y los procesos de aprendizaje autónomo, y promover hábitos de colaboración y de trabajo en equipo.
e) Las programaciones didácticas de las distintas materias de la educación Secundaria Obligatoria incluirán actividades que estimulen el interés y el hábito de la lectura, la práctica de la expresión escrita y la capacidad de expresarse correctamente en público.
f) Se estimulará la reflexión y el pensamiento crítico en el alumnado, así como los procesos de construcción individual y colectiva del conocimiento, y se favorecerá el descubrimiento, la investigación, el espíritu emprendedor y la iniciativa personal.
g) Se desarrollarán actividades para profundizar en las habilidades y métodos de recopilación, sistematización y presentación de la información y para aplicar procesos de análisis, observación y experimentación, adecuados a los contenidos de las distintas materias.
 h) Se adoptarán estrategias interactivas que permitan compartir y construir el conocimiento y dinamizarlo mediante el intercambio verbal y colectivo de ideas y diferentes formas de expresión.
i) Se emplearán metodologías activas que contextualicen el proceso educativo, que presenten de manera relacionada los contenidos y que fomenten el aprendizaje por proyectos, centros de interés, o estudios de casos, favoreciendo la participación, la experimentación y la motivación de los alumnos y alumnas al dotar de funcionalidad y transferibilidad a los aprendizajes.
 j) Se fomentará el enfoque interdisciplinar del aprendizaje por competencias con la realización por parte del alumnado de trabajos de investigación y de actividades integradas que le permitan avanzar hacia los resultados de aprendizaje de más de una competencia al mismo tiempo.
k) Las tecnologías de la información y de la comunicación para el aprendizaje y el conocimiento se utilizarán de manera habitual como herramientas integradas para el desarrollo del currículo.

 La metodología es el conjunto de criterios, decisiones y acciones que tienden a cumplir, en el aula, los objetivos del currículo.

 Según Driver (1986) la secuencia de actividades que deben hacer posible o al menos favorecer el cambio conceptual es la siguiente:

 -Identificar las ideas que ya poseen los alumnos y las alumnas.
 -Poner en cuestión estas ideas mediante preguntas y contraejemplos.
 -Introducir nuevos conceptos relacionados con las ideas previas analizadas.
 -Realizar actividades diversas que permitan al alumno usar las nuevas ideas y comprobar que son más eficaces que las antiguas.

Como criterio metodológico básico, hemos de resaltar que se ha de facilitar y de impulsar el trabajo autónomo del alumno y, simultáneamente, estimular sus capacidades para el trabajo en equipo, potenciar las técnicas de indagación e investigación y las aplicaciones y transferencias de lo aprendido a la vida real. No debemos olvidar que la materia adquiere todo su sentido cuando le sirve al alumno para entender el mundo (no solo el científico) y la compleja y cambiante sociedad en la que vive, aunque en muchos momentos no disponga de respuestas adecuadas para ello, como tampoco las tiene la ciencia, siempre en estado de construcción y de revisión. El mismo criterio rige para las actividades y textos sugeridos en los materiales didácticos, de modo que su mensaje sea de extremada claridad expositiva, sin caer en la simplificación.

Se optará por una concepción constructivista del aprendizaje: la metodología tendrá como objetivo básico la construcción de conocimientos, facilitando el cambio conceptual del alumnado en el sentido de aproximar sus ideas previas a las propias del saber científico, pero no de forma autónoma sino de una manera dirigida.

 En este sentido, las líneas metódicas a seguir son las siguientes:

· Creación de situaciones de aprendizaje motivadoras, conectadas con los intereses y expectativas del alumnado.

· Propiciar la explicación de los esquemas previos, que son la base sobre la que se construye cualquier conocimiento nuevo, y una referencia necesaria para que el aprendizaje sea significativo.

· Hacer ver al alumnado la imposibilidad que tiene sus para explicar todas las situaciones a las que se enfrenta, dejando patente la potencialidad explicativa de las nuevas ideas, de manera que sienta la necesidad de un cambio conceptual.

· Promover la aplicación de lo aprendido a situaciones y contextos nuevos.

· Organizar los conocimientos en torno a núcleos de significación.

· Combinar el aprendizaje por recepción y el aprendizaje por descubrimiento

· Realzar el papel activo del alumnado en el aprendizaje de la ciencia. Es importante que el alumnado realice un aprendizaje activo que les permita aplicar los procedimientos de la actividad científica a la construcción de su propio conocimiento

· Dar importancia a los procedimientos. En el ámbito del saber científico, donde la experimentación es la clave de la profundización y los avances en el conocimiento, adquieren una gran importancia los procedimientos.

El aprendizaje se concibe como un cambio de esquemas conceptuales por parte de quien aprende. Se parte, pues, de la aceptación de que los alumnos y las alumnas poseen esquemas previos de interpretación de la realidad.
La organización de los contenidos tiene presente la propia naturaleza de la ciencia como actividad constructiva y en permanente revisión.

De este modo, lo que se aprende depende fundamentalmente de lo ya aprendido (conocimientos previos), y, por otro lado, quien aprende construye el significado de lo aprendido a partir de la propia experiencia; es decir, a partir de su actividad con los contenidos de aprendizaje y con su aplicación a situaciones familiares.

El proceso de enseñanza-aprendizaje para las ciencias está formado por un conjunto de actividades incluidas en los tres ámbitos de contenido, cada una con finalidades didácticas diferentes. Su aprendizaje no es aislado, sino que constituye un todo coherente en el que los diferentes contenidos se complementan.

Se pone en práctica un proceso de trabajo holístico, que permita usar los elementos didácticos que componen una unidad en diferentes situaciones de aprendizaje. Por tanto, se trata de aplicar diferentes métodos:

- Inductivo: partir de lo particular y cercano al alumno, para terminar en lo general, a través de conceptualizaciones cada vez más complejas.

- Deductivo: partir de lo general, para concluir en lo particular, en el entorno cercano al alumno.

- Indagatorio: mediante la aplicación del método científico.

- Activo: basado en la realización de actividades por parte del alumno.

- Explicativo: basado en estrategias de explicación.

- Participativo: invitando al debate.

- Mixto: tendente a unir en una misma unidad didáctica la práctica de más de uno de los métodos anteriores.

El seguimiento básico del currículo puede llevarse a cabo mediante el libro de texto, o mediante apuntes dictados por el profesor, para así adquirir destreza en la técnica de tomar apuntes.

Se podrán llevar a cabo trabajos de investigación (individuales y de grupo), debates, exposición de conclusiones, etc., se convierten en los ejes fundamentales de la participativa actividad educativa en el aula, dado que se pretende más comprender que acumular conocimientos.

Se realizarán gran cantidad de ejercicios numéricos en los cuales se seguirá un procedimiento lógico y se explicará el por qué y para qué de los pasos seguidos, y se procurará que gran parte de los ejercicios se refieran a sustancias y procesos de la vida cotidiana, y se considerará que los ejercicios relacionen conceptos de diferentes temas para comprender la interrelación de los conocimientos.

 Según el matemático G. Polya lo que se necesita para resolver un problema es:

 -Comprender el problema, analizar con atención el enunciado, aclarar los datos disponibles, realizar un dibujo esquemático del fenómeno.
 -Concebir un plan, diseñar las posibles estrategias de resolución, ensayando casos límites de fácil contrastación.
 -Ejecutar el plan.
 -Examinar la solución obtenida analizando si esta solución es lógica.

A los alumnos se les mandarán trabajo para casa con el fin de que profundicen y apliquen los conceptos trabajados en clase. Los ejercicios en la pizarra sirven también para evaluar la comprensión de los temas y valorar el trabajo diario del alumno.

En cuanto a la E.S.P.A., el desarrollo del currículo debe fundamentarse en un conjunto de criterios, métodos y orientaciones que sustenten la acción didáctica. Así entendida, la metodología es un elemento fundamental que debe ser lo suficientemente flexible como para adaptarse a la gran variedad de situaciones, contextos y modalidades que puede encontrar el profesorado en la enseñanza de personas adultas (enseñanza presencial, semipresencial y a distancia). No debemos olvidar que la realidad natural es única, mientras que las disciplinas científicas clásicas (Matemáticas, Física, Química, Geología o Biología) constituyen aproximaciones, construidas históricamente, al estudio de distintos aspectos de la naturaleza. Sin embargo, una estricta organización disciplinar en esta etapa podría dificultarla percepción por parte del alumnado adulto de las múltiples conexiones existentes entre la realidad físico-natural, los procesos tecnológicos y los sociales que se abordan en el ámbito.

Debe entenderse que el ámbito científico-tecnológico engloba conocimientos que, a pesar de proceder de varias disciplinas, tienen en común su carácter racional, tentativo y contrastable, lo que facilita un tratamiento integrado no segmentado de su objeto de estudio: la realidad natural y tecnológica. Desde esta perspectiva, las matemáticas se desarrollan en dos vertientes: por un lado, como un instrumento necesario para la adquisición de conocimientos, habilidades y métodos propios del campo científico y tecnológico y, por otro, como una herramienta eficaz en la comprensión, análisis y resolución de problemas relacionados con la vida cotidiana.

En definitiva, esta metodología plural, flexible y adaptada al contexto debe, sin embargo, sostenerse sobre ciertos principios básicos como los siguientes para ser coherente con los objetivos generales de este ámbito y de esta etapa educativa:

a) Procurar aprendizajes significativos, relevantes y funcionales, lo que supone:

1. Tener en cuenta las experiencias, habilidades y concepciones previas del alumnado adulto.

2. Diseñar estrategias que permitan aproximar las concepciones personales del alumnado a las propias del conocimiento científico-tecnológico actual.

3. Ofrecer al alumnado oportunidades de aplicar los conocimientos así construidos a nuevas situaciones, asegurando su sentido y funcionalidad.

b) Utilizar estrategias y procedimientos coherentes con la naturaleza y métodos de las matemáticas, la ciencia y las tecnologías, lo que supone:

1. Utilizar el enfoque de «resolución de problemas abiertos» y el «trabajo por proyectos» como los métodos más eficaces para promover aprendizajes integradores, significativos y relevantes.

2. Utilizar las destrezas y los conocimientos del alumnado en razón de su edad o experiencia laboral, en el proceso de enseñanza y aprendizaje: selección y planteamiento de problemas, formulación de hipótesis, tratamiento de datos, análisis de resultados, elaboración y comunicación de conclusiones.

3. Dar relevancia didáctica a las experiencias e intereses del alumnado adulto ofreciendo una respuesta educativa de acuerdo a sus inquietudes, dudas o necesidades personales y laborales.

c) La selección y organización de contenidos ha de facilitar el establecimiento de conexiones con otros ámbitos curriculares, lo que supone:

1. Utilizar planteamientos integradores de los contenidos, como puede ser la propuesta de objetos de estudio relacionados con la vida cotidiana y con el mundo laboral con el fin de facilitar un tratamiento globalizado, significativo, motivador y útil.

2. Elaborar actividades globalizadas, integrando los distintos saberes de aprendizaje de forma coordinada por parte del profesorado responsable de los distintos ámbitos, facilitando así la elaboración y desarrollo de un proyecto educativo coherente y con sentido para el alumnado adulto.

