 PROGRAMACIÓN DE FÍSICA E QUÍMICA – I.E.S. DAVID BUJÁN [2010-2011] [3]

1.- RELACIÓN DE MATERIAS QUE IMPARTE O DEPARTAMENTO
2º CICLO DA E.S.O.:

· Física e Química de 3º de E.S.O.: 3 grupos (un deles é unha sección bilingüe)
· Física e Química de 4º de E.S.O.: 1 grupo

BACHARELATO:

· Física e Química de 1º de Bacharelato: 2 grupos
· Ciencias para o mundo contemporáneo de 1º de Bacharelato: 2 grupos
· Física de 2º de Bacharelato: 1 grupo

· Química de 2º de Bacharelato: 1 grupo

2.- PROFESORADO E MATERIAS QUE IMPARTE
· Consuelo Vázquez Moure. Imparte as materias de Física e Química de 3º de E.S.O. (2 grupos), Física e Química de 4º de E.S.O. (1 grupo), Física e Química de 1º de Bacharelato (1 grupo), e Física de 2º de Bacharelato (1 grupo).

· Manuel Cid Fernández. [Xefe de Departamento] Imparte as materias de Física e Química de 3º de E.S.O.(1 grupo – sección bilingüe), Física e Química de 1º de Bacharelato (1 grupo), Ciencias para o mundo contemporáneo (1 grupo) e Química de 2º de Bacharelato (1 grupo).

Cambre, 17 de setembro de 2011
	Asdo.: Consuelo Vázquez Moure
	Asdo.: Manuel Cid Fernández

Xefe do Departamento de Física e Química

	
	

ÍNDICE:
1.- Relación de materias que imparte o Departamento, cursos e grupos, profesorado: p. 1
2.- Profesorado e materias que imparte: p. 1

3.- Contribución das materias ao logro das competencias básicas: p. 2
4.- Obxectivos, contidos e criterios de avaliación para cada curso: p. 4
· CIENCIAS DA NATUREZA - E.S.O.: p. 4
· FÍSICA E QUÍMICA - BACHARELATO: p. 7
· CIENCIAS PARA O MUNDO CONTEMPORÁNEO: p. 12
· CIENCIAS DA NATUREZA – 1º E.S.O.: p. 17
· CIENCIAS DA NATUREZA – 2º E.S.O.: p. 25
· FÍSICA E QUÍMICA - 3º E.S.O.: p. 31
· FÍSICA E QUÍMICA - 4º E.S.O.: p. 36
· FÍSICA E QUÍMICA - 1º DE BACHARELATO: p. 44
· CIENCIAS PARA O MUNDO CONTEMPORÁNEO – 2º DE BACHARELATO: p. 54
· 2º DE BACHARELATO (FÍSICA): p. 59
· 2º DE BACHARELATO (QUÍMICA): p. 67
5.- Metodoloxía e materiais curriculares: p. 78
· PROXECTO LECTOR-Anexo V: p. 79
· TIC-Anexo VI: p. 80
6.- Procedementos e instrumentos de avaliación: p. 83
· Mínimos exixibles para a obtención dunha avaliación positiva: p. 85
7.- Medidas de atención á diversidade: p. 89
8.- Programa de reforzo para a recuperación das materias pendentes de cursos anteriores; contidos e sistema de recuperación: p. 89
9.- Actividades complementarias e extraescolares: p. 90
· ANEXO 1. Plantilla para a resolución de actividades, exercicios e problemas: p. 92
· ANEXO 2. Diagrama en V: p. 94
· ANEXO 3. Bases de orientación para a redacción de informes de laboratorio: p. 94
3.- CONTRIBUCIÓN DAS MATERIAS AO LOGRO DAS COMPETENCIAS BÁSICAS

As ciencias da natureza contribúen á adquisición das competencias básicas desde a organización das materias que integran a área, da súa estrutura conceptual, da metodoloxía utilizada e das actitudes e valores que promove.

1.- A comunicación, nos ámbitos da comprensión e expresión, tanto oral como escrita, constitúe un eixe fundamental no proceso de ensino e aprendizaxe do coñecemento científico, contribuíndo ao desenvolvemento da competencia en comunicación lingüística.

· Nesta área trátase de desenvolver a capacidade de comprensión cando se fan lecturas de textos científicos e o alumnado aprende a diferencialos doutros que non son científicos, cando se contrastan materiais escritos e audiovisuais de diferentes fontes, tanto descritivos como argumentativos, nun proceso que pasa pola identificación dos conceptos e ideas principais, a interpretación do papel que desempeñan segundo o contexto e as relacións que se establecen entre eles.

· Na resolución de problemas débese estimular a lectura comprensiva a través da contextualización da situación, da identificación dos conceptos que aparecen e das relacións que se establecen entre os ditos conceptos e os datos.

· No ensino da área a expresión oral e escrita busca a coherencia e precisión no uso da linguaxe, tanto no nivel descritivo como no interpretativo. Trabállase a expresión cando se emiten hipóteses, contrástanse ideas, acláranse significados sobre conceptos ou procesos científicos en contextos diferentes, realízanse sínteses, elabóranse mapas conceptuais, extráense conclusións, realízanse informes ou organízanse debates onde se fomenten actitudes que favorezan a mellora na expresión oral e escrita, a confianza para expresarse en público, o saber escoitar, o contrastar opinións e ter en conta as ideas dos demais.

2.- Contribúe esta área ao desenvolvemento da competencia matemática, dado que o coñecemento científico se cuantifica grazas á linguaxe matemática. O emprego de números, símbolos, operacións e relacións entre eles forman parte da metodoloxía científica e constitúen unha base importante para a comprensión de leis e principios.

· Na realización de investigacións sinxelas, traballos prácticos ou resolucións de problemas desenvólvense capacidades para identificar e manexar variables, para organizar e representar datos obtidos de maneira experimental, para a interpretación gráfica das relación entre eles, para realizar operacións con números e símbolos, para atopar as solucións correctas, para cuantificar as leis e principios científicos e para utilizar estratexias básicas na resolución de exercicios e problemas. Nas ciencias da natureza emprégase o razoamento matemático como apoio cara a unha mellor comprensión das relacións entre conceptos.

3.- A competencia no coñecemento e a interacción co mundo físico recae de xeito importante sobre esta área na cal o alumnado aprende os conceptos básicos que lle permitan a análise, desde diferentes eidos do coñecemento científico, da materia, dos seres vivos, dos fenómenos naturais, das súas transformacións, dos seus efectos sobre o ambiente e a saúde, dos cambios e dos obxectos tecnolóxicos.

4.- A área de ciencias da natureza contribúe á competencia de tratamento da información e competencia dixital, xa que se traballan habilidades para identificar, contextualizar, relacionar e sintetizar a información procedente de diferentes fontes e presentada en diversas linguaxes propias das tecnoloxías da información e comunicación, como os buscadores pola internet, documentos dixitais, foros, chats, mensaxaría, xornais dixitais, revistas divulgativas na web, presentacións electrónicas e simulacións interactivas.
· Cando se traballa a crítica reflexiva sobre as informacións de tipo científico que achegan as tecnoloxías da información e a comunicación, foméntanse actitudes favorables ao emprego delas evitando o seu emprego indiscriminado.

· Cando se apoia a aprendizaxe de modelos teóricos por medio de simulacións, cando se traballan representacións de datos por medio de programas informáticos, cando se realizan experiencias virtuais para contrastalas coas reais, cando se representan estruturas moleculares, atómicas, anatómicas, xeolóxicas, situacións problemáticas coa axuda dos ordenadores, desde a área estase a contribuír á competencia dixital.

5.- En relación coa competencia social e cidadá, esta área trata de dotar o alumnado das habilidades necesarias para comprender a problemática actual en relación coa súa persoa, co resto da sociedade e co planeta. A aproximación do currículo á situación concreta na cal se vive facilita a participación activa do alumnado en actividades que impliquen esa cidadanía responsable.

· As ciencias da natureza contribúen a coñecer e aceptar o funcionamento do corpo, respectar as diferenzas, afianzar os hábitos de coidado e saúde corporais e ser críticos cos hábitos sociais pouco saudables e a contribuír á conservación e mellora do ambiente.

· Os debates históricos sobre as diferentes concepcións dos fenómenos que afectan as persoas serven para traballar habilidades sociais relacionadas coa participación, cooperación e poñerse en lugar dos outros, aceptar diferenzas, respectar os valores, crenzas e incluso a diversidade de culturas.

6.- A contribución da área á competencia cultural e artística. Na expresión das ideas, conceptos e principios das ciencias da natureza empréganse, de xeito creativo, diferentes códigos artísticos para representar fenómenos ou situacións dun xeito comprensible.

· Desde a área de ciencias contribúese a desenvolver esta competencia cando se promove a presentación das ideas ou traballos en formatos diversos, onde se lles deixa ás alumnas e aos alumnos a liberdade de elixir os ditos formatos estéticos e artísticos, cando se utilizan os museos de ciencias para espallar os xeitos de pensar ou facer doutras culturas, ou nas exposicións relacionadas co ámbito científico, como medio de coñecer, comprender e desfrutar do coñecemento científico.

7.- O desenvolvemento da competencia de aprender a aprender desde os ámbitos científico e tecnolóxico, nun mundo en continuo e acelerado cambio, implica espertar inquedanzas e motivacións cara á aprendizaxe permanente. Cando afloran as ideas previas do alumnado sobre os contidos científicos, favorécese esta competencia xa que se está a promover que as alumnas e os alumnos sexan conscientes do seus propios coñecementos e limitacións. Pódese empregar a historia da ciencia para que os estudantes non caian no desánimo de estar case sempre errados nas súas concepcións, cando ata os máis grandes científicos experimentaron erros e resistencias ás novas ideas.
4.- OBXECTIVOS, CONTIDOS E CRITERIOS DE AVALIACIÓN PARA CADA CURSO

MARCO LEGAL DO CURRÍCULO

Na comunidade autónoma de Galicia, no marco das competencias atribuídas no artigo 31 do seu Estatuto de Autonomía polo Decreto 133/2007, do 5 de xullo (D.O.G. de 13-07-2007), se establece o currículo da Educación Secundaria Obrigatoria na comunidade autónoma de Galicia e polo Decreto 126/2008, do 19 de xuño (D.O.G. de 23-06-2008) se establece a ordenación e o currículo de bacharelato.
4.1.- OBXECTIVOS XERAIS DE ETAPA (E.S.O.):
O Real Decreto antes citado, indica que os obxectivos desta etapa educativa, formulados en termos de capacidades, son os seguintes:

	CIDADANÍA DEMOCRÁTICA
	a) Asumir responsablemente os seu deberes, coñecer e exercer os seus dereitos no respecto ás outras persoas, practicar a tolerancia, a cooperación e a solidariedade entre as persoas e grupos, exercitarse no diálogo afianzando os dereitos humanos como valores comúns dunha sociedade plural e prepararse para o exercicio da cidadanía democrática.

	HÁBITOS DE ESTUDO E TRABALLO
	b) Desenvolver e consolidar hábitos de disciplina, estudo e traballo individual e en equipo como condición necesaria para unha realización eficaz das tarefas da aprendizaxe e como medio de desenvolvemento persoal.

	IGUALDADE DE SEXOS
	c) Valorar e respectar a diferenza de sexos e a igualdade de dereitos e oportunidades entre eles. Rexeitar os estereotipos que supoñan discriminación entre homes e mulleres.

	AFECTIVIDADE
	d) Fortalecer as súas capacidades afectivas en todos os ámbitos da personalidade e nas súas relacións coas outras persoas, así como rexeitar a violencia, os prexuízos de calquera tipo, os comportamentos sexistas e resolver pacificamente os conflitos.

	USOS DAS TIC
	e) Desenvolver destrezas básicas na utilización das fontes da información para, con sentido crítico, adquirir novos coñecementos. Adquirir unha preparación básica no campo das tecnoloxías, especialmente as da información e a comunicación.

	CIENCIA
	f) Concibir o coñecemento científico como un saber integrado que se estrutura en distintas disciplinas, así como coñecer e aplicar os métodos para identificar os problemas nos diversos campos do coñecemento e da experiencia.

	AUTONOMÍA PERSOAL
	g) Desenvolver o espírito emprendedor e a confianza en si mesmo, a participación, o sentido crítico, a iniciativa persoal e a capacidade para aprender a aprender, planificar, tomar decisións e asumir responsabilidades.

	CASTELÁN E GALEGO
	h) Comprender e expresar con corrección, oralmente e por escrito, na lingua galega e na lingua castelá, textos e mensaxes complexos, e iniciarse no coñecemento, a lectura e o estudo da literatura.

	LINGUA EXTRANXEIRA
	i) Comprender e expresarse en máis dunha lingua estranxeira de maneira apropiada.

	A CULTURA
	j) Coñecer, valorar e respectar os aspectos básicos da cultura e a historia propia e das outras persoas, así como o patrimonio artístico e cultural, coñecer mulleres e homes que realizaron achegas importantes á cultura e sociedade galega ou a outras culturas do mundo.

	COÑECER O PROPIO CORPO
	k) Coñecer o corpo humano e o seu funcionamento, aceptar o propio e o das outras persoas, aprender a coidalo, respectar as diferenzas, afianzar os hábitos do coidado e saúde corporais e incorporar a educación física e a práctica do deporte para favorecer o desenvolvemento persoal e social. Coñecer e valorar a dimensión humana da sexualidade en toda a súa diversidade. Valorar criticamente os hábitos sociais relacionados coa saúde, o consumo, o coidado dos seres vivos e o ambiente, contribuíndo á súa conservación e mellora.

	EXPRESIÓNS ARTÍSTICAS
	l) Apreciar a creación artística e comprender a linguaxe das distintas manifestacións artísticas, utilizando diversos medios de expresión e representación.

	IDENTIDADE GALEGA
	m) Coñecer e valorar os aspectos básicos do patrimonio lingüístico, cultural, histórico e artístico de Galicia, participar na súa conservación e mellora e respectar a diversidade lingüística e cultural como dereito dos pobos e das persoas, desenvolvendo actitudes de interese e respecto cara ao exercicio deste dereito.

	USO DO GALEGO
	n) Coñecer e valorar a importancia do uso do noso idioma como elemento fundamental para o mantemento da nosa identidade
.

No mesmo decreto, e dentro do Anexo II no que se recollen os currículos das diferentes materias, se especifica como deberá organizarse o desenvolvemento as capacidades para acceder ao éxito escolar. Así se indican:

PRINCIPIOS FUNDAMENTAIS:

· Coñecemento do alumnado e atención á diversidade. Transmitir con ideas claras o que se vai facer, como e con que normas.

· Asunción de métodos pedagóxicos que incidan e non que se afasten do desenvolvemento destas capacidades.

As LIÑAS METODOLÓXICAS xerais que se extraen de todo o anterior deberán:

· Fomentar a participación, a reflexión, tanto individual como grupal.

· Operar non só sobre o concreto senón tamén sobre conceptos, ideas.

· Fomentar a formulación de hipóteses.

· Buscar, seleccionar e tratar a información.

· Fomentar a confrontación clara, respectuosa dela.
· Insistir na ordenación das ideas, comparación, xerarquización.

· Elaborar percorridos ordenados, lóxicos desde a formulación de hipóteses á comprobación dos resultados.

· Expresar correcta, clara e ordenadamente os resultados.

· Comprobar noutros contextos diferentes aos utilizados para o traballo.

· Relacionar os saberes aprendidos nas distintas materias.

4.2.- OBXECTIVOS DA ÁREA DE CIENCIAS DA NATUREZA

Como indica o R.D. 133/2007, O ensino das ciencias da natureza nesta etapa terá como obxectivo o desenvolvemento das seguintes capacidades:

	ESTRATEXIAS E CONCEPTOS BÁSICOS DA CIENCIA
	1. Comprender e utilizar as estratexias e os conceptos básicos das ciencias da natureza para interpretar os fenómenos naturais, así como para analizar e valorar as repercusións do desenvolvemento científico e das aplicacións tecnolóxicas.

	METODOLOXÍA CIENTÍFICA
	2. Aplicar, na resolución de problemas e en sinxelas investigacións, estratexias coherentes cos procedementos das ciencias, tales como a discusión do interese dos problemas propostos, a formulación de hipóteses, a elaboración de estratexias de resolución e de deseños experimentais, a análise de resultados, a consideración de aplicacións e repercusións do estudo realizado e a busca de coherencia global.

	COMPRENSIÓN E EXPRESIÓN
	3. Comprender e expresar mensaxes con contido científico utilizando diferentes linguaxes como oral, escrita, gráfica, icónica, multimedia, etc. con propiedade, así como comunicar a outros argumentacións e explicacións empregando os coñecementos científicos.

	BUSCA E SELECCIÓN DA INFORMACIÓN
	4. Buscar e seleccionar información sobre temas científicos utilizando diferentes fontes e medios e empregala, valorando o seu contido, para fundamentar e orientar os traballos sobre temas científicos e o ambiente, así como para contrastar as opinións persoais.

	SAÚDE PERSOAL E COMUNITARIA
	5. Desenvolver hábitos favorables á promoción da saúde persoal e comunitaria en ámbitos como alimentación, hixiene e sexualidade, facilitando estratexias que permitan facer fronte aos riscos da sociedade actual en aspectos relacionados co consumo, coas drogodependencias e coa transmisión de enfermidades.

	APLICACIÓN Á SOLUCIÓN DE PROBLEMAS SOCIAIS
	6. Comprender a importancia de utilizar os coñecementos provenientes das ciencias da natureza para satisfacer as necesidades humanas e participar na necesaria toma de decisións verbo de problemas locais e globais aos cales nos enfrontamos.

	COÑECEMENTO CRÍTICO
	7. Adoptar actitudes críticas fundamentadas no coñecemento científico para analizar, individualmente ou en grupo, cuestións relacionadas coa ciencia, a tecnoloxía e a sociedade. Coñecer e valorar os problemas aos cales se enfronta hoxe a humanidade en relación á sobreexplotación dos recursos, ás diferenzas entre países desenvolvidos e non, e a necesidade de busca e aplicación de medidas, para avanzar cara ao logro dun futuro sustentable.

	VALORACIÓN DA HISTORIA DA CIENCIA
	8. Valorar o carácter tentativo e creativo das ciencias da natureza así como as súas contribucións ao pensamento humano ao longo da historia, apreciando os grandes debates superadores de dogmatismos e as revolucións científicas que marcaron a evolución cultural da humanidade e as súas condicións de vida.

	AUTONOMÍA
	9. Ser quen de buscar e de utilizar o coñecemento científico propio, planificando de forma autónoma a acción e posta en práctica das actividades de aprendizaxe, e de utilizar uns criterios de avaliación para autocorrixirse no caso en que sexa necesario.

4.3.- OBXECTIVOS XERAIS DE ETAPA (BACHARELATO):

O bacharelato contribuirá a desenvolver nas alumnas e nos alumnos as capacidades que lles permitan:

	CIDADANÍA
	a) Exercer a cidadanía democrática, desde unha perspectiva global, e adquirir unha conciencia cívica responsable, inspirada polos valores da Constitución española e do Estatuto de autonomía de Galicia, así como polos dereitos humanos, que fomente a corresponsabilidade na construción dunha sociedade xusta e equitativa e favoreza a sustentabilidade.

	MADUREZ PERSOAL E SOCIAL
	b) Consolidar unha madurez persoal e social que lles permita actuar de maneira responsable e autónoma e desenvolver o seu espírito crítico. Ser quen de prever e resolver pacificamente os conflitos persoais, familiares e sociais.

	IGUALDADE
	c) Fomentar a igualdade efectiva de dereitos e oportunidades entre homes e mulleres, analizar e valorar criticamente as desigualdades existentes e impulsar a igualdade real e a non discriminación das persoas con discapacidade.

	HÁBITOS
	d) Reforzar os hábitos de lectura, estudo e disciplina, como condicións necesarias para aproveitar eficazmente as aprendizaxes e mais como medio para o desenvolvemento persoal.

	LINGUAS GALEGA E CASTELÁ
	e) Dominar, tanto na expresión oral coma na escrita, a lingua galega e a lingua castelá.

	LINGUAS EXTRANXEIRAS
	f) Expresarse con fluidez e corrección nunha ou máis linguas estranxeiras.

	USO DAS T.I.C.
	g) Utilizar eficazmente e con responsabilidade as tecnoloxías da información e da comunicación.

	CONTORNO SOCIAL
	h) Coñecer e valorar criticamente as realidades do mundo contemporáneo, os seus antecedentes históricos e os principais factores da súa evolución. Participar de forma solidaria no desenvolvemento e mellora do seu contorno social.

	CIENCIA E TECNOLOXÍA
	i) Acceder aos coñecementos científicos e tecnolóxicos fundamentais e dominar as habilidades básicas propias da modalidade de bacharelato elixida.

	CIENCIA E TECNOLOXÍA-2
	j) Comprender os elementos e procedementos fundamentais dos métodos científicos e da investigación. Coñecer e valorar de forma crítica a contribución da ciencia e da tecnoloxía ao cambio das condicións de vida, así como afianzar a sensibilidade e o respecto do medio natural e a ordenación sustentable do territorio, con especial referencia ao territorio galego.

	ESPÍRITU EMPRENDEDOR
	k) Afianzar o espírito emprendedor con actitudes de creatividade, flexibilidade, iniciativa, traballo en equipo, autoconfianza e sentido crítico.

	ARTE E LITERATURA
	l) Desenvolver a sensibilidade artística e literaria, así como o sentido estético, como fontes de formación e enriquecemento cultural.

	EDUCACIÓN FÍSICA
	m) Utilizar a educación física e o deporte para favorecer o desenvolvemento persoal e social e impulsar condutas e hábitos saudables.

	SEGURIDADE VIARIA
	n) Reforzar actitudes de respecto e de prevención no ámbito da seguridade viaria.

	PATRIMONIO DE GALICIA
	o) Valorar, respectar e afianzar o patrimonio material e inmaterial de Galicia e contribuír á súa conservación e mellora no contexto dun mundo globalizado.

4.4.- OBXECTIVOS DE FÍSICA E QUÍMICA (1º DE BACHARELATO):

Como indica o R.D. 126/2008, O ensino da Física e Química neste curso terá como obxectivo o desenvolvemento das seguintes capacidades:

	OS MÉTODOS DA CIENCIA
	1. Utilizar, con autonomía crecente, estratexias de investigación propias das ciencias (formulación de problemas, emisión de hipóteses fundamentadas, procura de información, elaboración de estratexias de resolución e de deseños experimentais, realización de experimentos en condicións controladas e reproducibles, análise de resultados, elaboración e comunicación de conclusións) relacionando os coñecementos aprendidos con outros xa coñecidos e considerando a súa contribución á construción de corpos coherentes de coñecemento.

	VISIÓN GLOBAL
	2. Coñecer os conceptos, leis, teorías e modelos máis importantes e xerais da física e da química co fin de ter unha visión global do desenvolvemento destas ramas da ciencia e do seu papel social.

	ALFABETIZACIÓN CIENTÍFICA
	3. Obter unha formación científica básica que contribúa a xerar interese para desenvolver estudos posteriores máis específicos.

	CIENCIA: CULTURA E SOSTENIBILIDADE
	4. Apreciar a dimensión cultural da física e da química para a formación integral das persoas, así como saber valorar as súas repercusións na sociedade e no medio natural e contribuír a construír un futuro sustentable, participando na conservación, protección e mellora do medio natural e social.

	TOMA DE DECISIÓNS
	5. Comprender a importancia da física e da química para abordar numerosas situacións cotiás, así como para participar na necesaria toma de decisións fundamentadas arredor de problemas locais e globais a que se enfronta a humanidade.

	TERMINOLOXÍA
	6. Manexar a terminoloxía científica ao expresarse en ámbitos relacionados coa física e a química, así como na explicación de fenómenos da vida cotiá que requiran dela.

	COMPETENCIA DIXITAL
	7. Empregar as tecnoloxías da información e da comunicación (TIC) na interpretación e simulación de conceptos, modelos, leis ou teorías para obter e tratar datos, extraer e utilizar información de diferentes fontes, avaliar o seu contido, adoptar decisións e comunicar as conclusións, fomentando no alumnado a formación dunha opinión propia e dunha actitude crítica fronte ao obxecto de estudo.

	CIENCIA COMO PROCESO
	8. Recoñecer o carácter tentativo e creativo do traballo científico como actividade en permanente proceso de construción, analizando e comparando hipóteses e teorías contrapostas a fin de desenvolver un pensamento crítico, así como valorar as achegas dos grandes debates científicos ao desenvolvemento do pensamento humano.

	A EXPERIMENTACIÓN
	9. Planificar e realizar experimentos físicos e químicos tendo en conta a utilización correcta do instrumental básico do laboratorio, cunha atención particular ás normas de seguridade das instalacións e ao tratamento de residuos.

	A INVESTIGACIÓN
	10. Recoñecer os principais retos da investigación deste campo da ciencia na actualidade e o carácter científico das informacións aparecidas nos medios de comunicación.

	MULLER E CIENCIA
	11. Valorar as achegas das mulleres ao desenvolvemento científico e tecnolóxico, facendo especial referencia aos casos galegos.

	SEGURIDADE VIARIA - SAÚDE
	12. Aplicar os coñecementos da física e da química para afianzar actitudes de respecto e prevención no ámbito da educación viaria e da saúde individual e social.

	CARÁCTER COLECTIVO DA CIENCIA
	13. Valorar o carácter colectivo e cooperativo da ciencia, fomentando actitudes de creatividade, flexibilidade, iniciativa persoal, autoconfianza e sentido crítico a través do traballo en equipo.

4.5.- OBXECTIVOS DE FÍSICA (2º DE BACHARELATO):

Como indica o R.D. 126/2008, O ensino da Física neste curso terá como obxectivo o desenvolvemento das seguintes capacidades:

	OS MÉTODOS DA CIENCIA
	1. Utilizar correctamente estratexias de investigación propias das ciencias (formulación de problemas, emisión de hipóteses fundamentadas, procura de información, elaboración de estratexias de resolución e de deseños experimentais, realización de experimentos en condicións controladas e reproducibles, análise de resultados, elaboración e comunicación de conclusións) relacionando os coñecementos aprendidos con outros xa coñecidos.

	VISIÓN GLOBAL DA FÍSICA
	2. Comprender os principais conceptos, leis, modelos e teorías da física para poder articulalos en corpos coherentes do coñecemento.

