I. PROGRAMACIÓN DIDÁCTICA FÍSICA Y QUÍMICA 4º ESO

A. OBJETIVOS DE FÍSICA Y QUÍMICA DE 4º ESO.
1. OBSERVAR Y EXPLICAR científicamente el movimiento de los cuerpos, y DESCRIBIR matemáticamente los movimientos rectilíneo uniforme, circular uniforme y el rectilíneo uniformemente acelerado.
2. RECONOCER los efectos de las fuerzas sobre los cuerpos, tanto sobre los que están en movimiento como sobre los que están en reposo.
3. CONOCER la ley de la gravitación universal, utilizar los conocimientos sobre las fuerzas gravitatorias para explicar los movimientos de los planetas, y comprender los efectos de estas fuerzas sobre nuestro planeta.
4. RECONOCER las formas de energía y sus transformaciones, así como su conservación en los sistemas físicos.

5. CONOCER los conceptos de trabajo y de potencia, y aplicarlos a la resolución de problemas.

6. CONOCER la naturaleza del calor, así como algunos fenómenos directamente relacionados con el mismo.

7. EXPLICAR, mediante conceptos y magnitudes físicas, algunos fenómenos observables en la naturaleza, como el movimiento de tos planetas, la caída libre, la pérdida de energía en forma de calor en un motor, etc.

8. ESCRIBIR Y AJUSTAR correctamente ecuaciones químicas.

9. RECONOCER LA IMPORTANCIA DE LOS compuestos de carbono por su participación en la materia viva y por sus múltiples aplicaciones industriales, siendo el origen de gran número de compuestos.

10. CONOCER algunas innovaciones científicas y tecnológicas de gran importancia, así como las bases teóricas que han permitido su desarrollo.

11. APLICAR estrategias científicas en la resolución de problemas relacionados con hechos observables en la naturaleza.

12. PARTICIPAR en actividades y experiencias sencillas que permitan verificar los hechos y conceptos estudiados, y valorar positivamente el trabajo en equipo propio de la investigación científica.

13. VALORAR la ciencia como fuente de conocimiento sobre el entorno y como motor del desarrollo de la tecnología, la cual mejora las condiciones de existencia de las personas.

14. MOSTRAR INTERÉS por el conocimiento de las leyes físicas, que permiten explicar el comportamiento de la materia, así como por las aplicaciones técnicas de esas leyes.

B. CONTENIDOS
UNIDAD 0: INTRODUCCIÓN AL TRABAJO CIENTÍFICO. UNIDAD DE REPASO.

· Método científico: sus etapas. El informe científico.

· Medida de magnitudes. Sistema internacional de unidades. Notación científica.

· Transformación de unidades con factores de conversión.

· Carácter aproximado de la medida. Sensibilidad y precisión. Cifras significativas.

· Manejo de instrumentos de medida sencillos estimando el error cometido.

· Manejo con soltura de los factores de conversión en los cambios de unidades.

· Manejo con soltura de la notación científica y del S. I. U.

· Reconocer la importancia del método científico como lo demuestra la extensión de su uso en todas las ramas de la ciencia.

· Reconocimiento y valoración de la importancia de los hábitos de claridad y orden en la elaboración de informes.

· Disposición al planteamiento de interrogantes sobre hechos y fenómenos que ocurren a nuestro alrededor.

UNIDAD DIDÁCTICA 1: EL MOVIMIENTO. CINEMÁTICA.

· EI movimiento, carácter relativo. Sistemas de referencia. Trayectoria.

· Magnitudes necesarias para la descripción del movimiento:, posición sobre la trayectoria, desplazamiento, distancia recorrida sobre la trayectoria, velocidad y aceleración.

· Estudio cualitativo de cualquier movimiento.

· Estudio cuantitativo de los movimientos rectilíneos uniforme y uniformemente variado.

· Caída de los cuerpos.

· Movimiento circular uniforme.

· Realización de ejercicios para el análisis de distintos movimientos donde se tomen datos, se tabulen, se representen y se obtengan conclusiones.

· Utilización correcta de los instrumentos de medida: cronómetro, cinta métrica, sistema de puertas electrónicas con contador de tiempo en la realización de las prácticas de laboratorio.

· Interpretación y realización de gráficas s-t, v-t y a-t de los movimientos estudiados.

· Observación y análisis de movimientos que se producen en la vida cotidiana e interpretarlos en términos de gráficos s-t, v-t, a-t y, para casos sencillos a través de las ecuaciones que los describen.

· Reconocimiento y valoración del trabajo en equipo en la planificación y realización de experiencias, asumiendo los diferentes papeles.

· Valoración de la importancia de los hábitos de claridad y orden en la elaboración de informes.

· Pulcritud y orden en la realización de gráficas utilizando el material adecuado.

· Cuidado y respeto por el material e instrumentos utilizados.

· Responsabilidad y prudencia en la conducción de bicicletas y ciclomotores.

PRACTICAS DE LABORATORIO

· Cinemática de los movimientos rectilíneo uniforme y rectilíneo uniformemente acelerado.
UNIDAD DIDÁCTICA 2: DINÁMICA: fuerzas y movimiento. FUERZAS EN EQUILIBRIO

· Concepto de fuerza. Movimiento y deformaciones.

· Tipos de fuerzas. Unidades de fuerza. Dinamómetro. Carácter vectorial de las fuerzas.

· Principios de la dinámica o leyes de Newton. Las fuerzas como intensidad de las interacciones: principio de acción y reacción.

· Fuerzas concurrentes en un cuerpo. Fuerza normal. Fuerza de rozamiento. Tensiones.

