

2º ESO
Física e
Química

2022-23

 Membros do departamento

Alba María Andrade Grande

Jorge Castro Mon

 Beatriz Iglesias Graña

 Isabel López Lorenzo

 Cecilia Mariño Castro

 Agustina Ramos Ferreiro

Profesores que imparten a materia:

Jorge Castro Mon, Agustina Ramos Ferreiro e Beatriz Iglesias Graña

(agrupamento específico)

2

INDICE

1.Introducción e contextualización……………………………………………………………………………………3

2.Obxectivos da ESO………3

3.Contribución da material á adquisición das competencias básicas………………………4

4.Secuenciación e temporalización…………………………………………………………………………………….6

5.Criterios de avaliación, estándares de aprendizaxe e competencias clave……….8

6.Contidos mínimos…….17

7.Procedementos e instrumentos de avaliación……………………………………………………………19

8.Materiais didácticos……21

9.Medidas de atención á diversidade………………………………………………………………………….21

10.Avaliación inicial……21

11.Actividades complementarias e extraescolares…………………………………………………….21

12.Procedementos para a revision da programación……………………………………………………21

13.Criterios xerais de corrección das probas escritas…………………………………………….22

2º ESO Física e Química

3

1.- INTRODUCCIÓN E CONTEXTUALIZACIÓN

Dado que estamos no primeiro ciclo da ESO e en concreto a materia de Física e Química no segundo

curso, preténdese que os alumnos e alumnas afiancen e amplíen os coñecementos que sobre ciencias da

natureza foron adquiridos na etapa de educación primaria. O enfoque co que se procura introducir os

conceptos será fundamentalmente fenomenolóxico; deste xeito a materia preséntase como a

explicación lóxica de todo aquilo ao que o alumnado está afeito e coñece. É importante sinalar que neste

ciclo a materia de Física e Química pode ter un carácter terminal, polo que o seu obxectivo prioritario

será o de contribuír á cimentación dunha cultura científica básica.

Empregaremos recursos que contribúan a formación do alumnado e o desenvolvemento pleno das súas

capacidades persoais e intelectuais (capacidade para coñecer, comprender, explicar...)., sempre

favorecendo a súa participación para que aprenda a traballar con autonomía e en equipo.

Teremos presente tamén, a formación matemática do alumnado deste nivel e a súa capacidade de

abstracción.

2.-OBXECTIVOS DA EDUCACIÓN SECUNDARIA OBRIGATORIA

A educación secundaria obrigatoria contribuirá a desenvolver nos alumnos e nas alumnas as capacidades

que lles permitan:

a) Asumir responsablemente os seus deberes, coñecer e exercer os seus dereitos no respecto ás

demais persoas, practicar a tolerancia, a cooperación e a solidariedade entre as persoas e os grupos,

exercitarse no diálogo, afianzando os dereitos humanos e a igualdade de trato e de oportunidades

entre mulleres e homes, como valores comúns dunha sociedade plural, e prepararse para o exercicio da

cidadanía democrática.

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.

c) Valorar e respectar a diferenza de sexos e a igualdade de dereitos e oportunidades entre eles.

Rexeitar a discriminación das persoas por razón de sexo ou por calquera outra condición ou

circunstancia persoal ou social. Rexeitar os estereotipos que supoñan discriminación entre homes e

mulleres, así como calquera manifestación de violencia contra a muller.

d) Fortalecer as súas capacidades afectivas en todos os ámbitos da personalidade e nas súas relacións

coas demais persoas, así como rexeitar a violencia, os prexuízos de calquera tipo e os comportamentos

sexistas, e resolver pacificamente os conflitos.

e) Desenvolver destrezas básicas na utilización das fontes de información, para adquirir novos

coñecementos con sentido crítico. Adquirir unha preparación básica no campo das tecnoloxías,

especialmente as da información e a comunicación.

f) Concibir o coñecemento científico como un saber integrado, que se estrutura en materias, así como

coñecer e aplicar os métodos para identificar os problemas en diversos campos do coñecemento e da

experiencia.