	FÍSICA, TECOLOXÍA E SOCIEDADE
	3. Comprender as complexas interaccións actuais da física coa sociedade, o desenvolvemento tecnolóxico e o medio natural (ciencia-tecnoloxía-sociedade-medio natural), valorando a necesidade de traballar para lograr un desenvolvemento sustentable e satisfactorio para o conxunto da humanidade

	ALFABETIZACIÓN CIENTÍFICA
	4. Obter unha formación científica básica que contribúa a xerar interese para desenvolver estudos posteriores máis específicos.

	FÍSICA: HISTORIA E CULTURA
	5. Comprender e valorar o carácter complexo e dinámico da física e as súas achegas ao desenvolvemento do pensamento humano, evitando posicións dogmáticas e considerando unha visión global da historia desta ciencia que permita identificar e situar no seu contexto os personaxes máis relevantes.

	TOMA DE DECISIÓNS
	6. Recoñecer a importancia do coñecemento científico para a formación integral das persoas, así como para participar, como integrantes da cidadanía e, se é o caso, futuras científicas e futuros científicos, na necesaria toma de decisións fundamentadas sobre problemas tanto locais como globais.

	TERMINOLOXÍA
	7. Utilizar correctamente a terminoloxía científica e empregala de xeito habitual ao expresarse no ámbito da física, aplicando diferentes modelos de representación: gráficas, táboas, diagramas, expresións matemáticas, etc.

	COMPETENCIA DIXITAL
	8. Empregar as tecnoloxías da información e da comunicación (TIC) na interpretación e simulación de conceptos, modelos, leis ou teorías; na obtención e tratamento de datos; na procura de información de diferentes fontes; na avaliación do seu contido e na elaboración e comunicación de conclusións, fomentando no alumnado a formación dunha opinión propia e dunha actitude crítica fronte ao obxecto de estudo.

	A EXPERIMENTACIÓN
	9. Deseñar e realizar experimentos físicos, utilizando correctamente o instrumental básico do laboratorio, respectando as normas de seguridade das instalacións e aplicando un tratamento de residuos axeitado.

	INVESTIGACIÓN
	10. Coñecer os principais retos que ten que abordar a investigación neste campo da ciencia na actualidade, apreciando as súas perspectivas de desenvolvemento.

	MULLER E CIENCIA
	11. Valorar as achegas das mulleres ao desenvolvemento científico e tecnolóxico, desde unha perspectiva de xénero ao longo do tempo.

	A FÍSICA E O RESTO DAS CIENCIAS
	12. Comprender o carácter fundamental da física no desenvolvemento doutras ciencias e tecnoloxías.

	CARÁCTER COLECTIVO DA CIENCIA
	13. Valorar o carácter colectivo e cooperativo da ciencia, fomentando actitudes de creatividade, flexibilidade, iniciativa persoal, autoestima e sentido crítico a través do traballo en equipo.

4.6.- OBXECTIVOS DE QUÍMICA (2º DE BACHARELATO):

Como indica o R.D. 126/2008, O ensino da Química neste curso terá como obxectivo o desenvolvemento das seguintes capacidades:

	OS MÉTODOS DA CIENCIA
	1. Utilizar correctamente estratexias de investigación propias das ciencias (formulación de problemas,emisión de hipóteses fundamentadas, procura de información, elaboración de estratexias de resolución e de deseños experimentais, realización de experimentos en condicións controladas e reproducibles, análise de resultados, elaboración e comunicación de conclusións) relacionando os coñecementos aprendidos con outros xa coñecidos.

	VISIÓN GLOBAL DA QUÍMICA
	2. Comprender os principais conceptos, leis, modelos e teorías da química para poder articulalos en corpos coherentes de coñecemento.

	QUÍMICA, TECNOLOXÍA E SOCIEDADE
	3. Comprender o papel da química na vida cotiá e a súa contribución á mellora da calidade de vida das persoas, valorando, de xeito fundamentado, os problemas derivados dalgunhas súas aplicacións e como pode contribuír á consecución da sustentabilidade e dun estilo de vida saudable.

	ALFABETIZACIÓN CIENTÍFICA
	4. Obter unha formación científica básica que contribúa a xerar interese para desenvolver estudos posteriores máis específicos.

	QUÍMICA: HISTORIA E CULTURA
	5. Comprender e valorar o carácter tentativo e dinámico da química e as súas achegas ao desenvolvemento do pensamento humano, evitando posicións dogmáticas e considerando unha visión global da historia desta ciencia que permita identificar e situar no seu contexto os personaxes máis relevantes.

	TOMA DE DECISIÓNS
	6. Recoñecer a importancia do coñecemento científico para a formación integral das persoas, así como para participar, como cidadás e cidadáns e, de ser o caso, futuras científicas e científicos, na necesaria toma de decisións fundamentadas arredor de problemas locais e globais a que se enfronta a humanidade.

	TERMINOLOXÍA
	7. Utilizar correctamente a terminoloxía científica e empregala de xeito habitual ao expresarse no ámbito da química, aplicando diferentes modelos de representación: gráficas, táboas, diagramas, expresións matemáticas, etc.

	COMPETENCIA DIXITAL
	8. Empregar correctamente as tecnoloxías da información e da comunicación na interpretación e simulación de conceptos, modelos, leis ou teorías; na obtención e tratamento de datos; na procura de información de diferentes fontes; na avaliación do seu contido e na elaboración e comunicación de conclusións, fomentando no alumnado a formación dunha opinión propia e dunha actitude crítica fronte ao obxecto de estudo.

	A EXPERIMENTACIÓN
	9. Familiarizarse co deseño e realización de experimentos químicos e co traballo en equipo, así coma no uso do instrumental básico dun laboratorio, e coñecer algunhas técnicas específicas, sempre considerando as normas de seguranza das súas instalacións e o tratamento de residuos.

	INVESTIGACIÓN
	10. Recoñecer os principais retos que ten que abordar a investigación neste campo da ciencia na actualidade, apreciando as súas perspectivas de desenvolvemento.

	MULLER E CIENCIA
	11. Valorar as achegas das mulleres ao desenvolvemento científico e tecnolóxico, facendo especial referencia aos casos galegos.

	A QUÍMICA E O RESTO DAS CIENCIAS
	12. Comprender o carácter integrador da química a través da súa relación con outras ciencias, como a física, a bioloxía ou a xeoloxía.

	CARÁCTER COLECTIVO DA CIENCIA
	13. Valorar o carácter colectivo e cooperativo da ciencia, fomentando actitudes de creatividade, flexibilidade, iniciativa persoal, autoestima e sentido crítico a través do traballo en equipo.

4.7.- OBXECTIVOS DE CIENCIAS PAR AO MUNDO CONTEMPORÁNEO (1º DE BACHARELATO):

Como indica o R.D. 126/2008, O ensino da Electrotecnia neste curso terá como obxectivo o desenvolvemento das seguintes capacidades:

Ao longo desta materia o alumnado debe desenvolver as seguintes capacidades:

1) Suscitar preguntas sobre os problemas da sociedade actual e do futuro próximo que constitúen unha prioridade para a investigación tecnocientífica e identificar os diversos aspectos que neles concorren, co fin de desenvolver un pensamento crítico e reflexivo.

2) Coñecer os elementos dos procesos de investigación e as características das explicacións científicas, partindo de problemas próximos á experiencia, e poñelos en práctica mediante investigacións sinxelas.

3) Seleccionar, comprender, avaliar e utilizar informacións de tipo científico e tecnolóxico, incluíndo a identificación de manipulacións ou nesgos, entre os que cabe destacar os que fan referencia ao xénero, para tomar decisións fundamentadas e saber comunicalas de forma clara, coherente e precisa.

4) Desenvolver e poñer en práctica procedemento e valores propios da actividade científica, como a curiosidade, a creatividade, a ausencia de dogmatismo, a reflexión crítica, a relevancia dos datos en contraposición coas opinións de cara ao rigor no razoamento científico, e a sensibilidade diante dos problemas emerxentes para facilitar a evolución persoal e social.

5) Recoñecer o carácter colectivo dos avances científicos, destacando o papel das mulleres na ciencia, así como a mutua interdependencia entre o contexto sociocultural e as investigacións científicas e tecnolóxicas.

6) Identificar os principios ou teorías científicas e tecnolóxicas ligadas ás problemáticas contemporáneas que debe afrontar a cidadanía, tanto individual como colectivamente, para favorecer a súa comprensión e a busca de solucións.

7) Tomar unha postura crítica diante dos avances científicos e tecnolóxicos, recoñecer os logros e as vantaxes para a mellora da calidade de vida, así como os riscos que comportan, valorando os problemas sociais e éticos que poden xerar.

8) Identificar os principais problemas relativos á saúde, ao medio natural, ás novas tecnoloxías e materiais, ás fontes de enerxía, etc., tratando de comprender as bases científicas para avaliar criticamente as informacións dos medios de comunicación e adquirir independencia de criterio.

9) Construír un coñecemento coherente e crítico sobre as tecnoloxías da información e comunicación e sobre a sociedade do ocio presentes no contorno do alumnado, propiciando un uso axeitado delas, prestando especial atención á existencia da fenda dixital de xénero entre países ricos e pobres.

10) Utilizar na vida cotiá os coñecementos adquiridos, participando nas controversias tecnocientíficas locais e globais, e desenvolver hábitos democráticos baseados na argumentación e no diálogo.

4.7.- CONTIDOS E CRITERIOS DE AVALIACIÓN

Introdución.

Os avances tecno-científicos na actualidade están presentes nas nosas vidas cotiás a través de diversas aplicacións e dos medios de comunicación. As persoas usan aparellos con tecnoloxía láser, placas solares, pantallas de cristal líquido, materiais con fibras sintéticas, lámpadas de baixo consumo, teléfonos móbiles, toman antibióticos, sométense a tratamentos xenéticos, aliméntanse con produtos ecolóxicos ou transxénicos.

O coñecemento científico é necesario para comprender situacións que afectan de xeito global ó planeta, como o cambio climático, os sismos, a redución da biodiversidade, a diminución de concentración de ozono, «o burato de ozono», a deforestación, a contaminación, os problemas de saúde como a SIDA... por poñer algún exemplo dos máis coñecidos; e de xeito local as persoas, como a emisión de gases, os incendios, as verteduras de produtos tóxicos a ríos e mares, a sobreexplotación dos recursos, os diferentes usos do solo, o tratamento do lixo, o efecto das drogas sobre o organismo e a sociedade, etc. O ensino das ciencias da natureza ten, pois, que facilitar a comprensión de todos eses problemas e da responsabilidade humana neles, tamén dos avances científicos de cara a lograr a mellora da saúde individual e social, e para o desenvolvemento sustentable.

As ciencias da natureza resumen o coñecemento sobre o mundo natural e exprésano a través dun conxunto de principios, teorías e leis integrados dentro de modelos explicativos e preditivos; caracterízanse polos procedementos empregados para xeralos, organizalos e valoralos. Estes procedementos capacitan as persoas para valoraren e incorporaren en forma de coñecemento válido o resultado da experiencia e a información sobre a natureza que se recibe ao longo da vida. O coñecemento científico é tamén produto dunha actividade social, desenvolvida por persoas que forman parte da sociedade de cada momento, que se ve influenciado polos coñecementos previos que se posúen, polas necesidades e condicionamentos de cada época histórica. A ciencia, por tanto, considérase o resultado dun proceso de elaboración susceptible de experimentar revisións e modificacións.

As ciencias da natureza forman parte da cultura, non só como ferramenta de desenvolvemento dela, senón tamén con entidade propia. Na historia da ciencia atopamos múltiples casos en que, a raíz dunha revolución científica, cambia a concepción do mundo. Personaxes que influíron na forma de pensar da súa época e posteriormente, como: Newton, Lavoisier, Boyle, Mendel, Wegener, Einstein, Dalton, Marie Curie, Rosalind Franklin, Watson, Crick, Lise Meitner, Severo Ochoa, Ramón Mª Aller Ulloa, Gallástegui e outros deben estar incluídos na bagaxe cultural dunha persoa crítica e preparada para afrontar os retos que se lle presenten na súa vida, polo que non se pode obviar no desenvolvemento curricular a perspectiva da historia da ciencia.

A finalidade do ensino desta área céntrase no desenvolvemento de habilidades e estratexias para recoller informacións de diferentes fontes, analizalas e valoralas, formarse opinións fundamentadas, formular hipóteses, contrastalas mediante a observación e experimentacións, e elaborar conclusións e informes; en suma, resolver problemas e formar cidadáns e cidadás críticos, con capacidade para elaborar opinións propias que lles permitan participar democraticamente nas decisións políticas que toman os representantes sociais sobre o ambiente, a saúde e as aplicacións dos adiantos científicos e técnicos. Trátase de familiarizar o alumnado coa natureza e as ideas básicas da ciencia co obxectivo de que poida comprender as problemáticas de orixe científica que o afecten como persoa e cidadán, e así poder xerar actitudes responsables que lle permitan participar na toma de decisións cando se procura a súa solución.

A área de ciencias da natureza comprende varios ámbitos especializados do coñecemento científico: bioloxía, xeoloxía, física, química, ecoloxía, astronomía, etc. Pero todos eles levan consigo o estudo do medio, dos fenómenos que ocorren nel, das súas interaccións e dos cambios. A maior parte dos obxectos de uso cotián son aplicacións dos avances no coñecemento científico e tecnolóxico da humanidade. En realidade este coñecemento integra conceptos e procedementos propios de varias materias desta e doutras áreas.

A área de ciencias da natureza contribúe a desenvolver as capacidades plasmadas nos obxectivos da etapa, promovendo a formación de persoas tolerantes, cooperativas, solidarias e democráticas; consolidando hábitos de estudo e traballo, individual e en equipo; respectando a diferenza de sexos e a igualdade de dereitos entre mulleres e homes; incentivando a busca de solucións dialogadas aos problemas, rexeitando a violencia e os comportamentos sexistas; desenvolvendo a capacidade de pensamento abstracto, a curiosidade, a creatividade e a actitude crítica.

O desenvolvemento do currículo da área de ciencias debe ter en conta as alumnas e os alumnos aos cales se dirixe, a diversidade nos niveis de desenvolvemento das súas capacidades, os seus intereses e expectativas, ofertando uns contidos que faciliten o achegamento á natureza e ás ideas básicas da ciencia e que axuden á comprensión dos problemas a cuxa solución poida contribuír o desenvolvemento científico e tecnolóxico, favorecendo actitudes responsables dirixidas a sentar as bases dun desenvolvemento sustentable.

Na educación primaria, a área de coñecemento do medio integra aspectos sociais, naturais e culturais desde unha perspectiva global e baseada nas vivencias e coñecementos cotiáns dos estudantes, para chegar a establecer relacións entre eles e unha formulación máis científica.

Na educación secundaria obrigatoria hai que partir dos coñecementos anteriores para irse achegando progresivamente a interpretacións máis elaboradas sobre o mundo que nos rodea. Nos dous primeiros cursos intégranse todas as materias nunha visión máis global de área, coa finalidade de manter unha aproximación de conxunto aos fenómenos naturais. Nos dous últimos cursos, tendo en conta a madurez cognitiva do alumnado, diferéncianse en bioloxía e xeoloxía e física e química, xa que se afonda máis en aspectos epistemolóxicos de cada unha das materias.

Os contidos están secuenciados en cursos e organizados en bloques que inclúen un conxunto de saberes relacionados, e permiten a súa organización arredor de eixes estruturantes de interese que sirvan de fío condutor para a súa interrelación, o que facilita unha aprendizaxe integradora. Os núcleos en que se organiza o currículo son os de materia, enerxía, interacción, cambio, unidade e diversidade. O primeiro bloque de cada curso recolle os contidos, procedementais e actitudinais, relacionados co xeito de construír a ciencia e de transmitir as experiencias e o coñecemento científico. Estes contidos teñen un papel transversal, xa que se relacionan con todos os bloques e deberán desenvolverse da forma máis integrada posible co conxunto dos contidos de cada curso.

Na distribución dos contidos tense en conta a madurez intelectual do alumnado e a exixencia cognitiva das materias; así, afóndase nos dous primeiros cursos en aspectos máis descritivos e observables dos conceptos, aínda que se introducen modelos explicativos

sinxelos. En terceiro e cuarto afóndase máis no nivel interpretativo das ciencias e empréganse modelos máis complexos e teóricos para interpretar os fenómenos e aspectos do medio.

No primeiro curso aparecen contidos relacionados coa Terra como planeta.

En segundo curso aparece a enerxía como concepto estruturante, relacionada cos cambios nos sistemas materiais.

No terceiro curso, nos bloques de física e química, afóndase no nivel interpretativo sobre a materia, co emprego de modelos que explican e predín as propiedades das substancias e os seus cambios. Aparece tamén a idea de conservación, tanto para a masa como para o elemento nos cambios químicos.

Na bioloxía e xeoloxía de terceiro curso, partindo das achegas da área dentro do ámbito da física e a química sobre materia e enerxía, trátanse dous sistemas, o corpo humano e o ecosistema. O estudo da estrutura e función do corpo humano desde un enfoque de educación para a saúde, onde o estudo dos aparellos se abordará desde unha perspectiva globalizadora e integradora destacando a importancia de condutas e hábitos saudables dando a coñecer as novas perspectivas no ámbito do tratamento da enfermidade e nas súas diferenzas no mundo globalizado. Respecto ao estudo do ecosistema, abordaranse os temas desde unha perspectiva integradora e globalizadora da interacción e interdependencia das persoas e o medio para rematar coa actividade xeolóxica debido á enerxía externa na Terra, enmarcado dentro dun planeta dinámico.

Na física e química de cuarto curso abórdase o estudo das forzas como interaccións, os seus efectos como cambios no estado de movemento dos corpos ou as presións, tanto a nivel planeta como universal.

Na bioloxía e xeoloxía de cuarto curso destácase a introdución das grandes teorías que fixeron posible a revolución nas ciencias da vida e da terra no século XX e que están a continuar na actualidade.

Á hora de abordar os contidos da área deberemos ter en conta a nosa propia realidade. Galicia ten unha situación xeográfica e un medio natural e cultural propios, o que fai necesaria unha contextualización específica á hora do tratamento na aula dos contidos de ciencias naturais. O coñecemento do patrimonio ambiental propio e as consecuencias directas e indirectas das súa explotación deben quedar reflectidos. Temáticas de actualidade como os incendios, o tráfico marítimo, a explotación dos recursos naturais, a biodiversidade, os espazos protexidos deben formar parte intrínseca da práctica da aula.

1º DE E.S.O.

12052 (D.O.G. de 13-07-2007)
	BLOQUE 1. Contidos comúns

	· Familiarización coas características básicas do traballo científico, mediante a identificación de situacións problema, discusión do seu interese, recoñecemento de hipóteses, experimentación etc., para comprender mellor os fenómenos naturais e resolver os problemas que presenta o seu estudo.

· Utilización da experimentación para coñecer mellor os fenómenos naturais e formular suposicións sobre a súa evolución.

· Emprego de modelos sinxelos que contribúan á interpretación dos fenómenos.

· Utilización dos medios de comunicación e das tecnoloxías da información para seleccionar información sobre a natureza.

· Identificación de datos e feitos científicos sobre a natureza e utilización desa información para coñecela.

· Recoñecemento da importancia do coñecemento científico e a súa evolución histórica para comprender mellor os argumentos que facilitan a toma de decisións sobre situacións sociais e individuais.
Utilización coidadosa dos materiais e instrumentos básicos da experimentación e coñecemento das medidas de seguridade.

	CONTIDOS
	CRITERIOS DE AVALIACIÓN
	LIBRO DE TEXTO (Oxford)

	Bloque 2. A Terra no Universo

O Universo e o sistema solar.

· Identificación dos elementos do sistema solar.

· Coñecemento e explicación das características da Terra como planeta. A súa orixe.

· Análise das periodicidades nos calendarios, interpretando os movementos e as posicións no sistema sol-terra-lúa.

· Interpretación, coa axuda de modelos sinxelos, dos fenómenos relacionados cos movementos da Terra: o día e a noite, o ano, as estacións, as fases lunares e as eclipses.

· Uso de técnicas sinxelas de orientación baseadas na observación dos astros.

· Coñecemento da evolución histórica das concepcións sobre a situación da Terra no Universo: xeocentrismo, heliocentrismo e como parte da Vía Láctea.

· A materia no Universo.

· Realización de experiencias sinxelas para identificar e medir directa e indirectamente as propiedades xerais da materia en diferentes estados.

· Identificación da densidade como propiedade característica das substancias. Utilización, en situacións habituais para diferenciar materiais.

· Diferenciación das características observables dos estados nos cales se presenta a materia. Clasificación de diferentes materiais aplicando criterios.

· Identificación dos cambios de estado. Determinación experimental das temperaturas de fusión e de ebulición dunha substancia pura. Representación gráfica da relación entre a temperatura e o cambio de estado.

· Emprego do modelo cinético para interpretar os estados da materia, as dilatacións, os cambios de estado.

· Diferenciación macroscópica entre mesturas heteroxéneas e homoxéneas. Preparación de disolucións da vida cotiá e identificación cualitativa dos seus compoñentes.

· Procura de información e comparación entre a composición de materiais de interese e a súa utilización na vida cotiá.

· Utilización experimental dalgunhas técnicas sinxelas de separación de substancias en mesturas.

· Emprego do modelo cinético para diferenciar mesturas e substancias puras.
	1. Identificar a situación da Terra no universo e xustificar algúns fenómenos que derivan dos movementos relativos entre a Terra, a Lúa e o Sol, empregando modelos para interpretalos.

Trátase de comprobar que o alumnado é quen de situar a Terra no universo e explicar fenómenos como a duración dos anos, o día e a noite, as eclipses, as fases da Lúa, e as estacións, baseándose na interpretación dos movementos relativos da Terra no sistema solar.

Valorarase a capacidade de empregar modelos sinxelos para a interpretación dos fenómenos citados.

2. Describir cualitativamente algunhas observacións e procedementos científicos que permiten avanzar no coñecemento do noso planeta e do lugar que ocupa no Universo.

Trátase de avaliar se o alumnado identifica os principais

argumentos que permiten o desenvolvemento das teorías científicas, facendo fincapé nas relacionadas co coñecemento astronómico, a súa evolución histórica e as súas repercusións sociais.

Valorarase a selección, a partir de diferentes fontes, e contraste de informacións sobre estes argumentos.

3. Identificar algunhas propiedades de diversos materiais cotiáns, como a masa, o volume, a densidade, os estados en que se presentan, os seus cambios, e planificar e desenvolver procedementos para coñecelas.

Preténdese comprobar que o alumnado é capaz de recoñecer e medir algunhas propiedades da materia utilizando experiencias sinxelas que lle permitan investigar as súas características e identificar os cambios

de estado que experimenta, ao mesmo tempo que se valora a planificación, a posta en práctica, o tratamento

dos datos e a elaboración de conclusións.

4. Identificar algunhas propiedades de diversos materiais cotiáns, relacionándoos co uso que se fai deles, e diferenciar mesturas de substancias puras.

Trátase de saber se o alumnado relaciona o uso dos materiais na construción de obxectos coas súas propiedades, e se é capaz de diferenciar as mesturas de

substancias puras así como de utilizar técnicas de separación sinxelas.

Valorarase a planificación, posta en práctica e comunicación das técnicas empregadas, así como a identificación das propiedades diferenciadoras.
	

	Bloque 3. Materiais terrestres: atmosfera, hidrosfera e xeosfera

· Explicación dos factores que condicionan o tempo atmosférico establecendo a relación entre tempo e clima.

· Interpretación de mapas de clima sinxelos.

· Uso de instrumentos para medir variables ambientais (temperatura, presión atmosférica, humidade do aire, dirección do vento).

· Recolla sistemática de datos e representación gráfica deles.

· Identificación dos compoñentes da atmosfera e as súas propiedades.

· Breve aproximación descritiva á estrutura vertical da atmosfera.

· Recoñecemento do seu papel protector e a súa relación cos seres vivos.

· Valoración da influencia da actividade humana sobre a atmosfera e repercusións na saúde das persoas.

· Recoñecemento do importante papel da auga no clima, así como na paisaxe e nos seres vivos.

· O ciclo da auga, o seu percorrido na natureza e a súa incidencia no medio. Análise da intervención humana nese ciclo.

· Realización de experiencias sinxelas que axuden a comprender a contaminación da auga e os procesos de depuración e potabilización da auga.

· Análise da distribución da auga no planeta e valoración da importancia da auga doce como recurso.

· Caracterización das rochas máis importantes en Galicia e dos minerais que as compoñen; posterior observación e identificación cunha pequena análise da súa formación.

· Relación entre as propiedades e a explotación dos minerais e rochas. O seu impacto ambiental.

· Aproximación descritiva ao modelo en capas e dinámico do interior da Terra.
	5. Interpretar cualitativamente fenómenos atmosféricos e o ciclo da auga na natureza a partir de datos e rexistros climáticos e das propiedades da auga como substancia.

Trátase de comprobar se os estudantes son capaces de explicar, de xeito sinxelo, os factores que inflúen no tempo atmosférico.

Valorarase tamén a súa capacidade para obteren datos de distintas variables meteorolóxicas utilizando instrumentos de medición que lles permitan familiarizarse con estes conceptos así como para interpretaren algúns fenómenos meteorolóxicos sinxelos

e elaborar en esquemas sobre o ciclo da auga.

6. Identificar as rochas e os minerais máis frecuentes de Galicia, utilizando claves sinxelas e coñecer algunhas aplicacións.

Preténdese que o alumnado sexa capaz de recoñecer os diferentes tipos de rochas (magmáticas, metamórficas e sedimentarias) e minerais máis comúns en Galicia e coñeza as súas aplicacións.

Valorarase, ademais, a capacidade para diferencialos a partir de observacións e comprobacións experimentais dalgunhas das súas propiedades.

7. Valorar a importancia do sistema atmosferahidrosfera-xeosfera para o desenvolvemento da vida, identificando as repercusións da actividade humana sobre o medio e realizando propostas e compromisos de mellora.

Trátase de avaliar se o alumnado identifica algún dos problemas ambientais, enunciando posibles consecuencias, e se propón medidas concretas de actuación na realidade próxima que potencien a redución no consumo, a reutilización e a reciclaxe.

