

IES Sierra de la Grana

Jamilena

PROGRAMACIÓN DIDÁCTICA

PROGRAMACIÓN DIDÁCTICA	
DEPARTAMENTO:	CIENCIAS DE LA NATURALEZA
MATERIA:	FÍSICA Y QUÍMICA
NIVEL:	4º ESO
PROFESORADO:	ANDRÉS NAVARRO RASCÓN

1. ELEMENTOS DEL CURRÍCULO.

*Figuran remarcados en negrita los objetivos, contenidos, criterios de evaluación y estándares de aprendizaje MÍNIMOS.

OBJETIVOS DE MATERIA

- 1. Comprender y utilizar las estrategias y los conceptos básicos de la Física y de la Química para interpretar los fenómenos naturales, así como para analizar y valorar sus repercusiones en el desarrollo científico y tecnológico.**
- 2. Aplicar, en la resolución de problemas, estrategias coherentes con los procedimientos de las ciencias, tales como el análisis de los problemas planteados, la formulación de hipótesis, la elaboración de estrategias de resolución y de diseño experimentales, el análisis de resultados, la consideración de aplicaciones y repercusiones del estudio realizado.**
- 3. Comprender y expresar mensajes con contenido científico utilizando el lenguaje oral y escrito con propiedad, interpretar diagramas, gráficas, tablas y expresiones matemáticas elementales, así como comunicar argumentaciones y explicaciones en el ámbito de la ciencia.**
- 4. Obtener información sobre temas científicos, utilizando distintas fuentes, y emplearla, valorando su contenido, para fundamentar y orientar trabajos sobre temas científicos.**
5. Desarrollar actitudes críticas fundamentadas en el conocimiento científico para analizar, individualmente o en grupo, cuestiones relacionadas con las ciencias y la tecnología.
- 6. Desarrollar actitudes y hábitos saludables que permitan hacer frente a problemas de la sociedad actual en aspectos relacionados con el uso y consumo de nuevos productos.**
7. Comprender la importancia que el conocimiento en ciencias tiene para poder participar en la toma de decisiones tanto en problemas locales como globales.
- 8. Conocer y valorar las interacciones de la ciencia y la tecnología con la sociedad y el medio ambiente, para así avanzar hacia un futuro sostenible.**
9. Reconocer el carácter evolutivo y creativo de la Física y de la Química y sus aportaciones a lo largo de la historia.

CRITERIOS DE EVALUACIÓN COMUNES AL CENTRO

1. Muestra interés, iniciativa, participa y colabora en todo el proceso de aprendizaje.
2. Participa activamente en las actividades organizadas por el Centro.
3. Asiste a clase con puntualidad.
4. Respeta y aplica las normas de convivencia y los valores democráticos.

BLOQUE DE CONTENIDOS 1: La actividad científica.

CONTENIDOS	CRITERIOS DE EVALUACIÓN Y SU RELACIÓN CON LAS COMPETENCIAS CLAVE	ESTÁNDARES DE APRENDIZAJE
<p>La investigación científica.</p> <p>Magnitudes escalares y vectoriales.</p> <p>Magnitudes fundamentales y derivadas.</p> <p>Ecuación de dimensiones.</p> <p>Errores en la medida.</p> <p>Expresión de resultados.</p> <p>Análisis de los datos experimentales.</p> <p>Tecnologías de la Información y la Comunicación en el trabajo científico.</p> <p>Proyecto de investigación.</p>	<p>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.</p> <p>2. Analizar el proceso que debe seguir una hipótesis desde que se formula hasta que es aprobada por la comunidad científica. CMCT, CAA, CSC.</p> <p>3. Comprobar la necesidad de usar vectores para la definición de determinadas magnitudes. CMCT.</p> <p>4. Relacionar las magnitudes fundamentales con las derivadas a través de ecuaciones de magnitudes. CMCT.</p> <p>5. Comprender que no es posible realizar medidas sin cometer errores y distinguir entre error absoluto y relativo. CMCT, CAA.</p> <p>6. Expresar el valor de una medida usando el redondeo, el número de cifras significativas correctas y las unidades adecuadas. CMCT, CAA.</p> <p>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.</p> <p>8. Elaborar y defender un proyecto de investigación, aplicando las TIC. CCL, CD, CAA, SIEP.</p>	<p>1.1. Describe hechos históricos relevantes en los que ha sido definitiva la colaboración de científicos y científicas de diferentes áreas de conocimiento.</p> <p>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.</p> <p>2.1. Distingue entre hipótesis, leyes y teorías, y explica los procesos que corroboran una hipótesis y la dotan de valor científico.</p> <p>3.1. Identifica una determinada magnitud como escalar o vectorial y describe los elementos que definen a esta última.</p> <p>4.1. Comprueba la homogeneidad de una fórmula aplicando la ecuación de dimensiones a los dos miembros.</p> <p>5.1. Calcula e interpreta el error absoluto y el error relativo de una medida conocido el valor real.</p> <p>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.</p> <p>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.</p> <p>8.1. Elaborar y defiende un proyecto de investigación, sobre un tema de interés científico, utilizando las TIC.</p>