3. Dar especial relevancia a aquellos contenidos que permitan establecer conexiones con otros ámbitos del currículo, así como con fenómenos cotidianos, inquietudes e intereses del alumnado, facilitando de este modo una formación más global e integradora.

d) Programar un conjunto amplio de actividades, acorde con la diversidad de ritmos de aprendizaje, intereses, disponibilidad y motivaciones existentes entre el alumnado adulto, lo que supone:

1. Utilizar de manera habitual fuentes diversas de información: prensa, medios audiovisuales, gráficas, tablas de datos, mapas, textos, fotografías, observaciones directas, digitales, contratos laborales, documentos bancarios o documentos médicos, entre otras.

2. Planificar cuidadosamente secuencias de actividades, tanto manipulativas o experimentales como mentales, que faciliten la atribución de sentido y relevancia por parte del alumnado adulto, a lo que se le propone y hace.

3. Seleccionar problemas para su tratamiento didáctico utilizando criterios de relevancia científica y de repercusión social, acordes, en su nivel de formulación y desarrollo con las necesidades e intereses del alumnado adulto.

e) Estimular el trabajo cooperativo entre los estudiantes, bien de forma presencial o a través de plataformas educativas mediante internet.

1. Establecer un ambiente de trabajo adecuado mediante la adopción de una organización espacio-temporal flexible, adaptable a distintos ritmos de trabajo.

2. Desarrollar trabajos en equipo (presenciales o a través de internet y plataformas educativas) con el fin de apreciar la importancia que la cooperación tiene para la realización del trabajo científico y tecnológico en la sociedad actual.

f) Los aprendizajes construidos por el alumnado adulto deben proyectarse en su medio social, lo que supone:

1. Aplicar los aprendizajes realizados en las más variadas situaciones de la vida cotidiana.

2. Fomentar los valores que aporta el aprendizaje de las ciencias y las tecnologías en cuanto al respeto por los derechos humanos y al compromiso activo en defensa y conservación del medio ambiente y en la mejora de la calidad de vida de las personas.
En la materia de Ciencias Aplicadas a la Actividad Profesional, los elementos curriculares están orientados al desarrollo y afianzamiento del espíritu emprendedor y a la adquisición de competencias para la creación y el desarrollo de los diversos modelos de empresas. La metodología debe ser activa y variada, con actividades individuales y en grupo, adaptadas a las distintas situaciones en el aula y a los distintos ritmos de aprendizaje.

El desarrollo de actividades en grupos cooperativos, tanto en el laboratorio como en proyectos teóricos, es de gran ayuda para que el alumnado desarrolle las capacidades necesarias para su futuro trabajo en empresas tecnológicas. Dichas actividades en equipo favorecen el respeto por las ideas de los miembros del grupo, ya que lo importante en ellas es la colaboración para conseguir entre todos una finalidad común.

La realización y exposición de trabajos teóricos y experimentales permiten desarrollar la comunicación lingüística, tanto oral como escrita, ampliando la capacidad para la misma y aprendiendo a utilizar la terminología adecuada para su futura actividad profesional.
Ciencias Aplicadas a la Actividad Profesional es una asignatura eminentemente práctica, con el uso del laboratorio y el manejo de las TIC presentes en el día a día. El uso de las tecnologías de la información y la comunicación como recurso didáctico y herramienta de aprendizaje es indispensable, ya que una de las habilidades que debe adquirir el alumnado es obtener información, de forma crítica, utilizando las TIC. Cada una de las tareas que realizan alumnos y alumnas comienza por la búsqueda de información adecuada que una vez seleccionada utilizarán para realizar informes con gráficos, esquemas e imágenes y, por último, expondrán y defenderán el trabajo realizado apoyándose en las TIC.

Por otra parte, el laboratorio es el lugar donde se realizan las clases prácticas. En él se trabaja con
materiales frágiles y a veces peligrosos, se maneja material específico y se aprende una terminología apropiada. Aunque el alumnado ha realizado actividades experimentales durante el primer ciclo de la ESO, debe hacerse especial hincapié en las normas de seguridad y el respeto a las mismas, ya que esta materia va dirigida, principalmente, a alumnos y alumnas que posteriormente realizarán estudios de formación profesional donde el trabajo en el laboratorio será su medio habitual.

Es importante destacar la utilidad del diario de clase, pues juega un papel fundamental. En él se recogerán las actividades realizadas, exitosas o fallidas, los métodos utilizados para la resolución de los problemas encontrados en la puesta en marcha de la experiencia, los resultados obtenidos, el análisis de los mismos y las conclusiones, todo esto junto con esquemas y dibujos de los montajes realizados. La revisión del mismo contribuirá a reflexionar sobre los procedimientos seguidos y a la corrección de errores si los hubiera.

Por último, en los casos en los que sea posible, serán especialmente instructivas las visitas a parques tecnológicos, donde se podrá poner de manifiesto la relación entre los contenidos trabajados en el Centro y la práctica investigadora. De este modo se fomenta en el alumnado las ganas por seguir aprendiendo y su espíritu emprendedor.

9. EVALUACIÓN.

De conformidad con lo dispuesto en el artículo 14 del decreto 111/2016, de 14 de junio, la evaluación del proceso de aprendizaje del alumnado será continua, formativa, integradora y diferenciada según las distintas materias del currículo. La evaluación será continua por estar inmersa en el proceso de enseñanza y aprendizaje y por tener en cuenta el progreso del alumnado, con el fin de detectar las dificultades en el momento en el que se produzcan, averiguar sus causas y, en consecuencia, de acuerdo con lo dispuesto en Capítulo VI del decreto 111/2016, de 14 de junio, adoptar las medidas necesarias dirigidas a garantizar la adquisición de las competencias imprescindibles que le permitan continuar adecuadamente su proceso de aprendizaje.

 El carácter formativo de la evaluación propiciará la mejora constante del proceso de enseñanza-aprendizaje. La evaluación formativa proporcionará la información que permita mejorar tanto los procesos como los resultados de la intervención educativa. La evaluación será integradora por tener en consideración la totalidad de los elementos que constituyen el currículo y la aportación de cada una de las materias a la consecución de los objetivos establecidos para la etapa y el desarrollo de las competencias clave. El carácter integrador de la evaluación no impedirá al profesorado realizar la evaluación de cada materia de manera diferenciada en función de los criterios de evaluación y los estándares de aprendizaje evaluables que se vinculan con los mismos. Asimismo, en la evaluación del proceso de aprendizaje del alumnado se considerarán sus características propias y el contexto sociocultural del centro.

Los referentes para la comprobación del grado de adquisición de las competencias clave y el logro de los objetivos de la etapa en las evaluaciones continua y final de las distintas materias son los criterios de evaluación y su concreción en los estándares de aprendizaje evaluables. Asimismo, para la evaluación del alumnado se tendrán en consideración los criterios y procedimientos de evaluación y promoción incluidos en el proyecto educativo del centro, de acuerdo con lo establecido en el artículo 8.2 del decreto 111/2016, de 14 de junio, así como los criterios de calificación incluidos en las programaciones didácticas de las materias y, en su caso, ámbitos.

El profesorado llevará a cabo la evaluación, preferentemente, a través de la observación continuada de la evolución del proceso de aprendizaje de cada alumno o alumna y de su maduración personal en relación con los objetivos de la educación Secundaria Obligatoria y las competencias clave. A tal efecto, utilizará diferentes procedimientos, técnicas o instrumentos como pruebas, escalas de observación, rúbricas o portfolios, entre otros, ajustados a los criterios de evaluación y a las características específicas del alumnado. El alumnado tiene derecho a ser evaluado conforme a criterios de plena objetividad y a que su dedicación, esfuerzo y rendimiento sean valorados y reconocidos de manera objetiva, así como a conocer los resultados de sus aprendizajes.

Se realizarán al menos dos pruebas escritas por trimestre. La nota trimestral la determina el promedio obtenido en la evaluación de los estándares dados en dicho trimestre. Para superar la evaluación ordinaria la nota de cada uno de los trimestres debe ser al menos 5. La nota final (evaluación ordinaria) será la media obtenida entre éstas. Al final de curso se realizarán pruebas de recuperación a los alumnos que tengan pendiente alguna evaluación por aprobar. Los alumnos que no hayan superado la evaluación ordinaria realizarán una prueba extraordinaria en septiembre de toda la materia dada durante el curso.
En cuanto a los criterios de calificación para cada tema, todos los estándares de aprendizaje evaluables puntúan por igual, y el peso definido para cada competencia es el siguiente: CCL(10%), CMCT(65%), Cd(5%), CSC(5%), CAA(5%), CeC(5%) y SIeP(5%).

Con respecto a la asignatura Cultura Científica:

a) Instrumentos de evaluación

· La parte principal de la calificación constará de: pruebas escritas y orales, proyectos de investigación, que evalúen además de los contenidos las competencias en comunicación lingüística, matemática (resolución de problemas), conocimiento e interacción con el conocimiento y mundo físico....

· La parte complementaria constará de: trabajos y exposiciones individuales y en grupo, realización de actividades en clase y tareas para casa, orden y limpieza del cuaderno, preguntas de clase, lecturas o comentarios de textos, webquest, debates, en definitiva, el portfolio, la producción del alumnado, que evaluarán la competencia del alumnado en el tratamiento de la información y competencia digital, la competencia para aprender a aprender y la autonomía e iniciativa personal...

· En la parte suplementaria se considerarán: faltas a clase, participación en clase, comportamiento y actitud de respeto hacia los demás e interés por la materia, cuidado de los materiales, escucha activa, que evaluarán la competencia para aprender a aprender y la autonomía e iniciativa personal y la competencia cívica.

b) Criterios de calificación.

	PARTE
PRINCIPAL
	PARTE COMPLEMENTARIA
	PARTE SUPLEMENTARIA

	40%
	50%*
	10%

Atendiendo a lo anteriormente expuesto citamos los criterios de calificación que hemos adoptado, por consenso y para este departamento, en el presente año escolar:

Los porcentajes anteriores pueden variar ligeramente, siempre a criterio del profesor o profesora y en función de las características del grupo o las adaptaciones que se consideren oportunas.

*Detallamos aún más la parte complementaria:
-Exposición individual de una noticia de actualidad científica o fichas rellenables sobre documentales o películas de divulgación científica 10%		
-Trabajo de investigación grupal 		 		 10%
-Actividades casa y clase, lecturas activas, webquest	 10%
-Práctica de laboratorio, protocolo realizado		 10%
	-Debate sobre problemas de actualidad 			 10%

Otras consideraciones sobre la calificación:

· De los trabajos individuales o en grupo se valorará lo siguiente:

-Presentación adecuada.
-Limpieza y orden.
-Ortografía.
-Expresión escrita.
- Expresión oral:
- Vocabulario.
-Fluidez.
-Seguridad y confianza en sí mismo.
-Aportar ideas y conocimientos al grupo.
-Otros que surjan en cada caso concreto.

· El no mantener una actitud adecuada durante una prueba escrita supondrá la pérdida de un mínimo del 10% de la nota de la prueba.

De estas calificaciones se derivan los resultados en la evaluación que tendrá en cuenta los siguientes aspectos para contenidos no superados: Se necesita un mínimo del 35% de la calificación en las pruebas escritas para poder hacer media con los otros apartados y considerar la evaluación positiva. Potestativamente el profesor de la materia podrá realizar si lo considera necesario una o varias pruebas de recuperación al final de cada evaluación.
La calificación final del curso académico se establecerá teniendo en cuenta la calificación obtenida en cada evaluación; así como la evolución académica experimentada por el alumnado a lo largo del curso.

Para las pruebas extraordinarias, la materia aprobada, a criterio del profesor que la imparta, podría ser eliminatoria, por lo que no tendría que volver a examinarse de ésta. En casos particulares en los que el alumno/a suspenda un solo trimestre se estudiará hacer media con los dos aprobados para considerar si es apto o no y supera todos los contenidos.