4

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.

h) Comprender e expresar con corrección, oralmente e por escrito, na lingua galega e na lingua castelá,

textos e mensaxes complexas, e iniciarse no coñecemento, na lectura e no estudo da literatura.

i) Comprender e expresarse nunha ou máis linguas estranxeiras de maneira apropiada.

l) Coñecer, valorar e respectar os aspectos básicos da cultura e da historia propias e das outras

persoas, así como o patrimonio artístico e cultural. Coñecer mulleres e homes que realizaran achegas

importantes á cultura e á sociedade galega, ou a outras culturas do mundo.

m) Coñecer e aceptar o funcionamento do propio corpo e o das outras persoas, respectar as diferenzas,

afianzar os hábitos de 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 medio ambiente, contribuíndo á súa conservación e á súa mellora.

n) Apreciar a creación artística e comprender a linguaxe das manifestacións artísticas, utilizando

diversos medios de expresión e representación.

ñ) Coñecer e valorar os aspectos básicos do patrimonio lingüístico, cultural, histórico e artístico de

Galicia, participar na súa conservación e na súa 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.

o) Coñecer e valorar a importancia do uso da lingua galega como elemento fundamental para o

mantemento da identidade de Galicia, e como medio de relación interpersoal e expresión de riqueza

cultural nun contexto plurilingüe, que permite a comunicación con outras linguas, en especial coas

pertencentes á comunidade lusófona.

3.- CONTRIBUCIÓN AO DESENVOLVEMENTO DAS COMPETENCIAS CLAVE.

Entendemos que as competencias clave son aquelas capacidades para aplicar de xeito integrado os

contidos propios de cada ensinanza e etapa educativa, e para lograr a realización adecuada de

actividades e a resolución eficaz de problemas complexos. Resultan da combinación de habilidades

prácticas, coñecementos, motivación, valores éticos, actitudes, etc. que podemos fomentar e

incentivar dende a nosa materia.

Dende a materia de Fisica e Quimica de 2º ESO contribuimos coa seguintes competencias específicas

da materia:

Comunicación lingüística (CCL).

 Utilizar a terminoloxía adecuada na construción de textos e argumentacións con contidos

científicos.

 Comprender e interpretar mensaxes acerca das ciencias da natureza.

2º ESO Física e Química

5

Competencia matemática e competencias básicas en ciencia e tecnoloxía (CMCCT).

 Describir, explicar e predicir fenómenos naturais.

 Manexar as relacións de causalidade ou de influencia, cualitativas ou cuantitativas entre as

ciencias da natureza.

 Analizar sistemas complexos, nos que interveñen varios factores.

 Entender e aplicar o traballo científico.

 Interpretar as probas e as conclusións científicas.

 Describir as implicacións que a actividade humana e a actividade científica e tecnolóxica teñen

no medio

 Identificar os grandes problemas cos que se enfronta hoxe a humanidade e as solucións que se

están a buscar para resolvelos e para avanzar nun desenvolvemento sostible

 Utilizar a linguaxe matemática para cuantificar os fenómenos naturais.

 Utilizar a linguaxe matemática para analizar as causas e as consecuencias.

 Utilizar a linguaxe matemática para expresar datos e ideas sobre a natureza.

Competencia dixital (CD).

 Utilizar as tecnoloxías da información e a comunicación para comunicarse, solicitar información,

retroalimentala, simular e visualizar situacións, obter e tratar datos.

Aprender a aprender (CAA).

 Integrar os coñecementos e os procedementos científicos adquiridos para comprender as

informacións provenientes da súa propia experiencia e dos medios escritos e audiovisuais.

Competencias sociais e cívicas (CSC).

 Comprender e explicar problemas de interese social desde unha perspectiva científica.