BLOQUE DE CONTENIDOS 2: La materia.

CONTENIDOS	CRITERIOS DE EVALUACIÓN Y SU RELACIÓN CON LAS COMPETENCIAS CLAVE	ESTÁNDARES DE APRENDIZAJE
<p>Modelos atómicos.</p> <p>Sistema Periódico y configuración electrónica.</p> <p>Enlace químico: iónico, covalente y metálico.</p> <p>Fuerzas intermoleculares.</p> <p>Formulación y nomenclatura de compuestos inorgánicos según las normas IUPAC.</p> <p>Introducción a la química orgánica.</p>	<p>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.</p> <p>2. Relacionar las propiedades de un elemento con su posición en la Tabla Periódica y su configuración electrónica. CMCT, CAA.</p> <p>3. Agrupar por familias los elementos representativos y los elementos de transición según las recomendaciones de la IUPAC. CMCT, CAA.</p> <p>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.</p> <p>5. Justificar las propiedades de una sustancia a partir de la naturaleza de su enlace químico. CMCT, CCL, CAA.</p> <p>6. Nombrar y formular compuestos inorgánicos ternarios según las normas IUPAC. CCL, CMCT, CAA.</p> <p>7. Reconocer la influencia de las fuerzas intermoleculares en el estado de agregación y propiedades de sustancias de interés. CMCT, CAA, CSC.</p> <p>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.</p> <p>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.</p> <p>10. Reconocer los grupos funcionales presentes en moléculas de especial interés. CMCT, CAA, CSC.</p>	<p>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.</p> <p>2.1. Establece la configuración electrónica de los elementos repr. a partir de su número atómico para deducir su posición en la Tabla Periódica, sus electrones de valencia y su comportamiento químico.</p> <p>2.2. Distingue entre metales, no metales, semimetales y gases nobles justificando esta clasificación en función de su configuración electrónica.</p> <p>3.1. Escribe el nombre y el símbolo de los elementos químicos y los sitúa en la Tabla Periódica.</p> <p>4.1. Utiliza la regla del octeto y diagramas de Lewis para predecir la estructura y fórmula de los compuestos iónicos y covalentes.</p> <p>4.2. Interpreta la diferente información que ofrecen los subíndices de la fórmula de un compuesto según se trate de moléculas o redes cristalinas.</p> <p>5.1. Explica las propiedades de sustancias covalentes, iónicas y metálicas en función de las interacciones entre sus átomos o moléculas.</p> <p>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.</p> <p>5.3. Diseña y realiza ensayos de laboratorio que permitan deducir el tipo de enlace presente en una sustancia desconocida.</p> <p>6.1. Nombra y formula compuestos inorgánicos ternarios, siguiendo las normas de la IUPAC.</p> <p>7.1. Justifica la importancia de las fuerzas intermoleculares en sustancias de interés biológico.</p> <p>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.</p> <p>8.1. Explica los motivos por los que el carbono es el elemento que forma mayor número de compuestos.</p> <p>8.2. Analiza las distintas formas alotrópicas del carbono, relacionando la estructura con las propiedades.</p> <p>9.1. Identifica y representa hidrocarburos sencillos mediante su fórmula molecular, semidesarrollada y desarrollada.</p> <p>9.2. Deduce, a partir de modelos moleculares, las distintas fórmulas usadas en la representación de hidrocarburos.</p> <p>9.3. Describe las aplicaciones de hidrocarburos sencillos de especial interés.</p> <p>10.1. Reconoce el grupo funcional y la familia orgánica a partir de la fórmula de alcoholes, aldehídos, cetonas, ácidos carboxílicos, ésteres y aminas.</p>

BLOQUE DE CONTENIDOS 3: Los cambios.