	

	Bloque 4. A vida na Terra: os seres vivos
Os seres vivos e a súa diversidade.

· Identificación dos requisitos necesarios para a vida.

· Descrición das características que definen os seres vivos: as funcións vitais.

· Identificación dos seres unicelulares e pluricelulares e utilización da lupa para proceder á súa observación.

· Recoñecemento da biodiversidade e a clasificación dos seres vivos nos cinco reinos.

· Observacións de organismos característicos de cada un dos reinos prestando especial atención aos principais grupos do reino vexetal e animal.

· Utilización de claves dicotómicas sinxelas para a súa clasificación.

· Observación dos fósiles como forma de medir a biodiversidade do pasado e indicadores de evolución.

· Razóns da importancia da biodiversidade e a súa valoración como un patrimonio natural.

· Elaboración de informes sobre algunha especie en perigo de extinción ou dalgún espazo protexido próximo e formulación de propostas para contribuír á súa conservación.
	8. Recoñecer que os seres vivos están constituídos por células e que levan a cabo funcións vitais que os diferencian da materia inerte.

Trátase de comprobar que o alumnado é quen de recoñecer e describir as características referentes á organización e funcións dos seres vivos, a partir de mostras, fotografías, debuxos ou outros medios.

Valorarase tamén que o alumnado sexa quen de clasificar os organismos vivos utilizando claves sinxelas e de identificar os trazos máis relevantes que os identifiquen como membros dun grupo a través da súa observación.

9. Participar activamente na construción, comunicación e utilización do coñecemento científico.

Trátase de comprobar que o alumnado se implica persoalmente na propia aprendizaxe, realizando o esforzo necesario.

Valorándose a reflexión sobre os propios procesos de aprendizaxe das ciencias desde a apropiación dos obxectivos ata a utilización de criterios de realización para autocorrixirse, no caso de que sexa necesario.
	

Estes criterios de avaliación se recollerán na Programación de Aula organizados dentro de cada Tema.

Considéranse contidos mínimos aqueles ós que fai referencia esta serie de criterios de avaliación.

SECCIÓNS BILINGÜES

Este curso, o noso centro continúa a súa participación no desenvolvemento das seccións bilingües. Para este proxecto, funcionarán 6 grupos: 2 de Matemáticas e 2 de Ciencias Naturais nos 2 primeiros cursos da ESO, xunto con 1 grupo de Bioloxía e Xeoloxía e 1 grupo de Física e Química en 3º de E.S.O.

As características esencias do Proxeto Curricular para estas agrupacións, será o mesmo que para o resto do alumnado que cursan e mesma materia no que afecta a obxectivos, contidos e criterios de avaliación. En canto ó traballo específico a desenvolver coa introducción da lingua inglesa, nos axustaremos ás indiciacións xerais que no inicio do curso nos achegou a Consellería de Educación. Recollemos aquí o extracto do que é máis relevante para o desenvolvemento desta materia:

AS SECCIÓNS BILINGÜES NA COMUNIDADE AUTÓNOMA DE GALICIA: RECOMENDACIÓNS METODOLÓXICAS PARA O PROFESORADO CLIL

1. Sabendo que hai que respectar os contidos mínimos de área marcados pola administración educativa, que tipo de

adaptación habería que elaborar para impartir a área parcialmente nunha lingua estranxeira?

- Nas adaptacións que se propoñan temos que ter en conta o tipo de metodoloxía que imos empregar: metodoloxía baseada na comunicación, na interacción e en priorizar os aspectos orais da lingua.

- Fomentaranse proxectos/unidades que desenvolvan centros de interese do contorno próximo, das necesidades do alumnado e da expresión dos seus desexos, dando importancia á motivación, á implicación afectiva e ao contexto, así como á conexión cos campos de traballo doutras áreas dun xeito global.

- Os procedementos han de ser comunicativos e interactivos.

- Potenciarase o traballo cooperativo que favoreza a interacción. O papel do/a profesor/a será o de organizador/a e

facilitador/a de tarefas.

- Elaboraranse actividades de reforzo e de ampliación para atender á diversidade do alumnado.

- Será indispensable a organización de traballos multidisciplinares.

2. Ao preparar a programación de áreas/materias non lingüísticas, que lugar ocuparán os obxectivos lingüísticos?

- O concepto de competencia plurilingüe e pluricultural/intercultural tende a considerar que un individuo non ten un repertorio de competencias diferenciadas e separadas para comunicarse dependendo das linguas que coñece, senón unha competencia plurilingüe e pluricultural/intercultural que inclúe o conxunto desas linguas.

- A progresión lingüística do alumnado determinará as actividades propostas en LE (Lingua Estranxeira)

- Non todo un proxecto/unidade ha de impartirse necesariamente en LE. Haberá que seleccionar determinadas actividades que o alumnado poida realizar.

3. Como introducir dende a área/materia que se imparte a educación en valores?

- Ademais dos mecanismos xa previstos por todas as áreas de coñecemento, nas seccións bilingües o traballo por proxectos é fundamental. Dentro deste, a comparación entre a cultura sustentada pola LM (Lingua Materna) e a da LE levará ao alumnado a relativizar as súas crenzas, a reflexionar sobre os tópicos adquiridos e a ampliar os seus horizontes culturais.

- A promoción de pequenos traballos de investigación que serán expostos aos compañeiros e compañeiras.

- A coordinación entre o profesorado integra a educación en valores de maneira máis coherente e eficaz.

4. A educación bilingüe favorece a introdución de temas interculturais, como artellar esta temática na programación de aula?

- O alumnado non adquire dúas formas de actuar e de comunicarse distintas e que non se relacionan, senón que se converte en plurilingüe e desenvolve unha interculturalidade. As competencias lingüística e cultural respecto a cada lingua modifícanse mediante o coñecemento da outra lingua e contribúen a crear unha conciencia, unhas destrezas e unhas capacidades interculturais.

5. Como adaptalos á competencia lingüística do alumnado?

En Educación Secundaria e Formación Profesional, o profesorado deberá simplificar os textos cun vocabulario máis sinxelo, uns tempos verbais estudados polo alumnado e expresións idiomáticas coñecidas. Trátase de seleccionar textos auténticos, adaptalos ou manipulalos para que resulten axeitados á experiencia, aos intereses e ás características do alumnado.

6. Que competencias, distintas das lingüísticas, sería necesario desenvolver no alumnado con acceso a CLIL?

Planear e organizar a mensaxe, formulala, identificala, comprendela, interpretala, etc forman parte das destrezas lingüísticas que o alumnado ten que desenvolver na aprendizaxe dunha LE. Porén, segundo de que áreas se trate, dentro da CLIL, as seguintes técnicas toman máis ou menos relevancia: debatir, formular, simular, construír, aplicar, definir, representar, crear, representar, dramatizar, experimentar, comentar, reproducir, diferenciar, manipular, simular, confeccionar, demostrar, sintetizar, etc. Os contidos procedimentais e actitudinais son máis difíciles de interiorizar, daí a importancia de que o equipo educativo habitúe ao alumnado a realizar determinadas actividades. Se se afán a traballar desta maneira, aínda que o traballo inicial sexa máis lento, os resultados son mellores.

7. Como planificar a elaboración dun proxecto ou unidade didáctica? O primeiro é decidir que proxectos ou UD son máis adecuadas para o ensino bilingüe. Despois engadimos os compoñentes de interdisciplinariedade, sen esquecer os

obxectivos previstos. Os contidos conceptuais necesitan actividades repetitivas e de memorización. Os contidos procedimentais precisan de actividades experienciais e de repetición na acción. Para traballar as actitudes é necesario

recurrir ao exemplo, á observación, á imitación. É preciso organizar para isto reunións, asembleas de clase, traballos en grupo, etc. Para poder relacionar estes contidos cos lingüísticos é necesario comezar por actividades repetitivas,

con estruturas lingüísticas sinxelas, para pasar a exercicios lingüísticamente máis complexos.

2. O desenvolvemento do proxecto/UD debe ir da man da progresión lingüística?

Evidentemente a competencia lingüística do alumnado vai marcar o desenvolvemento do proxecto/UD. En calquera caso, o proxecto/UD non será enteiramente levado a cabo en LE. De entre os diferentes contidos que compoñen o proxecto/UD, algúns han de ser seleccionados para ser traballados na LE, e outros na LM. Para decidir que contidos serán impartidos na LE, quizais debemos decidirnos por aqueles que permitan facer unha comparación coa cultura do/s país/es onde se fala a LE. Noutras palabras, aqueles que permitan unha explotación pedagóxica dende o punto de vista intercultural.

3. Como abordar a sensación de atraso na programación de aula?

Ao principio, o profesorado que comeza en CLIL ten a sensación de que todo vai moi lento, e quizais no primeiro trimestre, si haxa un “atraso”. Porén, se os proxectos/UD están ben planificados e o equipo educativo traballa conxuntamente, os resultados son moi positivos (lembremos que os contidos se traballan de maneira cíclica e que, cando os materiais son consensuados entre o profesorado de distintas áreas, evítase a repetición de actividades).

4. Como avaliar ao alumnado? É posible separar a avaliación da competencia lingüística da dos contidos propios da materia?

Nando Mäsch no seu The moderation method - a new concept for the bilingual classroom? recomenda os seguintes

puntos para a avaliación das áreas non lingüísticas:

- A interiorización de contidos non lingüísticos primará sobre os resultados lingüísticos.

- A competencia lingüística no idioma é un valor engadido que debe ser recompensado.

- A falta de fluidez na LE non debe penalizarse.

- Non hai unha metodoloxía nova, senón unha combinación de prácticas didácticas empregadas tanto na aprendizaxe de linguas como na das áreas non lingüísticas

- Sempre que sexa posible, utilizarase a LE. Cando sexa necesario, recurrirase á LM.

5. Que criterios se utilizarán para pór a nota final?

Este pode considerarse un problema importante relacionado coa avaliación. É preciso dar explicacións claras aos pais e nais sobre o progreso realizado polos fillos e fillas (en calquera caso, os erros lingüísticos forman parte natural do proceso, e, por tanto, non deben ser penalizados). O labor do/a titor/a neste sentido é moi importante. Tampouco debemos esquecer o feito de que as familias que optan por CLIL son sensibles ás características deste tipo de ensino.
TEMPORALIZACIÓN

No proxecto editorial seleccionado para usar como libro de texto (E. Oxford), os contidos sinalados agrúpanse en Unidades Didácticas ata un total de 12. Con esta distribución se pode prever un ritmo de desenvolvemento dos contidos de 2 semanas (8 sesións de clase) para cada Unidade. Quedarían así (para un total calculado de 30 semanas, como mínimo) 24 sesións lectivas para cubrir continxencias como retrasos no desenvolvemento da programación, sesións adicadas a exames de avaliación, sesións de laboratorio extras que poidan ser necesarias, etc.

AVALIACIÓN

Os instrumentos de avaliación así como os sistemas de calificación e recuperación están recollidos no APARTADO 6 desta programación e están acordados para todas as materias que imparte o Departamento.

2º DE E.S.O.

12 054 (D.O.G. de 13-07-2007)
	BLOQUE 1. Contidos comúns

	· Familiarización coas características básicas do traballo científico, mediante a proposta de problemas, discusión do seu interese, aproximación á formulación de hipóteses, experimentación, comunicación dos resultados en diferentes formatos, etc., para comprender mellor os fenómenos naturais e resolver os problemas que presenta o seu estudo.

· Utilización da experimentación para coñecer mellor os fenómenos naturais e comprobar suposicións sobre a súa evolución.

· Emprego de modelos sinxelos para interpretar os fenómenos e identificar as relacións entre conceptos.

· Utilización dos medios de comunicación e das tecnoloxías da comunicación e da información para obter información sobre os fenómenos naturais, no tratamento de datos e interpretación gráfica, na visualización de modelos explicativos, na busca de relación entre variables e na comunicación de resultados e conclusións.

· Interpretación de información de carácter científico e utilización desta información para formar unha opinión propia e expresarse axeitadamente.

· Recoñecemento da importancia do coñecemento científico e da súa evolución histórica, para comprender mellor os argumentos que facilitan a toma de decisións sobre situacións sociais e individuais.

Utilización correcta dos materiais e instrumentos experimentais e respecto polas normas de seguridade.

	CONTIDOS
	CRITERIOS DE AVALIACIÓN
	LIBRO DE TEXTO (Oxford)

	Bloque 2. Materia e enerxía.

A enerxía nos sistemas materiais.

· Recoñecemento da intervención da enerxía en diferentes situacións cotiás como movementos, deformacións, variacións da temperatura, cambios de estado, etc. Aproximación ao concepto de enerxía e á súa relación cos cambios.

· Utilización de criterios para clasificar as diferentes fontes de enerxía. Valoración, desde o punto de vista ambiental, do emprego de fontes de enerxía renovables e non renovables.

· Valoración do uso da enerxía na sociedade. Problemas asociados á intervención humana sobre o ambiente. Busca de información e valoración de medidas tanto individuais como colectivas de eficiencia e aforro enerxético a curto, medio e longo prazo.

· Transferencia de enerxía: o traballo, a calor e a radiación.

· Recoñecemento de situacións e realización de experiencias elementais en que se manifesten os efectos da transferencia de enerxía entre os sistemas.

· Identificación do traballo como mecanismo de transferencia de enerxía en situacións sinxelas. Valoración das máquinas de uso cotián. Recoñecemento do seu papel no desenvolvemento económico e social.

· Realización de experiencias onde o mecanismo de transferencia de enerxía sexa a calor. Uso do termómetro para medir temperaturas. Diferenciación entre calor e temperatura.

· Observación e comprobación experimental das formas de propagación da calor. Procura, selección e contraste de información sobre as aplicacións cotiás dos materiais illantes e condutores.

· Valoración do emprego das máquinas térmicas, da súa eficacia e do seu rendemento.

· Análise dos procesos de xeración de enerxía a partir de diferentes fontes, do transporte e do consumo de enerxía en Galicia. Valoración das repercusións ambientais.

· Identificación da luz e do son como mecanismos de transferencia de enerxía. Realización de experiencias de propagación da luz. Utilización de espellos e lentes para o estudo cualitativo da reflexión e refracción da luz. Relación entre a luz e a visión. Estudo cualitativo da descomposición da luz branca.

· Realización de experiencias de propagación e reflexión do son. Relación entre o son e a audición.

· Identificación das aplicacións prácticas relacionadas coa luz e o son para a sociedade.

· Valoración do problema da contaminación acústica e luminosa. Procura e análise de solucións.
	1. Identificar a presenza da enerxía nas transformacións e cambios que teñen lugar no noso contorno, valorando a importancia para a sociedade e as repercusións para o ambiente de diferentes fontes de enerxía.

Preténdese avaliar se o alumnado é capaz de recoñecer

a presenza da enerxía en procesos da vida cotiá, se enumera diferentes fontes de enerxía, e se é quen de utilizar criterios para clasificalas.

Valorarase se asocia a eficiencia e o aforro enerxético coa utilización responsable da enerxía cara a contribuír ao futuro sustentable.

2. Identificar situacións prácticas de equilibrio e desequilibrio enerxético e os efectos da calor sobre os corpos.

Preténdese comprobar se o alumnado diferencia calor de temperatura na análise enerxética de situacións prácticas sinxelas.

Valorarase se sabe utilizar o termómetro, se coñece o seu fundamento e se identifica situacións de equilibrio ou desequilibrio enerxético.

3. Explicar fenómenos cotiáns referidos á transmisión da luz e do son, e reproducir experimentalmente algúns deles.

Este criterio busca avaliar se o alumnado é capaz de utilizar as propiedades da luz para interpretar a reflexión

e a refracción da luz e describir o funcionamento dalgúns aparellos ópticos; e para o son fenómenos como o eco.

Valorarase se identifica as repercusións da contaminación acústica e luminosa e formula propostas

de solucións.

	

	Bloque 3. Transformacións xeolóxicas debidas á enerxía interna da Terra.

· Recoñecemento das diferentes manifestacións da enerxía interna da terra: volcáns, terremotos, pregamentos, fallas e formación de montañas. Xustificación cualitativa á luz do modelo dinámico.

· Identificación do papel da enerxía interna na formación de materiais terrestres: magmatismo e metamorfismo.

· Clasificación das rochas magmáticas e metamórficas segundo a súa orixe e pola observación da súa estrutura.

· Procura de noticias de xornais relacionadas coas manifestacións desa enerxía interna e análise das súas repercusións segundo o grao de desenvolvemento do país.
	4. Identificar as accións dos axentes xeolóxicos na orixe do relevo terrestre, así como no proceso de formación das rochas magmáticas e metamórficas.

Trátase de comprobar que o alumnado ten unha concepción dinámica da natureza e que é quen de recoñecer e interpretar no campo ou en imaxes algunhas

manifestacións da dinámica interna no relevo, como a

presenza de pregamentos, fallas, cordilleiras e volcáns.

Pretende tamén avaliar se o alumnado entende as transformacións que poden existir entre os distintos tipos de rochas endóxenas en función das características

do ambiente xeolóxico en que se atopan.

5. Identificar os riscos asociados aos procesos xeolóxicos internos e valorar a capacidade de prevención e predición.

Trátase de valorar se o alumnado é capaz de recoñecer

e interpretar axeitadamente os principais riscos asociados aos procesos xeolóxicos internos e a súa repercusión, utilizando noticias de prensa, mapas e outras canles de información.
	

	Bloque 4. A vida en acción: as funcións vitais.

· Identificación da célula como unidade básica dos seres vivos e observación ao microscopio apreciando a súa diversidade.

· Caracterización das función de nutrición como un intercambio de materia e enerxía co ambiente.

· Diferenciación dos dous tipos de nutrición: autótrofa e heterótrofa.

· Descrición e comparación cualitativa dos procesos de fotosíntese, respiración e fermentación.

· Valoración da importancia da fotosíntese para a vida na Terra.

· Caracterización e comparación da reprodución sexual e asexual e do seu significado desde o punto de vista da súa variabilidade.

· Recoñecemento das funcións de relación: percepción, coordinación e resposta (movemento).

· Planificación e realización de experiencias sinxelas que poñan de manifesto a influencia dalgunha variable (a luz, o osíxeno, a temperatura, a clorofila....) que incide nos procesos citados.

	6. Interpretar os aspectos relacionados coas funcións vitais dos seres vivos a partir de observacións experimentais realizadas con organismos sinxelos, comprobando o efecto que teñen determinadas variables nos procesos de nutrición, relación e reprodución.

Trátase de comprobar que o alumnado coñece as funcións vitais dos seres vivos, as diferenzas entre a nutrición de seres autótrofos e heterótrofos, as características e os tipos de reprodución, e os elementos fundamentais que interveñen na función de relación.

Trátase tamén de avaliar se é quen de deseñar experiencias sinxelas para comprobar a incidencia que teñen variables como a luz, o osíxeno, a clorofila, a temperatura, etc. sobre estas funcións.

	

	Bloque 5. Ambiente: o ambiente natural.

· Identificación dos compoñentes dun ecosistema, medio abiótico e comunidade e recoñecemento da influencia dos factores abióticos e bióticos nos ecosistemas.

· Recoñecer o papel dos organismos produtores, e consumidores e descompoñedores no ecosistema e a relación coa reciclaxe da materia e o fluxo de enerxía.

· Aproximación aos conceptos de ecosistema e biosfera. Coñecemento da variedade de ecosistemas (biodiversidade) e a súa organización en biomas.

· Utilización de técnicas de campo para o estudo de dous ecosistemas galegos, acuático e terrestre: ecosistema litoral, de xunqueira, de bosque, de río...
· Coñecemento dalgún espazo protexido en Galicia.
	7. Identificar o medio abiótico e as comunidades dun ecosistema próximo, representar graficamente as relacións tróficas establecidas entre os seus seres vivos e valorar a súa diversidade.

Trátase de constatar que o alumnado é quen de distinguir as partes dun ecosistema, ben nunha saída ou cando se presenten imaxes ou esquemas. Así mesmo, haberá que comprobar que é capaz de recoñecer os elementos dun ecosistema específico, obtendo datos dalgúns compoñentes abióticos (luz, humidade, temperatura, topografía, rochas, etc.), e bióticos (animais e plantas máis abundantes); interpretar correctamente as relacións nas cadeas tróficas e valorar a diversidade do ecosistema e a importancia da súa preservación.

8. Participar de forma construtiva en situacións de comunicación relacionadas coa construción do coñecemento científico, respectando as normas que fan posible o intercambio.

Trátase de comprobar se o alumnado é capaz de escoitar, respectar as opinións alleas, chegar a acordos,

achegar opinións razoadas nos traballos en grupo, debates, exposicións...
	

Estes criterios de avaliación se recollerán na Programación de aula organizados dentro de cada Unidade Didáctica.

Os contidos mínimos considéranse aqueles ós que fai referencia esta serie de criterios de avaliación.

TEMPORALIZACIÓN

No proxecto editorial seleccionado para usar como libro de texto (E. Oxford), os contidos sinalados agrúpanse en Unidades Didácticas ata un total de 12. Con esta distribución se pode prever un ritmo de desenvolvemento dos contidos de 2 semanas (6 sesións de clase) para cada Unidade. Quedarían así (para un total calculado de 30 semanas, como mínimo) 18 sesións lectivas para cubrir continxencias como retrasos no desenvolvemento da programación, sesións adicadas a exames de avaliación, sesións de laboratorio extras que poidan ser necesarias, etc.

AVALIACIÓN

Os instrumentos de avaliación así como os sistemas de calificación e recuperación están recollidos no APARTADO 6 desta programación e están acordados para todas as materias que imparte o Departamento.

3º DE E.S.O.
12 057 (D.O.G. de 13-07-2007)
	BLOQUE 1. Contidos comúns

	· Utilización de estratexias propias do traballo científico, mediante a proposta de sinxelas investigacións para a resolución de situacións problema, discusión do seu interese, identificación de variables que interveñen,formulación dalgunha hipótese de traballo, seguimento dunha planificación na posta en práctica, recolla organizada dos datos, interpretación de resultados e comunicación das conclusións.

· Busca, selección e valoración crítica de información de carácter científico utilizando as tecnoloxías da comunicación e da información e outras fontes.

· Interpretación de información de carácter científico coa axuda de modelos axeitados, e utilización desta información para formar unha opinión propia e expresarse axeitadamente, coa axuda das tecnoloxías da comunicación e da información e outras fontes.

· Valoración das achegas das ciencias da natureza ao longo da historia, para lles dar resposta ás necesidades dos seres humanos e mellorar as condicións da súa existencia, así como para apreciar e desfrutar da diversidade natural e cultural, participando na súa conservación, protección e mellora.

· Asimilar as diferenzas sociais derivadas da desigual repartición da riqueza no mundo, que provoca unhas condicións de enorme desvantaxe en aspectos de saúde e ambiente dos países pobres respecto dos ricos.

Posta en práctica correcta dos procedementos experimentais e respecto polas normas de seguridade.

	CONTIDOS
	CRITERIOS DE AVALIACIÓN
	LIBRO DE TEXTO (Santillana)

	Bloque 2. Diversidade e unidade da estrutura da materia e os seus cambios

Diversidade da materia.

· Caracterización de mestura e substancia pura.

· Identificación de substancias puras a través das súas propiedades características. Planificación e elección experimental das técnicas de separación de substancias máis axeitadas. Valoración do uso das técnicas de separación de substancias en mesturas para o desenvolvemento da vida e para a obtención de recursos.

· Identificación de disolucións, dos seus compoñentes, caracterización da súa composición mediante as diferentes formas de expresar a concentración das substancias. Preparación de disolucións de concentración coñecida. Importancia das disolucións en produtos de consumo habitual e repercusións sobre a saúde das persoas e o ambiente.

A unidade na estrutura da materia.

· Estudo experimental cualitativo das relacións entre a presión, o volume e a temperatura dos gases.

· Interpretación, coa axuda do modelo cinético de partículas, do volume, da temperatura, da presión e das relacións entre esas magnitudes para os gases.

· Extrapolación do modelo cinético de partículas na interpretación das propiedades dos líquidos e dos sólidos.

· Interpretación, coa axuda do modelo cinético da materia, dalgúns procesos como os cambios de estado, a difusión e a dilatación, así como da diferenza entre mestura e substancia pura.

· Caracterización do cambio físico e químico. Diferenciación experimental entre substancias simples e compostas. Comprobación experimental da conservación da masa e da non-conservación do volume nun sistema, antes e despois dun cambio físico e químico.

· Diferenciación entre mestura e composto.

· Valoración da importancia histórica do modelo atómico molecular de Dalton para interpretar a diferenza entre substancias simples e compostas.

· Utilización de diversos formatos como o verbal, o icónico, o gráfico e o simbólico para expresar, de xeito comprensivo, información sobre a estrutura e composición das substancias de uso cotián.

Os cambios químicos.

· Realización experimental dalgunhas transformacións químicas sinxelas. Reaccións de combustión.

· Identificación do que se conserva e do que cambia nas reaccións químicas.

· Recoñecemento da transferencia de enerxía nas reaccións químicas. Aplicación ás combustións e á fotosíntese.

· Interpretación, coa axuda do modelo atómicomolecular, das reaccións químicas como transformación dunhas substancias noutras; representación gráfica e simbólica; identificación do elemento químico; xustificación da conservación da masa e do elemento químico nas reaccións a partir do modelo atómicomolecular.

· Estimacións e investigacións sobre a variación da rapidez dunha reacción en función da temperatura, concentración, grao de división dos reactivos. A emisión dos gases nos vehículos e a influencia na calidade do aire: función dos catalizadores.

· Procura, selección de información e análise crítica sobre os beneficios e riscos da fabricación e uso dalgún material de uso cotián. Estimación do impacto ambiental das reaccións de combustión.
	1. Utilizar procedementos que permitan diferenciar mesturas, substancias simples e compostos en materiais de uso cotián, identificar a composición das mesturas en produtos de consumo habitual e preparar algunha disolución sinxela.

Este criterio trata de constatar se o alumnado recoñece cando un material é unha substancia pura ou unha mestura e, neste último caso, coñece técnicas de separación, sabe deseñar e realizar algunhas delas, utiliza criterios para clasificar as substancias en simples e compostas e diferencia mesturas de compostos.

Tamén se debe comprobar que utiliza a información das etiquetas dos produtos de consumo cotián para identificar a composición das mesturas, especialmente a concentración en masa e as porcentaxes tanto en masa coma en volume.