10. ATENCIÓN A LA DIVERSIDAD.

Principios y medidas para la evaluación del alumnado con necesidad específica de apoyo educativo:

1. La evaluación del alumnado con necesidad específica de apoyo educativo que curse las enseñanzas correspondientes a la educación Secundaria Obligatoria se regirá por el principio de inclusión y asegurará su no discriminación, la igualdad efectiva en el acceso y la permanencia en el sistema educativo.

2. Con carácter general, y en función de lo establecido en el artículo 14.7 del decreto 111/2016, de 14 de junio, se establecerán las medidas más adecuadas, tanto de acceso como de adaptación de las condiciones de realización de las evaluaciones, para que las mismas, incluida la evaluación final de etapa, se adapten al alumnado con necesidad específica de apoyo educativo, conforme a lo recogido en su correspondiente informe de evaluación psicopedagógica. Estas adaptaciones en ningún caso se tendrán en cuenta para minorar las calificaciones obtenidas.

 3. La evaluación del alumnado con necesidad específica de apoyo educativo integrado en un grupo ordinario será competencia del equipo docente, asesorado por el departamento de orientación y teniendo en cuenta la tutoría compartida a la que se refiere la normativa reguladora de la organización y el funcionamiento de los centros docentes que resulte de aplicación.

4. La evaluación del alumnado con adaptaciones curriculares significativas en alguna materia o ámbito se realizará tomando como referente los objetivos y criterios de evaluación establecidos en dichas adaptaciones. En estos casos, en los documentos oficiales de evaluación, se especificará que la calificación positiva en las materias o ámbitos adaptados hace referencia a la superación de los criterios de evaluación recogidos en dicha adaptación y no a los específicos del curso en el que esté escolarizado el alumno o alumna.

5. En la evaluación del alumnado que se incorpore tardíamente al sistema educativo y que reciba una atención específica en este ámbito por presentar graves carencias en la lengua española, se tendrán en cuenta los informes sobre competencias lingüísticas que, a tales efectos, elabore el profesorado responsable de dicha atención.

La atención a la diversidad se basará en los siguientes puntos:

· Realización de pruebas iniciales que permiten detectar los distintos niveles de partida, así como problemas específicos de aprendizaje que demandará una atención diferente.

· Proponer actividades iniciales sencillas al comienzo de cada tema a través de las cuales podremos detectar el nivel de los alumnos/as.

· Realización de actividades y pruebas finales con distintos grados de dificultad.

· Inclusión actividades de refuerzo y ampliación en función de su nivel.

· Colaboración con el departamento de Orientación, con el tutor del grupo y con el resto de los profesores del equipo educativo, en un intercambio constante de información que ayuden a este grupo de alumnado.

· Realización de adaptaciones curriculares significativas en aquellos casos que sean necesarios.

En todas las materias se dispone del material necesario para dar cumplida cuenta a la diversidad del alumnado. Este material complementario incluye actuaciones para el alumnado con dificultad de aprendizaje y también para la aplicación de los que demandan una mayor profundización. De hecho, uno de los fundamentales criterios a la hora de elegir los libros de texto fue la cantidad y calidad del material de trabajo para responder a las necesidades educativas mencionadas. En los casos en que se necesite una adaptación curricular se hará siempre apoyado en con el Departamento de Orientación.

Realizada la evaluación inicial (final de octubre), con el informe del ciclo anterior, la asesoría del Departamento de orientación y el profesor de apoyo, se procederá a realizar las adaptaciones pertinentes a los alumnos que lo requieran. Prevemos dos tipos de adaptaciones:

1.- Adaptación Sencilla

Prevista para alumnos que pueden seguir el curriculum, con adaptaciones de nivel. Se realizará un trabajo de adaptación por alumno en el que por periodo de evaluación se rellenará una ficha en la que se contengan:

- Bloques de contenidos: con los niveles mínimos a exigir y los contenidos detallados
- Actividades de grupo: actividades en las que puede participar con los otros compañeros, en general en este tipo de alumnos suelen ser todas aunque debe preverse el tipo de exigencia.

- Actividades específicas del alumno: se trata de actividades de refuerzo, diferentes a las de los compañeros que el alumno llevará como tarea para casa, las actividades de clase y los exámenes.

2.- Adaptación severa

Esta adaptación se realizará con el mismo sistema que la anterior, solo que el bloque de contenidos varía totalmente. Esta adaptación debe hacerse de acuerdo con el profesor de apoyo.

La evaluación del alumnado con necesidad específica de apoyo educativo que curse las enseñanzas correspondientes al Bachillerato se regirá por el principio de inclusión y asegurará su no discriminación y la igualdad efectiva en el acceso y la permanencia en el sistema educativo, para lo cual se tomarán las medidas de atención a la diversidad contempladas en este punto. Con carácter general, y en función de lo establecido en el artículo 16.4 del decreto 110/2016, de 15 de junio, se establecerán las medidas más adecuadas, tanto de acceso como de adaptación de las condiciones de realización de las evaluaciones, para que las mismas, incluida la evaluación final de etapa, se adapten al alumnado con necesidad específica de apoyo educativo, conforme a lo recogido en su correspondiente informe de evaluación psicopedagógica. Estas adaptaciones en ningún caso se tendrán en cuenta para minorar las calificaciones obtenidas.

 Las adaptaciones curriculares se realizarán para el alumnado con necesidad específica de apoyo educativo que lo requiera. Serán propuestas y elaboradas por el equipo docente, bajo la coordinación del profesor tutor o profesora tutora con el asesoramiento del departamento de orientación, y su aplicación y seguimiento se llevarán a cabo por el profesorado de las materias adaptadas con el asesoramiento del departamento de orientación. Con carácter general, las adaptaciones se propondrán para un curso académico y en ningún caso se tendrán en cuenta para minorar las calificaciones obtenidas. En las adaptaciones curriculares se detallarán las materias en las que se van a aplicar, la metodología, la organización de los contenidos, los criterios de evaluación y su vinculación con los estándares de aprendizaje evaluables, en su caso. Estas adaptaciones podrán incluir modificaciones en la programación didáctica de la materia objeto de adaptación, en la organización, temporización y presentación de los contenidos, en los aspectos metodológicos, así como en los procedimientos e instrumentos de evaluación.

Las adaptaciones curriculares para el alumnado que las precise por presentar altas capacidades intelectuales podrán concretarse en:

a) Adaptaciones curriculares de ampliación. Implican la impartición de contenidos y adquisición de competencias propios de cursos superiores y conllevan modificaciones de la programación didáctica mediante la inclusión de los objetivos y la definición específica de los criterios de evaluación para las materias objeto de adaptación. Dentro de estas medidas podrá proponerse la adopción de fórmulas organizativas flexibles, en función de la disponibilidad del centro, en las que este alumnado pueda asistir a clases de una o varias materias en el nivel inmediatamente superior. Las adaptaciones curriculares de ampliación para el alumnado con altas capacidades intelectuales requerirán de un informe de evaluación psicopedagógica que recoja la propuesta de aplicación de esta medida.

b) Adaptaciones curriculares de profundización. Implican la ampliación de contenidos y competencias del curso corriente y conllevan modificaciones de la programación didáctica mediante la profundización del currículo de una o varias materias, sin avanzar objetivos ni contenidos del curso superior y, por tanto, sin modificación de los criterios de evaluación.

En cuanto a la E.S.P.A., no se plantean en la educación de adultos medidas severas de atención a la diversidad tales como la Diversificación o las Adaptaciones curriculares. La E.S.P.A. en sí ya es una enseñanza adaptada a personas adultas. Y dada la amplia variedad de personas a las que va dirigida, tanto por su edad, su formación previa, su situación laboral y familiar, etc. se llevará a cabo mediante una metodología flexible, como ya se ha mencionado. Lo que sí pondrán en práctica serán medidas de atención personalizada y refuerzo educativo, como explicaciones más detalladas, mayor número de actividades o de menos complejidad.

11.EVALUACIÓN INICIAL.

La programación de cada curso está adaptada al nivel de cada grupo. Al comienzo de curso se realiza una evaluación inicial para conocer el nivel académico de cada grupo concreto y adaptar el nivel de enseñanza de forma adecuada. El objetivo es tratar de adecuar los contenidos y el ritmo de las clases al nivel medio del grupo, sin perjuicio de los objetivos que se persigue en la programación.
Durante el primer mes de cada curso escolar, el profesorado realizará una evaluación inicial de su alumnado mediante los procedimientos, técnicas e instrumentos que considere más adecuados, con el fin de conocer y valorar la situación inicial de sus alumnos y alumnas en cuanto al nivel de desarrollo de las competencias clave y el dominio de los contenidos de las materias de la etapa que en cada caso corresponda.
Las conclusiones de esta evaluación tendrán carácter orientador y serán el punto de referencia para la toma de decisiones relativas a la elaboración de las programaciones didácticas y al desarrollo del currículo, para su adecuación a las características y conocimientos del alumnado. Los resultados obtenidos por el alumnado en la evaluación inicial no figurarán como calificación en los documentos oficiales de evaluación, no obstante, las decisiones y acuerdos adoptados se reflejarán en el acta de la sesión de evaluación inicial.

12. MATERIALES Y RECURSOS DIDÁCTICOS.

▪ Material de laboratorio: microscopio, lupa, vasos, pinzas, placas de Petri, portaobjetos, cubreobjetos, cuentagotas, pinzas y agujas enmangadas, algodón, semillas de maíz, papel de filtro, rotulador indeleble, plastilina, encéfalo de cordero, lupa binocular, cartulinas, pequeña malla metálica, bolsas de plástico, muestras de hojarasca, muestras de agua de una charca, recipientes transparentes, termómetros, globo terráqueo, linterna, retroproyector, palillos, varilla, mapas de relieve del fondo oceánico y mapas de riesgo volcánico, modelos sobre la viscosidad de la lava, pelotas de ping–pong o de tenis o de porexpán, mapas topográficos, papel vegetal, reglas, lápices de colores, cordel de 40 m, claves dicotómicas, mapas de riesgo sísmico, mapas mudos para situar volcanes y epicentros sísmicos, vasos de precipitados, mecheros Bunsen, bola y esfera de metal para estudiar la dilatación, botellas de distintos materiales, termo, distintos tipos de telas, dos vasos: uno de plástico y otro de cartón impermeabilizado, cronómetro, muelles, canicas, botella de agua de 1,5 litros, cinta métrica, cubo, imanes, bombillas, espiras, mechero de alcohol, balanza, colecciones de rocas sedimentarias, ígneas y metamórficas, regla, dinamómetros, pesas, portapesas, soportes, buretas, nitrato potásico, espejos, dominó, linterna, lata o caja vegetal para realizar la cámara oscura, tubos de ensayo, diapasón, banco óptico, reactivos fáciles de adquirir: vinagre, bicarbonato, mármol, limón, lejía, etc., varilla agitadora, papel indicador, indicadores: fenolftaleína, azul de bromotimol, metales: cinc y magnesio, frascos cuentagotas, gradillas, ácidos y bases, una patata.