CONTENIDOS	CRITERIOS DE EVALUACIÓN Y SU RELACIÓN CON LAS COMPETENCIAS CLAVE	ESTÁNDARES DE APRENDIZAJE
<p>Reacciones y ecuaciones químicas.</p> <p>Mecanismo, velocidad y energía de las reacciones.</p> <p>Cantidad de sustancia: el mol.</p> <p>Concentración molar.</p> <p>Cálculos estequiométricos.</p> <p>Reacciones de especial interés.</p>	<p>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.</p> <p>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.</p> <p>3. Interpretar ecuaciones termoquímicas y distinguir entre reacciones endotérmicas y exotérmicas. CMCT, CAA.</p> <p>4. Reconocer la cantidad de sustancia como magnitud fundamental y el mol como su unidad en el Sistema Internacional de Unidades. CMCT.</p> <p>5. Realizar cálculos estequiométricos con reactivos puros suponiendo un rendimiento completo de la reacción, partiendo del ajuste de la ecuación química correspondiente. CMCT, CAA.</p> <p>6. Identificar ácidos y bases, conocer su comportamiento químico y medir su fortaleza utilizando indicadores y el pH-metro digital. CMCT, CAA, CCL.</p> <p>7. Realizar experiencias de laboratorio en las que tengan lugar reacciones de síntesis, combustión y neutralización, interpretando los fenómenos observados. CCL, CMCT, CAA.</p> <p>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.</p>	<p>1. Interpreta reacciones químicas sencillas utilizando la teoría de colisiones y deduce la ley de conservación de la masa.</p> <p>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.</p> <p>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.</p> <p>3.1. Determina el carácter endotérmico o exotérmico de una reacción química analizando el signo del calor de reacción asociado.</p> <p>4.1. Realiza cálculos que relacionen la cantidad de sustancia, la masa atómica o molecular y la constante del número de Avogadro.</p> <p>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.</p> <p>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.</p> <p>6.1. Utiliza la teoría de Arrhenius para describir el comportamiento químico de ácidos y bases.</p> <p>6.2. Establece el carácter ácido, básico o neutro de una disolución utilizando la escala de pH.</p> <p>7.1. Diseña y describe el procedimiento de realización una volumetría de neutralización entre un ácido fuerte y una base fuertes, interpretando los resultados.</p> <p>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.</p> <p>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.</p> <p>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.</p> <p>8.3. Interpreta casos concretos de reacciones de neutralización de importancia biológica e industrial.</p>

BLOQUE DE CONTENIDOS 4: El movimiento y las fuerzas.

CONTENIDOS	CRITERIOS DE EVALUACIÓN Y SU RELACIÓN CON LAS COMPETENCIAS CLAVE	ESTÁNDARES DE APRENDIZAJE
<p>El movimiento.</p> <p>Movimientos rectilíneo uniforme, rectilíneo uniformemente acelerado y circular uniforme.</p> <p>Naturaleza vectorial de las fuerzas.</p> <p>Leyes de Newton.</p> <p>Fuerzas de especial interés: peso, normal, rozamiento, centrípeta.</p> <p>Ley de la gravitación universal.</p> <p>Presión.</p> <p>Principios de la hidrostática.</p> <p>Física de la atmósfera.</p>	<p>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.</p> <p>2. Distinguir los conceptos de velocidad media y velocidad instantánea justificando su necesidad según el tipo de movimiento. CMCT, CAA.</p> <p>3. Expresar correctamente las relaciones matemáticas que existen entre las magnitudes que definen los movimientos rectilíneos y circulares. CMCT.</p> <p>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.</p> <p>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.</p> <p>6. Reconocer el papel de las fuerzas como causa de los cambios en la velocidad de los cuerpos y representarlas vectorialmente. CMCT, CAA.</p> <p>7. Utilizar el principio fundamental de la Dinámica en la resolución de problemas en los que intervienen varias fuerzas. CMCT, CAA.</p> <p>8. Aplicar las leyes de Newton para la interpretación de fenómenos cotidianos. CCL, CMCT, CAA, CSC.</p> <p>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.</p> <p>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.</p> <p>11. Identificar las aplicaciones prácticas de los satélites artificiales y la problemática planteada por la basura espacial que generan. CAA, CSC.</p> <p>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.</p> <p>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.</p> <p>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.</p> <p>15. Aplicar los conocimientos sobre la presión atmosférica a la descripción de fenómenos meteorológicos y a la interpretación de mapas</p>	<p>1.1. Representa la trayectoria y los vectores de posición, desplazamiento y velocidad en distintos tipos de movimiento, utilizando un sistema de referencia.</p> <p>2.1. Clasifica distintos tipos de movimientos en función de su trayectoria y su velocidad.</p> <p>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.</p> <p>3.1. Duce 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.</p> <p>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.</p> <p>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.</p> <p>4.3. Argumenta la existencia de vector aceleración en todo movimiento curvilíneo y calcula su valor en el caso del movimiento circular uniforme.</p> <p>5.1. Determina el valor de la velocidad y la aceleración a partir de gráficas posición-tiempo y velocidad-tiempo en movimientos rectilíneos.</p> <p>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.</p> <p>6.1. Identifica las fuerzas implicadas en fenómenos cotidianos en los que hay cambios en la velocidad de un cuerpo.</p> <p>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.</p> <p>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.</p> <p>8.1. Interpreta fenómenos cotidianos en términos de las leyes de Newton.</p> <p>8.2. Duce la primera ley de Newton como consecuencia del enunciado de la segunda ley.</p> <p>8.3. Representa e interpreta las fuerzas de acción y reacción en distintas situaciones de interacción entre objetos.</p> <p>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.</p>