· Realización de experiencias en las que se pueda observar los efectos de las fuerzas.

· Observación y análisis de movimientos que se producen en la vida cotidiana, emitiendo posibles explicaciones sobre la relación existente entre las fuerzas y los movimientos

· Utilización de técnicas de resolución de problemas para abordar los relativos a movimientos y fuerzas en equilibrio.

· Preocupación por la realización correcta de las experiencias, de la recogida de datos y de la confección de informes.

· Cuidado y respeto por el material e instrumentos utilizados. Cooperación y responsabilidad ante el trabajo en equipo.

PRÁCTICAS DE LABORATORIO:

· Ley de Hooke.

· Fuerzas en equilibrio.

· Fuerzas en el MRUA en un plano inclinado.

UNIDAD DIDÁCTICA 3: Gravitación.

· Antecedentes históricos, ideas sobre el Universo y el movimiento de los planetas.

· Leyes de Kepler.

· Interacciones en la Naturaleza. La interacción gravitatoria: Ley de la gravitación universal.

· La fuerza gravitatoria en la superficie de un planeta: el peso.

· Realización de informes bibliográficos.

· Disposición al planteamiento de interrogantes sobre hechos y fenómenos que ocurren a nuestro alrededor.

· Interés por recabar informaciones históricas sobre la evolución de las explicaciones precientíficas y científicas al problema del movimiento en la Tierra y en el cielo.

· Valoración positiva del papel de la ciencia en el mundo actual y reconocimiento de la creatividad presente en el trabajo científico a lo largo de la historia.

· Toma de conciencia de que la construcción de los conocimientos científicos es un proceso histórico sometido a contrastación.

· Interés y curiosidad por los procesos de investigación realizados, así como por sus resultados. Espíritu crítico y analítico frente a experiencias científicas.

UNIDAD DIDÁCTICA 4: Fuerzas y presiones en los FLUIDOS en equilibrio.

· La densidad de los cuerpos. Efecto deformador de las fuerzas: la presión. Unidades de presión.

· Presión en el interior de un fluido en equilibrio. Los fluidos ejercen fuerzas.

· Principio fundamental de la hidrostática y consecuencias.

· Principio de Pascal. Aplicaciones.

· Principio de Arquímedes. Flotación.

· Presión atmosférica. Experiencia de Torricelli. Aplicaciones: previsión del tiempo y determinación de la altitud.

· Utilización de distintas fuentes de información acerca de las aplicaciones tecnológicas de los principios estudiados y su repercusión social.

· Utilización de técnicas de resolución de problemas para abordar los relativos a la hidrostática.

· Utilización correcta de los instrumentos de medida.

· Interés y curiosidad por los procesos de investigación realizados, así como por sus resultados. Espíritu crítico y analítico frente a experiencias científicas.

Prácticas de laboratorio

· Principio de Arquímedes.

UNIDAD DIDÁCTICA 5: energía mecánica y trabajo.

· Conceptos de trabajo y energía. Formas de energía. Trabajo. Potencia. Rendimiento.

· Energía mecánica: Energía cinética. Energía potencial. Energía potencial gravitatoria.

· Establecimiento del principio de conservación y transformación de la energía mecánica.

· Utilización de técnicas de resolución de problemas para abordar los relativos al trabajo, potencia, energía mecánica y conservación de la energía.

· Valoración de la importancia de la energía en las actividades cotidianas y de su repercusión sobre la calidad de la vida, el desarrollo económico y el reparto de poder.

· Toma de conciencia de la limitación de los recursos energéticos y participación activa en el autocontrol del consumo de energía.

Prácticas de laboratorio:

· Comprobación de la conservación de la energía mecánica en un plano inclinado.

UNIDAD DIDÁCTICA 6: ENERGÍA Y CALOR.

· Energía interna. Calor y temperatura. Equilibrio térmico. Cambios de estado y calores latentes. Propagación del calor.

· La energía en nuestro mundo. Fuentes de energía, ventajas e inconvenientes que presentan.

· Identificación y análisis de situaciones de la vida cotidiana en la que se produzcan transformaciones e intercambios de energía.

· Análisis de algunos aparatos y máquinas de uso cotidiano, comparando su consumo y rendimiento.

· Utilización de distintas fuentes de información: prensa diaria, revistas, vídeos, informes de empresas, publicidad, etc., acerca de fuentes de energía y los problemas del consumo energético.

· Valoración de la importancia de la energía en las actividades cotidianas y de su repercusión sobre la calidad de la vida, el desarrollo económico y el reparto de poder.

· Toma de conciencia de la limitación de los recursos energéticos y participación activa en el autocontrol del consumo de energía.

· Cooperación y responsabilidad ante el trabajo en equipo.

· Sensibilización hacia los problemas medioambientales y a la participación ciudadana en las decisiones políticas relacionadas con los mismos.

Prácticas de laboratorio:

· Determinación del calor específico del Fe y Al.

UNIDAD DIDÁCTICA 7: La energía de las ondas: luz y sonido.

· Concepto de onda. Ondas longitudinales y trasversales.

· Características del movimiento ondulatorio, periodo longitud de onda y frecuencia.

· Concepto de onda. Tipos y características de las ondas.

· Transferencia de energía sin transporte de masa.

· La luz y el sonido. Propiedades de su propagación.

· Espectro lumínico.

· Dibujar una onda indicando sus magnitudes características.

· Dibujar esquemas que indiquen el cumplimiento de las leyes de la reflexión y la refracción.

· Resolver problemas gráfica y analíticamente.

· Valoración de los avancen que en el campo sanitario han supuesto técnicas que aplican el movimiento ondulatorio: rayos X, radioterapia, ecografías, resonancias magnéticas nucleares...