▪ Material bibliográfico: revistas de naturaleza, guías visuales, libros como La enciclopedia de los animales, de Ediciones SM , ¿Qué sabemos de las plantas?, Barco de Vapor Saber. Serie Naranja. Ediciones SM, revistas de naturaleza, Puedes salvar el planeta y Protege la Tierra. Enciclopedia del medio ambiente, El planeta de las plantas. Biblioteca interactiva. Ediciones SM, Tinbergen, n.: Naturalistas curiosos. Edit. Salvat. Schmid, h.: Cómo se comunican los animales. Edit. Salvat. Pelt, j. marie: Las plantas. Edit. Salvat. Durell, g.: Bichos y demás parientes. Alianza Editorial, revistas de naturaleza, Atlas de animales en peligro de extinción, De sexo también se habla (Barco de Vapor. Serie roja). Ediciones SM, Los porqués de la naturaleza, Ediciones SM (¡Qué disparate!). Chinery, m.: El naturalista en el jardín. Durrell, g.: Guía del Naturalista, Hermann Blume. Colinvaux, p.: ¿Por qué son escasas las fieras? Orbis, Enciclopedia de los hábitats, Ediciones SM. La selva, El desierto, Ediciones SM (Mundo Clic, Ediciones SM. Los porqués de la naturaleza, Ediciones SM (¡Qué disparate¡) . Enciclopedia de la Naturaleza y Enciclopedia de la Naturaleza de España, ADENA WWF, Debate/Itaca/Círculo, noticias sobre el agujero en la capa de ozono y el efecto invernadero, Los volcanes, Ediciones SM (Mundo Clic). Volcanes, Ediciones SM (Paseo por el tiempo), La Tierra: Rocas y minerales. Ediciones SM (Mundo Azul), Enchúfate a la energía, Ediciones SM.

▪ Material audiovisual: imágenes y documentales de la unidad, vídeo, La energía y los seres vivos. Ediciones SM, DVD, Locomoción, Serie Biovideo. DVD, Sentidos animales, Serie Biovideo. DVD, Estructura y movimiento animal, los ciclos de la vida 16, San Pablo Films. DVD, Una cara a cara en la cumbre, El hombre y la orquídea, (La Aventura de las plantas). DVD, Movimiento de las plantas, Fundación Serveis de Cultura Popular. DVD, A través de los ojos de los animales, BBC Videos Educativos. DVD Maneras de vivir (La vida y sus formas), Ediciones SM, imágenes y documentales sobre reproducción, transparencias, diapositivas, vídeos de la serie Silencio Roto, RTVE y Entorno films. Vídeos de San Pablo Films, DVD Bosques españoles, Por montes y tierras, Naturaleza domada, Agua, TVE, de la serie El Universo Escondido. DVD producidos por National Geographic. DVD de las series El Planeta Milagroso y El Planeta Viviente, y los producidos por el CENEAM, vídeos didácticos, como Del interior del Sol al interior de la Tierra y La atmósfera, Ediciones SM (Ciencia en acción), fotografías y esquemas de volcanes sacados de la red utilizando las palabras volcanes o vulcanismo en un buscador de imágenes, Los volcanes de Haroun Tazieff. Serie de TV, La energía. “La energía desatada”. Ediciones SM, El ciclo de las rocas. Ed. Enciclopedia Británica. Texturas rocosas. Áncora, vídeo Fábricas de electricidad (Pilas y generadores), vídeo ¡Caliente, caliente! (Calor y temperatura).Ediciones SM, vídeo Fuerzas y movimiento (Las leyes de la dinámica). Ediciones SM, vídeo Atrapando ondas. “El sonido” y “la luz”. Ediciones SM. Proyector de diapositivas, vídeo Explora la materia. Cambios químicos, Ediciones SM.

13. ATENCIÓN A LOS ALUMNOS PENDIENTES.

EVALUACIÓN DE ALUMNOS DE 3º ESO CON LA FyQ DE 2º ESO PENDIENTE

 Se pasarán a los alumnos series de actividades, debiendo controlar su realización el profesor encargado de la asignatura de 3º de ESO.

EVALUACIÓN DE ALUMNOS DE 4ºESO CON LA FyQ DE 3ºESO PENDIENTE

 El seguimiento de alumnos de 4º de E.S.O. que tienen pendiente la asignatura "Física y Química" de 3º de E.S.O. será llevado a cabo por el profesor de la correspondiente asignatura de 4º ESO, si dichos alumnos han elegido FyQ en 4º ESO.

En caso que no la hayan elegido en 4º ESO FyQ, por el/la Jefe/a de Departamento.

 La evaluación se realizará en base a los siguientes instrumentos:

 -Corrección de actividades de recuperación previamente mandadas a los alumnos, las cuales serán de obligatoria realización.
 -Realización de exámenes (una por trimestre y una final).

EVALUACIÓN DE ALUMNOS CON FÍSICA Y QUÍMICA DE 1º DE BACHILLERATO PENDIENTE.
Los alumnos con la Física y Química de 1º Bachillerato pendiente realizarán pruebas de recuperación trimestral que realizará el profesor de la asignatura que imparta en 2º Bachiller. Quien no supere las pruebas trimestrales podrá recuperar al final de curso. En caso contrario se examinará en septiembre de toda la asignatura de 1º Bachiller.
Los alumnos con la asignatura Física y Química de 1º de Bachillerato pendiente son todos de la rama de Ciencias de la Salud, del turno Nocturno, y cursan la Química en 2º de bachiller. Se les considerará aprobada la parte de Química de 1º si aprueban la asignatura de 2º, dado que gran parte de los contenidos solapan. De la parte de Física realizarán varios exámenes a lo largo del curso (uno de cinemática, otro de dinámica, otro de energía y otro de electricidad), y quien no supere alguna de estas pruebas tendrá otra oportunidad en un examen final a mediados de Mayo. Los alumnos tendrán que preparar la asignatura pendiente por sí mismos, pero los profesores siempre estaremos a su disposición para dudas y consultas.

14. ALUMNOS REPETIDORES.

Se llevará a cabo un seguimiento más exhaustivo a estos alumnos, vigilando el trabajo diario, actitud en clase y el comportamiento. Si la actitud de estos alumnos es la adecuada y presentan dificultades de aprendizaje, no pudiendo seguir el nivel medio de la clase, siempre a criterio del profesor de la asignatura, se podrá bajar el nivel de exigencia a estos alumnos cuando su actitud sea positiva.
Se entiende por actitud positiva el que realicen las tareas diarias, presten atención en clase y su comportamiento sea respetuoso con los compañeros y con el profesorado.

15. LECTURA

Durante la ESO, las actividades de lectura y escritura se realizan durante la corrección de las tareas de casa y en clase, previa lectura a la explicación del profesor.
También se incluye alguna lectura de textos científicos que incorpora en libro de texto al final de cada tema relacionado con cultura científica.
En bachillerato se recomiendan libros de lectura de carácter científico. En la biblioteca del centro disponemos de gran cantidad de material de lectura de carácter científico que puede ser consultada.
En general, podemos resumir las actividades en:

· Realización de la lectura de los textos que constituyen las unidades didácticas.

· Lectura sobre la ciencia a través de la historia, que se trata en algunas unidades, dedicada principalmente a acontecimientos destacado de la historia de la ciencia y de la evolución del pensamiento científico. Sobre la lectura se realiza actividades para consolidar el aprendizaje de los avances científicos y tecnológicos, y familiarizar al alumnado con la necesidad científica de identificar preguntas y establecer conclusiones.

· Leer algunos textos poco extensos sobre curiosidades científicas para su posterior análisis, compresión y debate.

· Lectura del libro “ MOMENTOS ESTELARES DE LA CIENCIA ” de Isaac Asimos, que revive de forma magistral cómo y quiénes llevaron a cabo una serie de descubrimiento científico y técnicos que por su importancia revolucionaron el mundo de la tecnología y del pensamiento científico, y sentaron las bases de la ciencia y la técnica modernas. Esta lectura se realizará en algunos grupos, gracias al proyecto Plan de Libro y Biblioteca, que empezaremos a desarrollar, y cuya base es llevar la biblioteca al aula.

 Aparte de las lecturas mencionadas, el departamento podrá añadir o variar aquellas lecturas que considere oportunas según el desarrollo del curso académico.

16.PROCEDIMIENTO PARA REALIZAR SEGUIMIENTO Y EVALUACIÓN.

.A) Cada profesor dispondrá de un ejemplar en formato electrónico de las programaciones de aula de las materias que imparta donde podrá añadir:
· Las modificaciones que, en función de sus observaciones, crea deban realizarse de los contenidos o los criterios de evaluación.
· Las actividades realizadas y no previstas.
· El tiempo empleado en cada unidad.
· En general, todas las dificultades que haya encontrado para seguir la programación prevista.

.B) Al final de cada trimestre, se revisarán esas anotaciones, y se decidirá al respecto.

.C) Al comienzo de cada trimestre, se revisará la distribución temporal de unidades y se hará una valoración de las calificaciones obtenidas por los alumnos por si de ello se deriva la necesidad de introducir modificaciones en la programación.

.D) Cualquier modificación que se decida deberá constar en el acta de la reunión del departamento y en la memoria final de curso.

.E) Al comienzo del siguiente curso, durante el tiempo disponible antes del comienzo de las clases, se revisará toda la programación, se incorporarán las modificaciones previamente aprobadas y las que en ese periodo se decidan.

 17. TEMPORIZACIÓN

Física y Química 2º y 3º ESO

Bloque 5. Energía. Energía ……………………………………………. 7 semanas

Ciencias aplicadas a la actividad profesional 4º ESO

Bloque 1. Técnicas instrumentales básicas Laboratorio ..…………… 6 semanas

Bloque 2 Ciencia y conservación del medio ambiente.…………….. 10 semanas

Bloque 3. Investigación, Desarrollo y Innovación……………………. 10 semanas

Bloque 4. Proyecto de investigación ……………………………….. 8 semanas

Física y Química 4º ESO

Bloque 1. La actividad científica ……………………………………….. 2 semanas

Bloque 2. La materia ……………………………………………………. 8 semanas

Bloque 3. Los cambios …………………………………………………. 8 semanas

Bloque 4. El movimiento y las fuerzas ………………………………. 8 semanas

Bloque 5. La energía ………………………………………………….. 8 semanas

Cultura Científica 1º Bachillerato.
· 1ºTrimestre: Unidades 1, 2, 3.
· 2ºTrimestre: Unidades 3, 4, 5.
· 3ºTrimestre: Unidades 6, 7, 8.

Física y Química. 1º Bachillerato

Bloque 1. La actividad científica ……………………………………….. 1 semana

Bloque 2. Aspectos cuantitativos de la química …………………….. 4 semanas

Bloque 3. Reacciones químicas ………………………………………. 5 semanas

Bloque 4. Transformaciones energéticas y espontaneidad
de las reacciones químicas …………………………………….….…. 5 semanas

Bloque 5. Química del carbono ……………………………………… 4 semanas

Bloque 6. Cinemática ………………………………………………… 5 semanas

Bloque 7. Dinámica ………………………………………………….. 5 semanas

Bloque 8. Energía ……………………………………………………. 5 semanas

Física. 2º Bachillerato

Bloque 1. La actividad científica …………………………………… 1 semanas

Bloque 2. Interacción gravitatoria …………………………………… 5 semanas

Bloque 3. Interacción electromagnética ………………….………… 6 semanas

Bloque 4. Ondas ……………………………………………..……….. 5 semanas

Bloque 5. Óptica Geométrica ……………………………..………… 4 semanas

Bloque 6. Física del siglo XX ……………………………….…………. 6 semanas

Química. 2º Bachillerato

Bloque 1. La actividad científica ………………………………..…….. 1 semanas

Bloque 2. Origen y evolución de los componentes del Universo ….. 10 semanas

Bloque 3. Reacciones químicas ………………………………………. 11 semanas

Bloque 4. Síntesis orgánica y nuevos materiales ………………….. 10 semanas

18. E.S.P.A.

NIVEL I E.S.P.A.