del tiempo, reconociendo términos y símbolos específicos de la meteorología. CCL, CAA, CSC.

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.

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 DE CONTENIDOS 5: La energía.

CONTENIDOS	CRITERIOS DE EVALUACIÓN Y SU RELACIÓN CON LAS COMPETENCIAS CLAVE	ESTÁNDARES DE APRENDIZAJE
<p>Energías cinética y potencial.</p> <p>Energía mecánica. Principio de conservación.</p> <p>Formas de intercambio de energía: el trabajo y el calor.</p> <p>Trabajo y potencia.</p> <p>Efectos del calor sobre los cuerpos.</p> <p>Máquinas térmicas.</p>	<p>1. Analizar las transformaciones entre energía cinética y energía potencial, aplicando el principio de conservación de la energía mecánica cuando se despreja la fuerza de rozamiento, y el principio general de conservación de la energía cuando existe disipación de la misma debida al rozamiento. CMCT, CAA.</p> <p>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.</p> <p>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.</p> <p>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.</p> <p>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.</p> <p>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.</p>	<p>1.1. Resuelve problemas de transformaciones entre energía cinética y potencial gravitatoria, aplicando el principio de conservación de la energía mecánica.</p> <p>1.2. Determina la energía disipada en forma de calor en situaciones donde disminuye la energía mecánica.</p> <p>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.</p> <p>2.2. Reconoce en qué condiciones un sistema intercambia energía. en forma de calor o en forma de trabajo.</p> <p>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.</p> <p>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.</p> <p>4.2. Calcula la energía transferida entre cuerpos a distinta temperatura y el valor de la temperatura final aplicando el concepto de equilibrio térmico.</p> <p>4.3. Relaciona la variación de la longitud de un objeto con la variación de su temperatura utilizando el coeficiente de dilatación lineal correspondiente.</p> <p>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.</p> <p>5.1. Explica o interpreta, mediante o a partir de ilustraciones, el fundamento del funcionamiento del motor de explosión.</p> <p>5.2. Realiza un trabajo sobre la importancia histórica del motor de explosión y lo presenta empleando las TIC.</p> <p>6.1. Utiliza el concepto de la degradación de la energía para relacionar la energía absorbida y el trabajo realizado por una máquina térmica.</p> <p>6.2. Emplea simulaciones virtuales interactivas para determinar la degradación de la energía en diferentes máquinas y expone los resultados empleando las TIC.</p>

2. RELACIÓN DE UNIDADES DIDÁCTICAS Y TEMPORALIZACIÓN

Sesiones/semana: 3

<i>Nº UNIDAD</i>	<i>TÍTULO</i>	<i>Nº SESIONES</i>
------------------	---------------	--------------------