PRACTICAS DE LABORATORIO

· Descomposición de la luz blanca con un prisma.

· Mostrar experimentalmente el cambio de dirección de la luz al pasar de un medio a otro.

UNIDAD DIDÁCTICA 8: LOS ÁTOMOS Y SUS ENLACES

· El modelo atómico – nuclear. Número atómico y número másico. Isótopos.

· La corteza atómica, niveles energéticos y modelo de Bohr. Subniveles electrónicos.

· Tabla periódica de elementos y estructura electrónica. Masa atómica relativa

· Enlace químico, tipos de enlace entre átomos.

· El enlace metálico. Propiedades de los metales. Aleaciones.

· El enlace covalente. Diagramas de Lewis. Las sustancias covalentes y sus propiedades.

· El enlace iónico. Compuestos y propiedades.

· Masa molecular relativa y composición centesimal.

· Cantidad de sustancia. Mol. Masa molar. Constante de Avogadro.

· Formulación inorgánica según la I.U.P.A.C: Compuestos binarios, Compuestos ternarios (hidróxidos, oxácidos, oxisales).

· Predecir las propiedades de los elementos, así como de las posibilidades de combinación con otros a partir de su posición en el Sistema Periódico.

· Identificar las propiedades de distintas sustancias en función del enlace y viceversa.

· Reconocimiento de la importancia de los modelos y de su confrontación con los hechos empíricos.

· Valoración de la provisionalidad de las explicaciones como algo característico del conocimiento científico y como base del carácter no dogmático y cambiante de la ciencia.

UNIDAD DIDÁCTICA 9: LAS REACCIONES QUÍMICAS

· Las reacciones químicas. Clases de reacciones.

· Ecuaciones químicas Leyes ponderales. Estequiometría.

· Ecuación de estado de los gases. El comportamiento de los gases en las reacciones químicas.

· Expresión de la concentración de una disolución: g/l, % masa, % volumen y molaridad.

· Cambios de energía en las reacciones químicas.

· Calor de reacción. Reacciones endotérmicas y exotérmicas.

· Velocidad de reacción. Catalizadores.

· Interpretación y representación de ecuaciones químicas.

· Reconocimiento de reacciones endotérmicas y exotérmicas.

· Expresión de reacciones de neutralización y otras sencillas de oxidación-reducción.

· Resolución de problemas de estequiometría con reacciones químicas sencillas.

· Valoración de la capacidad de la ciencia para producir materiales, alimentos y medicinas para dar respuesta a las necesidades humanas.

Prácticas de laboratorio:

· Comprobación de la Ley de Lavoisier.

UNIDAD DIDÁCTICA 10: QUÍMICA DEL CARBONO

· Química Orgánica. Compuestos de carbono, características.

· Descripción de: hidrocarburos, alcoholes, ácidos orgánicos.

· Nomenclatura y formulación. Formulas molecular y estructural.

· Polímeros sintéticos. Fabricación y reciclaje de materiales plásticos.

· Reacciones de interés biológico.

· Construcción de moléculas a partir de modelos de bolas y varillas, apreciando la pérdida de la estructura en zig-zag cuando intervienen enlaces dobles o triples.

· Valoración de la importancia de las sustancias químicas como fuente de energía aprovechable por el hombre y base del mundo actual.

· Reconocimiento de la utilidad de los modelos en la ciencia para la comprensión de sus logros y avances.

C. COMPETENCIAS BÁSICAS Y UNIDADES DIDÁCTICAS. 4º ESO.

	COMPETENCIAS / SUBCOMPETENCIAS
	UNIDADES

	Conocimiento e interacción con el mundo físico
	Todas

	· Describir, explicar y predecir fenómenos naturales.
	Todas

	· Manejar las relaciones de causalidad o de influencia, cualitativas o cuantitativas entre las ciencias de la naturaleza.
	1, 2, 3, 4, 6, 7 y 8

	· Analizar sistemas complejos, en los que intervienen varios factores.
	1, 2, 3, 4, 6, 7 y 8

	· Entender y aplicar el trabajo científico.
	Todas

	· Interpretar las pruebas y conclusiones científicas.
	Todas

	· Describir las implicaciones que la actividad humana y la actividad científica y tecnológica tienen en el medio ambiente.
	4, 5, 7, y 8

	· Identificar los grandes problemas a los que se enfrenta hoy la humanidad y las soluciones que se están buscando para resolverlos y avanzar en un desarrollo sostenible.
	2, 4, 6, 7 y 8

	Matemática
	Todas

	· Utilizar el lenguaje matemático para cuantificar los fenómenos naturales.
	Todas

	· Utilizar el lenguaje matemático para analizar causas y consecuencias.
	Todas

	· Utilizar el lenguaje matemático para expresar datos e ideas sobre la naturaleza.
	1, 2, 3, 4, 5, 6 y 7

	Tratamiento de la información y competencia digital
	Todas

	· Aplicar las formas específicas que tiene el trabajo científico para buscar, recoger, seleccionar, procesar y presentar la información.
	Todas

	· Utilizar y producir en el aprendizaje esquemas, mapas conceptuales e informes.
	Todas

	· Utilizar las tecnologías de la información y la comunicación para comunicarse, recabar información, retroalimentarla, simular y visualizar situaciones, obtener y tratar datos.
	Todas

	Social y ciudadana
	Todas

	· Comprender y explicar problemas de interés social desde una perspectiva científica.
	1, 2, 3, 4, 7 y 8