Valoraranse as habilidades prácticas á hora de preparar disolucións cunha determinada concentración en masa e a capacidade para salientar a importancia dalgúns materiais para a sociedade.

6. Identificar e cuantificar algunhas propiedades dos materiais nos seus distintos estados de agregación, diferenciando a descrición macroscópica da interpretación con modelos.

Trátase de verificar que o alumnado determina algunhas propiedades características das substancias, levando a cabo experiencias sinxelas que as poñan de manifesto e interpreta coa axuda do modelo cinético os conceptos de presión, temperatura e cambios de estado.

Tamén se valorará a interpretación cualitativa das representacións gráficas que reflictan relacións entre propiedades.

7. Clasificar distintos tipos de substancias e os procesos de cambio utilizando criterios macroscópicos e as premisas do modelo de Dalton.

Preténdese comprobar se o alumnado emprega algún criterio macroscópico que lle permita clasificar os cambios nas substancias, diferenciar mesturas de compostos e estes de substancias simples, utilizando procedementos experimentais sinxelos; valorando a contribución de Dalton ao modelo de materia para xustificar os ditos cambios e interpretar a existencia de substancias simples e de compostos.

8. Interpretar e representar reaccións químicas utilizando o modelo atómico-molecular, así como para xustificar a conservación da masa en sistemas pechados.

Este criterio pretende comprobar que o alumnado identifica experimentalmente a reacción química como proceso en que unhas substancias se transforman noutras novas, onde se conserva a masa e o elemento químico; que saben xustificala co modelo elemental de reacción e que son quen de representalas de xeito verbal, gráfico e simbólico.

Valorarase tamén se coñecen a súa importancia na mellora da calidade de vida das persoas e as posibles repercusións negativas sobre o contorno, sendo conscientes da relevancia e responsabilidade de todos para a protección do ambiente e a saúde das persoas.
	

	Bloque 3. A natureza eléctrica da materia.

Propiedades eléctricas e magnéticas da materia

· Identificación experimental das interaccións eléctricas e magnéticas. Utilización da carga eléctrica na interpretación das interaccións.

· Análise de movemento de cargas: circuíto eléctrico.

· Importancia da electricidade nas condicións da nosa vida cotiá e no desenvolvemento científico e tecnolóxico.

· Valoración das medidas preventivas.

A estrutura do átomo.

· Selección de información e análise crítica da contribución do estudo da electricidade ao coñecemento da estrutura da materia.

· Incorporación da carga eléctrica á estrutura atómica.

· Caracterización dos elementos químicos.

· Identificación dos compoñentes estruturais da materia: átomos, moléculas e ións. Comparación de substancias con estruturas de átomos libres, moleculares e xigantes. Relación entre a estrutura e as súas propiedades.

· Aproximación cualitativa á radioactividade e aos efectos das radiacións ionizantes sobre a saúde e o ambiente. Importancia dos isótopos na investigación científica e médica. Valoración de medidas preventivas e protectoras.
	9. Identificar fenómenos eléctricos e magnéticos cotiáns valorando as repercusións da electricidade no desenvolvemento científico e tecnolóxico e nas condicións de vida das persoas.

Preténdese constatar se o alumnado é capaz de realizar experiencias eléctricas e magnéticas, explicalas cualitativamente co concepto de carga, mostrando o seu coñecemento da estrutura eléctrica da materia.

Valorarase tamén se é capaz de utilizar instrumentos sinxelos e é consciente das repercusións dos coñecementos sobre a electricidade e a necesidade da eficiencia e do aforro enerxético.

10. Analizar a evolución do modelo atómico ao introducir a natureza eléctrica da materia e identificar as aplicacións de substancias radioactivas.

Trátase de comprobar que o alumnado comprende que os cambios nos modelos da materia teñen como obxectivo a procura de explicacións das súas propiedades e dos fenómenos cotiáns.

Tamén se trata de comprobar se valora as aplicacións da radioactividade, principalmente en medicina, mediante a participación en traballos, debates, etc. sobre elas e se xustifica as medidas de protección nos traballos que impliquen perigos.

11. Participar activamente na construción, comunicación e utilización do coñecemento científico.

Trátase de comprobar que o alumnado se implica persoalmente na propia aprendizaxe, realizando o esforzo necesario, valorando a reflexión sobre os propios procesos de aprendizaxe das ciencias desde a apropiación dos obxectivos ata a utilización de criterios de realización para autocorrixirse, no caso de que sexa necesario.
	

Estes criterios de avaliación se recollerán na Programación de Aula organizados dentro de cada Unidade Didáctica.

Os contidos mínimos considéranse aqueles ós que fai referencia esta serie de criterios de avalaición.

TEMPORALIZACIÓN

No proxecto editorial seleccionado para usar como libro de texto (E. Santillana), os contidos sinalados agrúpanse en Unidades Didácticas ata un total de 8. Con esta distribución se pode prever un ritmo de desenvolvemento dos contidos de 4 semanas (8 sesións de clase) para cada Unidade. Restarían así un total de 3 semanas (6 sesións de clase) para cubrir as necesidades de exames e os retrasos que con frecuencia seproduce no desenvolvemento das actividades didácticas previstas.

AVALIACIÓN

Os instrumentos de avaliación así como os sistemas de calificación e recuperación están recollidos no APARTADO 6 desta programación e están acordados para todas as materias que imparte o Departamento.

4º DE E.S.O.

12 061 (D.O.G. de 13-07-2007)
	BLOQUE 1. Contidos comúns.

	· Utilización de estratexias propias do traballo científico, mediante a proposta de problemas e sinxelas investigacións, discusión do seu interese, análise de variables que interveñen, formulación de hipóteses, planificación de experiencias, organización dos datos, interpretación de resultados e comunicación de conclusións.

· Busca, selección e análise crítica de información de carácter científico utilizando as tecnoloxías da comunicación e da información e outras fontes.

· Interpretación de informacións de carácter científico e contraste destas informacións para formar unha opinión propia e expresarse axeitadamente. Elaboración de argumentacións e explicacións sobre feitos, observacións ou resultados experimentais, empregando modelos científicos axeitados.

· Valoración das achegas das ciencias da natureza para lles dar resposta ás necesidades dos seres humanos e mellorar as condicións da súa existencia, así como para apreciar e desfrutar da diversidade natural e cultural, participando na súa conservación, protección e mellora.

· Valoración da evolución do pensamento científico ao longo da historia, salientando a importancia que supón para o desenvolvemento científico e tecnolóxico de cada época.

· Utilización comprensiva de protocolos experimentais e respecto polas normas de seguridade.

· Xustificación de decisións persoais verbo de problemas reais do seu contorno que aseguren un desenvolvemento sustentable e da modificación de hábitos de conduta que promovan a saúde persoal e comunitaria.

· Contribución do desenvolvemento científico e tecnolóxico á resolución dos problemas. Importancia da aplicación do principio de precaución e da participación cidadá na toma de decisións.

· Valoración da educación científica da cidadanía como requisito de sociedades democráticas sustentables.

Consideración da cultura científica como fonte de satisfacción persoal.

	CONTIDOS
	CRITERIOS DE AVALIACIÓN
	LIBRO DE TEXTO (Santillana)

	Bloque 2. As forzas como interacción.

As forzas e os cambios de movemento.

· Recoñecemento do carácter relativo do movemento. Sistemas de referencia. Valoración do uso do GPS para determinar a posición dos obxectos na Terra.

· Análise cualitativa dos movementos rectilíneos e curvilíneos. Análise cuantitativa do movemento rectilíneo e uniforme. Relación entre o tipo de movemento e a representación gráfica correspondente.

· Valoración das achegas de Galileo ao estudo experimental da caída libre. Identificación da aceleración como o cambio no estado de movemento dos corpos.

· Identificación de forzas que interveñen na vida cotiá. A mecánica de Newton.

· Caracterización do concepto de forza como interacción: acción-reacción. Carácter vectorial das forzas e a súa representación.

· Interpretación de situacións de equilibrio de forzas: inercia. Composición gráfica de forzas.

· Comprobación, experimental ou simulada, da relación entre a forza resultante sobre un sistema, a súa masa e a aceleración. Análise dalgúns cambios no movemento dos corpos e a súa relación coa forza. Aplicación a situacións relacionadas con accidentes de tráfico de vehículos e discusión de medidas preventivas.

As forzas e as deformacións e presións.

· Identificación cualitativa da relación entre forza e deformación en corpos elásticos. Obxectos e aparellos relacionados.

· Recoñecemento da relación entre forza e presión nos sólidos. Obxectos de uso cotián que utilizan esta relación.

· Relación entre a presión e a forza aplicada sobre líquidos: aplicacións prácticas.

· Realización dalgunha experiencia sinxela con sólidos mergullados en líquidos. Identificación das variables que determinan a presión nun sólido no seo dun fluído. Achega de Arquímedes á interpretación científica da flotación. Utilización da ecuación fundamental da estática de fluídos para a comprensión de situacións cotiás.

· Deseño, realización de experiencias para poñer de manifesto a presión atmosférica e comunicación dos resultados. Utilización de aparellos para medir a presión como manómetros ou barómetros. Descrición do funcionamento dos altímetros.

A mecánica do Universo.

· Realización de observacións celestes directas ou simuladas e identificación das primeiras ideas sobre o Universo.

· Comparación entre a concepción xeocéntrica e a heliocéntrica e a súa capacidade para interpretar as observacións.

· Relación entre as melloras das observacións co telescopio e o reforzo do modelo heliocéntrico. Recoñecemento das achegas de Kepler e Galileo. Valoración e implicacións do enfrontamento entre dogmatismo e liberdade de investigación: o xuízo de Galileo.

· Unificación da dinámica terrestre e celeste: a gravitación universal de Newton. Aplicacións en resolución de situacións problemáticas sinxelas onde interveña a atracción gravitatoria.

· Aproximación cualitativa ás ideas actuais sobre o Universo.

· Valoración crítica dos avances científicos e tecnolóxicos para a exploración do universo. Procura e selección de información sobre as axencias espaciais (ESA, NASA) e os proxectos conxuntos (ISS). Valoración do uso dos satélites artificiais en ámbitos científicos, tecnolóxicos e sociais.
	1. Recoñecer o carácter relativo do movemento, describir movementos comúns da vida cotiá e valorar a importancia do seu estudo no xurdimento da ciencia moderna.

Trátase de constatar se o alumnado é quen de determinar e diferenciar as magnitudes necesarias para

describir os movementos e se sabe formular e resolver

cualitativamente problemas relacionados coa educación

viaria.

Valorarase, así mesmo, se realiza e utiliza as representacións gráficas para identificar os diferentes movementos, se sabe interpretar expresións como distancia de seguridade, ou velocidade media, e se comprende a importancia da cinemática pola súa contribución ao nacemento da ciencia moderna, no século XVII.

2. Identificar o papel das forzas como causa dos cambios de movemento e das presións, así como recoñecer e representar as principais forzas presentes en situacións do contorno.

Pretende comprobar se o alumnado comprende a idea de forza como interacción e causa das aceleracións dos corpos, cuestiona as evidencias do sentido común verbo da suposta asociación forza-movemento, sabe identificar e representar forzas que actúan en situacións cotiás, así como o tipo de forza, gravitatoria, eléctrica, elástica ou as exercidas polos fluídos e recoñece como se utilizaron as características dos fluídos no desenvolvemento de tecnoloxías útiles á nosa sociedade.

3. Empregar modelos para xustificar as observacións celestes e comparar as súas interpretacións, así como valorar as implicacións históricas do enfrontamento entre elas.

Trátase de avaliar se o alumnado utiliza diferentes modelos celestes para xustificar as observacións diarias

e anuais dos movementos dos astros e se coñece as implicacións do enfrontamento entre xeocentrismo e heliocentrismo. Valorarase o emprego de simulacións como axuda para o estudo das regularidades a longo prazo dos ditos movementos.

4. Utilizar a gravitación universal para explicar a forza peso, os movementos no sistema solar, os satélites artificiais e as naves espaciais, e analizar de forma crítica as contribucións da ciencia espacial.

Trátase de comprobar que o alumnado comprende que o establecemento do carácter universal da gravitación supuxo a ruptura da barreira ceo-Terra, dando paso a unha visión unitaria da mecánica do Universo.

Valorarase, así mesmo, a utilización da lei de gravitación universal para explicar o peso dos corpos e o movemento de planetas e satélites no sistema solar.

Valorarase tamén se o alumnado é quen de expoñer opinións razoadas sobre os beneficios e prexuízos que poden derivar dos usos dos satélites artificiais.

	

	Bloque 3. Afondamento no estudo dos cambios. Transferencias e transformacións de enerxía.
· Identificación das formas de enerxía mecánica: cinética e potencial gravitatoria cos cambios na velocidade e posición dos obxectos.

· Realización de experiencias onde se poñan de manifesto cambios na enerxía interna dos sistemas.

· Recoñecemento das transformacións e transferencias de enerxía por traballo e calor en fenómenos próximos ao alumnado.

· Interpretación cualitativa do traballo como mecanismo de transferencia de enerxía. Estudo da medida da eficacia na realización de traballo: concepto de potencia. Valoración do emprego de máquinas simples para o desenvolvemento económico e social.

· Interpretación cualitativa da calor como mecanismo de transferencia de enerxía. Máquinas térmicas e as súas repercusións.

· Utilización do principio de conservación da enerxía para resolver situacións físicas sinxelas e próximas aos estudantes, onde se poñan de manifesto transformacións e transferencias.

· Identificación do problema da degradación da enerxía. Valoración do papel da enerxía na sociedade actual e do uso das diferentes fontes para a súa obtención.

· Recoñecemento dalgún desenvolvemento tecnolóxico que contribúa á eficiencia e ao aforro enerxético.
	5. Aplicar o principio de conservación da enerxía á comprensión das transformacións e das transferencias enerxéticas en situacións prácticas da vida diaria e analizar os problemas asociados coa súa obtención e uso.

Preténdese avaliar se o alumnado identifica as diferentes formas de enerxía (tanto mecánica como interna), sabe relacionar a transferencia de enerxía mecánica co traballo e a transferencia de enerxía térmica coa calor, así como realizar algúns balances enerxéticos sinxelos.

Valorarase tamén se recoñece a importancia do uso da enerxía e se sabe avaliar os seus beneficios fronte ao impacto ambiental que orixina a súa produción e consumo, así como a participación en medidas de eficiencia e aforro enerxético.

	

	Bloque 4. Estrutura e propiedades das substancias.

Estrutura do átomo e do enlace químico.

· Comparación dalgunhas propiedades características de substancias. Elaboración e aplicación de criterios para clasificar as substancias baseándose nas súas propiedades. Identificación da relación entre as propiedades e a estrutura das substancias.

· Interpretación da estrutura atómica a partir de evidencias da distribución dos electróns en niveis de enerxía.

· Selección e análise crítica de información sobre diferentes criterios para a clasificación dos elementos. Valoración da información que proporciona a táboa periódica en canto á capacidade de combinación dos elementos.

· Interpretación da estrutura das substancias a través do enlace covalente, iónico ou metálico. Valoración de procesos industriais en Galicia relacionados co transporte iónico como galvanizado e obtención de metais.

· Introdución cualitativa á sistemática da formulación e nomenclatura química da IUPAC: exemplo dos compostos binarios de uso habitual.

Os compostos de carbono e os seres vivos.

· Recoñecemento dos combustibles fósiles: carbón e petróleo, e a súa importancia como recursos enerxéticos. Identificación experimental dos produtos das reaccións de combustión dos hidrocarburos. Selección e análise crítica de información sobre o incremento do efecto invernadoiro e a súa relación co cambio climático. Procura de medidas para a súa prevención.

· Interpretación das posibilidades de combinación do átomo de carbono consigo mesmo, co hidróxeno e con outros átomos. As cadeas carbonadas.

· Papel dalgunhas biomoléculas que constitúen os seres vivos. Valoración do papel da química na comprensión da orixe e desenvolvemento da vida.

· Selección e análise crítica de información sobre materiais de envase e embalaxe formados por cadeas carbonadas e a súa influencia sobre o ambiente. Valoración de actitudes favorables á súa redución, reciclaxe e reutilización.
	6. Identificar as características dos elementos químicos máis representativos da táboa periódica e predicir o seu comportamento químico.

Con este criterio preténdese comprobar se o alumnado

é capaz de saber distribuír os electróns dos átomos en niveis enerxéticos, relacionando esta distribución coa estrutura da táboa periódica.

Así mesmo, débese comprobar que é capaz de relacionar algunhas propiedades físicas (temperaturas de fusión e ebulición, condutividade eléctrica, solubilidade en auga, etc.) co tipo de enlace que presentan e formular algunhas previsións sinxelas da unión con outros elementos e de propiedades das substancias simples e compostas formadas.

7. Xustificar a gran cantidade de compostos orgánicos existentes así como a formación de macromoléculas e a súa importancia nos seres vivos.

Trátase de avaliar se o alumnado comprende as enormes posibilidades de combinación que presenta o átomo de carbono e se é capaz de escribir fórmulas desenvolvidas de compostos sinxelos.

Así mesmo, deberase comprobar se comprende a formación de macromoléculas, o seu papel na constitución dos seres vivos e o logro que supuxo a síntese dos primeiros compostos orgánicos fronte ao vitalismo na primeira metade do século XIX.

8. Recoñecer as aplicacións tecnolóxicas derivadas das reaccións de combustión e valorar a súa influencia no incremento do efecto invernadoiro.

Con este criterio avaliarase se o alumnado recoñece o carbón, o petróleo e o gas natural como combustibles fósiles e como as fontes enerxéticas máis utilizadas actualmente en motores e centrais térmicas.

Tamén se valorará se é consciente do seu esgotamento, dos problemas que sobre o ambiente ocasiona a súa utilización e a necesidade de tomar medidas para tratar de buscar un desenvolvemento sustentable e non continuar aumentando o consumo actual.

9. Analizar os problemas e desafíos, aos cales se enfronta a humanidade globalmente, o papel da ciencia e da tecnoloxía e a necesidade da súa implicación persoal para resolvelos e avanzar cara ao logro dun futuro sustentable.

Preténdese comprobar se o alumnado é consciente da situación planetaria caracterizada por toda unha serie de problemas intervinculados: contaminación sen fronteiras, esgotamento de recursos, perda de biodiversidade e diversidade cultural, hiperconsumo, etc., e se comprende as repercusións do desenvolvemento científico-técnico e a súa necesaria contribución ás posibles solucións tendo sempre presente o principio de precaución e a responsabilidade individual e colectiva da sociedade na posta en práctica das medidas e vías de solución.

Valorarase se é consciente da importancia da súa propia educación científica para a súa participación persoal na toma fundamentada de decisións.
	

Estes criterios de avaliación se recollerán na Programación de Aula organizados dentro de cada Unidade Didáctica.

Os contidos mínimos considéranse aqueles ós que fai referencia esta serie de criterios de avalaición.

TEMPORALIZACIÓN

No proxecto editorial seleccionado para usar como libro de texto (E. Santillana), os contidos sinalados agrúpanse en Unidades Didácticas ata un total de 10. Con esta distribución se pode prever un ritmo de desenvolvemento dos contidos de 3 semanas (9 sesións de clase) para cada Unidade. Restarían así un total de 5 semanas (10 sesións de clase) para cubrir as necesidades de exames e os retrasos que con frecuencia seproduce no desenvolvemento das actividades didácticas previstas.

AVALIACIÓN

Os instrumentos de avaliación así como os sistemas de calificación e recuperación están recollidos no APARTADO 6 desta programación e están acordados para todas as materias que imparte o Departamento.

1º DE BACHARELATO (FÍSICA E QUÍMICA)
MARCO LEGAL DO CURRÍCULO

Decreto 126/2008, do 19 de xuño, (D.O.G. do 23 de xuño) polo que se establece a ordenación e o currículo de bacharelato na Comunidade Autónoma de Galicia.

Introdución.

Esta materia debe contribuír a que o alumnado se interese pola física e a química como ferramentas que facilitan a caracterización e análise dunha morea de fenómenos cotiáns en que interveñen conceptos relacionados con elas, polo que fomenta a participación na toma de decisións sobre problemas graves, tanto locais coma globais, sobre o medio natural e a saúde e contribúe á comprensión do funcionamento de moitos aparellos tecnolóxicos mediante un enfoque práctico orientado a destacar as relacións ciencia, tecnoloxía, sociedade e medio natural (ciencia-tecnoloxía-sociedade-medio natural). O alumnado ten que coñecer e comprender os devanditos problemas, as súas causas e posibles medidas que debe ter en conta, desde os eidos científico, tecnolóxico, educativo e político, para poder enfrontarse a eles na procura dun futuro sustentable.

A materia de física e química debe incidir na familiarización do alumnado coa natureza e nas bases conceptuais da ciencia e da tecnoloxía, co obxectivo de que sexa quen de comprender as problemáticas de orixe científico-tecnolóxica que lle poidan afectar como integrante da cidadanía e así poder xerar actitudes responsables para participar na toma de decisións cando se procura a súa solución.

A idea de ciencia como proceso de construción permanente debe impregnar o currículo, tendo en conta o papel da historia da física e da química á hora de entender as controversias entre os diferentes modelos e teorías. Débese destacar o papel das científicas e dos científicos que contribuíron ao dito proceso, así como o desenvolvemento da cultura científica iniciada na etapa anterior.

Os contidos da materia están organizados en bloques relacionados entre si. A súa ordenación non pretende marcar unha pauta no desenvolvemento do currículo, que terá que contextualizarse en cada situación particular. Porén, para o alumnado pode resultar máis doado comezar pola química.

Pártese dun bloque de contidos comúns que, polo seu carácter transversal, deberán ser tidos en conta ao desenvolver o resto. Nel teñen cabida os procedementos e actitudes destinados a familiarizar o alumnado coas estratexias básicas da actividade científica, co emprego das novas tecnoloxías da información e da comunicación (tecnoloxías da información e da comunicación), coa valoración da importancia da ciencia na calidade de vida, coa análise crítica da información e co desenvolvemento sustentable.

Na primeira parte, dedicada á química, os contidos estrutúranse aredor de tres grandes eixes. Por unha banda, a teoría atómico-molecular da materia: estrutura atómica e enlace químico; por outra, o cambio químico e, finalmente, o estudo da química do carbono.

O primeiro eixe afonda na teoría atómico-molecular da materia. Partindo de coñecementos abordados na etapa anterior, xustifícanse as leis ponderais e volumétricas empregando o modelo atómico-molecular de Dalton, introdúcese a magnitude cantidade de substancia e a súa unidade, o mol, a súa aplicación aos gases, ás disolucións e á determinación de fórmulas empíricas e moleculares. Interprétase a estrutura do átomo, facendo especial fincapé no modelo atómico de Bohr, as súas limitacións e a necesidade de introducir niveis enerxéticos con capas e subcapas para explicar as configuracións electrónicas, a semellanza entre as distintas familias de elementos, os diferentes tipos de enlace que axudarán na explicación dalgunhas propiedades das substancias.

O segundo eixe analiza a importancia, a interpretación teórica e a enerxía das transformacións químicas. Trátase, así mesmo, a estequiometría, os factores dos que depende a velocidade das reaccións, as repercusións ambientais das combustións e o papel dos novos combustibles.

O último afonda no estudo da química do carbono e debe permitir que o alumnado comprenda a importancia das primeiras sínteses de substancias orgánicas, o que supuxo a superación do vitalismo –que negaba a posibilidade das devanditas sínteses- contribuíndo á construción dunha imaxe unitaria da materia e impulsando a síntese de novos materiais de grande importancia polas súas aplicacións. Este estudo das substancias orgánicas dedicará unha atención particular á problemática do uso dos combustibles fósiles e á necesidade de solucións para avanzar cara a un futuro sustentable.

Na segunda parte, dedicada á física, os contidos estrutúranse arredor da mecánica e da electricidade.

A mecánica iníciase cun afondamento no estudo do movemento e as causas que o modifican, co obxectivo de mostrar o xurdimento da ciencia moderna e a súa ruptura con dogmatismos e visións simplistas de sentido común. Amplíase o tratamento dos contidos relacionados coa enerxía do último curso da ESO, cunha aproximación máis detida nas transformacións e nas transferencias por traballo e calor, a degradación, a aplicación en contextos cotiáns, o estudo dos problemas asociados á súa obtención e consumo, con especial atención á situación enerxética en Galicia. Isto facilitará unha mellor comprensión dos principios da dinámica, de conservación e transformación da enerxía e das repercusións teóricas e prácticas do corpo de coñecementos construído.

O bloque relacionado coa electricidade debe contribuír a un maior coñecemento da estrutura da materia e do papel da enerxía eléctrica nas sociedades actuais, incidindo na súa xeración, no consumo e nas repercusións da súa utilización, distinguindo entre o ámbito doméstico e o público.
12 290 (D.O.G. – 23.06.2008)

	CONTIDOS
	CRITERIOS DE AVALIACIÓN
	LIBRO DE TEXTO (S.M.)

	Contidos comúns.

· Utilización de estratexias básicas da actividade científica, tales como a presentación de problemas, a toma de decisións sobre a conveniencia ou non do seu estudo; formulación de hipóteses, elaboración de estratexias de resolución e de deseños experimentais, análise de resultados e verificación da súa fiabilidade.

· Busca, selección e comunicación de información e de conclusións utilizando diferentes recursos e empregando a terminoloxía axeitada.

· Emprego das TIC como ferramentas de axuda na interpretación de conceptos, na obtención e tratamento de datos, na procura de información e na elaboración de conclusións.

· Repercusión dos diferentes achados científicos na sociedade e da valoración da importancia da ciencia sobre a nosa calidade de vida. Análise crítica do carácter científico dunha información.

· Recoñecemento da necesidade dun desenvolvemento sustentable e valoración das consecuencias ambientais da evolución tecnolóxica. Aplicación á realidade galega.
	1. Familiarizarse coas características básicas do traballo científico, valorando as súas posibles repercusións e implicacións ciencia-tecnoloxía-sociedade-medio natural.

Trátase de avaliar se o alumnado analiza situacións e obtén información sobre fenómenos físicos e químicos utilizando as estratexias básicas do traballo científico tanto na compresión de conceptos como na resolución de problemas e nos traballos experimentais. No marco destas estratexias debe valorarse a competencia dixital.