PRIMERA EVALUACIÓN

1	EL TRABAJO CIENTÍFICO	8
2	EL ÁTOMO	10
3	EL ENLACE QUÍMICO. FORMULACIÓN INORGÁNICA.	12
4	CAMBIOS FÍSICOS Y QUÍMICOS	10
<i>Sesiones totales 1ª Eval:</i>		40

SEGUNDA EVALUACIÓN

5	ASPECTOS ENERGÉTICOS Y CINÉTICOS DE LAS REACCIONES	6
6	INTRODUCCIÓN A LA QUÍMICA DEL CARBONO	8
7	ESTUDIO DEL MOVIMIENTO	12
8	LAS LEYES DE NEWTON	10
<i>Sesiones totales 2ª Eval:</i>		36

TERCERA EVALUACIÓN

9	FUERZAS DE ESPECIAL INTERÉS	7
10	HIDROSTÁTICA Y FÍSICA DE LA ATMÓSFERA	7
11	ENERGÍA MECÁNICA Y TRABAJO	9
12	ENERGÍA TÉRMICA Y CALOR	7
<i>Sesiones totales 3ª Eval:</i>		30

SESIONES TOTALES DEL CURSO:	106
------------------------------------	-----

3.- PROCEDIMIENTOS, TÉCNICAS E INSTRUMENTOS DE EVALUACIÓN Y CALIFICACIÓN.

Los referentes para la comprobación del grado de adquisición de las competencias y el logro de los objetivos de la etapa en las evaluaciones continua y final serán los criterios de evaluación y estándares de aprendizaje evaluables que figuran en la programación.

La evaluación del proceso de aprendizaje del alumnado de la Educación Secundaria Obligatoria será continua, formativa e integradora.

En el proceso de evaluación **continua**, cuando el progreso de un alumno no sea el adecuado, se establecerán medidas de refuerzo educativo. Estas medidas se adoptarán en cualquier momento del curso, tan pronto como se detecten las dificultades y estarán dirigidas a garantizar la adquisición de las competencias imprescindibles para continuar el proceso educativo.

La evaluación de los aprendizajes de los alumnos tendrá un carácter **formativo** y será un instrumento para la mejora tanto de los procesos de enseñanza como de los procesos de aprendizaje.

La evaluación del proceso de aprendizaje del alumnado deberá ser **integradora**. Para ello deberán tenerse en cuenta desde todas y cada una de las asignaturas la consecución de los objetivos establecidos para la etapa y del desarrollo de las competencias correspondiente. El carácter integrador de la evaluación no impedirá que el profesorado realice de manera diferenciada la evaluación de cada asignatura teniendo en cuenta los criterios de evaluación y los estándares de aprendizaje evaluables de cada una de ellas.

Asimismo y de acuerdo con el artículo 14 de la Orden de 14 de julio de 2016, «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». Además para la evaluación del alumnado se tendrán en consideración los criterios y procedimientos de evaluación y promoción incluidos en el proyecto educativo del centro, así como los criterios de calificación incluidos en la presente programación didáctica.

De acuerdo con lo dispuesto en el artículo 15 de la Orden de 14 de julio de 2016, «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 ajustados a los criterios de evaluación y a las características específicas del alumnado, cómo:

- Cuaderno del profesorado (Séneca), será configurado por cada profesor de acuerdo a los instrumentos y actividades evaluables que vaya diseñando, y recogerá:
 - Registro individual por unidades didácticas, en el que el profesorado anotará las valoraciones de cada uno de los aspectos evaluados, asociados a los criterios y estándares de aprendizaje. (Pruebas orales y escritas, Cuaderno del alumno, Trabajo y participación, actividades realizadas.)
 - Las anotaciones en el Cuaderno se harán por traslado de los indicadores de logro recogidos mediante instrumentos que permitan objetivar las valoraciones como Rúbricas y otros registros y escalas de observación.

- Rúbricas, serán el instrumento que contribuya a objetivar las valoraciones asociadas a los niveles de desempeño de las competencias mediante indicadores de logro. Entre otras rúbricas se podrán utilizar:
- Rúbrica para la evaluación de las intervenciones en clase.
 - Rúbrica para la evaluación de pruebas orales y escritas.
 - Rúbrica para la evaluación del cuaderno del alumnado.
 - Rúbrica para la evaluación en la participación en los trabajos cooperativos.
 - Rúbrica para evaluar los trabajos de investigación y exposiciones orales

Estos instrumentos de evaluación se asociarán a los criterios de evaluación y sus correspondientes estándares de aprendizaje en las distintas unidades de programación de aula. En todo caso, los distintos procedimientos e instrumentos de evaluación utilizables, como la observación sistemática del trabajo de los alumnos y alumnas, las pruebas orales y escritas, los protocolos de registro, o los trabajos de clase, permitirán la integración de todas las competencias en un marco de evaluación coherente.