	· Aplicar el conocimiento sobre algunos debates esenciales para el avance de la ciencia, para comprender cómo han evolucionado las sociedades y para analizar la sociedad actual.
	2, 5 y 6,

	· Reconocer aquellas implicaciones del desarrollo tecnocientífico que puedan comportar riesgos para las personas o el medio ambiente.
	1, 4, 6, y 7

	Comunicación lingüística
	Todas

	· Utilizar la terminología adecuada en la construcción de textos y argumentaciones con contenidos científicos.
	1, 2, 4, 6 y 7

	· Comprender e interpretar mensajes acerca de las ciencias de la naturaleza.
	Todas

	Aprender a aprender
	Todas

	· Integrar los conocimientos y procedimientos científicos adquiridos para comprender las informaciones provenientes de su propia experiencia y de los medios escritos y audiovisuales.
	Todas

	Autonomía e iniciativa personal
	Todas

	· Desarrollar un espíritu crítico. Enfrentarse a problemas abiertos, participar en la construcción tentativa de soluciones.
	2, 4, 7 y 8

	· Desarrollar la capacidad para analizar situaciones valorando los factores que han incidido en ellos y las consecuencias que pueden tener.
	1, 2, 3, 4 y 7

D. TEMPORALIZACIÓN

PRIMER TRIMESTRE: Unidades didácticas 0,1, 2 y 3.
Total 32 sesiones.

3 sesiones para prácticas de laboratorio.

4 sesiones para controles de las unidades.

SEGUNDO TRIMESTRE: Unidades didácticas 4, 5 ,6 y 7
Total 37 sesiones.
3 sesiones para prácticas de laboratorio.

4 sesiones para controles de las unidades.

TERCER TRIMESTRE: Unidades didácticas 8, 9 y 10
Total 32 sesiones.

1 sesión para prácticas de laboratorio.

3 sesiones para controles de las unidades.

Total 101 sesiones.

E. METODOLOGÍA

Proponemos una metodología activa, motivadora y participativa, basada en la realización de actividades por el alumno/a con el fin de que éste adquiera un método de trabajo y unas capacidades que, con unos contenidos relevantes, le permitan progresar en la consecución de los objetivos.

Siguiendo las orientaciones metodológicas propuestas por la Consejería de Educación y Cultura de la Junta de Castilla y León, las características que debe reunir una propuesta metodológica son las siguientes:

· Coherencia con los principios básicos del modelo didáctico escogido, es decir, el modelo constructivista debe presidir las pautas metodológicas.

· Flexibilidad para no caer en planteamientos excesivamente rígidos y tener en cuenta las características propias de los grupos.

Es importante transmitir la idea de que la Ciencia es una actividad en permanente construcción y revisión, con implicaciones con la tecnología y con la sociedad; plantear cuestiones tanto teóricas como prácticas, a través de las cuales el alumno comprenda que uno de los objetivos de la ciencia es dar explicaciones científicas de aquello que nos rodea.

La realización de actividades prácticas adaptadas a su nivel en la etapa, pondrá al alumno frente al desarrollo real de alguna de las fases del método científico, le proporcionará métodos de trabajo en equipo, le permitirá desarrollar habilidades experimentales y le servirá de motivación para el estudio. Esta formación es indispensable para todos los jóvenes, cualquiera que vaya a ser su orientación futura, pues tendrá que ser aplicada a todos los campos del conocimiento, incluso a los que no son considerados habitualmente como científicos.

En este sentido, en este departamento, nos hemos propuesto como objetivo, aun teniendo en cuenta el extenso temario que ha de abordarse, que al menos una vez al trimestre los alumnos/as de 4º de ESO realicen una actividad práctica en el laboratorio, para trabajar los contenidos estudiados y el método científico, elaborando posteriormente el correspondiente informe.

Por último, hay que tener presente la inclusión de los grandes temas actuales que la ciencia está abordando. A este respecto, es importante la búsqueda de información, mediante la utilización de las fuentes adecuadas, sin olvidar las nuevas tecnologías de la información y la comunicación, en la medida en la que los recursos del alumnado y el centro lo permitan, así como su tratamiento organizado y coherente.

PAUTAS METODOLÓGICAS

Procuraremos en esta materia seguir las siguientes pautas:

· Crear un ambiente en clase que permita el trabajo individual y en grupo, procurando que exista un equilibrio entre la lógica autoridad del profesor y la camaradería de un grupo de personas que se reúnen para trabajar.

· Despertar el interés del alumno/a planteando los problemas de la forma que le resulte más cercana, partiendo, siempre que sea posible, de situaciones reales, observadas por la mayoría de los alumnos y dedicando el tiempo suficiente al planteamiento del problema para el propio alumno se interese en buscar las soluciones.

· Antes de abordar cualquier tema, averiguar las ideas previas que el alumnado tiene sobre el mismo, no sólo los conocimientos adquiridos anteriormente, sino sus opiniones personales a través de reflexiones en común o pequeños debates.

· Relacionar los contenidos nuevos con lo que el alumno/a ya sabe, haciendo referencias a contenidos estudiados anteriormente, u obtenidos a través de lecturas, televisión, etc.

· Cuando se trabaje en grupo se procurará que estos no sean muy numerosos (3 ó 4 personas), y se dará libertad a los alumnos para formarlos, reservándonos nosotros la posibilidad de hacer algunas variaciones si se comprueba que algún grupo no funciona.

Daremos especial importancia a la puesta en común de los resultados obtenidos por los diferentes grupos, para que los alumnos se acostumbren a comunicar sus conclusiones a los demás.