Este criterio debe ser avaliado en relación co resto dos criterios de avaliación, para o que se precisan actividades que inclúan o interese das situacións, análises cualitativas, emisión de hipóteses fundamentadas, elaboración de estratexias, realización de experiencias en condicións controladas e reproducibles, análise detida de resultados, implicacións ciencia-tecnoloxía-sociedade-medio natural do estudo realizado (posibles aplicacións, transformacións sociais, repercusións positivas e negativas), toma de decisións, actividades de síntese e de comunicacións.

Todo isto tendo en conta o papel da historia da ciencia e salientando o papel das mulleres no desenvolvemento

científico e tecnolóxico.
	

	Teoría atómico-molecular da materia.

· Desenvolvemento histórico das leis ponderais e relacións volumétricas dos gases. Hipótese de Avogadro.

· Interpretación das leis ponderais de acordo co modelo atómico de materia de Dalton. Limitacións desta teoría.

· Masa atómicas e moleculares. Unha magnitude fundamental: a cantidade de substancia e a súa unidade: o mol. Masas molares.

Aplicación do concepto de cantidade de substancia en mol aos gases (ecuación de estado dos gases ideais), a disolucións (concentración en cantidade de substancia, incluído o procedemento experimental de preparación de disolucións de concentración coñecida) e á determinación de fórmulas empíricas e moleculares.
	2. Interpretar as leis ponderais e as relacións volumétricas dos gases e aplicar o concepto de cantidade de substancia en mol.

Preténdese comprobar se os estudantes son capaces de utilizar a teoría atómica de Dalton e as hipóteses de Avogadro para interpretar as leis ponderais e as relacións volumétricas de combinación entre gases.

Así mesmo, deberá comprobarse que comprende a importancia e o significado da magnitude cantidade de substancia e a súa unidade, o mol, e se é quen de determinala nunha mostra, tanto dunha substancia pura en calquera estado de agregación como dunha disolución.

Tamén se valorará se saben aplicar a dita magnitude fundamental na determinación de fórmulas empíricas e moleculares.
	

	Estrutura atómica e enlace químico.

· Establecemento histórico dos modelos atómicos de Thomson e Rutherford. Espectros atómicos e o modelo atómico de Bohr. Distribución electrónica en niveis enerxéticos. Os seus logros e limitacións. Introdución cualitativa ao modelo cuántico: configuracións electrónicas baseadas en niveis enerxéticos con capas e subcapas.

· Revisión do concepto de elemento químico e a súa abundancia e importancia na natureza. Sistema periódico, xustificación e achegas ao desenvolvemento da química. Propiedades periódicas.

· Enlaces iónico, covalente, metálico e interaccións intermoleculares. Interpretación das propiedades das substancias en función do tipo de enlace que presentan. O caso da auga.

· Formulación e nomenclatura das substancias inorgánicas seguindo as normas da IUPAC.
	3. Xustificar a existencia e evolución dos modelos atómicos, valorando o carácter tentativo e aberto do traballo científico, e coñecer o tipo de enlace que mantén unidas as partículas constituíntes das substancias para poder explicar as súas propiedades.

Preténdese comprobar se o alumnado é capaz de identificar os feitos que levaron a cuestionar cada un dos modelos atómicos e a concibir e adoptar outro que explicase novos fenómenos, recoñecendo o carácter hipotético do coñecemento científico, sometido a continua revisión.

Tamén se valorará se recoñece a importancia do sistema periódico para o desenvolvemento da química e xustifica a variación periódica dalgunhas propiedades atómicas, así como se coñece os enlaces iónico, covalente, metálico e interaccións intermoleculares e pode interpretar, a partir deles, as principais propiedades físico-químicas das substancias.
	

	Reacción química.

· Importancia do estudo das reaccións químicas. Reaccións químicas de interese na nosa sociedade pola súa importancia industrial, histórica, biolóxica ou polo seu impacto ambiental.

· Interpretación a nivel microscópico das reaccións químicas. Teoría de colisións e enerxía de activación. Introdución ao concepto de velocidade dunha reacción química. Estudo experimental dos factores dos que depende a velocidade das reaccións químicas. Catalizadores.

· Estequiometría das reaccións. Reactivo limitante e rendemento dunha reacción química.

Enerxía das reaccións químicas. Obtención de enerxía a partir das reaccións químicas (combustións) e as súas repercusións ambientais. Novos combustibles.
	4. Recoñecer a importancia das transformacións químicas e as súas repercusións, interpretar microscopicamente unha reacción química, emitir hipóteses sobre os factores dos que depende a velocidade dunha reacción, sometelas a comprobación experimental e realizar cálculos estequiométricos en exemplos de interese práctico.

Avaliarase se o alumnado coñece a importancia, utilidade e impacto ambiental das transformacións químicas na vida cotiá, na sociedade e na industria, tales como as combustións ou as reaccións ácidobase, e tamén de exemplos levados a cabo en experiencias de laboratorio.

Valorarase se interpreta a nivel atómico-molecular unha reacción química, se sabe resolver problemas sobre as cantidades de substancia de produtos e reactantes que interveñen, se comprende o concepto de velocidade de reacción e se é capaz de predicir e comprobar os factores de que depende, así como a súa importancia en procesos

cotiáns e industriais.
	

	Química orgánica.

· Orixes da química orgánica: superación da barreira do vitalismo (síntese da urea).

· Posibilidades de combinación do carbono. Formulación e nomenclatura de hidrocarburos seguindo as normas da IUPAC.

· Os hidrocarburos e as súas aplicacións: produtos derivados do petróleo. Repercusións (económicas, sociais, bélicas, ambientais) derivadas da utilización de combustibles fósiles.

· Sínteses orgánicas de especial interese na nosa sociedade. Vantaxes e inconvenientes dos novos compostos orgánicos de síntese: da revolución dos novos materiais aos contaminantes orgánicos.
	5. Identificar as propiedades físicas e químicas dos hidrocarburos, así como a súa importancia social e económica, saber formulalos e nomealos aplicando as regras da IUPAC e valorar a importancia do desenvolvemento das sínteses orgánicas e as súas repercusións.

Avaliarase se os estudantes valoran o que supuxo a superación da barreira do vitalismo, así como o espectacular desenvolvemento posterior das sínteses orgánicas e as súas repercusións (novos materiais, contaminantes orgánicos permanentes, etc.). A partir das posibilidades de combinación entre o C e o H, o alumnado debe ser capaz de escribir e nomear os hidrocarburos de cadea lineal e ramificados e coñecer algunhas das súas propiedades físicas e químicas, incluíndo reaccións de combustión e de adición ao dobre enlace.

Tamén deben identificar as principais fraccións da destilación do petróleo e as súas aplicacións na obtención de moitos dos produtos de consumo cotián, así como valorar a súa importancia social e económica, as repercusións da súa utilización e esgotamento e a necesidade de investigacións no campo da química orgánica que poidan contribuír á sustentabilidade.
	

	Estudo do movemento.

· Importancia do estudo da cinemática no xurdimento

· da ciencia moderna e na vida cotiá.

· Sistemas de referencia inerciais. Magnitudes necesarias para describir o movemento. Carácter vectorial das magnitudes implicadas. Concepto de velocidade instantánea: aplicación a movementos sinxelos.

· Achegas de Galileo ao desenvolvemento da cinemática e da ciencia en xeral. Problemas aos que se tivo que enfrontar.

· Estudo dos movementos rectilíneos uniformes, uniformemente acelerados e circular uniforme. Superposición de movementos.

· Educación viaria. Estudo de situacións cinemáticas de interese como a distancia de freada.
	6. Aplicar as estratexias do traballo científico ao estudo dos movementos uniformes (rectilíneos e circulares) e do movemento rectilíneo uniformemente acelerado.

Valorarase se o alumnado comprende a importancia de coñecer e clasificar os movementos e resolve problemas de interese en relación a estes conceptos, aplicando as estratexias básicas do traballo científico, especialmente os referidos á educación viaria.

Tamén se avaliará se coñece as achegas de Galileo ao estudo da cinemática, así como as dificultades que tivo que afrontar; en concreto, se interpreta a superposición

de movementos, introducida para resolver problemas e actividades de lanzamento horizontal e oblicuo, recoñecendo a súa importancia como orixe histórica e fundamento do cálculo vectorial.
	

	Dinámica.

· Superación da idea da física aristotélica-escolástica para asumir o concepto de forza como interacción.

· Revisión das leis da dinámica de Newton.

· Cantidade de movemento e principio de conservación. Aplicación a diferentes situacións: colisións, foguetes, etc.

· Dinámica do movemento circular uniforme. Lei de gravitación universal: importancia e repercusión. Aplicación a diferentes situacións: movementos dos astros, mareas, etc.

· Importancia das achegas de Newton ao desenvolvemento científico: o universo mecánico.

· Estudo dalgunhas situacións dinámicas de interese: tensión, fricción e forzas elásticas.
	7. Identificar as forzas que actúan sobre os corpos como resultado da interacción entre eles, predicir os seus efectos para explicar situacións dinámicas cotiás e aplicar o principio de conservación da cantidade de movemento e a lei de gravitación universal a diferentes situacións.

Será avaliada a comprensión do concepto newtoniano de interacción entre dous corpos e dos seus efectos sobre diferentes corpos en situacións cotiás en que existan forzas elásticas, de fricción e tensións.

Valorarase a comprensión e aplicación do principio de conservación da cantidade de movemento sobre diferentes sistemas e da lei de gravitación universal en diferentes situacións no noso planeta e nas interaccións entre astros.
	

	Enerxía e a súa transferencia: traballo e calor.

· Revisión e afondamento do concepto de enerxía: enerxía cinética e potencial.

· Mecanismos de transferencia de enerxía: calor e traballo. Eficacia na realización dun traballo: potencia.

· Transformación e conservación da enerxía. Primeiro principio da termodinámica. Degradación da enerxía. Aplicación para valorar a importancia da velocidade en caso de colisión nun vehículo.

· Afondamento no estudo dos problemas asociados á obtención e ao consumo dos recursos enerxéticos. Enerxía para un futuro sustentable.

· Produción e consumo de enerxía en Galicia. Impacto ambiental e posibles alternativas.
	8. Comprender o concepto de enerxía, a súa transformación e transferencia por calor e traballo, aplicando o principio de conservación a diferentes situacións de interese teórico ou práctico.

Trátase de comprobar se o alumnado comprende os conceptos de enerxía (cinética e potencial) a súa transformación e transferencia (calor e traballo), así como se é capaz de aplicar o principio de conservación da enerxía e a idea de degradación en diferentes situacións: caída de graves, colisións, etc.

Tamén se valorarán as actitudes e comportamentos coherentes en relación co consumo enerxético e implicación nos problemas asociados á obtención e uso de recursos enerxéticos, con especial énfase nos vinculados a Galicia.
	

	Electricidade.

· Enerxía eléctrica na sociedade actual: xeración, consumo e repercusións da súa utilización. Produción e consumo de enerxía eléctrica na nosa comunidade autónoma. Repercusións sobre o medio natural. As emisións de CO2 en Galicia.

· Realización de experiencias de electrización para estudar as interaccións entre cargas. Lei de Coulomb.

· Introdución ao concepto de campo eléctrico. Concepto de potencial eléctrico.

· circuíto eléctrico: lei de Ohm. Asociacións de

· resistencias e circuítos mixtos.
	9. Interpretar a interacción eléctrica, os fenómenos asociados, así como aplicar estratexias do traballo científico para resolver circuítos eléctricos, valorar a importancia da enerxía eléctrica na sociedade actual e o seu consumo responsable.

Preténdese comprobar se o alumnado recoñece experimentalmente a natureza eléctrica da materia, aplica a lei de Coulomb en situacións sinxelas, identifica os principais elementos dun circuíto eléctrico e as súas relacións, deseña e monta diferentes circuítos eléctricos realizando o seu balance enerxético, utiliza os aparellos de medida máis comúns e resolve problemas de interese relacionados coa corrente eléctrica.

Tamén se avaliará a comprensión dos efectos enerxéticos da corrente eléctrica e o seu importante papel na nosa sociedade e as súas repercusións económicas, ambientais e sociais, así como na vida cotiá.
	

Estes criterios de avaliación se recollerán na Programación de Aula organizados dentro de cada Unidade Didáctica.

Os contidos mínimos considéranse aqueles ós que fai referencia esta serie de criterios de avalaición.

ORIENTACIÓNS METODOLÓXICAS.

As estratexias metodolóxicas que se propoñen para desenvolver o currículo desta materia son as seguintes:

· Seleccionar actividades variadas, con diferente grao de complexidade, establecendo unha secuencia axeitada, de tal maneira que se recollan actividades de introdución, de estruturación de conceptos, de síntese e de aplicación.

· Partir, sempre que sexa posible, de situacións problemáticas abertas para recoñecer que cuestións son cientificamente investigables, decidir como precisalas e reflexionar sobre o seu posible interese como facilitadoras da aprendizaxe.

· Potenciar a dimensión colectiva da actividade científica organizando equipos de traballo, creando un ambiente semellante ao que podería ser unha investigación cooperativa en que conten as opinións de cada persoa, facendo ver como os resultados dunha soa persoa ou equipo non bastan para verificar ou falsear unha hipótese e evitando toda discriminación por razóns éticas, sociais, sexuais, etc.

· Propiciar a construción de aprendizaxes significativas a través de actividades que permitan analizar e contrastar as propias ideas coas cientificamente aceptadas para propiciar o cambio conceptual, metodolóxico e actitudinal.

· Facilitar a interacción entre a estrutura da disciplina e a estrutura cognitiva do alumnado aplicando estratexias propias das ciencias na resolución de situacións-problema relevantes para influír na reestruturación e enriquecemento dos esquemas de coñecemento do alumnado, contribuíndo así a incrementar as súas capacidades.

· Propoñer análises cualitativas que axuden a formular preguntas operativas presentadas como hipóteses, que orienten o tratamento dos problemas como investigacións e contribúan a facer explícitas as preconcepcións.

· Fomentar a autonomía, a iniciativa persoal, a creatividade e a competencia de aprender a aprender a través da planificación, realización e avaliación de deseños experimentais por parte do alumnado, incluíndo a incorporación das tecnoloxías da información e da comunicación co obxectivo de favorecer unha visión máis actual da actividade tecnolóxica e científica contemporánea.

· A comunicación é un aspecto esencial da actividade científica e debe ser traballada, por exemplo, na recollida e análise de diversas informacións orais e escritas en relación cos temas tratados, a través da elaboración e exposición de memorias científicas do traballo realizado ou da lectura e comentario crítico de textos científicos. En concreto, a verbalización (rexeitando o operativismo mudo en relación co uso das ferramentas matemáticas) require unha atención preferente.

· Considerar as implicacións ciencia-tecnoloxía-sociedade-medio natural dos problemas (posibles aplicacións, repercusións negativas, toma de decisións, ciencia e pseudociencia, etc.) e as posibles relacións con outros campos do coñecemento.

TEMPORALIZACIÓN

No proxecto editorial seleccionado para usar como libro de texto (Ed. S.M.), os contidos sinalados agrúpanse en Unidades Didácticas ata un total de 18. Con esta distribución se pode prever un ritmo de desenvolvemento dos contidos de 2 semanas (8 sesións de clase) para cada Unidade.

AVALIACIÓN

Os instrumentos de avaliación así como os sistemas de calificación e recuperación están recollidos no APARTADO 6 desta programación e están acordados para todas as materias que imparte o Departamento.

1º DE BACHARELATO (CIENCIAS PARA O MUNDO CONTEMPORÁNEO)
3. CONTIDOS

Contidos comúns.

-Análise da evolución do concepto de ciencia e das distintas disciplinas ao longo da historia, a través de problemas científicos do pasado e da actualidade, prestando especial atención a desenmascarar supostas formulacións científicas que se transmiten polos medios de comunicación.

-Busca, comprensión e selección, a partir de diferentes fontes, de información relevante relacionada con problemas tecnocientíficos que afectan a cidadanía, e utilización en contextos de debate e argumentación, distinguindo as simples opinións dos argumentos baseados en probas.

-Coñecemento dos trazos fundamentais das formas de traballo na comunidade científica, a relación de causas e feitos aparentemente inconexos e o papel das diversas teorías na interpretación dos datos, así coma o papel do discurso, e aplicación á busca de solucións a problemas da experiencia cotiá.

-Recoñecemento da contribución do coñecemento científico e tecnolóxico á comprensión do mundo e ao progreso e calidade da vida humana, así como á superación de prexuízos e á formación do espírito crítico.

-Análise crítica da visión androcéntrica, eurocéntrica e etnocéntrica da ciencia e da tecnoloxía.

-Recoñecemento das repercusións dos avances tecnocientíficos na sociedade e da influencia do contexto social na demanda e produción científica e tecnolóxica (políticas científicas, conflito de intereses e prioridades na investigación).

-Identificación e manifestación -a partir de exemplos tomados da actualidade, así como da historia da ciencia e da tecnoloxía- das limitacións do coñecemento tecnocientífico, tanto inherentes a el como derivadas do seu uso inadecuado.

-Desenvolvemento da capacidade de reflexión de cara á capacitación na toma de decisións responsables, fundamentadas e críticas considerando os diferentes aspectos epistemolóxicos, éticos e políticos co fin de fomentar unha participación democrática ante as controversias tecnocientíficas.

Na procura dun modelo cosmolóxico.

-Escalas de lonxitudes, masas e tempos no universo.

-Utilización do modelo cosmolóxico actual para explicar a orixe do Universo e a formación da Terra.

-A tecnoloxía espacial e a exploración do sistema solar.

-Explicación dalgunhas catástrofes terrestres (sismos, tsunamis, erupcións volcánicas) recorrendo ao modelo de tectónica de placas.

-A orixe da vida: análise das principais hipóteses.

-Do fixismo ao evolucionismo. A selección natural darwiniana e a súa explicación desde a xenética.

Controversia con outras teorías pseudocientíficas, como a teoría do deseño intelixente.

-Orixe da especie humana: da familia de homínidos fósiles ao Homo sapiens. Elaboración dunha posible árbore xenealóxica.

Saúde e calidade de vida.

-A saúde como equilibrio entre a persoa e o medio natural. Identificación de estilos de vida saudables.

-Coñecemento da orixe infecciosa dalgunhas doenzas. A enfermidade como problema colectivo. Epidemias e pandemias: a busca de beneficios económicos por riba doutras consideracións e a súa relación con enfermidades emerxentes. Valoración do uso racional de medicamentos.

-Recoñecemento dos condicionamentos da investigación médica: as patentes. A SIDA como exemplo de valoración da sanidade en función do desenvolve mento dos países. Plan de saúde na Comunidade Autónoma galega.

-A revolución biotecnolóxica. Do ADN ao PXH (proxecto xenoma humano); proxectos públicos e intereses comerciais. Xastraría xenética. Alimentos transxénicos e outras aplicacións. Discusión dos beneficios e prexuízos da modificación xenética.

-Coñecemento e valoración das novas técnicas con potencial terapéutico: transplantes, reprodución asistida, clonación, células troncais. Bioética. Análise das distintas repercusións destas tecnoloxías.

-Máis aló da xenética: a epixenética e a proteómica.

Modelo de xestión do planeta.

-Os riscos naturais. O concepto de risco. Factores que incrementan os riscos. As catástrofes máis frecuentes.

-Os impactos: a contaminación, a desertización, o aumento de residuos e a perda de biodiversidade. O cambio climático.

-A sobreexplotación dos recursos: aire, auga, solo, seres vivos e fontes de enerxía. A auga como recurso limitado. Enerxías alternativas e enerxía nuclear. O papel das mulleres na xestión destes recursos.

-A xestión sustentable da Terra. Principios xerais de sustentabilidade económica, ecolóxica e social. Os compromisos internacionais e a responsabilidade institucional e cidadá. Estratexias de desenvolvemento sustentable en Galicia.

-A ordenación territorial: instrumento de protección ambiental, de planificación e de xestión a prol

dun desenvolvemento equilibrado e sustentable.

Novos materiais para novas necesidades.

-A humanidade e o uso dos materiais. Localización, produción e consumo de materiais: control de recursos.

-Algúns materiais naturais: os metais, riscos a causa da súa corrosión. O papel e o problema da deforestación.

-O desenvolvemento científico-tecnolóxico e a sociedade de consumo: esgotamento de materiais e aparición de novas necesidades, desde a medicina á aeronáutica.

-A resposta da ciencia e a tecnoloxía. Novos materiais: os polímeros e os materiais cerámicos. Novas tecnoloxías: a nanotecnoloxía.

-Análise ambiental e enerxética do uso dos materiais: redución, reutilización e reciclaxe. Lixos.

Da sociedade da información á sociedade do coñecemento.

-As posibilidades tecnolóxicas do tratamento da información: procesamento, almacenamento e intercambio de información.

-O salto do analóxico ao dixital. Tratamento numérico da información, do sinal, do son e da imaxe.

-A revolución tecnolóxica da comunicación e tratamento da información. Repercusións na vida cotiá.

-A sociedade da información e as súas oportunidades e riscos. Redes, globalización da información e fenda dixital. Fiabilidade das distintas fontes, criterios para avaliala.

-Democracia e cidadanía: dereitos e deberes das persoas na sociedade da información. A igualdade de xénero.

-Oportunidades das TIC (tecnoloxías da información e da comunicación) para a educación e o ocio: uso responsable delas.

3. CRITERIOS DE AVALIACIÓN

Os criterios de avaliación tratan de comprobar o desenvolvemento das competencias e capacidades seguintes:

1) Recoñecer e facerse preguntas sobre problemas de actualidade e interese para a cidadanía, en que estean implicadas as tecnociencias, e sobre as súas posibles solucións, apreciando a súa multidimensionalidade. Trátase de avaliar se o alumnado analiza de forma cualitativa situacións problemáticas abertas, identificando e delimitando os principios científicos e tecnolóxicos con que teñen relación e mais explorando as implicacións sociais e éticas das propostas de solución que se achegan desde estes ámbitos.

2) Coñecer e apreciar a contribución da ciencia e da tecnoloxía á mellora da vida humana e amosar unha actitude crítica ante elas. Trátase de comprobar se o alumnado comprende e valora as contribucións científicas e tecnolóxicas aos problemas principais da sociedade actual –especialmente as relacionadas coa biotecnoloxía, as enerxías renovables, novos materiais e novas tecnoloxías- e se amosa sensibilidade crítica ante os avances científicos, considerando as súas vantaxes e os problemas que, pola súa vez, poden xerar, analizando exemplos históricos e actuais.

3) Analizar a evolución do concepto de ciencia e das distintas disciplinas a través da historia. Diferenciar a ciencia doutras formas de coñecemento e apreciar os valores consubstanciais da práctica científica. Preténdese avaliar se o alumnado é quen de comprender a evolución do concepto de ciencia e das diferentes disciplinas ao longo da historia e de discernir cales das sucesivas explicacións dadas a problemas fundamentais, como a orixe do universo e da vida e o evolucionismo, posúen características científicas e cales están baseadas en opinións e crenzas. Tamén se trata de comprobar se comprende e aprecia os valores propios da actividade científica, como a curiosidade, a ausencia de dogmatismo e o debate racional.

4) Identificar e practicar os trazos fundamentais das formas de traballo da ciencia. Con este criterio trátase de avaliar se existe unha comprensión e práctica das metodoloxías científicas, a través da capacidade para a identificación de trazos como o papel das teorías na interpretación de datos, e para a realización de investigacións sinxelas de carácter científico sobre problemas próximos á súa experiencia cotiá. Igualmente, a importancia relevante da precisión e do rigor na recompilación dos datos e a consideración da fundamental verificación experimental.

5) Formar opinións propias e argumentadas a partirde información procedente de diversas fontes. Este criterio pretende avaliar a capacidade de análise e comprensión do alumnado das informacións de tipo científico e tecnolóxico, valorando as súas repercusións na propia vida e na da cidadanía, e a diferente incidencia delas nas mulleres e nos homes, así como a de formar opinións propias razoadas sobre elas e saber expoñelas de forma clara e precisa. Tamén se trata de comprobar se é quen de avaliar o coñecemento con base en criterios adecuados.

6) Decatarse da relación entre a actividade científica e tecnolóxica e o contexto social en que se produce, e recoñecer o carácter colectivo dos avances científicos e tecnolóxicos e o papel das mulleres neles. Preténdese avaliar a identificación e coñecemento da influencia e incidencia mutua entre a sociedade, a ciencia e a tecnoloxía. Igualmente, se o alumnado é consciente de que os seus avances son froito da colaboración, e mesmo da rivalidade, de moitas persoas e culturas -en casos como o desciframento da secuencia do xenoma humano- e se recoñece a contribución das mulleres, por exemplo no establecemento do modelo do ADN. Tamén se trata de ver se coñecen a contribución ao avance neste campo dalgunha personalidade científica galega.

7) Recoñecer as limitacións da ciencia e da tecnoloxía. Trátase de indagar se o alumnado é quen de identificar algúns problemas para os que a ciencia aínda non ten solución -como os relativos á orixe da especie humana, á contaminación e ao cambio climático, á enerxía nuclear e novas fontes de enerxía ou algunhas enfermidades coma o cancro ou a SIDA entre outros-, e se valora a perseveranza da investigación científica para tratar de solucionalos. Ademais destas limitacións internas e externas tamén se debe constatar se recoñece que determinadas solucións tecnicamente posibles non son permisibles desde o punto de vista ético.

8) Coñecer e tomar postura ante os problemas ambientais. Preténdese comprobar se o alumnado coñece algúns problemas ambientais -como o esgotamento dos recursos, o incremento da contaminación, o cambio climático e a intensificación das catástrofese se é quen de argumentar sobre as súas consecuencias, a medio ou longo prazo, e sobre a necesidade de aplicar modelos sustentables. Tamén se trata de constatar se mostra sensibilidade para actuar sobre problemas ambientais próximos.

9) Analizar e valorar as implicacións das tecnoloxías relacionadas con novos materiais. Con este criterio trátase de coñecer a comprensión dos alumnos e alumnas do impacto das novas tecnoloxías e novos materiais, considerando as súas contribucións á solución de problemas, así como os riscos que comportan.