Los aspectos generales que se evaluarán y los instrumentos de evaluación que se van a usar para ello deben abarcar los siguientes puntos:

a) Pruebas escritas. En ellas se tendrán en cuenta:

- Comprensión de los conceptos más importantes.
- Dominio de las destrezas específicas.

b) Actitud en clase. Se valorará lo siguiente:

- Participación en las puestas en común y actividades de clase.
- Planteamiento de preguntas, dudas y resolución de las mismas.
- Respuestas originales y rigurosas.
- Atención e implicación en el aprendizaje.
- Colaboración y participación.

c) Trabajo en grupo. Se evaluarán los siguientes aspectos:

- Compartición del trabajo.
- Aportaciones al trabajo del grupo.
- Actitud crítica hacia el trabajo y hacia la ciencia.

d) Trabajo en casa:

- Realización de las actividades encomendadas e interés en las mismas.

e) Cuaderno. Se valorará:

- La presentación y el orden.
- La corrección en la expresión.
- La corrección en la ortografía.
- Recogida de todas las actividades y toda la información en el cuaderno.
- Corrección de los errores.
- Comentarios acerca del proceso de aprendizaje.

Los criterios de evaluación junto con los estándares de aprendizaje tienen que estar relacionados por bloques temáticos.

Los criterios de evaluación quedan ponderados de forma que se consideran tres tipos de criterios: los criterios básicos o imprescindibles (aquellos que todos los alumnos y alumnas deben superar) y que están ponderados con un 70 % de la nota global, los criterios medios y avanzados suponen, junto con los criterios comunes establecidos en el Centro, el 30 % restante para la calificación del alumnado.

Estos criterios se evaluarán teniendo en cuenta todos los instrumentos posibles y que cada profesor dejará recogidos en su programación de aula, para cada criterio y para cada actividad evaluable. Se comunicarán al alumnado y a las familias, tanto los criterios de evaluación como de calificación, antes de la sesión de la primera evaluación.

3.1.- CRITERIOS DE EVALUACIÓN PONDERADOS FÍSICA Y QUÍMICA 4º ESO

Nº Criterio	Denominación	Ponderación %
FyQ1.1	Reconocer que la investigación en ciencia es una labor colectiva e interdisciplinar en constante evolución e influida por el contexto económico y político.	1
FyQ1.2	Analizar el proceso que debe seguir una hipótesis desde que se formula hasta que es aprobada por la comunidad científica.	1
FyQ1.3	Comprobar la necesidad de usar vectores para la definición de determinadas magnitudes.	1
FyQ1.4	Relacionar las magnitudes fundamentales con las derivadas a través de ecuaciones de magnitudes.	1
FyQ1.5	Comprender que no es posible realizar medidas sin cometer errores y distinguir entre error absoluto y relativo.	2
FyQ1.6	Expresar el valor de una medida usando el redondeo, el número de cifras significativas correctas y las unidades adecuadas.	2
FyQ1.7	Realizar e interpretar representaciones gráficas de procesos físicos o químicos a partir de tablas de datos y de las leyes o principios involucrados.	1
FyQ1.8	Elaborar y defender un proyecto de investigación, aplicando las TIC.	1
FyQ2.1	Reconocer la necesidad de usar modelos para interpretar la estructura de la materia utilizando aplicaciones virtuales interactivas para su representación e identificación.	2
FyQ2.2	Relacionar las propiedades de un elemento con su posición en la Tabla Periódica y su configuración electrónica.	6
FyQ2.3	Agrupar por familias los elementos representativos y los elementos de transición según las recomendaciones de la IUPAC.	1