 Aplicar o coñecemento sobre algúns debates esenciais para o avance da ciencia, para

comprender como evolucionaron as sociedades e para analizar a sociedade actual.

 Recoñecer aquelas implicacións do desenvolvemento tecnocientífico que poidan comportar riscos

para as persoas ou para o medio.

Sentido de iniciativa e espírito emprendedor (CSIEE).

 Elaborar e defender traballos de investigación sobre temas propostos ou de libre elección, que

permiten desenvolver a aprendizaxe autónoma

Conciencia e expresións culturais (CCEC)

 Recoñecer a cultura científica como un conxunto de coñecementos estructurados en teorías que

influiron na nosa forma de entender a realidade e polo tanto contribuiron a nosa cultura.

6

4-SECUENCIACIÓN E TEMPORALIZACIÓN

 UNIDADES DIDÁCTICAS / PROXECTOS / TEMAS Material de

referencia
Tempor

alizació

n Unid. B.1
Contidos Mes

BLOQUE 1: A ACTIVIDADE CIENTÍFICA
1

ª

A

v

a

l

i

a

c

i

ó

n

1

B1.1 O traballo no laboratorio.

Apuntame

ntos libro

de texto e

realización

de
traballos

Set./

Out.

B1.2 O método científico: etapas.

B1.3
Representación dos resultados: tablas de datos e análise de
gráficas.

B1.4
A medida. Magnitudes e unidades. Sistema Internacional de
Unidades.

B1.5
Erros nas medida. Erro absoluto e erro relativo. Erros
sistemáticos e erros accidentais.

B1.6 Cifras significativas e notación científica.
B1.7 A comunicación científica.
B1.8 O impacto da ciencia na sociedade.

Unid. B.2 BLOQUE 2: A MATERIA

2

B.2.1
Concepto de materia. Diferentes escalas da materia.
Propiedades da materia: tipos. Volume e densidade.

Apuntame

ntos libro

de texto e

realización

de
traballos

Out./
Nov./
Dec.

B.2.2 Estados de agregación da materia. Teoría cinético-molecular.
B.2.3 Cambios de estado. Gráficas de quecemento.
B.2.4 Gases: leis dos gases.

B.2.5
Clasificación da materia: substancias homoxéneas e substancias
heteroxéneas.

B.2.6
Mesturas homoxéneas: disolucións. Concentración:
unidades.

B.2.7 Métodos de separación de mesturas.

 BLOQUE 3: OS CAMBIOS

2

ª

A

v

a

l

i

a

c

i

ó

n

3

B.3.1
Los cambios en la Naturaleza: cambios físicos e cambios
químicos.

Apuntame

ntos libro

de texto e

realización

de
traballos

Dec./
Xan.

B.3.2
Leis ponderais. Lei de Lavoisier e lei de Proust. Teoría atómica
de Dalton.

B.3.3
Reaccións químicas e ecuacións químicas. Axuste de ecuacións
químicas.

B.3.4 Cálculos con reaccións químicas.
B.3.5 A química na sociedade e no ambiente.

 BLOQUE 4: O MOVEMENTO E AS FORZAS

4

B.4.1
O movemento. Diferenza entre magnitudes medias e
instantáneas. Carácter vectorial dalgunhas magnitudes.

Apuntame
ntos libro
de texto e
realización

de
traballos

Feb.

B.4.2
Análise de gráficas posición-tempo e velocidade tempo para o
mru e o mruv.

B.4.3

Ecuacións do MRU e do MRUV. Exercicios sinxelos.

5

B.4.4
Forza: concepto. Carácter vectorial das forzas. Tipos de forzas.

Apuntame

ntos libro

de texto e

realización

de
traballos

Feb./

Mar.

B.4.5 Efecto deformador das forzas. Lei de Hooke.

B.4.6
Efectos dinámicos das forzas. Relación entre forza e
aceleración.