10) Identificar os principais problemas relacionados coa saúde, a súa prevención e solucións achegadas pola ciencia e a tecnoloxía, valorando os aspectos éticos, sociais e de xénero presentes nestes temas. Preténdese saber se o alumnado sinala algúns indicadores característicos, algúns tratamentos xerais e as medidas preventivas para evitar contaxios das enfermidades infecciosas, valora a necesidade de adoptar estilos de vida saudables e de facer un uso racional dos medicamentos, por exemplo, dos antibióticos. Trátase de ver, tamén, se analiza as prioridades da investigación e a relación de enfermidades emerxentes, como a encefalite esponxiforme bovina, coa busca de beneficios económicos por riba doutras consideracións. Avaliarase, igualmente, se o alumnado coñece as problemáticas asociadas ao ensaio de fármacos e as diferenzas de dispoñibilidade e uso en función do desenvolvemento económico.

11) Coñecer os fundamentos básicos e as aplicacións da xastraría xenética e valorar as súas implicacións éticas e sociais. Este criterio trata de comprobar se o alumnado comprende e valora as posibilidades de manipulación do ADN e as células embrionarias, así como as aplicacións da enxeñaría xenética na produción de fármacos, transxénicos e terapias xénicas. Así mesmo, preténdese ver se ten en conta os riscos e problemas sociais e xurídicos, intentando facer unha valoración ética, destas e outras técnicas, como a reprodución asistida, a selección e conservación de embrións e os posibles usos da clonación.

12) Analizar e valorar adecuadamente as posibilidades e retos da sociedade da información e do ocio. Trátase de avaliar se o alumnado sabe utilizar as tecnoloxías da información e comunicación, se coñece as súas posibilidades e tamén os cambios que producen no contorno social, nas relacións humanas, así como a súa influencia no tempo de lecer, adoptando unha postura crítica ante o seu uso.

13) Utilizar a información e conceptos aprendidos para participar de forma activa como integrantes dunha cidadanía crítica na toma de decisións sobre problemas que lles afectan relacionados coa ciencia e a tecnoloxía. Trátase de avaliar a conciencia crítica ante os avances científico-técnicos, as súas vantaxes e riscos para a sociedade, os dilemas éticos que suscitan e a necesaria toma de posición ante estes, participando de forma activa e democrática na conformación dunha postura que respecte os dereitos de toda a cidadanía.

4. ORIENTACIÓNS METODOLÓXICAS.

O enfoque metodolóxico debe contribuír a desenvolver o currículo desde a perspectiva da finalidade

e características da materia, así como asegurar a coherencia entre os valores que promove e os que se poñan en práctica no proceso educativo.

Nun contexto de cambio permanente, para desenvolver a competencia científica no alumnado e capacitalo para construír e aplicar os coñecementos de forma autónoma, creativa, responsable e crítica –tanto no plano persoal da vida cotiá como no social da participación cidadá- será necesario conxugar o saber facer do profesorado coas achegas da investigación sobre a construción do coñecemento e dos valores, da didáctica das ciencias e da tecnoloxía e dos estudos sobre as avaliacións internacionais.

Neste marco, cómpre destacar algunhas propostas metodolóxicas que se consideran relevantes para desenvolver o currículo desta materia:

-Tomar a aprendizaxe como referente para a intervención educativa e atender á diversidade presentando problemas e cuestións susceptibles de ser abordadas partindo de distintos niveis. Xerar, tamén, un clima de aula que lle dea ao alumnado a oportunidade de participar e de elaborar as súas propias posturas sobre os dilemas sociais que teñen relación coa ciencia e a tecnoloxía.

-Crear contextos de aprendizaxe e avaliación que impliquen o alumnado e o leven a planificar e avaliar as súas realizacións, identificando os avances e as dificultades, de cara a autorregular o seu propio e singular proceso de aprender a aprender.

-Favorecer situacións de aprendizaxe contextualizadas e abertas que permitan achegarse á complexidade das problemáticas actuais. Contextualizadas, na medida en que se traten cuestións de actualidade relacionadas co contorno do alumnado ou presentes nos medios de comunicación. Abertas, porque a posible solución ou solucións non están definidas de antemán.

-Presentar propostas de traballo integradoras que transcendan os ámbitos disciplinares e teñan en conta as distintas dimensións das controversias de actualidade, relacionando os contidos científicos e tecnolóxicos cos problemas sociais, políticos e éticos en que están inmersos.

-Fomentar o tratamento como investigacións de problemas importantes do contexto vivencial do alumnado, facendo explícita a interacción entre a acción, o marco teórico de referencia e a discusión en equipo. Incitar a facerse preguntas e formular hipóteses para orientar o proceso, así como a interpretar os resultados empíricos e extraer conclusións, debater e argumentar, para buscar solucións axeitadas aos problemas propostos.

-Promover a participación estudantil en contextos de auténtica indagación e a realización de informes que documenten as súas investigacións, e proporcionarlles a orientación precisa para acadar a capacidade de realizar un proxecto de investigación escolar de forma autónoma.

-Seleccionar e organizar os contidos en función da súa utilidade para facilitar a análise de situacións e a busca de solucións dos problemas que son obxecto de estudo. Utilizar as actitudes e procedementos tecnocientíficos como eixe aglutinador e, en todo caso, asegurar un tratamento integrado de coñecementos, procedementos, emocións, actitudes e valores.

-Propiciar unha aprendizaxe significativa que reconstrúa os modelos e esquemas de pensamento do alumnado, coa axuda dos procedementos da ciencia involucrada, e que permita realizar a transferencia de coñecemento para interpretar ou aplicar a outras situacións ou contextos da vida real.

-Promover a lectura e a utilización das TIC para informarse, aprender e comunicarse e mais utilizar, como recurso na aula, materiais procedentes dos diversos medios de comunicación para analizar con sentido crítico, ético e estético a súa influencia na visión do mundo, os nosos gustos, valores e personalidade.

-Crear espazos de interacción continua entre o alumnado e o profesorado e de cooperación entre iguais, como requisito necesario para poñer en marcha a maior parte das estratexias metodolóxicas orientadas á aprendizaxe da participación en procesos de negociación e toma de decisións, á construción do coñecemento e á familiarización e simulación da práctica científica.

-Desempeñar, como docente, a titoría e a mediación nas aprendizaxes do alumnado creando contornos apropiados e servíndose da avaliación para comprender o proceso educativo e a funcionalidade dos contidos, orientando a súa intervención sen esquecer que a construción do coñecemento é social e que a aprendizaxe é individual. En resumo, do que se trata é de axudar a que a cidadanía desenvolva aquelas competencias que a encamiñen á adquisición da autonomía e da autoaprendizaxe en diferentes contextos da vida, contribuíndo deste xeito á súa capacidade de tomar decisións libres, responsables e ben fundamentadas sobre cuestións relacionadas co desenvolvemento tecnocientífico.

FÍSICA DE 2º DE BACHARELATO

MARCO LEGAL DO CURRÍCULO

Decreto 126/2008, do 19 de xuño, (D.O.G. do 23 de xuño) polo que se establece a ordenación e o currículo de bacharelato na Comunidade Autónoma de Galicia.

Introdución.

O sistema educativo ten como finalidade dotar o alumnado dunha formación coherente coas necesidades e cos retos nos que se desenvolve a sociedade. A física contribúe a este obxectivo, interpretando o Universo e buscando unha explicación científica para todos os fenómenos observables, desde a escala máis grande, como son as galaxias e estrelas, pasando por escalas intermedias moi relacionadas co contorno cotián, ata a máis pequena, como os átomos ou as partículas elementais.

Como todas as ciencias, a física constitúe un elemento fundamental da cultura do noso tempo. Coñecer o desenvolvemento producido nos últimos séculos é esencial para comprender a sociedade actual, inmersa, no caso das sociedades occidentais, nun

nivel de benestar que está intimamente relacionado cos avances científicos e tecnolóxicos. Este feito pode constatarse nas complexas interaccións entre física, tecnoloxía, sociedade e ambiente (cienciatecnoloxía-sociedade-medio natural), xa que o desenvolvemento científico está directamente relacionado co desenvolvemento industrial, co poder adquisitivo dunha sociedade; desenvolve un importante papel como fonte do cambio social e ten implicacións directas e indirectas sobre o medio natural.

A física deberá formar o alumnado para analizar a información de diferentes fontes e contrastala cos coñecementos adquiridos. Este feito contribúe a crear persoas competentes para exercer os seus dereitos cidadáns con plena autonomía e para participar en problemas de interese social, xa que capacita para ter unha visión analítica e crítica da realidade.

O currículo de física debe incluír contidos, de diverso tipo, que contribúan á formación integral do alumnado e que paralelamente permitan desenvolver con éxito estudos posteriores. Ao desenvolver este currículo é aconsellable incluír unha perspectiva histórica, que explicite o importante papel desta ciencia como fonte de cambio social. Tamén se debe facer especial referencia ao relevante papel das mulleres no desenvolvemento da ciencia e da tecnoloxía, que non é unicamente un fenómeno recente, a pesar de que en moitos casos as súas achegas non foron difundidas e valoradas como consecuencia dunha discriminación secular.

A materia deste segundo curso amplía os coñecementos do primeiro, estruturados arredor da mecánica e da electricidade, e organízase en tres grandes áreas de coñecemento: mecánica, electromagnetismo e física moderna. A secuencia de contidos disponse en seis bloques que constitúen eixes integradores de coñecemento: contidos comúns, interacción gravitatoria, vibracións e ondas, óptica, interacción electromagnética e física moderna.

O primeiro bloque recolle contidos relacionados co feito de construír a ciencia e de transmitir o coñecemento científico. Ten un carácter transversal e deberá ser desenvolvido e avaliado da forma máis integrada posible xunto co resto dos contidos deste curso.

O segundo bloque amplía os conceptos básicos de mecánica traballados en primeiro, especialmente a dinámica do movemento circular uniforme, a gravitación universal e a súa aplicación para explicar os movementos de planetas e satélites.

Seguidamente introdúcense as vibracións e as ondas, comezando pola construción dun modelo teórico e particularizando posteriormente para as ondas sonoras e para a luz, que pola controversia histórica sobre a súa natureza e a súa importancia constitúe un bloque independente.

A continuación trabállase o electromagnetismo, eixe fundamental da física clásica xunto coa mecánica, que se organiza arredor dos conceptos da interacción electromagnética, indución e ecuacións de Maxwell.

Finalmente inclúese un bloque relativo á física moderna no que se introduce a física cuántica, a relatividade e, finalmente, unhas pinceladas sobre a física de partículas e algunhas investigacións que actualmente se están a desenvolver, desde unha perspectiva cualitativa.

A física require dun complexo tratamento matemático que en numerosas ocasións lle dificulta ao alumnado a comprensión dos conceptos. Pódese minimizar esta complexidade nalgúns aspectos, e realmente o currículo actual de física está deseñado para que así sexa, pero sen esquecer que as matemáticas son a linguaxe coa que podemos expresar con maior precisión os conceptos da física.

CONTIDOS

12 285 D.O.G. (23-06-2008)

	CONTIDOS
	CRITERIOS DE AVALIACIÓN
	LIBRO DE TEXTO

	BLOQUE 1. Contidos comúns.

· Utilización de estratexias básicas da actividade científica tales como a formulación de problemas, a toma de decisións acerca da conveniencia ou non do seu estudo, a emisión de hipóteses, a elaboración de estratexias de resolución, de deseños experimentais, a análise dos resultados e a verificación da súa fiabilidade.

· Busca, selección e comunicación de información e de conclusións utilizando diferentes recursos e empregando a terminoloxía axeitada.

· Emprego das TIC como ferramentas de axuda na interpretación de conceptos, na obtención, tratamento e representación de datos, na procura de información e na elaboración de conclusións.

· Repercusión dos diferentes achados científicos na sociedade e valoración da importancia da ciencia sobre a nosa calidade de vida.

· Análise crítica do carácter científico dunha información.

· Recoñecemento da necesidade dun desenvolvemento sustentable e valoración das consecuencias ambientais da evolución tecnolóxica. Aplicación á realidade galega.
	1. Familiarizarse coas características básicas do traballo científico, valorando as súas posibles repercusións e implicacións ciencia-tecnoloxía-sociedade-medio natural.

Trátase de avaliar se o alumnado analiza situacións e obtén información sobre fenómenos físicos utilizando as estratexias básicas do traballo científico tanto na compresión de conceptos como na resolución de problemas e nos traballos experimentais. No marco destas estratexias debe valorarse a competencia

dixital.Este criterio debe ser avaliado en relación co resto dos criterios, para o que se precisan actividades que inclúan o interese das situacións, análises cualitativas, emisión de hipóteses fundamentadas, elaboración de estratexias, realización de experiencias

en condicións controladas e reproducibles, análise detida de resultados, representacións gráficas, implicacións CSTA do estudo realizado (posibles

aplicacións, transformacións sociais, repercusións positivas e negativas), toma de decisións, actividades de síntese e de comunicación; tendo en conta o papel da historia da ciencia.
	

	BLOQUE 2. Interacción gravitatoria.

· Revisións dos conceptos básicos relacionados coa dinámica do movemento circular e introdución do momento dunha forza respecto a un punto, do momento angular e a súa conservación. Forzas centrais.

· Unha revolución científica que modificou a visión do Universo: das leis de Kepler á lei de gravitación universal.

· O problema das interaccións a distancia e a súa superación mediante o concepto de campo gravitatorio. Magnitudes que o caracterizan: intensidade e potencial gravitatorio. Forzas conservativas e enerxía potencial gravitatoria.

· Gravidade terrestre: os seus valores en diferentes lugares da Terra e aplicación ao movemento dos satélites e foguetes espaciais.

· Determinación experimental do valor da gravidade no laboratorio.

· Visión actual do Universo: buracos negros, separación de galaxias, orixe e evolución do Universo, etc.
	2. Interpretar as leis de Kepler e valorar a importancia da lei de gravitación universal para aplicalas á resolución de situacións de interese como a determinación de masas de corpos celestes, o tratamento da gravidade terrestre e a análise do movemento de planetas e satélites.

Comprobarase se o alumnado aplica as leis de Kepler para a explicación das órbitas dos astros, valora a importancia da lei de gravitación universal na unificación da dinámica terrestre e celeste e as súas repercusións tanto teóricas (nas ideas sobre o universo) coma prácticas (nos satélites artificiais).

Débese constatar que as alumnas e os alumnos comprenden e distinguen os conceptos que describen a interacción gravitatoria (campo, enerxía e forza) e

que saben aplicalos en diferentes situacións.
	

	BLOQUE 3. Vibracións e ondas.

· Análise cinemática, dinámica e enerxética do movemento harmónico simple. Aplicación experimental: estudo estático e dinámico do resorte. Comparación de resultados coa oscilación do péndulo simple.

· Superposición de movementos: movemento ondulatorio.

· Criterios de clasificación e magnitudescaracterísticas das ondas. Interpretación da ecuación das ondas harmónicas planas, identificación de magnitudes e aspectos enerxéticos.

· Propagación das ondas: principio de Huygens, reflexión e refracción. Estudo cualitativo de difracción, interferencias e efecto Doppler. Ondas estacionarias.

· Estudo das ondas sonoras. Propagación, calidades e percepción do son. Resonancia e instrumentos musicais. Contaminación acústica, fontes e efectos. Medidas de actuación.

· Aplicacións das ondas ao desenvolvemento tecnolóxico e á mellora das condicións de vida (sonar, ecografía, etc.). Incidencias sobre o medio natural.
	3. Construír un modelo teórico que permita explicar as vibracións da materia e a súa propagación (ondas) para aplicalo á interpretación de diferentes fenómenos naturais e desenvolvementos tecnolóxicos.

Comprobarase se o alumnado aplica os conceptos relacionados co movemento harmónico simple e o movemento ondulatorio a diferentes situacións, incluíndo montaxes experimentais. Así mesmo, preténdese valorar se asocia o que percibe co modelo teórico, como por exemplo a intensidade coa amplitude

ou o ton coa frecuencia.

Avaliarase se sabe deducir os valores das magnitudes características dunha onda a partir dunha ecuación e viceversa, explicar cuantitativamente algunhas propiedades das ondas como a reflexión e a refracción e cualitativamente outras como interferencias, resonancia, difracción, efecto Doppler e aspectos enerxéticos (atenuación, absorción e amortecemento).

Tamén se comprobará se o alumnado coñece os efectos da contaminación

acústica na saúde, algunhas das principais

aplicacións tecnolóxicas das ondas e a súa influencia nas condicións de vida e no medio natural.
	

	BLOQUE 4. Óptica.

· Controversia histórica sobre a natureza da luz: modelos corpuscular e ondulatorio. Dependencia da velocidade da luz co medio. Algúns fenómenos producidos co cambio de medio: reflexión, refracción, absorción e dispersión.

· Óptica xeométrica: comprensión da formación de imaxes en espellos e lentes delgadas e explicación do funcionamento do ollo como instrumento óptico.

· Realización de experiencias sinxelas con lentes e espellos, así como a construción dalgún instrumento óptico.

· Estudo cualitativo dos fenómenos de difracción, interferencias, dispersión, polarización e do espectro visible. Aplicacións médicas e tecnolóxicas.
	4. Utilizar os modelos corpuscular e ondulatorio para explicar as distintas propiedades da luz.

Trátase de avaliar se o alumnado coñece o debate histórico sobre a natureza da luz. Débese comprobar se é quen de interpretar, utilizando un modelo de

raios, a formación de imaxes obtidas experimentalmente con lentes delgadas, con espellos cóncavos e convexos e as procedentes dunha cámara escura.

Tamén se valorará a capacidade do alumnado para construír algún instrumento óptico sinxelo e se comprende as numerosas aplicacións da óptica na nosa sociedade.
	

	BLOQUE 5. Interacción electromagnética.

· Interacción entre cargas eléctricas en repouso: lei de Coulomb. O campo eléctrico e as magnitudes que o caracterizan: intensidade de campo e potencial eléctrico.

· Relación entre fenómenos eléctricos e magnéticos.

· Campos magnéticos creados por correntes eléctricas.

· Forzas magnéticas: lei de Lorentz e interaccións magnéticas entre correntes rectilíneas. Explicación do magnetismo natural. Realización de experiencias reais e simulacións interactivas con bobinas, imáns e motores.

· Conversión de enerxía mecánica en enerxía eléctrica.

· Das experiencias de Faraday e Henry á indución electromagnética. Lei de Lenz e conservación da enerxía.

· Obtención e transporte da enerxía eléctrica, impactos e sustentabilidade. Enerxía eléctrica de fontes renovables. Análise da situación actual en Galicia.

· Aproximación histórica á síntese electromagnética de Maxwell e á predición das ondas electromagnéticas.

· Aplicacións, valoración do seu papel nas tecnoloxías da comunicación e repercusións na saúde humana.

· Analoxías e diferenzas entre campos gravitatorio, eléctrico e magnético.
	5. Usar os conceptos de campo eléctrico e magnético para superar as dificultades que presenta a interacción á distancia e comprender a relación entre electricidade e magnetismo que levou a establecer a interacción electromagnética.

Con este criterio preténdese comprobar se os estudantes son capaces de determinar os campos eléctricos e magnéticos creados por cargas puntuais (unha ou dúas) e correntes rectilíneas, de recoñecer as forzas que exercen os ditos campos sobre outras cargas ou correntes, así como de xustificar o fundamento dalgunhas aplicacións prácticas: electroimáns, motores, instrumentos de medida, impresoras ou aceleradores de partículas.

6. Explicar a produción de corrente eléctrica mediante variacións do fluxo magnético e a súa aplicación na obtención de enerxía eléctrica, así como a predición de ondas electromagnéticas a partir da síntese de Maxwell e a integración da óptica no electromagnetismo.

Trátase de avaliar se o alumnado comprende a indución electromagnética e utiliza a síntese de Maxwell para explicar a orixe do espectro da luz (das ondas de radio ata os raios gamma).

Tamén se valorará se xustifica criticamente as aplicacións relevantes destes coñecementos e os problemas ambientais e de saúde derivados do uso destas tecnoloxías.
	

	BLOQUE 6. Física moderna.

· Insuficiencia da física clásica para explicar o efecto fotoeléctrico e os espectros descontinuos. Hipótese de De Broglie. Relacións de indeterminación de Heisenberg.

· Valoración do desenvolvemento científico e tecnolóxico que supuxo a física cuántica.

· Postulados da relatividade especial. A equivalencia masa-enerxía. Repercusións da teoría da relatividade.

· Composición e estabilidade do núcleo atómico. Interacción nuclear forte. Enerxía de enlace.

· Radioactividade: tipos, repercusións e aplicacións médicas.

· Reaccións nucleares de fisión e de fusión: aplicacións tecnolóxicas e riscos ambientais.

· Interaccións fundamentais. Partículas, leptóns, hadróns e quarks. Os aceleradores de partículas: o CERN.
	7. Coñecer a revolución científico-tecnolóxica que deu lugar ao nacemento da física cuántica.

Este criterio avaliará se o alumnado comprende que os fotóns e electróns non son ondas nin partículas segundo a noción clásica, senón que teñen un comportamento novo, o cuántico, e que para describilo foi necesario construír un novo corpo de coñecementos que permite unha maior comprensión da materia e do cosmos: a física cuántica.

Valorarase, así mesmo, se coñece o grande impulso desta revolución

científica ao desenvolvemento tecnolóxico,

por exemplo as células fotoeléctricas, os microscopios electrónicos, o láser e a microelectrónica.

8. Utilizar os principios da relatividade especial para explicar unha serie de fenómenos como a dilatación do tempo, a contracción da lonxitude e a equivalencia masa-enerxía.

Preténdese comprobar se o alumnado coñece os postulados de Einstein para superar as limitacións da física clásica, o cambio que supuxo a teoría da relatividade na interpretación dos conceptos de espazo, tempo, cantidade de movemento e enerxía e as súas múltiples implicacións, non só no eido da ciencia, senón tamén noutros ámbitos.

9. Aplicar a equivalencia masa-enerxía para explicar a enerxía de enlace nos núcleos e a súa estabilidade, as reaccións nucleares, a radioactividade e formular elementais interpretacións co modelo de partículas.

Comprobarase se o alumnado é quen de interpretar a estabilidade dos núcleos a partir da enerxía de enlace e os procesos enerxéticos vinculados coa radioactividade e as reaccións nucleares.

Ademais, valorarase que utiliza estes coñecementos para comprender e valorar problemas de interese como as aplicacións dos radioisótopos, o armamento e os reactores nucleares, tomando conciencia dos seus riscos e repercusións.

Así mesmo, avaliarase se comprende a importancia das investigacións en física

de partículas na busca dunha teoría unificada das interaccións fundamentais e dunha explicación da orixe e evolución do Universo.
	

Estes criterios de avaliación se recollerán na Programación de Aula organizados dentro de cada Unidade Didáctica.

Os contidos mínimos considéranse aqueles ós que fai referencia esta serie de criterios de avalaición.

ORIENTACIÓNS METODOLÓXICAS.

As mesmas que as indicadas para a materia de Física e Química de 1º de Bacharelato.

TEMPORALIZACIÓN

Estímase un total de 31 semanas de clase entre o 18 de setembro e o 17 de maio.

· Dentro de cada bloque, recoméndase como mínimo adicar a metade do tempo á resolución de cuestións e exercicios.

· Prácticas: Aproximadamente 2 semanas (8 horas)

· Exames e avaliacións: Aproximadamente 12 horas (3 semanas)

Coas premisas anteriores, restan un total de 26 semanas para a impartición de contidos ó longo do curso. Unha proposta razoable de distribución por Temas podería ser a que segue:

1.- Gravitación: 8 semanas.

2.- Vibración e ondas: 4 semanas

3.- Óptica: 4 semanas.

4.- Electromagnetismo: 6 semanas.

5.- Física moderna: 4 semanas.

Para as orientacións metodolóxicas, remitímonos como referencia ás suxerencias do grupo de traballo de Física de 2º deBacharelato (http://ciug.cesga.es/index.html)

AVALIACIÓN

Os instrumentos de avaliación así como os sistemas de calificación e recuperación están recollidos no APARTADO 6 desta programación e están acordados para todas as materias que imparte o Departamento.

QUÍMICA DE 2º DE BACHARELATO

MARCO LEGAL DO CURRÍCULO

Decreto 126/2008, do 19 de xuño, (D.O.G. do 23 de xuño) polo que se establece a ordenación e o currículo de bacharelato na Comunidade Autónoma de Galicia.

Introdución.

A materia de química apóiase nas matemáticas e na física e, á súa vez, serve de base para as ciencias da vida. Desde esta posición, a química amplía a formación científica do alumnado e proporciona unha ferramenta para a comprensión da natureza das ciencias en xeral, polo que é unha axuda importante na toma de decisións ben fundamentadas e responsables en relación coa súa propia vida e coa comunidade onde vive, co obxectivo final de construír unha sociedade mellor. Percibirá así a importancia que a química ten para resolver problemas humanos e responder a diferentes necesidades sociais. Tamén coñecerá as novas fronteiras que se abren nesta ciencia e como nos beneficia (alimentar a poboación, atopar novas fontes de enerxía, mellorar as pezas de roupa de vestir, obter substitutos renovables de materiais que son escasos, mellorar a saúde e vencer a enfermidade, vixiar e protexer o medio natural). En síntese: percibirá como inflúe a química na existencia, na cultura e nas condicións de vida dos seres humanos.

O desenvolvemento desta materia debe contribuír a un afondamento no proceso de familiarización coa natureza da actividade científica e tecnolóxica e a apropiación das competencias relacionadas coa dita actividade. Nesta familiarización, as prácticas de laboratorio xogan un papel moi relevante como parte da actividade científica, considerando todos os aspectos que dan sentido á experimentación.

Desde esta disciplina débese seguir atendendo ás relacións ciencia, tecnoloxía, sociedade e ambiente (ciencia -tecnoloxía -sociedade -medio natural), en particular ás aplicacións da química, así como a súa presenza na vida cotiá, de xeito que contribúa a

unha formación crítica en relación co papel que a química desenvolve na sociedade, tanto como elemento de progreso como polos posibles efectos negativos dalgúns dos seus desenvolvementos.

Os contidos propostos agrúpanse en bloques.

O bloque inicial define os contidos comúns que, polo seu carácter transversal, se terán en conta no desenvolvemento

dos restantes bloques.

Os dous seguintes tratan máis a fondo os modelos atómicos tratados no curso anterior introducindo as solucións que achega a mecánica cuántica á comprensión da estrutura dos átomos e ás súas unións. No cuarto e quinto trátanse aspectos enerxéticos e cinéticos das reaccións químicas, xunto coa introdución ao equilibrio químico que se aplica aos casos de precipitación en particular.