F. RECURSOS DIDÁCTICOS

Todas las clases de las materias de Física y Química se imparten en el aula - laboratorio de Ciencias recalcando la dimensión experimental de la materia. El libro de texto será el principal recurso didáctico para los alumnos, sin perjuicio de que se utilicen otros recursos como vídeos, recortes de prensa, fotocopias de actividades elaboradas por la profesora, el ordenador y la pizarra digital de que disponemos.

LIBRO DE TEXTO: Física y Química. PROYECTO CONECTADO2.0. EDITORIAL: SM. 2011. ISBN: 978 8467 553239 LIBRO DIGITAL.

CUADERNO DEL ALUMNO. CALCULADORA CIENTÍFICA Y PAPEL MILIMETRADO.

PIZARRA DIGITAL SMART.

Conexión a INTERNET. Principales programas de edición de texto, hoja de cálculo y exposición oral con ayuda de imágenes.

El propio LABORATORIO será un recurso didáctico habitual en la realización de experiencias, bien experiencias de cátedra para introducir contenidos, bien prácticas de laboratorio para afianzar los mismos al final de cada unidad. De dichas prácticas, que se realizarán en pequeño grupo, los alumnos/as deberán realizar un informe individual que entregarán una semana más tarde.

También se utilizarán puntualmente OTRO MATERIAL BIBLIOGRÁFICO del Departamento y de la Biblioteca del Centro, Entre otros, se utilizará:

· Diccionarios normales y enciclopédicos.

· Enciclopedias del área de Ciencias de la Naturaleza y de Física y Química.

· Libros divulgativos específicos de la materia.

· Libros de texto de diferentes editoriales.

G. ATENCIÓN A LA DIVERSIDAD

Proponemos una enseñanza individualizada para atender al grupo de 4º ESO de Física y Química, lo que durante este curso podrá ser posible pues se trata de un grupo de 6 alumnas/os.
Entendemos que son varios los aspectos que inciden en las diferencias que vamos a encontrar: La capacidad para aprender, la motivación, la forma de aprender y el interés.

Como recursos, mecanismos o vías para atender a la diversidad proponemos los siguientes, cuya utilización dependerá de las circunstancias que se vayan encontrando a lo largo del curso:

· Una metodología abierta y adaptable a los alumnos/as.

· Realizar actividades diversas adaptándolas a las necesidades y motivaciones de los distintos alumnos/as y de esta manera saber el grado de ayuda que necesitan.

· Utilizar materiales didácticos adaptados a las necesidades de los alumnos/as.

· Plantearse diversos agrupamientos de los alumnos/as en el aula lo que permitiría trabajar con grupos flexibles de distinto ritmo de aprendizaje, proponiendo actividades de refuerzo o profundización dependiendo de las necesidades de cada grupo.

Observando si algún alumno/a tiene necesidad, dadas sus diferencias notables con respecto al grupo en el proceso de aprendizaje, de una adaptación curricular, para lo que se contaría con el Departamento de Orientación.

H. EVALUACIÓN

La evaluación es una actividad imprescindible en las tareas docentes. Toda acción educativa debe ir acompañada de un proceso que valore e introduzca propuestas de mejora y que guíe e informe a los participantes (profesorado, alumnado y familias) sobre el desarrollo de los procesos educativos y de sus posibles modificaciones, para conseguir con éxito los objetivos que se proponen.

La evaluación aparece como un instrumento al servicio del proceso de enseñanza y aprendizaje y de la práctica docente, integrada en el quehacer diario del aula y del centro educativo. Además, debe ser el punto de referencia en la adopción de decisiones que afectan a la intervención educativa, a la mejora del proceso, al establecimiento de medidas de refuerzo educativo o de adaptación curricular y mejora de la práctica docente.

La evaluación debe tener las siguientes características:

· Debe ser continua. La evaluación es un elemento inseparable del proceso educativo. Está inmersa en el proceso de enseñanza y aprendizaje con el fin de detectar las dificultades en el momento en que se producen, averiguar sus causas y, en consecuencia, adaptar las actividades de enseñanza y aprendizaje.

· Debe ser integradora. El carácter integrador de la evaluación en la Educación Secundaria Obligatoria exige tener en cuenta las capacidades generales establecidas en los objetivos de la etapa, a través de las expresadas en los objetivos de las distintas áreas y materias. La evaluación del aprendizaje de los alumnos en esta etapa educativa será, pues, continua e integradora, aunque diferenciada según las áreas y materias del currículo.

· Debe ser formativa, cualitativa y contextualizada. La evaluación estará vinculada a su entorno y a un proceso concreto de enseñanza y aprendizaje.

Se deben evaluar dos aspectos:

· La práctica docente o el proceso de enseñanza (no se tratará aquí, sino más adelante).

· El proceso de aprendizaje o proceso del alumnado que desarrollaremos a continuación.

Para evaluar a los alumnos hay que recoger de la realización de las actividades de los mismos, la mayor cantidad de información posible. Cualquiera de las actividades realizadas, tanto en clase como fuera de clase, debe ser evaluada, estimulándose de esta forma el hábito de trabajo diario y sistemático así como la autoevaluación y la coevaluación.

CRITERIOS DE EVALUACIÓN DE LA MATERIA

1. Aplicar correctamente las principales ecuaciones, explicando las diferencias fundamentales de los movimientos MRU, MRUA y MCU. Distinguir claramente entre las unidades de velocidad y aceleración, así como entre magnitudes lineales y angulares.