FyQ2.4	Interpretar los distintos tipos de enlace químico a partir de la configuración electrónica de los elementos implicados y su posición en la Tabla Periódica.	2
FyQ2.5	Justificar las propiedades de una sustancia a partir de la naturaleza de su enlace químico.	2
FyQ2.6	Nombrar y formular compuestos inorgánicos ternarios según las normas IUPAC.	8
FyQ2.7	Reconocer la influencia de las fuerzas intermoleculares en el estado de agregación y propiedades de sustancias de interés.	2
FyQ2.8	Establecer las razones de la singularidad del carbono y valorar su importancia en la constitución de un elevado número de compuestos naturales y sintéticos.	1
FyQ2.9	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.	1
FyQ2.10	Reconocer los grupos funcionales presentes en moléculas de especial interés.	0
FyQ3.1	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.	1
FyQ3.2	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.	2
FyQ3.3	Interpretar ecuaciones termoquímicas y distinguir entre reacciones endotérmicas y exotérmicas.	2
FyQ3.4	Reconocer la cantidad de sustancia como magnitud fundamental y el mol como su unidad en el Sistema Internacional de Unidades.	7
FyQ3.5	Realizar cálculos estequiométricos con reactivos puros suponiendo un rendimiento completo de la reacción, partiendo del ajuste de la ecuación química correspondiente.	7

FyQ3.6	Identificar ácidos y bases, conocer su comportamiento químico y medir su fortaleza utilizando indicadores y el pH-metro digital.	0.5
FyQ3.7	Realizar experiencias de laboratorio en las que tengan lugar reacciones de síntesis, combustión y neutralización, interpretando los fenómenos observados.	0
FyQ3.8	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.	0.5
FyQ4.1	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.	1
FyQ4.2	Distinguir los conceptos de velocidad media y velocidad instantánea justificando su necesidad según el tipo de movimiento.	2
FyQ4.3	Expresar correctamente las relaciones matemáticas que existen entre las magnitudes que definen los movimientos rectilíneos y circulares.	2
FyQ4.4	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.	8
FyQ4.5	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.	1
FyQ4.6	Reconocer el papel de las fuerzas como causa de los cambios en la velocidad de los cuerpos y representarlas vectorialmente.	2
FyQ4.7	Utilizar el principio fundamental de la Dinámica en la resolución de problemas en los que intervienen varias fuerzas.	5
FyQ4.8	Aplicar las leyes de Newton para la interpretación de fenómenos cotidianos.	2

FyQ4.9	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.	2
FyQ4.10	Comprender que la caída libre de los cuerpos y el movimiento orbital son dos manifestaciones de la ley de la gravitación universal.	1
FyQ4.11	Identificar las aplicaciones prácticas de los satélites artificiales y la problemática planteada por la basura espacial que generan.	0
FyQ4.12	Reconocer que el efecto de una fuerza no solo depende de su intensidad sino también de la superficie sobre la que actúa.	1
FyQ4.13	Interpretar fenómenos naturales y aplicaciones tecnológicas en relación con los principios de la hidrostática, y resolver problemas aplicando las expresiones matemáticas de los mismos.	1.5
FyQ4.14	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.	1
FyQ4.15	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.	0.5
FyQ5.1	Analizar las transformaciones entre energía cinética y energía potencial, aplicando el principio de conservación de la energía mecánica cuando se despreja la fuerza de rozamiento, y el principio general de conservación de la energía cuando existe disipación de la misma debida al rozamiento.	6
FyQ5.2	Reconocer que el calor y el trabajo son dos formas de transferencia de energía, identificando las situaciones en las que se producen.	1
FyQ5.3	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

FyQ5.4	Relacionar cualitativa y cuantitativamente el calor con los efectos que produce en los cuerpos: variación de temperatura, cambios de estado y dilatación.	3.5
FyQ5.5	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.	0.5
FyQ5.6	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.	0

3.2.- INSTRUMENTOS Y CRITERIOS DE CALIFICACIÓN.	
Instrumentos de evaluación	% Calificación
Actitud, interés, comportamiento general en la clase, participación	10 %
Realización de tareas en casa y clase, trabajos individuales y grupales (cuaderno de clase)	30 %
Pruebas escritas y orales	60 %

3.3. INSTRUMENTOS Y CRITERIOS DE CALIFICACIÓN EN LA EVALUACIÓN EXTRAORDINARIA.	
Instrumentos de evaluación	% calificación
Realización de actividades propuestas, cuaderno.	30 %
Prueba escrita	70 %

3. SEGUIMIENTO DE LA PROGRAMACIÓN. AUTOEVALUACIÓN y MODIFICACIONES A LA MISMA

--