 ÁMBITO CIENTÍFICO-TECNOLÓGICO

INTRODUCCIÓN

En la Educación Secundaria Obligatoria para personas adultas el Ámbito científico-tecnológico toma como referente los aspectos básicos del currículo referidos a las materias de Biología y Geología, Física y Química, Matemáticas y Tecnología, a los que se suman los relacionados con la salud y el medio natural de la materia de Educación Física. Desde esta perspectiva, el Ámbito científico-tecnológico contempla todos estos aspectos para conformar una propuesta curricular coherente e integrada que aporta a la formación de las personas adultas un conocimiento adecuado del mundo actual y de los principales problemas que lo aquejan, prestando especial interés a los propios de Andalucía, con la finalidad de que les permita su inserción activa y responsable en la sociedad.

Los conocimientos técnicos y científicos avanzan de forma inseparable en el mundo globalizado actual. En el siglo XXI, la ciencia y la tecnología tendrán un desarrollo aún más espectacular. La biotecnología la microelectrónica, la medicina y otras disciplinas tecnocientíficas se convertirán en la principal fuerza productiva de bienes y servicios en los países económicamente más desarrollados que avanzan hacia la sociedad del conocimiento y la información, enfoque cada vez más importante en Andalucía. La ciencia se hace, pues, socialmente necesaria por el conjunto de beneficios que conlleva y, por tanto, es imprescindible que la ciudadanía tenga una formación tecnocientífica básica.

No debe olvidarse que, junto a su finalidad formativa, el estudio de las ciencias y las tecnologías tiene una clara finalidad instrumental en el mundo de hoy. El conocimiento científico y técnico es una herramienta auxiliar indispensable para desenvolverse en la sociedad actual: comprender mensajes de los medios de comunicación, analizar y tomar decisiones en el ámbito del consumo y de la economía personal, realizar medidas y estimaciones de diferente naturaleza, entre otros, son claros ejemplos de ello. Los nuevos problemas planteados sobre el deterioro del planeta o el agotamiento de recursos, y en particular en Andalucía, hacen necesario plantearse un buen uso de la ciencia y de la tecnología para lograr un desarrollo sostenible y ambientalmente equilibrado. Debe tenerse presente que el desarrollo y la conservación del medio no son aspectos incompatibles, pero conseguir un desarrollo sostenible exige la colaboración de la ciencia y la técnica con la sociedad.

En la educación de personas adultas, el currículo del Ámbito científico-tecnológico debe tener en cuenta, además, el conjunto de conocimientos y experiencias que estas personas han adquirido fruto de su singular trayectoria vital, su situación familiar, su experiencia laboral, y del entorno social y geográfico propio de nuestra Comunidad Autónoma Andaluza, para completarlos, reconducirlos e integrarlos en un contexto de aprendizaje permanente.
Los referentes del currículo pueden ser tratados con diferentes niveles de profundidad y desarrollo, no obstante el objetivo principal es el de proporcionar una cultura científica básica, que dote al alumnado adulto de los conocimientos, destrezas y actitudes necesarios que le permitan ser competente en las actividades que su vida diaria o sus perspectivas de mejora profesional le planteen.

El Ámbito científico-tecnológico posee sin duda, tanto por el conjunto de objetivos y contenidos que aborda como por el método y la forma de adquirir el conocimiento sobre la realidad física, social y natural, potencialidades educativas singularmente adecuadas para la adquisición de las competencias clave. Así, contribuye a la competencia en comunicación lingüística (CCL) mediante la adquisición de vocabulario específico que ha de ser utilizado en los procesos de búsqueda, análisis, selección, resumen y comunicación de información. La lectura, interpretación y redacción de documentos científicos, técnicos e informes, contribuyen al conocimiento y a la capacidad de utilización de diferentes tipos de textos y sus estructuras formales.

La competencia matemática (CMCT) está en clara relación con los contenidos de todo el ámbito, 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 físicos, químicos y naturales. La competencia en ciencia y tecnología se desarrolla mediante la adquisición de un conocimiento científico y tecnológico básico y el análisis de los grandes problemas que hoy tiene planteados la humanidad en relación con el medio ambiente.

A la competencia digital (CD) colabora en la medida en que el alumnado adquiera los conocimientos y destrezas básicas para ser capaz de transformar la información en conocimiento, crear contenidos y comunicarlos en la red, actuando con responsabilidad y valores democráticos, construyendo una identidad equilibrada emocionalmente.
Mediante la búsqueda, investigación, análisis y selección de información útil para abordar un proyecto, así como el análisis de objetos o sistemas científicos-tecnológicos, se desarrollan estrategias y actitudes necesarias para el aprendizaje autónomo, contribuyendo a la adquisición de la competencia de aprender a aprender (CAA).

La competencia en conciencia y expresión cultural (CEC) implica conocer, comprender, apreciar y valorar con espíritu crítico, con una actitud abierta y respetuosa, las diferentes manifestaciones culturales, artísticas y científicas. La ciencia no es solo una forma de entender y explicar la naturaleza a lo largo de la historia, sino que forma parte del día a día.
Contribuye al desarrollo de la competencia social y cívica (CSC) la mejora de la comprensión de la realidad social y natural, como la superación de los estereotipos de género en el aprendizaje de las ciencias y las tecnologías, así como la valoración de la importancia social de la naturaleza como bien común que hay que preservar. La aportación a la competencia en sentido de iniciativa y espíritu emprendedor (SIEP) se concreta en la metodología para abordar los problemas científicos-tecnológicos y se potencia al enfrentarse a ellos de manera autónoma y creativa.

El currículo de este Ámbito se impregna también de los elementos transversales, especialmente de aquellos que guardan una relación evidente con las estrategias metodológicas propias, como son las habilidades básicas para la comunicación interpersonal, la capacidad de escucha activa, la empatía, la racionalidad y el acuerdo a través del diálogo. También es destacable la utilización crítica y el autocontrol en el uso de las tecnologías de la información y la comunicación y los medios audiovisuales, la prevención de las situaciones de riesgo derivadas de su utilización inadecuada, su aportación a la enseñanza, al aprendizaje y al trabajo del alumnado, y los procesos de transformación de la información en conocimiento. Finalmente, hay también una relación evidente del diseño curricular con la promoción de la actividad física para el desarrollo de la competencia motriz, de los hábitos de vida saludable y de la dieta equilibrada para el bienestar individual y colectivo, incluyendo conceptos relativos a la educación para el consumo y la salud laboral.

 OBJETIVOS

La enseñanza del Ámbito científico-tecnológico en la Educación Secundaria Obligatoria para personas adultas tendrá como finalidad el desarrollo de las siguientes capacidades:

1. Utilizar las estrategias propias del trabajo científico y tecnológico, como son la detección de necesidades, el planteamiento de problemas, la formulación y discusión de la posible solución, la emisión de hipótesis y su comprobación experimental y la interpretación y comunicación de los resultados para resolver problemas relacionados con la vida cotidiana.

2. Obtener, seleccionar y procesar información sobre temas científicos a partir de distintas fuentes, incluidas las tecnologías de la información y la comunicación, así como procesar, contrastar y aplicar sus contenidos a problemas de naturaleza científica y tecnológica.

3. 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. Valorar las aportaciones de la ciencia y la tecnología para dar respuesta a las necesidades de los seres humanos y mejorar las condiciones de su existencia, así como para apreciar y disfrutar de la diversidad natural y cultural, participando en su conservación, protección y mejora.

5. Abordar con autonomía y creatividad problemas de la vida cotidiana trabajando de forma metódica y ordenada, confiando en las propias capacidades para afrontarlos, manteniendo una actitud perseverante y flexible en la búsqueda de soluciones a estos problemas, tanto de forma individual como colectiva.

6. Comprender la utilidad de procedimientos y estrategias propias de las matemáticas y saber utilizarlas para analizar e interpretar información en cualquier actividad humana.

7. Desarrollar actitudes y hábitos favorables a la promoción de la salud personal y comunitaria, facilitando estrategias que permitan hacer frente a los riesgos de la sociedad actual en aspectos relacionados con la alimentación, el consumo, las drogodependencias, la sexualidad y la práctica deportiva.

8. Reconocer el papel que hombres y mujeres han protagonizado a lo largo de la historia en las revoluciones científicas, así como las principales aportaciones que han marcado la evolución cultural de la humanidad y sus condiciones de vida.

9. Conocer las principales contribuciones de las materias del Ámbito al desarrollo de las I+D+I en Andalucía, sobre todo en el campo de la sostenibilidad y en la conservación de los bienes naturales de nuestra Comunidad Autónoma.

 ESTRATEGIAS METODOLÓGICAS

El desarrollo del currículo debe fundamentarse en un conjunto de criterios, métodos y orientaciones que sustenten la acción didáctica. Así entendida, la metodología es un elemento fundamental que debe ser lo suficientemente flexible como para adaptarse a la gran variedad de situaciones, contextos y modalidades que puede encontrar el profesorado en la enseñanza de personas adultas (enseñanza presencial, semipresencial y a distancia). No debemos olvidar que la realidad natural es única, mientras que las disciplinas científicas clásicas (Biología y Geología, Física y Química, Matemáticas y Tecnología) constituyen aproximaciones, construidas históricamente, al estudio de distintos aspectos de la naturaleza. Sin embargo, una estricta organización disciplinar en esta etapa podría dificultar la percepción por parte del alumnado adulto de las múltiples conexiones existentes entre la realidad físico-natural, los procesos tecnológicos y los sociales que se abordan en el Ámbito. Debe entenderse que el Ámbito científico-tecnológico engloba conocimientos que, a pesar de proceder de varias disciplinas, tienen en común su carácter racional, tentativo y contrastable, lo que facilita un tratamiento integrado –no segmentado– de su objeto de estudio: la realidad natural y tecnológica.

La Biología y Geología, la Física y Química, y la Tecnología dan una posibilidad de explicar el mundo que nos rodea y de entender los avances de la ciencia y su incidencia en la vida cotidiana y, además, dotan de criterios para adoptar decisiones que afectan a la ciudadanía (instalación de vertederos, consumo responsable, utilización de recursos…). Al mismo tiempo, las matemáticas se desarrollan en dos vertientes: por un lado, como un instrumento necesario para la adquisición de conocimientos, habilidades y métodos propios del campo científico y tecnológico y, por otro, como una herramienta eficaz en la comprensión, análisis y resolución de problemas relacionados con la vida cotidiana.