2. Identificar las fuerzas por sus efectos estáticos. Componer y descomponer fuerzas.

3. Identificar las fuerzas que actúan sobre un cuerpo, generen o no aceleraciones. Describir las leyes de la Dinámica y aportar a partir de ellas una explicación científica a los movimientos cotidianos. Determinar la importancia de la fuerza de rozamiento en la vida real. Dibujar las fuerzas que actúan sobre un cuerpo en movimiento, justificando el origen de cada una, e indicando las posibles interacciones del cuerpo en relación con otros cuerpos.

4. Aplicar el concepto de presión hidrostática a distintas situaciones reales y sencillas. Explicar las diferentes situaciones de flotabilidad de los cuerpos situados en fluidos, mediante el cálculo de las fuerzas que actúan sobre ellos.

5. Identificar el carácter universal de la fuerza de la gravitación y vincularlo a una visión del mundo sujeto a leyes que se expresan en forma matemática.

6. Reconocer el trabajo como forma de transferencia de energía. Diferenciar entre trabajo mecánico y trabajo fisiológico. Identificar la potencia con la rapidez con que se realiza un trabajo y explicar la importancia que esta magnitud tiene en la industria y la tecnología.

7. Relacionar la variación de energía mecánica que ha tenido lugar en un proceso con el trabajo con que se ha realizado. Aplicar de forma correcta el Principio de conservación de la energía en el ámbito de la mecánica.

8. Analizar los problemas asociados a la obtención y uso de las diferentes fuentes de energía empleadas para producirlos.

9. Identificar el calor como una energía en tránsito entre los cuerpos a diferente temperatura y describir casos reales en los que se pone de manifiesto. Diferenciar la conservación de la energía en términos de cantidad con la degradación de su calidad conforme es utilizada. Aplicar lo anterior a transformaciones energéticas relacionadas con la vida real.

10. Describir el funcionamiento teórico de una máquina térmica y calcular su rendimiento. Identificar las transformaciones energéticas que se producen en aparatos de uso común (mecánico, eléctrico y térmico).

11. Explicar las características fundamentales de los movimientos ondulatorios. Identificar hechos reales en los que se ponga de manifiesto un movimiento ondulatorio. Relacionar la formación de una onda con la propagación de la perturbación que la origina. Distinguir las ondas longitudinales de las transversales y realizar cálculos numéricos en los que interviene el periodo, la frecuencia y la longitud de ondas sonoras y electromagnéticas.

12. Indicar las características que deben tener los sonidos para que sean audibles. Describir la naturaleza de la emisión sonora.

13. Utilizar la teoría atómica para explicar la formación de nuevas sustancias a partir de otras preexistentes. Expresar mediante ecuaciones la representación de dichas transformaciones, observando en ellas el Principio de Conservación de la materia.

14. Diferenciar entre procesos físicos y procesos químicos. Escribir y ajustar correctamente las ecuaciones químicas correspondientes a enunciados y descripciones de procesos químicos sencillos y analizar las reacciones químicas que intervienen en procesos energéticos fundamentales.

15. Explicar las características de los ácidos y de las bases y realizar su neutralización. Emplear los indicadores para determinar el pH de una solución.

16. Explicar los procesos de oxidación y combustión, analizando su incidencia en el medio ambiente.

17. Explicar las características básicas de los procesos radiactivos, su peligrosidad y sus aplicaciones.

18. Escribir fórmulas sencillas de los compuestos de carbono, distinguiendo entre compuestos saturados e insaturados, alcoholes y ácidos.

19. Conocer los principales compuestos del carbono: hidrocarburos, petróleo, alcoholes y ácidos.

20. Justificar la gran cantidad de compuestos orgánicos existentes, así como la formación de macromoléculas y su importancia en los seres vivos.

21. Describir algunas de las principales sustancias químicas que se aplican en diversos ámbitos de la sociedad: agrícola, alimentario, construcción e industrial.

22. Enumerar los elementos básicos de la vida. Explicar cuáles son los principales problemas medioambientales de nuestra época y su prevención.

23. Reconocer la responsabilidad de la ciencia y la tecnología y la necesidad de su implicación para avanzar hacia el logro de un futuro sostenible.

I. CONOCIMIENTOS Y APRENDIZAJES BÁSICOS.

Se considera imprescindible para superar la materia alcanzar buen nivel en los siguientes aspectos:

1. Definir, explicar e identificar los siguientes conceptos: movimiento, trayectoria, espacio recorrido, vector posición, vector desplazamiento, rapidez, velocidad media e instantánea y aceleración media e instantánea.

2. Identificar los distintos tipos de movimientos estudiados y clasificarlos en función de su trayectoria y la aceleración.

3. Resolver ejercicios prácticos de los movimientos rectilíneo uniforme y rectilíneo uniformemente variado.

4. Resolver ejercicios prácticos de caída libre y lanzamiento vertical.

5. Resolver ejercicios prácticos del movimiento circular uniforme.

6. Enunciar e interpretar los principios de la Dinámica.

7. Distinguir el carácter vectorial o escalar de las distintas magnitudes dinámicas.

8. Identificar, saber dibujar las fuerzas y resolver ejercicios prácticos de las situaciones dinámicas estudiadas.

9. Definir el concepto de trabajo y distinguirlo del esfuerzo físico.

10. Cálculo del trabajo y la potencia en distintas situaciones.

11. Definición, interpretación y cálculo de energías cinética y potencial.

12. Realizar ejercicios de aplicación del Principio de la conservación de la energía mecánica.

13. Definir e interpretar el concepto de calor y distinguirlo de la temperatura.

14. Enunciar, formular y aplicar a casos sencillos el primer principio de la termodinámica.

15. Explicar los fenómenos electrostáticos tomando como punto de referencia la concepción del átomo.

16. Definir y explicar las distintas magnitudes y unidades eléctricas: carga eléctrica, intensidad de campo eléctrico, potencial, intensidad de corriente, resistencia eléctrica, etc.