No sexto e sétimo recóllese o estudo de dous tipos de reaccións de gran transcendencia na vida cotiá, as ácido-base e as de oxidación-redución, analizando o seu papel nos procesos vitais e as súas implicacións na industria e na economía. Finalmente,

o último, con contidos de química orgánica, está destinado ao estudo dalgunhas funcións orgánicas oxixenadas e aos polímeros, abordando as súas características, como se producen, e a grande importancia que teñen na actualidade a causa das numerosas aplicacións que presentan. Ademais do interese que ten o estudo destes compostos, este bloque representa un soporte importante da materia de bioloxía, polo que podería ser abordado inmediatamente despois do estudo da estrutura da materia e os seus enlaces.

CONTIDOS

12 298 D.O.G. (23-06-2008)

	CONTIDOS
	CRITERIOS DE AVALIACIÓN
	LIBRO DE TEXTO (OXFORD)

	BLOQUE 1. Contidos comúns.

· Utilización de estratexias básicas da actividade científica tales como a formulación de problemas, a toma de decisións acerca da conveniencia ou non do seu estudo, a emisión de hipóteses, a elaboración de estratexias de resolución, de deseños experimentais, a análise dos resultados e a verificación da súa fiabilidade.

· Busca, selección e comunicación de información e de conclusións utilizando diferentes recursos e empregando a terminoloxía axeitada.

· Emprego das TIC como ferramentas de axuda na interpretación de conceptos, na obtención, tratamento e representación de datos, na procura de información e na elaboración de conclusións.

· Repercusión dos diferentes achados científicos na sociedade e valoración da importancia da ciencia sobre a nosa calidade de vida.

· Análise crítica do carácter científico dunha información. Recoñecemento da necesidade dun desenvolvemento sustentable e valoración das consecuencias ambientais da evolución tecnolóxica. Aplicación á realidade galega.

· Resolución de cuestións, exercicios e problemas relacionados cos cálculos numéricos elementais en química.
	1) Familiarizarse coas características básicas do traballo científico, valorando as súas posibles repercusións e implicacións ciencia-tecnoloxía-sociedade-medio natural.

Trátase de avaliar se o alumnado analiza situacións e obtén información sobre fenómenos físicos utilizando as estratexias básicas do traballo científico tanto na compresión de conceptos como na resolución de problemas e nos traballos experimentais. No marco destas estratexias debe valorarse a competencia dixital.Este criterio debe ser avaliado en relación co resto dos criterios, para o que se precisan actividades que inclúan o interese das situacións, análises cualitativas, emisión de hipóteses fundamentadas, elaboración de estratexias, realización de experiencias en condicións controladas e reproducibles, análise detida de resultados, representacións gráficas, implicacións CSTA do estudo realizado (posibles aplicacións, transformacións sociais, repercusións positivas e negativas), toma de decisións, actividades de síntese e de comunicación; tendo en conta o papel da historia da ciencia.

2) Resolver cuestións, exercicios e problemas de estequiometría básica.

Valorarase se o alumnado realiza correctamente cálculos numéricos elementais aplicados a actividades

relacionadas cos seguintes conceptos: mol, composición centesimal dun composto, determinación da fórmula dun composto por análise elemental, formas

de expresar a concentración das disolucións, leis dos gases e reacción química (reactivo limitante, reactivo en exceso e rendemento da reacción).
	

	BLOQUE 2. Estrutura atómica e clasificación periódica dos elementos.

· Do átomo de Bohr ao modelo cuántico. Importancia da mecánica cuántica no desenvolvemento da química.

· Evolución histórica da ordenación periódica dos elementos. Importancia de Mendeleiev no desenvolvemento da química.

· Estrutura electrónica e periodicidade. Tendencias periódicas nas propiedades dos elementos.

	3) Aplicar o modelo mecánico-cuántico do átomo para explicar as variacións periódicas dalgunhas das súas propiedades.

Trátase de comprobar se o alumnado comprende a importancia da mecánica cuántica no desenvolvemento da química, se coñece as insuficiencias do modelo de Bohr e a necesidade doutro marco conceptual, que lle permite escribir estruturas electrónicas e, a partir delas, xustificar a ordenación dos elementos proposta con anterioridade por Mendeleiev, interpretando as semellanzas entre os elementos dun mesmo grupo e a variación periódica dalgunhas das súas propiedades, como son os radios atómicos

e iónicos, a electronegatividade e as enerxías de ionización, en función da súa posición na táboa periódica.
	

	BLOQUE 3. Enlace químico e propiedades das substancias.

· Enlaces covalentes. Xeometría e polaridade de moléculas sinxelas e estruturas xigantes.

· Enlaces entre moléculas. Propiedades das substancias moleculares. Propiedades específicas da auga en relación co enlace de hidróxeno.

· O enlace iónico. Balance de enerxía na formación de compostos iónicos. Estrutura e propiedades das substancias iónicas.

· Estudo cualitativo do enlace metálico. Propiedades dos metais.

· Propiedades dalgunhas substancias de interese biolóxico ou industrial en función da estrutura ou enlaces característicos delas.

	4) Usar o modelo de enlace para comprender tanto a formación de moléculas como de cristais e estruturas macroscópicas e aplicalo na dedución dalgunhas das propiedades de diferentes tipos de substancias.

Con este criterio preténdese comprobar se os estudantes explican a formación de enlaces iónicos, covalentes e metálicos a partir da estrutura electrónica dos átomos e xustifican as propiedades e a estrutura dalgunhas substancias de interese biolóxico ou industrial.

Avaliarase se saben deducir, aplicando estruturas de Lewis e a repulsión de pares electrónicos da capa de valencia dos átomos, a fórmula, a forma xeométrica e a posible polaridade de moléculas sinxelas.

Comprobarase o uso dos enlaces

intermoleculares para predicir se unha substancia molecular é soluble e se ten temperaturas de fusión e ebulición altas ou baixas, facendo especial referencia

á auga.

	

	BLOQUE 4. Transformacións enerxéticas nas reaccións químicas.

Espontaneidade das reaccións químicas.

· Enerxía e reacción química. Procesos endo e exotérmicos.

· Concepto de entalpía. Determinación da calor de reacción. Entalpía de enlace e interpretación da entalpía de reacción.

· Aplicacións enerxéticas das reaccións químicas: os combustibles químicos. Repercusións sociais, cotiás e ambientais.

· Valor enerxético dos alimentos: implicacións para a saúde.

· Condicións que determinan o sentido en que evoluciona un proceso químico. Conceptos de entropía e de enerxía libre.

	5) Comprender as transformacións e as transferencias de enerxía asociadas ás reaccións químicas, a súa relación coa espontaneidade dos procesos e as súas repercusións sociais, cotiás e ambientais.

Este criterio pretende indagar se os estudantes comprenden o significado da función entalpía, así como o da variación de entalpía dunha reacción; se determinan experimentalmente entalpías de reacción; se aplican a lei de Hess usando as entalpías de formación e se saben predicir a espontaneidade dunha reacción a partir dos conceptos de entropía e enerxía libre. Avaliarase se coñecen e valoran as implicacións que os aspectos enerxéticos dun proceso

químico teñen na saúde, na economía e no medio natural. En particular, deben coñecerse as consecuencias do uso de combustibles fósiles e a súa relación

co cambio climático polo incremento do efecto invernadoiro.
	

	BLOQUE 5. O equilibrio químico.

· Características macroscópicas do equilibrio químico.

· Interpretación do estado de equilibrio dun sistema químico: consideracións cinéticas e enerxéticas.

· A constante de equilibrio. Factores que afectan as condicións de equilibrio.

· As reaccións de precipitación como exemplos de equilibrios heteroxéneos. Estudo experimental.

· Aplicacións analíticas das reaccións de precipitación.

· Aplicacións do equilibrio químico á vida cotiá e aos procesos industriais.
	6) Aplicar o concepto de equilibrio químico para predicir a evolución dun sistema e resolver problemas de equilibrios homoxéneos, en particular en reaccións gasosas, e de equilibrios heteroxéneos.

Trátase de comprobar a través deste criterio se os estudantes recoñecen cando un sistema se atopa en equilibrio, interpretan microscopicamente o estado

de equilibrio e resolven exercicios e problemas tanto de equilibrios homoxéneos (en particular as reaccións

gasosas) como heteroxéneos (especialmente os de disolución-precipitación).

Tamén se valorará se interpretan cualitativamente a forma en que evoluciona un sistema en equilibrio cando se interacciona con el e saben aplicalo na interpretación dalgúns procesos industriais (tales como a obtención do amoníaco) e exemplos da vida cotiá.
	

	BLOQUE 6. Ácidos e bases.

· Revisión da interpretación do carácter ácido ou básico dunha substancia. As reaccións de transferencia de protóns.

· Concepto de pH. Ácidos e bases fortes e débiles. Cálculo e medida do pH en disolucións acuosas. Importancia do pH na vida cotiá.

· Estudo experimental das volumetrías ácido-base e aplicacións.

· Tratamento cualitativo das disolucións acuosas de sales como casos particulares de equilibrios ácidobase.

· Algúns ácidos e bases de interese industrial na vida cotiá. O problema da chuvia ácida e as súas consecuencias en Galicia.

	7) Utilizar a teoría de Brönsted para recoñecer as substancias que poden actuar como ácidos ou bases, determinar o pH das súas disolucións, explicar as reaccións ácido-base, a importancia dalgunha delas e as súas aplicacións prácticas.

Con este criterio preténdese comprobar que o alumnado sabe clasificar as substancias, ou as súas disolucións, como ácidas, básicas ou neutras aplicando a teoría de Brönsted e determinar (teórica e

experimentalmente) valores de pH en disolucións acuosas de ácidos e bases fortes e débiles. Avaliarase, así mesmo, se emprega os valores das constantes de equilibrio para predicir o carácter ácido ou básico das disolucións acuosas de sales.

Tamén se comprobará se aplica correctamente técnicas volumétricas

que permiten determinar a concentración dun ácido ou unha base, se comprende a importancia que ten o pH na vida cotiá e se coñece as consecuencias que provoca a chuvia ácida, así como a necesidade de tomar medidas para evitala.
	

	BLOQUE 7. Introdución á electroquímica.

· Importancia dos procesos de transferencia de electróns. Reaccións de oxidación-redución. Substancias oxidantes e redutoras. Número de oxidación.

· Concepto de potencial de redución estándar.

· Realización experimental dalgunha valoración redox.

· Aplicacións e repercusións das reaccións de oxidación-redución: pilas e baterías eléctricas. Impacto ambiental producido polos seus residuos. Produción, reutilización e reciclaxe.

· A carga eléctrica e a materia: das leis da electrólise de Faraday ao concepto de ión de Arrhenius.

· Importancia industrial e económica dos procesos electrolíticos; a produción de aluminio en Galicia. A corrosión de metais e a súa prevención.

· Utilización da escala de oxidantes e redutores para o deseño experimental de pilas e nos procesos de electrólise.
	8) Axustar reaccións de oxidación-redución, realizar cálculos estequiométricos con estas reaccións, comprender o significado de potencial estándar de redución dun par redox, predicir o posible proceso entre dous pares redox e coñecer algunhas das súas aplicacións, como a prevención da corrosión, a fabricación de pilas e a electrólise.

Trátase de saber se, a partir do concepto de número de oxidación, as alumnas e os alumnos recoñecen este tipo de reaccións, resolven correctamente exercicios de estequiometría, explican a valoración

redox logo do axuste da reacción correspondente aplicando o método ión-electrón e predín, utilizando as táboas de potenciais estándar de redución dun par redox, a posible evolución destes procesos.

Tamén se avaliará se coñecen a importancia que, desde o punto de vista económico, ten a prevención da corrosión de metais e as solucións aos problemas

que xera o uso de pilas. Do mesmo xeito, debe valorarse se o alumnado coñece as celas electroquímicas e as electrolíticas e é capaz de diferencialas.
	

	BLOQUE 8. Estudo das funcións orgánicas.

· Revisión da nomenclatura e formulación das principais funcións orgánicas.

· Alcohois e ácidos orgánicos: obtención, propiedades e importancia.

· Os ésteres: obtención e estudo dalgúns ésteres de interese.

· Polímeros e reaccións de polimerización. Valoración da utilización das substancias orgánicas no desenvolvemento da sociedade actual. Problemas para o medio.

· A síntese de medicamentos. Importancia e repercusións da industria química orgánica.

	9) Describir as características principais de alcohois, ácidos e ésteres e escribir e nomear correctamente as fórmulas desenvolvidas de compostos orgánicos sinxelos.

Con este criterio quérese comprobar se o alumnado sabe formular e nomear compostos orgánicos oxixenados e nitroxenados cunha única función orgánica, ademais de coñecer os diferentes tipos de isomería e algúns dos métodos de obtención de alcohois, ácidos orgánicos e ésteres. Tamén debe ser valorado o coñecemento das propiedades físicas e químicas desas substancias, así coma a súa importancia industrial e biolóxica, as súas múltiples aplicacións

e as repercusións derivadas do seu uso (fabricación de praguicidas, efectos do consumo de alcohol, etc.).

10) Describir a estrutura xeral dos polímeros e valorar o seu interese económico, biolóxico e industrial, a súa presenza na vida cotiá, así como o papel da industria da química orgánica e as súas repercusións.

Mediante este criterio comprobarase se coñecen a estrutura de polímeros naturais e artificiais; comprenden o proceso de polimerización na formación destas substancias macromoleculares; valoran o

interese económico, biolóxico e industrial que teñen, así como os posibles problemas que a súa obtención e uso poden ocasionar, e son quen de recoñecer a súa presenza crecente na vida cotiá.

Ademais valorarase o coñecemento do papel da química orgánica nas nosas sociedades e da responsabilidade do desenvolvemento desta ciencia e a súa

necesaria contribución para avanzar cara á sustentabilidade.
	

Estes criterios de avaliación se recollerán na Programación de Aula organizados dentro de cada Unidade Didáctica.

Os contidos mínimos considéranse aqueles ós que fai referencia esta serie de criterios de avalaición.

ORIENTACIÓNS METODOLÓXICAS.

As mesmas que as indicadas para a materia de Física e Química de 1º de Bacharelato. Como referencia adicional, remitímonos como referencia ás suxerencias do grupo de traballo de Química de 2º deBacharelato (http://ciug.cesga.es/index.html)

De todos xeitos, recóllense aquí algúns principios xerais:

a) Atención prioritaria ó carácter experimental desta materia coa realización de todas as prácticas suxeridas polo grupo de traballo así como todas aquelas que o ritmo dedesenvolvemento da programación permita.

b) Traballo específico sobre a resolución de cuestións, exercicios e problemas co uso exhaustivo de plantillas elaboradas ó efecto dentro do Departamento.

c) Seguimento da actualidade científica en todo o que se relaciona coa Química, tanto a través da prensa en xeral como a través das revistas científicas das que dispoñemos no centro.

d) Intentar cos medios que sexan precisos que os alumnos progresen na súa capacidade de autoaprendizaxe a través do contacto continuo e familiaridade co libro de texto, artigos de química de revistas de ciencia (en español, galego ou inglés), recursos existentes en Internet, etc.

TEMPORALIZACIÓN

Estímase un total de 31 semanas de clase entre o 17 de setembro e o 15 de maio.

· Dentro de cada bloque, recoméndase como mínimo adicar a metade do tempo á resolución de cuestións e exercicios.

· Prácticas: Aproximadamente 2 semanas (8 horas)

· Exames e avaliacións: Aproximadamente 12 horas (3 semanas)

Coas premisas anteriores, restan un total de 26 semanas para a impartición de contidos ó longo do curso. Unha proposta razoable de distribución por Temas podería ser a que segue:

1.- Revisión de cálculos básicos en Química: 3 semanas.

2.- Estrutura atómica e clasificación periódica: 4 semanas.

3.- Enlace químico e propiedades das substancias: 4 semanas.
4.- Transformacións enerxéticas nas reaccións químicas. Espontaneidade das reaccións químicas: 3 semanas.

5.- O equilibrio químico: 3 semanas.

6.- Ácidos e bases: 3 semanas.

7.- Introducción á electroquímica: 3 semanas.

8.- Estudio das funcións orgánicas: 3 semanas.

AVALIACIÓN

Os instrumentos de avaliación así como os sistemas de calificación e recuperación están recollidos no APARTADO 6 desta programación e están acordados para todas as materias que imparte o Departamento.
5.- METODOLOXÍA E MATERIAIS CURRICULARES

Tanto no nivel da ESO, como no de Bacharelato as orientacións metodolóxicas xa foron indicadas ó recoller os contidos e criterios de avaliación.

O Departamento dispón de 2 laboratorios e bastante material de textos e cintas de video, así como algún material informático. Ó longo deste curso nos temos proposto (asunto pendente desde fai varios anos) realizar un inventario xeral do Departamento.

Os libros de texto que usaremos neste curso figuran na táboa adxunta:
Nota aclaratoria: Os textos que cambian respecto do ano pasado figuran en vermello. Os cambios son por iniciativa das correspondentes editorias (deixan de editar o texto anterior e pasan a ofertar o novo) non por decisón do Departamento.

	Libros de texto para o curso 2011 – 2012 Departamento de Física e Química (XUÑO DE 2011)

	Curso
	Materia
	Editorial
	Título
	Autor
	ISBN
	Idioma

	1º de E.S.O.
	Ciencias da Natureza
	Oxford University Press
	ADAR CC NATU 1ºESO LA TRIM GAL 11
	Jorge Barrio e outros
	9788467362961
	Galego

	2º de E.S.O.
	Ciencias da Natureza
	Oxford University Press
	Ciencias da Natureza

Proxecto “Ánfora”
	Jorge Barrio e outros
	9788467343144
	Galego

	3º de E.S.O.
	Física e Química
	Ediciones Santillana S.L.
	Física y Química. Proyecto “Los caminos del saber”
	Mª del Carmen Vidal Fernández e outros
	9788429430271
	Español

	4º de E.S.O.
	Física y Química
	Ediciones Santillana S.L.
	Física y Química. Proyecto “Los caminos del saber”
	Mª del Carmen Vidal Fernández e outros
	9788468000336
	Español

	1º de Bacharelato
	Física e Química
	S.M.
	Física e Química 1
	José Ignacio del Barrio e outros
	9788498540949
	Galego

	1º de Bacharelato
	Ciencias para o mundo contemporáneo
	S.M.
	Ciencias para o mundo contemporáneo
	Emilio Pedrinaci e outros
	9788498540932
	Galego

	2º de Bacharelato
	Química
	Non está fixado como obrigatorio nengún libro de texto. Consultar co profesor a principio de curso.

	2º de Bacharelato
	Física
	Non está fixado como obrigatorio nengún libro de texto. Consultar co profesor a principio de curso.

	2º de Bacharelato
	Electrotecnia
	Non está fixado como obrigatorio nengún libro de texto. Consultar co profesor a principio de curso.

Existen 2 aspectos da actividade do Departamento, que requiren unha atención especial: a resolución de problemas e a organización e redacción de informes de laboratorio. A este respecto, o Xefe de Departamento apoia actividades concretas para o adestramento do alumnado que se manifestan a través das seguintes fórmulas:
1.- PLANTILLA PARA A RESOLUCIÓN DE ACTIVIDADES E EXERCICIOS DE LÁPIZ E PAPEL (ANEXO 1). Debería practicarse sistematicamente desde 1º de ESO para facilitar a progresión no seu dominio tendo en conta que a proposta intenta a práctica sistemática da metodoloxía científica na secuenciación: prantexamento – planificación – resolución – análise e proposta de novos problemas. Se favorece así o traballo ordeado sen recurrir á tópica búsqueda de “fórmulas máxicas” para acadar a resolución e sen xuzgar criticamente os resultados do traballo. O Xefe de Departamento usa esta plantilla en todos os cursos que imparte, usando algunhas actividades seleccionadas e facilitando o intercambio do traballo dos alumnos aproveitando o seu depósito na biblioteca do centro.
2.- DIAGRAMAS EN V E REDACCIÓN DE INFORMES DE LABORATORIO (ANEXOS 2 E 3). Para a correcta ordeación das notas de prácticas de laboratorio, o diagrama en V é unha ferramenta versátil, cómoda e que rende bós resultados, como indican multitude de estudios publicados en diferentes medios que se ocupan da Didáctica das Ciencias. Posteriormente, partindo do diagrama se facilita a redacción final do informe, para o que se aportan pautas a través de documentos como o que mostra o ANEXO 3. Como no caso anterior, o Xefe de Departamento usa estas ferramentas en todos os cursos que imparte.
PROXECTO LECTOR (ANEXO V do R.D. 133/2007) pp. 12197-12198
Entre outras cousas alí se indica:

· O plan anual de lectura e o proxecto lector de centro garantirán a paulatina capacitación do alumnado nas competencias básicas que se pretenden, de cara á súa formación como cidadáns activos e solidarios. Con esta finalidade, empregaranse cun enfoque funcional as distintas tecnoloxías da comunicación e da información ao alcance do alumnado, para incidir en aspectos específicos destes soportes e linguaxes de cara a unha utilización eficaz, comprensiva e ética deles.

· A formación da lectura comprensiva exixe, pola súa vez, un traballo progresivo e continuado. Traballarase con todo tipo de textos: literarios, expositivos, xornalísticos, publicitarios, gráficos; en soporte impreso ou electrónico.

· Incidirase na identificación da finalidade da lectura e na forma de axustar a lectura ao obxectivo en cada ocasión.

· Ensinaranse estratexias de comprensión lectora.

· O profesorado de todas e cada unha das áreas e materias de todos os niveis educativos, incluirá nas súas programacións as actividades previstas no proxecto segundo a temporalización que nel se acorde, determinando a dedicación real dun tempo mínimo diario para a lectura e a inclusión de prácticas de comprensión e fomento da lectura e da escritura.

· Seguimento e avaliación.

Realizarase unha avaliación continuada dos avances ou dificultades da posta en marcha do proxecto e das súas concrecións nos plans anuais de lectura.

Para a avaliación de aspectos relacionados co hábito lector teranse en conta non só os índices de lectura, senón tamén a capacidade do alumnado para avanzar na súa competencia literaria e ser quen de enfrontarse a textos cada vez máis complexos, así como a súa actitude diante da lectura como medio para a aprendizaxe, fonte de pracer e recurso para o desenvolvemento persoal.

Con estas premisas, as propostas para este curso son as seguintes:

1. 1º de ESO e 2º de ESO: Lecturas incluidas no libro de texto. En 1º, tamén as lecturas que forman parte do proxecto interdisciplinar que está previsto que se desenvolva arredor da iniciativa “Climántica” posta en marcha polas Consellerías de Educación e Medio Ambiente.

2. 3º de ESO: Ademáis dos exercicios de comprensión lectora que figuran nos materias curriculares da editorial seleccionada (Editorial Santillana), textos agrupados baixo o denominador común de “Ciencia e Pseudociencias” e que fundamentalmente se poden atopar na publicación electrónica “El escéptico digital”. Como alternativa: traballo sobre os textos que figuran ó final de cada lección do texto seleccionado. Tamén se botará man do material seleccionado da prensa diaria.
3. 1º de Bacharelato: Se suxire a lectura de “Breve historia de casi todo” (o texto completo ou algúns capítulos seleccionados) durante a 1ª metade do curso e se avaliará especificamente a través dunha proba escrita. Alternativa: lectura de “Ciencia para Nicolás”.
4. FÍSICA de 2º de Bacharelato: No 1º trimestre se pode asignar a lectura de “E=mc2” que permite un percorrido moi interesante e ameno porla historia da Física.
5. 4º de ESO: Se leerá algún texto de Asimov (probablemente “Grandes ideas de la ciencia” ou “Momentos estelares de la ciencia”) como complemento ás lecturas incluídas no propio texto.
6. QUÍMICA de 2º de Bacharelato: En QUÍMICA de 2º de Bacharelato, a lectura suxerida é a de “Breve historia de la Química” (Isaac Asimov).

PLAN DE INTEGRACIÓN DAS TIC (ANEXO VI do R.D. 133/2007) pp. 12198-12199

Entre outras cousas alí se indica:

Trátase de que o alumnado, ao rematar a escolarización obrigatoria, acade unha competencia dixital. Esta competencia consiste en dispoñer de habilidades para buscar, obter, procesar e comunicar información, para transformala en coñecemento. Incorpora diferentes habilidades, que van desde o acceso á información ata a súa transmisión en distintos soportes unha vez tratada, incluíndo a utilización das como elemento esencial para informarse, aprender e comunicarse.

Algúns dos obxectivos xerais:
· Utilizar o ordenador como medio de creación, de integración, de cooperación e de expresión das propias ideas.

· Fornecer o alumnado de estratexias para obter e xestionar a información conseguida mediante o uso das tecnoloxías da información e a comunicación.

· Utilizar programas e contornos que faciliten a consecución dos obxectivos propostos nas diferentes áreas do currículo.
· Potenciar a comunicación cos seus iguais.

· Mellorar a proposta pedagóxica do profesorado e a súa práctica docente ao aproveitar as posibilidades que ofrecen as tecnoloxías da información e a comunicación.
· Empregar as tecnoloxías da información e a comunicación para o traballo cotián e nas actividades de aula: programacións, proxectos, explicacións, actividades...

· Consultar e obter información a través das tecnoloxías da información e a comunicación, tanto para temas profesionais como para experiencias interesantes para a súa actividade docente.
· Intercambiar experiencias, coñecementos, iniciativas... en diversas redes de colaboración como a internet.

· Lograr a integración das tecnoloxías da información e a comunicación como medio dinámico de comunicación, de maneira que se constitúan nun elemento común de información e de contacto con todos os axentes do proceso educativo, facilitando a conexión entre eles.

Baixo a inspiración destes principios, desde a xefatura do Departamento, se propoñen as seguintes iniciativas:

1.- Uso de Aula Cesga como plataforma de comunicación e intercambio de cada profesor cos seus alumnos.

2.- Procurar a actualización constante da información que ofrece o Departamento a través da páxina Web do centro: programacións, actividades, exames, etc. en colaboración co coordinador de TIC do IES.
3.- Integración nas actividades de aula das TIC. Por exemplo, na exposición maxistral usando presentacións informáticas.

4.- Adestramento dos alumnos (especialmente os de Bacharelato) no uso de follas de cálculo para o tratamento de datos experimentais e presentacións de gráficos.