En definitiva, esta metodología plural, flexible y adaptada al contexto debe, sin embargo, sostenerse sobre ciertos principios básicos como los siguientes para ser coherente con los objetivos generales de este Ámbito y de esta etapa educativa:

 a) Procurar aprendizajes significativos, relevantes y funcionales que tengan en cuenta las experiencias, habilidades y concepciones previas del alumnado adulto, que se basen en estrategias que permitan aproximar las concepciones personales del alumnado a las propias del conocimiento científico-tecnológico actual y que ofrezcan al alumnado oportunidades de aplicar los conocimientos así construidos a nuevas situaciones, asegurando su sentido y funcionalidad.

 b) Utilizar estrategias y procedimientos coherentes con la naturaleza y métodos de las matemáticas, la ciencia y las tecnologías, que utilicen el enfoque de «resolución de problemas abiertos» y el «trabajo por proyectos» como los métodos más eficaces para promover aprendizajes integradores, significativos y relevantes. Es conveniente utilizar las destrezas y los conocimientos del alumnado, en razón de su edad o experiencia laboral, en el proceso de enseñanza y aprendizaje: selección y planteamiento de problemas, formulación de hipótesis, tratamiento de datos, análisis de resultados, elaboración y comunicación de conclusiones. De esta manera se da relevancia didáctica a las experiencias e intereses del alumnado adulto ofreciendo una respuesta educativa de acuerdo a sus inquietudes, dudas o necesidades personales y laborales.

 c) Seleccionar y organizar los contenidos de manera que faciliten el establecimiento de conexiones con otros ámbitos curriculares. Es necesario utilizar planteamientos integradores de los contenidos con el fin de facilitar un tratamiento globalizado, significativo, motivador y útil, dando especial relevancia a aquellos contenidos que permitan establecer conexiones con otros ámbitos del currículo, así como con fenómenos cotidianos, inquietudes e intereses del alumnado, facilitando de este modo una formación más global e integradora.

 d) Programar un conjunto amplio de actividades, acorde con la diversidad de ritmos de aprendizaje, intereses, disponibilidad y motivaciones existentes entre el alumnado adulto, utilizando de manera habitual fuentes diversas de información: prensa, medios audiovisuales, gráficas, tablas de datos, mapas, textos, fotografías, observaciones directas, etc. Se deben seleccionar problemas utilizando criterios de relevancia científica y de repercusión social, acordes, en su nivel de formulación y desarrollo, con las necesidades e intereses del alumnado adulto.

 e) Estimular el trabajo cooperativo entre los estudiantes, bien de forma presencial o a través de plataformas educativas a través de Internet y establecer un ambiente de trabajo adecuado mediante la adopción de una organización espacio-temporal flexible, adaptable a distintos ritmos de trabajo, a distinta disponibilidad y a distintas modalidades de agrupamiento. Así, se apreciará la importancia que la cooperación tiene para la realización del trabajo científico y tecnológico en la sociedad actual.

 f) Proyectar los aprendizajes del alumnado adulto en su medio social para aplicarlos en las más variadas situaciones de la vida cotidiana. Con ello se pretende fomentar los valores que aporta el aprendizaje de las ciencias y las tecnologías en cuanto al respeto por los derechos humanos y al compromiso activo en defensa y conservación del medio ambiente y en la mejora de la calidad de vida de las personas.

1. Material Didáctico

1. El material está casi íntegramente elaborado por el profesorado aunque también se recurre al del repositorio Crea y se encuentra a disposición del alumnado en la plataforma Moodle específica para la educación semipresencial.
1. Dado el perfil del alumnado de nivel 1, el material incluye muchos contenidos del currículum de primaria que no siempre será exclusivamente de recordatorio; si no, en muchos casos, objetivo básico. Lo que limitará el poder tratar todos los temas de los diferentes bloques.
1. Dado que los alumnos de nivel 1 tienen muchas carencias, en coordinación con el profesor del ACT de nivel II, se establecen unos estándares mínimos (especialmente de matemáticas) que permitan a nuestros de nivel I seguir satisfactoriamente un posterior curso de ACT nivel II. Los mencionados estándares mínimos aparecerán sombreados en gris en esta programación.
1. Habrá contenidos que se no verán en un bloque y sí se verán en otro, dependiendo del ritmo de aprendizaje de los alumnos. Hay que recordar que tenemos que estar coordinados dos Ceper y el instituto, y el ritmo debe adaptarse a todos para que ningún alumno salga perjudicado por asistir a las clases presenciales en un centro o en otro.
1. La parte teórica de los contenidos está disponible en formato imprimible.
1. El contenido está secuenciado
1. Se ofrece mucho material interactivo para facilitar y amenizar el aprendizaje
1. Se ofrecen video lecciones (en su mayoría de elaboración propia). Se consideran estas videolecciones indispensables para aquellos alumnos que por circunstancias personales dejan de asistir temporalmente a las clases presenciales y después vuelven a retomarlas.

1. Las tareas y pruebas escritas

1. Las tareas son en su mayoría cuestionarios autoevaluables (muchos de datos aleatorios) con múltiples intentos, calificación la más alta de todos los intentos y sin penalización de errores. Se ha comprobado curso tras curso que son motivadoras y dan seguridad al alumnado.
1. Nuestros compañeros conocen el modelo de prueba escrita (no las preguntas) realizada por bloques que se basa en las tareas realizadas.
1. La disposición del profesorado para atender al alumno es tanto individual, grupal, virtual como presencial, y lo más rápida posible; es decir, lo más flexible que se pueda.

1. Fomento del trabajo colaborativo

1. Preguntar a los compañeros (foros, correos o grupo whatsapp) ante cualquier duda y contestar y ayudar a quién lo necesite es un objetivo básico. Se toma conciencia de grupo, reforzando la autoestima y seguridad del alumno.

1. Los contenidos y estándares sin desglosar por bloques son:
 4.1 Informática básica:
1. Uso del correo electrónico (dónde se escribe y adjuntar documento), su importancia en nuestra vida y la seguridad de la contraseña.
1. Crear carpetas, archivos, transferencias de documentos.
1. Uso de un procesador de texto (alineación, negrita, cursiva, cortar y pegar, guardar como…)
1. Uso de la plataforma como alumno (comunicarnos, navegar y envío de tareas)
1. Consumismo electrónico (su repercusión en la naturaleza y en los países no desarrollados)
4.2 Números naturales y enteros: jerarquía en operaciones sencillas (no más de un () y potencias) y problemas de la vida cotidiana. La raíz cuadrada de un número natural pequeño: exacta o decir entre qué dos números naturales se encuentra.
4.3 La fracción: problemas de porcentajes y probabilidad solo de la vida cotidiana (usamos la calculadora)
4.4. La potencia de 10: notación científica. Identificar y relacionar tamaños y distancias en notación científica. Uso de casos fáciles con la calculadora
4.5 El Universo: el Sistema Solar. La Tierra
4.6 La longitud: cambio de unidades. Uso de la unidad adecuada dependiendo del contexto. Escalas. Mapas y planos. Problemas de la vida cotidiana (planos de fincas y casas)
4.7. Sistema sexagesimal: unidades de tiempo y ángulos (básico). La circunferencia.
4.8 La superficie: cambio de unidades. Polígonos. Uso de la unidad adecuada dependiendo del contexto.
Planos. Problemas de la vida cotidiana (planos de fincas y casas, hectáreas quemadas por los incendios). El círculo.
4.9 La Tierra (Atmósfera, hidrosfera, geosfera y biosfera)
4.10 Formación de la Tierra y la vida en la Tierra. La evolución
4.11 El relieve en la Tierra: su formación. Rocas
4.12 Volumen y capacidad: cambios de unidades. Poliedros. Uso de la unidad adecuada dependiendo del contexto. Relación volumen y capacidad. Problemas de la vida cotidiana (capacidad piscina, dosificación de un medicamento,…)
4.13 Masa y densidad: cambio de unidades de masa. El concepto de densidad. La densidad del agua. Experimento para averiguar densidad. ¿Por qué flota un barco?
4.14 Célula y genética (tipos de células, animales unicelulares y pluricelulares, el ADN, gen, mutaciones y problemas fáciles y curiosos de genética que gustan al alumnado)
4.15 Fracciones (concepto, m.c.m de números pequeños, operaciones básicas y fáciles. Problemas con fracciones fáciles siempre de la vida cotidiana)
4.16 Introducción a la química (átomo, molécula, el agua, estados de agregación, sustancias puras y mezclas)
4.18. Polinomios y lenguaje algebraico (básico), resolución ecuaciones primer grado (básico)
4.19 Ecología y contaminación (fotosíntesis, capa de ozono, lluvia ácida, edar)
4.20 Ejes coordenados. Situamos puntos en el plano.

ÁMBITO CIENTÍFICO-TECNOLÓGICO

 Contenidos, criterios de evaluación y estándares de aprendizaje evaluables NIVEL I
MÓDULO I
 BLOQUE 1. LAS MATEMÁTICAS EN UN MUNDO TECNOLÓGICO
1. Estudio de los números naturales. Múltiplos y divisores. Cálculo del mínimo común múltiplo de una serie de números dados.
2. Representación de expresiones verbales comunes a través del lenguaje matemático. Números enteros. Operaciones de cálculo básico utilizando la jerarquía. Potencias de exponente natural.

3. Raíces cuadradas: cálculo exacto o aproximado.

4. Aplicación de los números racionales a distintos contextos. Su expresión decimal y fraccionaria. Paso de decimales a forma de fracción y de forma de fracción a decimales realizando aproximaciones. Operaciones con números racionales utilizando la jerarquía.

5. Realización de estimaciones en cálculos con números decimales. Aproximaciones y redondeos. Cifras significativas.

6. Estrategias para resolver problemas: organizar la información visualmente, reducir el problema a otro conocido. Método de ensayo-error. Importancia del análisis de los resultados en problemas aritméticos.

7. Análisis de los elementos de un ordenador: funcionamiento, manejo básico y conexionado de dispositivos. Interconexión de ordenadores.

8. Empleo del ordenador para elaborar, organizar y gestionar información. El sistema operativo. Instalación de programas y realización de tareas básicas de mantenimiento del sistema. Almacenamiento, organización y recuperación de información en soportes físicos locales y extraíbles.

9. Conocimiento y aplicación de las funciones y procedimientos básicos del procesador de texto en la edición y mejora de documentos.

10. Uso de herramientas y programas que faciliten los cálculos numéricos: hoja de cálculo, calculadoras online.

11. Tecnologías de la información y de la comunicación. El ordenador como medio de comunicación. Internet.

12. Servicios básicos de las TIC. Páginas web. Uso de navegadores. Búsqueda de información, técnica y estrategia de búsqueda. Repositorios de vídeo e imágenes. Correo electrónico, creación de una cuenta personal. La propiedad y la distribución del software y de los recursos: tipos de licencias de uso y distribución. E-Learning. Plataformas educativas online en Andalucía.

Criterios de evaluación y estándares de aprendizaje evaluables

1. Utilizar los números naturales, enteros, fraccionarios y decimales de forma apropiada, teniendo en cuenta la situación de trabajo y aplicando de forma correcta la jerarquía en cualquier tipo de operación. CMCT, CAA.

1.1. Realiza operaciones combinadas entre números enteros, decimales y fraccionarios, con eficacia, bien mediante el cálculo mental, algoritmos de lápiz y papel, calculadora o medios tecnológicos utilizando la notación más adecuada y respetando la jerarquía de las operaciones.

1.2. Desarrolla estrategias de cálculo mental para realizar cálculos exactos o aproximados valorando la precisión exigida en la operación o en el problema.

2. Conocer distintas estrategias para la resolución de problemas aritméticos. CMCT, CAA, SIEP.

2.1. Emplea adecuadamente los distintos tipos de números y sus operaciones, para resolver problemas cotidianos contextualizados, representando e interpretando mediante medios tecnológicos, cuando sea necesario, los resultados obtenidos.
2.2. Reflexiona sobre el proceso de resolución de problemas.
2.3. Realiza estimaciones y elabora conjeturas sobre los resultados de los problemas a resolver, valorando su utilidad y eficacia.

3. Reconocer la importancia del análisis de la solución en problemas de corte aritmético. CMCT, CAA.

3.1. Interpreta la solución matemática del problema en el contexto de la realidad.
3.2. Reflexiona sobre los procesos desarrollados, tomando conciencia de sus estructuras; valorando la potencia, sencillez y belleza de los métodos e ideas utilizados; aprendiendo de ello para situaciones futuras; etc.