17. Resolver ejercicios prácticos de circuitos con asociaciones de resistencias, calculando resistencia equivalente, intensidad de corriente, energía eléctrica, y d.d.p. entre algunos puntos.

18. Distinguir los distintos tipos de sistemas materiales (elementos, compuestos, disoluciones, etc...)

19. Realizar ejercicios de aplicación de las leyes ponderales estudiadas, así como de la ley volumétrica de Gay-Lussac.

20. Interpretación del concepto de mol y cálculo del número de moles.

21. Conocer e interpretar los modelos atómicos estudiados.

22. Construir distribuciones electrónicas de cualquier elemento de la Tabla Periódica.

23. Interpretar el Sistema Periódico actual.

24. Identificar y explicar los distintos tipos de enlaces.

25. Distinguir, formular y nombrar los distintos tipos de compuestos inorgánicos binarios y ternarios (hidróxidos, oxiácidos y oxisales) según las normas de la I.U.P.A.C.

26. Interpretar la reacción química como una reordenación de átomos, con ruptura de unos enlaces y formación de otros.

27. Realizar cálculos estequimétricos y aplicar el concepto de reactivo limitante.

28. Explicar e interpretar la estructura electrónica del carbono como causa fundamental de la gran cantidad de compuestos que forma.

29. Distinguir los distintos tipos de grupos funcionales estudiados: hidrocarburos, alcoholes y ácidos carborxílicos.

30. Formular y nombrar compuestos orgánicos sencillos.

J. PROCEDIMIENTOS DE EVALUACIÓN

Habrá que recoger información distintos instrumentos para evaluar conceptos, procedimientos y actitudes cuyo logro conduzca a la adquisición de las competencias básicas.
· Las pruebas escritas se realizaran a lo largo del curso a criterio del profesor. En las mismas se alternarán todo tipo de cuestiones, de modo que se puedan valorar: contenidos conceptuales, procedimentales y actitudinales; la expresión escrita e iconográfica; la capacidad deductiva, inductiva, asociativa o puramente memorística del alumno, etc.
· En cuanto al conocimiento y aplicación de las ideas básicas de la Ciencia, se han de evitar las preguntas directas, para evitar la contestación mecánica, conviene plantear situaciones en las que se requiera la aplicación de contenidos que pretendan evaluarse. Los principales instrumentos serán las pruebas escritas de cada unidad y la observación diaria en clase.

· Para la evaluación de la comprensión y de la expresión pueden recogerse datos en las intervenciones de los alumnos durante las clases, cuando realizan esquemas y murales, en la redacción del cuaderno de actividades, en el comentario de textos científicos o artículos periodísticos.

· Para evaluar la capacidad de utilizar estrategias en la resolución de problemas de papel y lápiz o de índole práctica, habrá que pedirles que indiquen las variables que intervienen, la hipótesis correcta entre varias posibles, las consecuencias que deriven de ella, que diseñen experiencias sencillas para investigar la relación entre dos variables determinadas, que seleccionen un diseño experimental entre varios, etc. Los instrumentos usados para valorar estos aspectos serán: las pruebas escritas de cada unidad, los informes de prácticas de laboratorio y la observación diaria en clase.

· Para la evaluación de la capacidad de utilizar fuentes de información pueden aprovecharse las actividades realizadas en clase, observando la manera de buscar la información, si conocen la organización de la biblioteca, si recopilan artículos de revistas o periódicos, si la información se toma literalmente o se contrasta, etc. El principal instrumento para valorar este aspecto será el cuaderno de trabajo.

El principal instrumento para evaluar las actitudes es la observación directa de situaciones determinadas en las que es más propicia su manifestación. En dicha observación se tendrá en cuenta aspectos como:

· Los hábitos de trabajo: si programa su tiempo de estudio, si acaba en el tiempo previsto, si revisa lo realizado, si lleva al día el cuaderno de actividades, etc.

· El cuidado y respeto por el material: En qué condiciones conserva el material asignado, cómo lo coloca, si cumple las normas de seguridad, etc.

· La iniciativa e interés en el trabajo: si participa en las actividades de aula, extraescolares, en los debates, puestas en común. etc.

· La autoconfianza y el respeto hacia los demás: De qué forma argumenta las opiniones personales, si atiende a las razones de los demás, si descalifica a sus compañeros, si acepta las correcciones y modifica los planteamientos.

· Honestidad en las comunicaciones: Si falsea resultados o no, si se aceptan posibles errores con el consiguiente trabajo posterior, si se argumentan los resultados reales, etc.

· Interés hacia la Ciencia: Si aporta a la clase las noticias de la prensa, revistas, radio TV, relativas a las aplicaciones sociales de la Ciencia; si se hace una critica argumentada de los logros o problemas que se producen por ellas. etc.

Para la OBSERVACIÓN DIARIA EN CLASE será muy útil la elaboración de una plantilla de observación sistemática en la que se tengan en cuenta los aspectos: trabajo y estudio diario, participación en clase respondiendo correctamente a las preguntas del inicio de cada sesión que enlazarán con la del día anterior, entrega puntual de los trabajos y prácticas de laboratorio, e interés por la materia.

La evaluación del TRABAJO EN GRUPO puede realizarse observando la realización de las actividades en grupo; se tendrán en cuenta aspectos como: si desarrolla una tarea particular dentro del grupo, si respeta las opiniones ajenas sin tratar de imponer las suyas, si acepta la disciplina del grupo, si participa en los debates y en la redacción del trabajo en grupo, si se integra en el grupo, etc. Especial interés tiene la valoración de la colaboración entre los alumnos en el diseño y desarrollo de las prácticas de laboratorio.