5.- Promover a presentacións de traballos (de prácticas ou bibliográficos) a través de Aula Cesga ou algúns instrumento (aula virtual) semellante.
Estas propostas serán desenvolvidas polo Xefe de Departamento en todos os seus cursos, e será avaliado o uso que os alumnos fan de Aula Cesga para descargar documentos, subir traballos ou participar en actividades de avaliación na plataforma, respectando sempre as posibles limitacións dos alumnos que non dispoñen de conexión a Internet no seu domicilio. En calquera caso, unha tarefa pendente en todo o centro é a de secuenciar axeitadamente a competencia dixital que debemos promover no alumnado ó longo dos diferentes cursos e etapas.

Sintetizando todo o que se recolle ata aquí neste apartado, Na aplicación das diferentes unidades didácticas aparecerán unha serie de compoñentes principais:

· A exploración dos coñecementos previos, que se incorporan no marco das actividades de introducción. O sistema habitual usado serán os cuestionarios KPSI organizados arredor dos criterios de avaliación correspondentes a cada tema.

· A exposición do profesor, ordeada de xeito interactivo a través do diálogo nas sesións de clase e actividades de aplicación e resolución de dudas co alumnado.

· Actividade para a consolidación dos coñecementos físicos, nas que se desenvolven as técnicas e procedementos básicos na materia: cuestións conceptuais, exercicios numéricos, actividades de laboratorio.

· Os recursos previstos en relación coas actividades programadas serán basicamente os dispoñibles no centro ou incluso no propio domicilio do alumno: material de laboratorio, recursos audiovisuais (fundamentalmente as series “Cosmos” e “El Universo Mecánico” xunto con algúns títulos de The Open University), medios en soporte informático (tanto no propio ordenador como accesibles a través de Internet).

· Identificación de alumnos con dificultades ou cun mellor nivel de competencia curricular, para encauzalos respectivamente en actividades de reforzo ou de ampliación.

· A resolución de cuestións, exercicios e problemas como tarefas fundamentais, traballando coas estratexias oportunas para resolver problemas. Recursos básicos: plantilla-guía para facilitar a aprendizaxe e aplicación das técnicas necesarias e diagramas en V (V de Gowin).

· Estudio e análise de situacións reais que se coñecen a través dos medios de comunicación. Fundamentalmente introducindo artigos de prensa escrita ou acudindo a direccións na Web. Procurarase tamén neste contexto a introducción de temas transversais relacionados con educación para a saúde, coñecemento e conservación do medio físico, o tráfico, etc.

· A organización da clase en grupos de traballo con agrupacións flexibles segundo as necesidades do traballo a desenvolver: grupos de 2 para a resolución de cuestións e exercicios en clase, grupos de 3-4 para o traballo no laboratorio, etc.

· O traballo autónomo do alumno na súa casa (especialmente o práctico, con papel e lápiz, non só lectura e memorización), semella imprecindible si de verdade aspiramos a que profundicen na asimilación da materia que se vai impartindo.

6.- PROCEDEMENTOS E INSTRUMENTOS DE AVALIACIÓN

1.- Exames de avaliación

Os exames de avaliación constarán en xeral de exercicios e cuestións (tanto teóricas como referidas a actividades prácticas) das unidades didácticas do programa, tomando como nivel de referencia o que marcan os contidos mínimos (ou criterios de avaliación). Como mínimo, farase un exame por avaliación. Poderá haber ademáis (segundo as características do curso, os resultados que se estén producindo ata ese momento, ou outras circunstancias que cada profesor valorará) un exame por cada un dos grandes bloques: física – química.
· Será valorada positivamente a inclusión de diagramas, debuxos, esquemas,... todo o que axude a clarificar a exposición.
· Terán penalización os erros de cálculo e os fallos nas notacións (non indicar vectores, non escribir correctamente unha fórmula ou as unidades dunha magnitude física,...).

	Nos exercicios numéricos
	a) Será valorada a súa exposición correcta e o uso adecuado das leis físicas ou químicas.

b) Os razoamentos que use o alumno para a resolución dos exercicios serán avaliados.

c) Esíxese o uso de unidades correctas e a expresión de conceptos de xeito inequívoco.

d) Penalizarase o feito de explicar os conceptos cunha soa expresión dunha fórmula.

e) As expresións do alumno que interrelacionen conceptos serán apreciadas.

f) Os erros de cálculo consideraranse leves, agás no caso de que sexan desorbitados e o alumno non faga un razoamento sobre este resultado, indicando a súa falsedade.

	Nas cuestións terase en conta
	a) A definición precisa da magnitude ou propiedade física ou química esixida.

b) A precisión na exposición no tema e o rigor na demostración, se esta existira, con independencia da súa extensión.

c) A correcta formulación matemática, sempre e cando veña acompañada dunha explicación ou xustificación pertinente desde o punto de vista físico ou químico.

No caso de que o exame sexa tipo test (elección múltiple), a calificación se calculará aplicando a seguinte fórmula:

[image: image1.wmf]10

1

×

-

-

=

P

O

E

A

N

onde A representa o número de respostas correctas, E o número de respostas incorrectas, O o número de opcións en cada pregunta e P o número de preguntas da proba.

Tanto para os controis como para os exames de avaliación, poderá establecerse por parte do profesor algún tipo de actividades obrigatorias (necesarias, pero non suficientes para recuperar) para quenes non os superaron. Por exemplo: presentación do exame correctamente resolto e comentando a causa dos fallos, realización de actividades ou resolución de exercicios ou cuestións a modo de reforzo,...

2.- Calificacións puntuais de clase

Neste apartado valorarase o traballo diario de alumnos e alumnas (e, en consecuencia, o conxunto de actitudes que vai desenvolvendo) en toda a súa extensión e tanto sexa proposto con carácter voluntario como obrigatorio. Inclúense aquí actividades como:

· A preparación de resumes

· As exposicións orais

· A participación na planificación e realización de todo tipo de actividades

· A participación na elaboración de traballos en grupo e na posta en común de resultados

· A elaboración persoal e razoada de cuestións (ou respostas a cuestións) sobre asuntos científicos ou tecnolóxicos

· A realización de exercicios numéricos, actividades e cuestións teóricas

· A atención ás intervencións dos compañeiros e o profesor

· O cuidado e actualización dos cadernos individuais

· Os controis “sorpresa”

Poderá establecerse unha calificación adicional que valore o número de respostas escritas ou intervencións orais que se propoñan con carácter voluntario.

A escala de calificacións, poderá ir de 0 a 10 como nos exames ou simplificarse a 5 tramos só: Excelente (A), Moi ben (B), Ben (C), Regular (D) e Mal(E) diminuíndo 2 puntos por tramo desde o 10 (A) na súa equivalencia numérica.

3.- Prácticas de laboratorio e contidos procedementais en xeral

Tanto as prácticas de laboratorio como as que se leven a cabo na propia aula serán avaliadas fundamentalmente a través dos informes que figurarán nos cadernos dos alumnos (ben individuais ou compartidos por un grupo). O núcleo principal a avaliar será a adquisición de técnicas de traballo (procedementos) en relación con 4 aspectos: planificación, realización, interpretación e comunicación (informe), das actividades levadas a cabo.

A recuperación de calificacións negativas neste apartado poderá facerse a través da repetición da práctica (se é necesario), do informe, ou da realización dunha práctica alternativa e equivalente en dificultade e contidos.

Inclúese tamén neste apartado o traballo de resolución de exercicios numéricos como actividade práctica (neste caso “de papel e lápiz”) que esixe o dominio de determinados contidos procedementais.

O cadro adxunto recolle o conxunto de regras que se aplicarán por parte do Departamento para a avaliación e cálculo da calificación de todo o alumnado.

	SISTEMAS DE AVALIACIÓN / RECUPERACIÓN:
A calificación de cada avaliación na E.S.O. obterase adxudicándolle un:

· 60% ó exame de avaliación
· 20% ás calificacións puntuais de clase

· 20% ás actividades prácticas de laboratorio e outros ejercicios baseados nos contados procedementais.

Puntualizacións:

1.- En cada avaliación (e loxicamente tamén na calificación final) é preciso ter como mínimo o 40% (4 sobre 10) da puntuación máxima en cada un dos tres grupos de calificación (exames – calificacións puntuais – procedementos) para ter dereito ó cálculo da calificación coas porcentaxes antes especificadas. Evidentemente, a media ponderada resultante debe ser 5 como mínimo para que o alumno sexa declarado apto.

2.- A calificación en cada avaliación (despois de aplicar as porcentaxes indicadas) será o resultado de promediar todas as que se teñen ata ese momento, sempre que se cumpla a condición especificada no primeiro punto.

3.- Se algún alumno ten que facer unha proba final do curso, esta incluirá o total dos contidos da asignatura impartidos no curso. A máxima calificación que poderá acadar nese caso na convocatoria de xuño será a de suficiente.

A calificación de cada avaliación en Bacharelato obterase adxudicándolle un:

· 70% ó exame de avaliación
· 20% ás calificacións sobre prácticas de laboratorio e outros exercicios baseados en contidos procedementais, calquera que sexa a súa presentación (informe escrito, exame específico, exposición oral, etc.)

· 10% ás calificacións puntuais de clase.

Puntualizacións:

 1.- Todos os exames de avaliación en 2º de Bacharelato se axustarán á estructura e sistema de puntuación das probas de acceso á Universidade.

 2.- Haberá un mínimo de 1 exame de avaliación en cada trimestre. No primeiro mes da avaliación seguinte se convocará un exame de recuperación se os alumnos o demandan. A este 2º exame poderán presentarse todos os alumnos que o desexen e a calificación mellor das dúas (no seu caso) será a que se teña en conta no cálculo da calificación en cada avaliación posterior a ese momento.

 3.- Nos sucesivos exames de avaliación se considerarán parte da materia de exame os contidos das avaliacións anteriores e poderán incluirse cuestións ou exercicios relativos a eses contidos. ENGADIDOS: Na 2ª avaliación, o 70% do exame corresponderá á materia impartida no trimestre e o 30% restante á impartida na avaliación anterior. Na 3ª avaliación, o 60% corresponderá á materia impartida no trimestre, o 20% á impartida no 2º trimestre e o 20% restante ó impartido no 1º trimestre.

 4.- Para as materias nas que en cada exame entra todo o impartido no curso ata ese momento (por exemplo, Química en 2º de Bacharelato), o cálculo da calificación dos exames debería ter en conta que hai máis materia canto mais avanza o curso. Por este motivo, o próximo curso, a proposta para o cálculo da calificación media dos exames nestes casos será a seguinte:

1. 2ª avaliación: 60% (exame da 2ª) e 40% (exame da 1ª).

2. 3ª avaliación: 50% (exame da 3ª), 30% (exame da 2ª) e 20% (exame da 1ª).

 5.- En cada avaliación (e loxicamente tamén na calificación final) é preciso ter como mínimo o 40% (4 sobre 10) da puntuación máxima en cada un dos tres grupos de calificación (exames – calificacións puntuais –procedementos) para ter dereito ó cálculo da calificación coas porcentaxes antes especificadas. Evidentemente, a media ponderada resultante debe ser 5 como mínimo para que o alumno sexa declarado apto.

 6.- A calificación en cada avaliación (despois de aplicar as porcentaxes indicadas) será o resultado de promediar todas as que se teñen ata ese momento, sempre que se cumpla a condición especificada no segundo punto.

	 7.- En coherencia coa importancia dada ós contidos procedimentais (especialmente as prácticas de laboratorio), o número de horas lectivas adicadas a traballar este tipo de contidos debe ser proporcional á porcentaxe que se lles asigna na calificación de cada curso ou nivel. Así, en 1º de E.S.O. para un total aproximado de 140 horas lectivas ó longo do curso, corresponderán 28 horas de clase de traballos prácticos (no máis amplio sentido do termo); o mesmo vale para as materias de 2º de Bacharelato. En 3º de E.S.O. deberán adicarse un mínimo de 14 horas e en 2º e 4º de E.S.O. 22 horas lectivas.

En canto á actividade do Departamento, será avaliada en cada reunión semanal revisando o avance na programación, a documentación aportada anexa ó libro de texto, as sesións de clase realmente impartidas, as correccións ou axustes na temporalización das diferentes programacións, etc. Esta avaliación será recollida en cada Acta de reunión e se incluirá na orde do día de cada reunión. Todo isto facilitará a elaboración da memoria final do curso no mes de Xuño de 2010, na que se recollerá a síntese de todos os datos recollidos e a valoración final do cumplimento da actual programación.
AVALIACIÓN E CALIFICACIÓN EN CIENCIAS PARA O MUNDO CONTEMPORÁNEO (sistema compartido co Departamento de Ciencias Naturais)

· PROCESO DE AVALIACIÓN.

O curso académico desenvólvese en 3 avaliacións. O proceso de avaliación do alumnado en cada unha das avaliacións ao longo do curso académico é realizado do xeito seguinte:

· O alumnado realizará duas probas escritas ao longo da avaliación (a primeira na metade da avaliación e a segunda ao remate da mesma) que comportan 50% da cualificación da avaliación. En cada unha destas probas, o alumno/a terá que obter unha cualificación mínima de 4 puntos.

· Ademáis, realizará debates e traballos entre as probas anteriores que comportan un 50% da cualificación da avaliación.

· Tamén se terán en conta (sobre todo a efecto do redondeo das cualificacións intermedias a nivel numérico) a actitude na aula, a participación, a realización das tarefas na casa,…

· Cada avaliación non superada pode ser recuperada nunha proba de recuperación ao longo da avaliación seguinte, de maneira que un alumno que aprobe as 3 avaliacións, terá superada a materia.

· No caso de que un alumno/a ao remate do curso non supere unha das 3 avaliacións, pode realizar unha proba de dita avaliación; mentras que si o nº de avaliacións non superadas ao final e tra-las recuperacións é de 2 ou 3, ten dereito a realizar unha proba final de toda a materia que se atinguirá ao contidos mínimos que se detallan no apartado seguinte da programación.

SISTEMA DE CALIFICACIÓN

O sistema de calificación seguirá as pautas indicadas no seguinte cadro:

1. Un peso do 25% para o traballo indvidual, grazas a elaboración de boletíns. Presentación na clase de monografías

2. Un peso do 25% para o traballo en grupo.

3. Realización de dous ou tres exames por avaliación cun peso do 50% sobre o total da nota.

4. Os alumnos poderán facer unha recuperación de cada avaliación unha vez finalizada a mesma.

5. Os alumnos con unha, dúas ou tres avaliacións deberán presentarse o exame final da materia.

	
	1ª AVALIACIÓN
	2ª AVALIACIÓN
	3ª AVALIACIÓN

	Peso 25%
	Traballo individual : Boletíns de exercicios do aula virtual
	
	
	

	Peso 25%
	Traballos en grupo
	
	
	

	

	tr
	1º Exame
	
	Recuperacións
	
	Recuperacións
	
	Recuperacións

	
	2º Exame
	
	
	
	
	
	

	
	3º Exame
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	Peso 50%
	Nota media exames
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	Nota de avaliación
	
	
	
	
	
	

7.- MEDIDAS DE ATENCIÓN Á DIVERSIDADE

Moitas das actividades propostas son susceptibles de traballar desde distintos niveis de partida, ofrecendo en cada ocasión unha posibilidade de desenvolvemento diferente. Os traballos de laboratorio posibilitan que os alumnos e alumnas máis avantaxados afonden no tema tratado, e os que teñen un menor nivel encontren unha nova oportunidade para consolida-los contidos básicos do tema. Ademais, o traballo en grupo para a realización destas actividades fomenta o intercambio de coñecementos e unha cultura máis social e cívica.

Á hora de tratar os contidos, para ter en conta o que mellor responda ás diferentes capacidades, necesidade, intereses e motivacións dos alumnos e alumnas, ferramentas útiles serán:

· Cuestións de diagnóstico previo, ó inicio de cada unidade didáctica, para detectar o nivel de coñecementos e de motivación do alumnado que permita valorar ó profesor o punto de partida e as estratexias que se van seguir. Coñecer nivel do que partimos nos permitirá saber que alumnos e alumnas requiren uns coñecementos previos antes de comenzar a unidade, de xeito que poidan abarcala sen dificultades. Do mesmo xeito, saberemos que alumnos e alumnas traballaron antes aspectos do contido para poder empregar adecuadamente os criterios e actividades de ampliación, de xeito que a aprendizaxe poida seguir adiante.

· As seccións que, nos textos tratan de Técnicas de Traballo e Investigación para que os alumnos poñan en xogo as súas capacidades prácticas, de reflexión e indagación, e aprendan mediante a experimentación.

· As propostas de uso de mapas conceptuais poden facilitar a algúns alumnos a globalizar e integrar a información dun xeito máis eficaz ó combinalo cos resumes textuais.

As actividades (de reforzo e ampliación) que, como suxerencias e guías para a creación de outras, se inclúen nas Carpetas de recursos e nos CD-ROM dos diferentes textos atenden á diversidade do alumnado mediante a proposta de actividades e experimentos con diferentes niveis de complexidade, que potencian a vertiente práctica que todo proceso de ensinanza-aprendizaxe das ciencias debe desenvolver.

8.- PROGRAMA DE REFORZO PARA A RECUPERACIÓN DAS MATERIAS PENDENTES DE CURSOS ANTERIORES; CONTIDOS E SISTEMA DE RECUPERACIÓN
Alumnos da E.S.O.: O profesorado encargado da materia durante o curso pasado (2008-2009) encárgase de elaborar e subministrar ós alumnos afectados o material necesario para levar a cabo as actividades de recuperación que considere necesarias. Se isto non fose posible, se encargará o Xefe de Departamento.

En coordinación co resto de Departamentos, asignaranse tres datas ó longo do curso que están reservadas para a posible realización de exames.

Os alumnos que teñen pendente a materia de 1º de Bacharelato, así como os procedentes de outros centros serán atendidos polo Xefe de Departamento.

· Contidos:

Serán os impartidos o curso pasado dentro da materia correspondente.

· Programa de reforzo para a recuperación das materias pendentes de cursos anteriores:
O alumnado recibirá una relación de exercicios de resolución obrigatoria (co asesoramento do profesor responsable) antes da realización de cada proba de avaliación escrita.
· Actividades de avaliación:
Dous exames de avaliación (cada un coa metade da materia correspondente) e una proba final no caso de non ter superado o aprobado ó promediar as calificacións das probas parciais.

· Criterios para a superación das materias pendentes por avaliación continua
Se levará a cabo un seguimento do seu traballo e se lle realizarán un mínimo de tres exames ó longo do curso.

O Departamento revisará as medidas concretas a adoptar con cada grupo de alumnos con materias pendentes. Estas medidas serán acordadas e constarán por escrito en Acta do Departamento correspondente a unha reunión específicica na que se tratará o asunto e se levará a cabo antes do 1 de novembro de 2010.
9.- ACTIVIDADES COMPLEMENTARIAS E EXTRAESCOLARES
O plan presentado para a súa discusión no Consello Escolar é o seguinte:

DEPARTAMENTO DE FÍSICA E QUÍMICA

CURSO 2010-2011
ACTIVIDADES COMPLEMENTARIAS E EXTRAESCOLARES

	CURSO
	ACTIVIDADE E DURACIÓN APROXIMADA
	DATA PREVISTA

	3º de E.S.O.
	Visita á Domus. Saída ás 9,30 para estar de volta ás 13,20
Participación en actividade de Xplore Health (na Domus)
	Solicitada para o 2º trimestre (pendente de confirmación de data exacta).
Durante o mes de outubro. Asistentes: alumnos da sección bilingüe

	4º de E.S.O.
	1.- Visita á Casa das Ciencias.. Saída ás 9,30 para estar de volta ás 13,20
2.- Miniolimpiada de Química
	1.- Solicitada para o 2º trimestre (pendente de confirmación de data exacta).
2.- Se preparará ó alumnado que o solicite durante os 2 primeiros trimestres. As probas son no mes de abril de 2011.

	1º de BACHARELATO
	Participación na Olimpiada EUSO
	Se desenvolverá durante o 1º trimestre (se algún grupo de alumnos desexan participar)

	2º de BACHARELATO
	Olimpiada de Física

Olimpiada de Química
	Se preparará ó alumnado que o solicite durante o 1º trimestre. As probas son no mes de febreiro de 2011.

	TODOS
	Día da Ciencia na Rúa. Desde as 8,30 da mañá ata as 8,00 da tarde.
	Primeiro Sábado do mes de maio de 2012. Para todo o alumnado que desexe participar.

Outras actividaes previstas:

· Organización dalgunha actividade (proxeccións, exposición, charla, debate,…) durante a Semana da Ciencia (que se celebra arredor do día 15 de novembro, festividade de S. Alberto Magno)
· Participación, cos grupos de alumnos de E.S.O. que o desexen (neste momento existen 2 equipos de alumnos interesados) no concurso Luis Freire de Investigación Científica para escolares que organiza a Casa das Ciencias da Coruña.

· Posta en marcha dun concurso aberto a todos os alumnos para contestar (de xeito teórico ou experimental) semanalmente unha cuestión de argumento Físico ou Químico.

· Organización de Olimpiada de Física e/ou de Química cos grupos de alumnos que se considere oportunos nas datas previas a algún dos períodos de vacacións (Nadal, Febreiro, Semana Santa,...)

I.E.S. DAVID BUJÁN, 17 de setembro de 2011
ANEXO 1
	DEPARTAMENTO DE FÍSICA E QUÍMICA – I.E.S. DAVID BUJÁN. PLANTILLA - GUÍA PARA RESOLVER EXERCICIOS, CUESTIÓNS E PROBLEMAS

	Tema
	Apartado
	Páxina
	Número

	
	
	
	

	ALUMNO/A (Nome e curso)
	DATA

	
	

	COMPAÑEIRO ASIGNADO PARA A REVISIÓN:

	1.- COMPRENDER A SITUACIÓN.

	2.- PLANIFICACIÓN DA RESOLUCIÓN.

	3.- LEVAR A CABO O PROCESO DE RESOLUCIÓN.

	4.- ANÁLISE E COMPROBACIÓN DA SOLUCIÓN.

	Tempo empregado no traballo co exercicio

· Resolución:

· Redacción:
	DATA LÍMITE DE ENTREGA:

ANEXO 2

Diagrama en V e guía para a súa avaliación

[image: image2.jpg]PRINCIPIOS XERATS / TEOREAS.
Por que sucede?
oz
(Bxplcal de xeito razsedo. Se fai fall, saremos modelos
mentis dos fenémenas ¢ dos cbxectos)

PRINCIPIOS
Como suseds o ferndmens estudicds2(De que xeito funcions?
(0%

(Argumertando @ partir das reguloridades observadss ros detos de
veries expriencies, feites po diferentes grupos, ssbre os mesmos
Fenimenos)

MAPAS CONCEPTUATS / CONCEPTOS
oz

CONCLUSTONS: XUIZOS DE VALOR / AFIRMACIONS
Qe podemes afirmar?
(0%
(Conclusicn que extraemos dos posos dates ¢ as sios

transformo:

REXISTRO E TRANSFORMACION
bE DATOS
Qué obsermamos © que medimos directaments?
@)
(Clelo ¢ represertociins gficas que faemos a parir dos datos dos
medides)
PROCEDEMENTO
€Que cambos inroducimes pora observar o fentenc?
(Poso qe segamas para foce as experienios

(Pelsbres clove: cs que representan of fenimenos & obxectos méis importertes)

(Obxectos que usamos e como o dispofiemos)

ANEXO 3

Bases de orientación / criterios de valoración para a redacción de informes de laboratorio:

	REDACCIÓN DUN INFORME DUNHA EXPERIENCIA DE LABORATORIO HIPOTÉTICO – DEDUCTIVA

	Accións que debo facer
	Estará en feito se…

	1.- Escoller un título para o informe
	1.1.- está de acordo coa experiencia

1.2.- resume o obxectivo principal

1.3.- é suxerente

	2.- Identificar o obxectivo principal
	2.1.- está de acordo coas finalidades do traballo feito

2.1.- empeza cun verbo

	3.- Plantexar a(s) hipótese(s)
	3.1.- se indican as variables dependente e independente

3.2.- se indican as variables que se controlan

3.3.- se redactan usando a forma: “se…………., entonces…………”

	4.- Indicar os materiais e instrumentos usados na experimentación
	4.1.- se anotan todos

4.2.- son nombrados correctamente

	5.- Describir o procedemento seguido
	5.1.- está de acordo coa hipótese

5.2.- se describen os diferentes pasos en párrafos separados

5.3.- os párrafos son cortos, precisos e concisos

5.4.- se acompañan de esquemas

	6.- Transcribir as observacións e os datos
	6.1.- son sistemáticos en relación á variable independente

6.2.- se usan táboas e cadros

6.3.- se visualizan facilmente

6.4.- inclúen observacións sobre aspectos diverxentes e outros

	7.- Transformar os datos
	7.1.- se permiten visualizar e chegar a conclusións en relación coa hipótese plantexada

7.2.- se se utilizan gráficos e esquemas

	8.- Redactar as conclusións
	8.1.- resposta á hipótese

8.2.- se relaciona con aspectos teóricos que “expliquen” os resultados que se obteñen

8.3.- se diferencian as interpretacións persoais das que son aceptadas cientificamente

8.4.- na redacción se usan os termos científicos apropiados e sen erros

8.5.- as frases están ben construidas (atención ós conectores)

	9.- Revisar o texto elaborado
	9.1.- se comproba que unha persoa que non fixo o experimento pode repetilo

9.2.- a presentación permite leer facilmente o texto

9.3.- a puntuación e a ortografía son correctas

� A este respecto, este Departamento contribúe ó uso e promoción do galego cumplindo o especificado no R.D. 124/2007 e todas as materias se imparten en galego, incluso no caso (como é a materia de Química de 2º de Bacharelato) en que o libro de texto seleccionado está en castelán (non existe edición galega dese texto). Tamén se usa o galego en todos os documentos producidos e intercambiados no Departamento.

� Tomado de “Enseñar, parender y evaluar: un proceso de evaluación contínua” M.E.C. – 1994. Cap. 6. Versión alternatica e complementaria: texto de Oxford (p. 12: O informe científico). Tamén: “Didáctica de las ciencias en la educación secundaria obligatoria”. Síntesis-2002 (p.223)

_1254502266.unknown