4. Instalar y configurar adecuadamente los distintos periféricos de un ordenador preparándolo para su uso. CD, CMCT.

4.1. Utiliza adecuadamente equipos informáticos y dispositivos electrónicos.
4.2. Describe las formas de conexión en la comunicación entre dispositivos digitales.
4.3. Explica cómo se almacena la información en diferentes formatos físicos, tales como discos duros, discos ópticos y memorias, valorando las ventajas e inconvenientes de cada uno de ellos.

5. Conocer y adoptar la terminología básica utilizada en Internet como términos usuales del vocabulario personal y de la vida cotidiana. CD, CMCT, CSC.

5.1 Utiliza con propiedad conceptos específicamente asociados al uso de Internet.

6. Elaborar, almacenar y recuperar documentos usando distintos programas y aplicaciones en función del uso o del formato elegido. CD, CMCT, CCL, CAA.

6.1. Instala y maneja programas y software básicos.

7. Acceder a Internet para la utilización de servicios básicos: navegación por Internet, creación y utilización de correo electrónico, búsqueda de información… CD, CAA, CCL, CSC.

7.1. Localiza, intercambia y publica información a través de Internet empleando servicios de localización, comunicación intergrupal y gestores de transmisión de sonido, imagen y datos.

8. Hacer un uso correcto, legal y seguro de la información y los datos que circulan en la red. CD, CMCT, CSC.

8.1. Conoce las medidas de seguridad aplicables a las posibles situaciones de riesgo al navegar por la red.

9. Analizar los factores que han provocado y propiciado el aprendizaje a distancia y las ventajas que conlleva en determinados casos. CD, CSC, CAA.

10. Conocer y utilizar las plataformas educativas online en Andalucía. CD, CAA.

BLOQUE 2. LA TIERRA EN EL UNIVERSO

1. Principales modelos sobre el origen del Universo. Características del Sistema Solar y de sus componentes.

2. El planeta Tierra. Movimientos de traslación y rotación. Fenómenos naturales relacionados con el movimiento de los astros: estaciones, día y noche, eclipses y fenómenos similares. La esfera. Latitud y longitud. Husos horarios. Distancias y rutas sobre el globo terráqueo.

3. La notación científica y su importancia como lenguaje para expresar las medidas en el Universo. Introducción y lectura en la calculadora de números en notación científica.

4. Mapas y planos. Coordenadas cartesianas. Representación de puntos en el plano dadas sus coordenadas y viceversa. Búsqueda y localización de lugares sobre mapas y planos de Andalucía.

5.	Representación de gráficas en el plano. Escalas numéricas y gráficas. Cálculo de distancias entre ciudades sobre un mapa.

6. La geosfera: introducción a la estructura interna de la Tierra.

7. La atmósfera: composición y estructura. Importancia de la atmósfera para los seres vivos.

8. La hidrosfera. El agua en la Tierra. Agua dulce y agua salada: importancia para los seres vivos. Los océanos. Olas, mareas y corrientes marinas. Importancia de los océanos en el clima.

9. Introducción al estudio de la biodiversidad. La clasificación de los seres vivos. La biodiversidad en Andalucía. Valoración de la importancia de la preservación de la biodiversidad. Características que hicieron de la Tierra un planeta habitable.

Criterios de evaluación y estándares de aprendizaje evaluables

1. Reconocer las ideas principales sobre el origen del Universo y la formación y evolución de las galaxias y exponer la organización del Sistema Solar así como algunas de las concepciones que sobre dicho sistema planetario se han tenido a lo largo de la Historia. CMCT, CCL, CD, CEC.

1.1. Identifica las ideas principales sobre el origen del Universo y la formación y evolución de las galaxias.
1.2. Reconoce los componentes del Sistema Solar describiendo sus características generales.

2. Relacionar comparativamente la posición de un planeta en el sistema solar con sus características y localizar la posición de la Tierra en el Sistema Solar. CMCT, CCL.

2.1. Identifica la posición de la Tierra en el Sistema Solar.

3. Establecer los movimientos de la Tierra, la Luna y el Sol y relacionarlos con la existencia del día y la noche, las estaciones, las mareas y los eclipses. CMCT.

3.1. Interpreta correctamente en gráficos y esquemas, fenómenos como las fases lunares y los eclipses, estableciendo la relación existente con la posición relativa de la Tierra, la Luna y el Sol.

4. Usar correctamente y valorar la importancia de la notación científica para la expresión de medidas del Universo. CMCT, CAA.

5. Representar y localizar datos sobre ejes cartesianos. CMCT.

5.1. Localiza puntos en el plano a partir de sus coordenadas y nombra puntos del plano escribiendo sus coordenadas.

6. Obtener información de planos y mapas calculando longitudes y superficies sobre ellos mediante el uso de escalas numéricas y gráficas, prestando especial interés a los de la comunidad andaluza. CMCT, CAA, CSC.

6.1. Utiliza adecuadamente las herramientas características de la ciencia geográfica.

7. Identificar los materiales terrestres según su abundancia y distribución en las grandes capas de la Tierra. CMCT.

7.1. Describe las características generales de los materiales más frecuentes en las zonas externas del planeta y justifica su distribución en capas en función de su densidad.
7.2. Describe las características generales de la corteza, el manto y el núcleo terrestre y los materiales que los componen, relacionando dichas características con su ubicación.

8. Analizar las características y composición de la atmósfera y las propiedades del aire. Reconocer la importancia del papel protector de la atmósfera para los seres vivos y considerar las repercusiones de la actividad humana en la misma. CMCT, CSC, CEC.

8.1. Reconoce la estructura y composición de la atmósfera.
8.2. Reconoce la composición del aire, e identifica los contaminantes principales relacionándolos con su origen.
8.3. Identifica y justifica con argumentaciones sencillas, las causas que sustentan el papel protector de la atmósfera para los seres vivos.

9. Interpretar la distribución del agua en la Tierra. Reconocer la importancia de la hidrosfera para los seres vivos. CMCT, CD.

9.1. Describe el ciclo del agua, relacionándolo con los cambios de estado de agregación de ésta.

10. Identificar y reconocer las peculiaridades de los grupos de seres vivos más importantes, valorando la diversidad de formas de vida existentes, en particular en Andalucía, y la importancia de su preservación. CMCT, CAA.

10.1. Identifica y reconoce ejemplares característicos de cada uno de los grupos de seres vivos, destacando su importancia biológica.

11. Seleccionar las características que hacen de la Tierra un planeta especial para el desarrollo de la vida. CMCT.

11.1. Precisa qué características se dan en el planeta Tierra, y no se dan en los otros planetas, que permiten el desarrollo de la vida en él.

MÓDULO II

BLOQUE 3. HISTORIA DE LA TIERRA Y DE LA VIDA

1. El relieve terrestre. Factores determinantes.

2. Erosión, transporte y sedimentación. Rocas sedimentarias.

3. Recursos geológicos. El patrimonio geológico andaluz.

4. La erosión del suelo y la desertificación. Su importancia en la región mediterránea.

5.	Manifestaciones de la energía interna de la Tierra. Volcanes y terremotos. Riesgos sísmicos y volcánicos. Rocas ígneas y metamórficas.

6. Introducción a la tectónica de placas.

7. La célula. Características básicas de la célula procariota y eucariota, animal y vegetal. El ciclo celular. Mitosis: principales procesos, significado e importancia biológica.

8. La transmisión de la vida: cromosomas, genes y ADN. La medida del azar en la transmisión de la vida: sexo, fenotipo y genotipo, grupo sanguíneo, mutaciones, enfermedades hereditarias, etc. La ingeniería genética: ejemplos sencillos.

9. Evolución de los seres vivos: Pruebas de la evolución. Selección natural.

10. Historia de la Tierra y de la vida sobre la Tierra. Grandes hitos. Origen de la especie humana.

11. Evolución tecnológica: De la piedra al wifi.

Criterios de evaluación y estándares de aprendizaje evaluables

1. Identificar las acciones de los agentes geológicos externos en el origen y modelado del relieve terrestre, así como en el proceso de formación de las rocas sedimentarias. CMCT, CEC.

1.1. Relaciona la energía solar con los procesos externos y justifica el papel de la gravedad en su dinámica.
1.2. Diferencia los procesos de meteorización, erosión, transporte y sedimentación y sus efectos en el relieve.

2. Reconocer y valorar los principales recursos geológicos de Andalucía. CMCT, CEC.

2.1. Reconoce la importancia del uso responsable y la gestión sostenible de los recursos geológicos de Andalucía.

3. Reconocer y valorar los riesgos asociados a los procesos geológicos internos y la importancia de su prevención y predicción, así como las principales rocas originadas en dichos procesos. CMCT, CD, CSC.

3.1. Relaciona los tipos de rocas originadas en los procesos geológicos internos.
3.2. Justifica la existencia de zonas en las que los terremotos son más frecuentes y de mayor magnitud.
3.3. Valora el riesgo sísmico y, en su caso, volcánico, existente en la zona en que habita y conoce las medidas de prevención que debe adoptar.

4. Determinar las analogías y diferencias en la estructura de las células procariotas y eucariotas, animal y vegetal, interpretando las relaciones evolutivas entre ellas. CMCT, CAA.

4.1. Establece comparativamente las analogías y diferencias entre célula procariota y eucariota, y entre célula animal y vegetal.

5. Conocer de forma elemental los principales procesos que tienen lugar en la mitosis, e interpretar su significado e importancia biológica. CMCT, CCL.

5.1. Reconoce las fases de la mitosis y establece su significado biológico.

6. Conocer que los genes están constituidos por ADN y ubicados en los cromosomas e interpretar el papel de la diversidad genética (intraespecífica e interespecífica) y las mutaciones a partir del concepto de gen. CMCT, CSC, CCL.

6.1. Reconoce la función del ADN como portador de la información genética, relacionándolo con el concepto de gen.
6.2. Reconoce y explica en qué consisten las mutaciones y sus tipos.

7. Exponer razonadamente los problemas que condujeron a enunciar la teoría de la evolución, los principios básicos de esta teoría y las controversias científicas, sociales y religiosas que suscitó. CMCT, CCL, CSC, CEC.

7.1. Distingue las características diferenciadoras entre lamarckismo, darwinismo y neodarwinismo.

8. Identificar y describir hechos que muestren a la Tierra como un planeta cambiante y registrar algunos de los cambios más notables de su larga historia utilizando modelos temporales a escala. CMCT, CAA.

8.1. Identifica y describe hechos que muestren a la Tierra como un planeta cambiante, relacionándolos con los fenómenos que suceden en la actualidad.

8.2. Reconstruye algunos cambios notables en la Tierra, mediante la utilización de modelos temporales a escala.

9. Conocer, a grandes rasgos, la evolución tecnológica a través de los hitos que han marcado la historia en respuesta a la búsqueda de soluciones a las necesidades humanas. CMCT, CD, CSC, CCL, CEC.

9.1. Identifica los cambios tecnológicos más importantes que se han producido a lo largo de la historia de la humanidad.

10. Analizar objetos técnicos y su relación con el entorno y valorar su repercusión en la calidad de vida. CMCT, CD, CCL, CSC, CEC.

10.1. Analiza objetos técnicos y su relación con el entorno, interpretando su función histórica y la evolución tecnológica.
10.2. Elabora juicios de valor frente al desarrollo tecnológico a partir del análisis de objetos, relacionando inventos y descubrimientos con el contexto en el que se desarrollan.