CUADERNO DE TRABAJO DEL ALUMNO. En él se recogerán:

· Todas las fases de los trabajos encomendados e informes de prácticas de laboratorio: Presentación, documentación, desarrollo, conclusiones finales, puestas en común, sugerencias y conclusiones finales.

· Apuntes de clase y todas las actividades realizadas: Ejercicios y problemas, resúmenes, comentarios de textos científicos y búsquedas bibliográficas encomendadas.

Del cuaderno de trabajo se podrá obtener información sobre: La expresión escrita, la compresión y el desarrollo de actividades, el uso de fuentes de información, los hábitos de trabajo, la presentación (organización, limpieza, claridad). Se revisará periódicamente, al menos una vez al trimestre.

PRUEBAS DE PAPEL Y LÁPIZ: Se realizarán periódicamente (una por cada unidad) según la distribución que se ha realizado en la temporalización.

Se devolverán corregidas lo antes posible, se tomará buena nota de los conceptos mal comprendidos y las habilidades y actitudes que deben ser reforzadas fomentando la autoevaluación y la coevaluación.

K. CRITERIOS DE CALIFICACIÓN

Se calificará la materia atendiendo a los siguientes criterios de calificación:

1. Pruebas escritas: La calificación de las pruebas escritas tendrá como finalidad el conocimiento por parte de la profesora del grado de dominio alcanzado por los alumnos sobre los contenidos trabajados.

Estas recibirán un 75% de la nota global.

Se procurará siempre preguntar a los alumnos sobre los contenidos más importantes de cada unidad, proponiéndoles cuestiones donde tengan que emplear, además de los conocimientos adquiridos, su capacidad de razonamiento. Al proceso de razonamiento seguido por los alumno/a se dará más importancia que al resultado obtenido. De cualquier forma, un resultado absurdo o disparatado, si el alumno/a no se da cuenta de ello, influirá negativamente en la nota. Con esto se pretende estimular su capacidad crítica.

Se reservará un 10% de la nota de la prueba para valorar la presentación, orden, expresión y sobre todo, planteamiento adecuado de los problemas, siguiendo las pautas del método científico. Así mismo, se pondrá especial atención al empleo de unidades en la expresión de los resultados, influyendo negativamente en la nota la omisión o incorrecta expresión de éstas en los resultados.

La nota en las pruebas escritas de una evaluación deberá ser de al menos un 3,5 sobre 10 para que se tengan en cuenta el resto de los apartados de los criterios de calificación.

2. El cuaderno del alumno, trabajos puntuales y prácticas de laboratorio se valorarán según los criterios.

· Limpieza, claridad y orden.

· Cuaderno completo: Apuntes de clase y todas las actividades realizadas y corregidas.
· Informes de prácticas y trabajos monográficos puntuales completos.
· En este apartado se incluirá la evaluación de la lectura del libro que elijan los alumnos/as de entre los propuestos por la profesora. Este libro será de lectura obligada en el segundo trimestre y se valorará con una prueba escrita.
Este apartado recibirá un 15% de la nota global. Para aprobar es obligatorio entregar todos los trabajos.

3. La observación directa en clase permitirá llevar a cabo la valoración de las actitudes principalmente, así como, también del trabajo diario dentro del aula, comportamiento, participación en el grupo, etc.

Las actitudes recibirán un 10% de la nota global.

· Hábito de trabajo.

· Uso de la biblioteca o de Internet para ampliar conocimientos.

· Entrega de todos los trabajos propuestos y respeto por los plazos de entrega.

· Trabajo en clase, en casa, en el laboratorio individual y en grupo…

· Iniciativa e interés en el trabajo

· Participación diaria en clase.

· Actitud positiva ante el aprendizaje y Capacidad de superación.

· Participación activa en las actividades hechas en grupo.

· Asistencia a clase y puntualidad

La asistencia a clase es, por ley, obligatoria y como tal se tendrá en cuenta en la calificación final. La falta de asistencia no justificada a un 10% de las sesiones en una evaluación supone la valoración negativa en este apartado 3.

En el contexto del proceso de evaluación continua, la valoración positiva del rendimiento del alumno en una sesión de evaluación significará que ha alcanzado los objetivos programados.

La nota final de junio será la media aritmética de las tres evaluaciones que tendrá que ser igual ó superior a 5 sobre 10. Podrá hacerse media con alguna evaluación no superada siempre y cuando la nota de la citada evaluación sea superior a 4,0 sobre 10.

Al término de cada evaluación se hará una recuperación para aquellos alumnos que la tengan suspensa. Para obtener la nota de las recuperaciones se tendrán en cuenta los porcentajes que hemos indicado anteriormente. Si en junio la media aritmética no es 5 ó superior, se deberán recuperar aquellas evaluaciones no superadas.

Recuperación en Septiembre

Los alumnos que no hayan superado el área en junio (según la orden EDU/1952/2007 de 29 de noviembre) podrán hacerlo en septiembre. Deberá examinarse de toda la materia o bien si ha superado los mínimos de la parte de Física o de Química sólo se examinara de una de ellas, para aprobar la asignatura se deben superar los contenidos mínimos de cada una de ellas.

1. Prueba escrita: En su corrección se seguirán las mismas directrices que en el resto de pruebas objetivas y se valorará con un 75% de la nota final.

2. Trabajo: 25 % de la nota final. Consistirá en un cuadernillo de actividades relacionadas con los aprendizajes básicos. Se valorará con los criterios antes expuestos para el apartado 2.