BLOQUE 4. MATERIALES: DEL PAPEL A LOS PLÁSTICOS

1. Constitución de la materia: conceptos fundamentales de la naturaleza corpuscular de la materia.

2. Magnitudes: masa, volumen, temperatura, presión y densidad.

3. Utilización de las unidades de medida. Sistema Internacional de Unidades. Valoración del Sistema Internacional de Unidades frente a otros sistemas de medida locales.

4. Reconocimiento de los distintos instrumentos de medida en nuestro entorno. Medida de longitud, masa, capacidad y tiempo. Cambios de unidades.

5.	Medidas de superficie y volumen. Relación entre las medidas de capacidad y volumen.

6. Representación y medida de ángulos. Relación entre las unidades de medida de ángulos y las de tiempo.

7. Medidas de temperatura, presión y densidad.

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

9. Sustancias puras y mezclas. Mezclas de especial interés: disoluciones acuosas, aleaciones y coloides. Su presencia en sustancias cotidianas. Terminología empleada para expresar sus componentes (disolvente, soluto) y composición (porcentajes en mezclas). Métodos de separación de mezclas.

10. Clasificación de los materiales. Materiales naturales y materiales sintéticos.

11. Materiales naturales: madera, metal, carbón y otras. Materiales sintéticos: plástico, vidrio, papel, materiales de construcción. Identificación de los diferentes materiales naturales y sintéticos relacionados con el espacio o territorio en el que se dan o se transforman, prestando especial atención a los de Andalucía.
Criterios de evaluación y estándares de aprendizaje evaluables

1. Describir propiedades de la materia en sus distintos estados de agregación, así como los cambios de estado en términos de teoría cinético-molecular. CCL, CMCT, CAA.

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. Justifica que una sustancia puede presentarse en distintos estados de agregación dependiendo de las condiciones de presión y temperatura en las que se encuentre.
1.4. 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. Reconocer la importancia del Sistema Internacional de Unidades. CMCT, CSC.

3. Utilizar de forma adecuada las unidades de medida. CMCT.

3.1. Establece relaciones entre magnitudes y unidades utilizando el Sistema Internacional de Unidades.

4. Constatar la diversidad de sustancias que existen en la naturaleza, su constitución e importancia para la vida. CMCT, CAA.

5.	Conocer los procedimientos científicos para determinar magnitudes. CMCT.

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

6.1. 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.

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

7.1. Establece qué tipo de técnicas de separación y purificación de sustancias se deben utilizar en algún caso concreto.

8. Describir y conocer las propiedades físicas, químicas y mecánicas de los materiales de uso técnico y sus variedades comerciales: madera, metales, materiales plásticos, cerámicos y pétreos. CCL, CMCT, CAA.

9. Identificar los materiales de uso técnico y sus variedades comerciales en objetos y sistemas técnicos comunes y emplear, correctamente, las técnicas básicas de mecanizado, conformado, unión y acabado. CCL, CMCT, CAA, CD.

10. Distinguir entre materiales naturales y sintéticos, relacionándolos con el espacio o el territorio en el que se dan o se transforman, prestando especial atención a los de Andalucía. CMCT, CD, CSC.
10.1. Clasifica algunos productos de uso cotidiano en función de su procedencia natural o sintética.

MÓDULO III
 BLOQUE 5. EL AGUA, BASE DE NUESTRA EXISTENCIA
1. El agua: composición y propiedades físico-químicas. Importancia para la existencia de la vida.

2. Ciclo del agua. Usos del agua. Recursos hídricos en Andalucía. Gestión sostenible del agua. Problemática asociada a la gestión del agua en Andalucía.

3. Análisis de las principales intervenciones humanas sobre los recursos hídricos: Embalses, trasvases y desaladoras. Medidas de ahorro en el consumo.

4. Cálculo de áreas y perímetros de figuras planas. Cálculo de áreas por descomposición en figuras simples.

5.	Poliedros y cuerpos de revolución. Elementos característicos, clasificación.

6. Obtención, uso y comprensión de fórmulas empleadas para calcular el área o el volumen de polígonos o poliedros o cuerpos redondos. Introducción al lenguaje algebraico: concepto de variable, obtención de valores numéricos en fórmulas, concepto de incógnita, resolución de ecuaciones de primer grado sencillas.

7. Cálculo de áreas y volúmenes de envases cotidianos y recipientes de menor o mayor tamaño que puedan contener líquidos, modelizando su estructura (piscinas y embalses como ortoedros, depósitos esféricos o tuberías cilíndricas).

Criterios de evaluación y estándares de aprendizaje evaluables

1. Conocer la estructura molecular básica del agua, describir sus propiedades y su importancia para la existencia de la vida. CCL, CMCT.

1.1. Reconoce las propiedades anómalas del agua relacionándolas con las consecuencias que tienen para el mantenimiento de la vida en la Tierra.

2. Interpretar la distribución del agua en la Tierra, así como el ciclo del agua y el uso que hace de ella el ser humano. CMCT, CSC.

2.1. Describe el ciclo del agua, relacionándolo con los cambios de estado de agregación de esta.

3. Investigar y recabar información sobre la gestión de los recursos hídricos en Andalucía. CMCT, CD, CAA, SIEP.
3.1. Realiza pequeños trabajos de investigación sobre la gestión de los recursos hídricos en Andalucía.
4. Valorar la necesidad de una gestión sostenible del agua y de actuaciones personales, así como colectivas, que potencien la reducción en el consumo y su reutilización. CMCT, CSC.

4.1. Comprende el significado de gestión sostenible del agua dulce y salada, enumerando medidas concretas que colaboren en esa gestión.

5. Reconocer y describir figuras planas, sus elementos y propiedades características para clasificarlas, identificar situaciones, describir el contexto físico, y abordar problemas de la vida cotidiana. CCL, CMCT, CAA, CSC, CEC.

5.1. Reconoce y describe las propiedades características de los polígonos regulares: ángulos interiores, ángulos centrales, diagonales, apotema, simetrías, etc.
5.2. Define los elementos característicos de los triángulos, trazando los mismos y conociendo la propiedad común a cada uno de ellos, y los clasifica atendiendo tanto a sus lados como a sus ángulos.
5.3. Clasifica los cuadriláteros y paralelogramos atendiendo al paralelismo entre sus lados opuestos y conociendo sus propiedades referentes a ángulos, lados y diagonales.
5.4. Identifica las propiedades geométricas que caracterizan los puntos de la circunferencia y el círculo.

6. Analizar distintos cuerpos geométricos e identificar sus elementos característicos. CMCT, CAA.

6.1. Analiza e identifica las características de distintos cuerpos geométricos, utilizando el lenguaje geométrico adecuado.
6.2. Identifica los cuerpos geométricos a partir de sus desarrollos planos y recíprocamente.

7. Reconocer la importancia del lenguaje algebraico para generalizar propiedades y simbolizar relaciones. CMCT, CAA.

7.1. Describe situaciones o enunciados que dependen de cantidades variables o desconocidas, mediante expresiones algebraicas, y opera con ellas.

8. Utilizar instrumentos, fórmulas, unidades y técnicas apropiadas para obtener medidas directas e indirectas de longitudes, áreas y volúmenes de envases, recipientes, depósitos o tuberías, que puedan contener líquidos, especialmente el agua. CMCT, CAA, CD.

8.1. Calcula el perímetro de polígonos, la longitud de circunferencias, el área de polígonos y de figuras circulares, en problemas contextualizados relacionados con el almacenamiento de agua, aplicando las fórmulas y técnicas adecuadas.

BLOQUE 6. NATURALEZA Y DESARROLLO TECNOLÓGICO: EQUILIBRIO COMPARTIDO

1. Biosfera y ecosistemas. Identificación de los componentes de un ecosistema. Influencia de los factores abióticos y bióticos en los ecosistemas. Principales ecosistemas andaluces.

2. El papel que desempeñan los organismos productores, consumidores y descomponedores en el ecosistema. Fotosíntesis. Cadenas y redes tróficas sencillas.

3. Recursos naturales: agrícolas, ganaderos, pesqueros y forestales, minerales y energéticos. Recursos renovables y no renovables. Su presencia en la Comunidad autónoma andaluza.

4. Relación entre tecnología y medio ambiente. Problemas generados. Impacto ambiental. Políticas medioambientales. Evaluación de impacto ambiental. Agotamiento de los recursos. Causas y líneas de investigación ante este problema.

5.	Residuos. Tipos: Residuos sólidos urbanos, efluentes y emisiones. Principales fuentes productoras de residuos. Tratamiento de residuos. Reciclado de materiales: plástico, papel, construcción o metales, entre otros.

6. Contaminación, clasificación, causas, agentes, efectos y tecnologías correctoras.

7. Desarrollo sostenible. Criterios de sostenibilidad aplicados a actividades productivas.

Criterios de evaluación y estándares de aprendizaje evaluables

1. Identificar los componentes bióticos y abióticos de un ecosistema, valorar la importancia de las interacciones entre sus componentes y representar gráficamente las relaciones tróficas establecidas entre los seres vivos del mismo. CMCT.

1.1. Identifica los distintos componentes de un ecosistema.
1.2. Analiza las relaciones entre biotopo y biocenosis, evaluando su importancia para mantener el equilibrio del ecosistema.
1.3. Reconoce los diferentes niveles tróficos y sus relaciones en los ecosistemas, valorando la importancia que tienen para la vida en general el mantenimiento de las mismas.

2. Reconocer y valorar la gran diversidad de ecosistemas que podemos encontrar en Andalucía. CMCT, CEC.

2.1. Reconoce y valora la gran diversidad de ecosistemas que podemos encontrar en Andalucía.

3. Reconocer, valorar y respetar los principales recursos naturales de Andalucía. CMCT, CEC, CD.

4. Reconocer el impacto de la actividad tecnológica sobre el medio ambiente. CCL, CMCT, CEC.

4.1. Reconoce y valora el impacto de la actividad tecnológica sobre el medio ambiente.

5. Identificar los factores que concurren en el impacto ambiental de las actividades humanas. CMCT, CAA, CSC, SIEP.

5.1. Valora y describe los impactos de la sobreexplotación de los recursos naturales, contaminación, desertización, tratamientos de residuos, pérdida de biodiversidad, y propone soluciones y actitudes personales y colectivas para paliarlos.

6. Identificar las causas del agotamiento de los recursos naturales. CMCT, CAA, CSC, CEC.

6. Investigar y recabar información sobre los problemas de contaminación ambiental actuales y sus repercusiones, y desarrollar actitudes que contribuyan a su solución. CMCT, CD, CAA, CSC, SIEP.
6.1. Relaciona la contaminación ambiental con el deterioro del medio ambiente, proponiendo acciones y hábitos que contribuyan a su solución.

7. Describir el significado del término «desarrollo sostenible» analizando, a través de un proceso productivo concreto, algunas de las acciones humanas compatibles con dicho modelo de desarrollo. CCL, CMCT, CSC.

7.1. Identifica y describe el concepto de desarrollo sostenible, enumera posibles soluciones al problema de la degradación medioambiental.
7.2. Aplica junto a sus compañeros medidas de control de la utilización de los recursos e implica en el mismo al propio centro educativo.
7.3. Plantea estrategias de sostenibilidad en el entorno del centro.

 19. ACTIVIDADES COMPLEMENTARIAS Y EXTRAESCOLARES.

Este año el departamento no realiza ninguna actividad complementaria o extraescolar.

102