B.4.7 Dúas forza importantes: o peso e o rozamento.
B.4.8 Máquinas simples. Polea fixa e panca. Aplicacións.

3ª

Ava

liaci

ón

6

B.4.9 Concepto de presión. Apuntame
ntos libro
de texto e
realización

de traballos

Mar./
Abr.

B.4.10
Presión no interior dun fluído. Ecuación fundamental da
hidrostática. Paradoxo hidrostático.

B.4.11 Presión atmosférica.

B.4.12

Mapas meteorolóxicos A circulación dos ventos.

7

B.4.13
O Universo e as súas distancias. A velocidade da luz. O
Universo observable.

Apuntame
ntos libro
de texto e
realización

de

Abr./
Maio

B.4.14 O sistema solar.
B.4.15 A forza gravitatoria. Lei de Newton da gravitación universal.
B.4.16 Caída e movementos orbitais.

2º ESO Física e Química

7

 B.4.17 O sistema Terra-Lúa. As mareas. traballos
 BLOQUE 5: ENERXÍA

8

B.5.1 Traballo e enerxía: conceptos básicos e uniddes

Apuntame

ntos libro

de texto e

realización

de
traballos

Mai./
Xuñ.

12

B.5.2
Tipos de enerxía. Enerxía mecánica, enerxía eléctrica e
enerxía térmica. Enerxía química e enerxía nuclear.

B.5.3
Principio de conservación da enerxía. Degradación da
enerxía.

B.5.4
Fontes de enerxía renovables e non renovables. O
problema enerxético.

9

B.5.5
Calor e temperatura: diferencias e relación entre ambos
os dous conceptos. Escalas termométricas.

B.5.6 Dilatación térmica. Dilatación en sólidos e líquidos.

B.5.7.
Transmisión ou transferencia de calor:
 conducción, convección e radiación.

8

5-CRITERIOS DE AVALIACIÓN, ESTÁNDARES DE APRENDIZAXE E COMPETENCIAS CLAVE

Unid.

Obx.

Cont.

Criterios de

avaliación

Estándares de aprendizaxe

Competenci

as clave

Prob
a
escri
ta
teóri
ca

Cuestió
n s de

laborat
or.

Traball
os indiv.

ou en
grupo Bloque

1

1

B.1.1

B.1.1. Recoñecer os materiais e os instrumentos
básicos presentes no laboratorio de física e de
química, e coñecer e respectar as normas de
seguridade e de eliminación de residuos para a
protección ambiental.

FQB1.1.1. Recoñece e identifica os símbolos máis
frecuentes utilizados na etiquetaxe de produtos
químicos e instalacións, interpretando o seu
significado.

CCL, CMCCT

X

10 %

FQB1.1.2. Identifica material e instrumentos
básicos de laboratorio e coñece a súa forma de
utilización para a realización de experiencias,
respectando as normas de seguridade e
identificando actitudes e medidas de actuación
preventivas.

CCL, CMCCT

B.1.2

B.1.2. Coñecer e identificar as características e
as etapas do método científico.

FQB1.2.1. Coñece e identifica as características e
as etapas do método científico.

CMCCT

X

10 %

FQB1.2.2. Formula, de forma guiada, hipóteses
para explicar fenómenos cotiáns, utilizando teorías
e modelos científicos sinxelos.

CAA,

CCL,
CMCCT

B.1.3

B.1.3. Aprender a organizar os resultados mefiante
táboas. B.1.3. Construír gráficas a partir das
táboas de datos e interpretar correctamente os
tipos de gráficas máis sinxelos.

FQB1.3.1. Rexistra observacións e datos de
maneira organizada e rigorosa, e comunícaos
oralmente e por escrito utilizando esquemas,
gráficos e táboas.

CCL, CMCCT

FQB1.3.2. Sabe organizar os datos obtidos nun
experimento en táboas para dúas variables.

CMCCT
FQB1.3.2. Sabe construír gráficas a partir dos
datos de táboas e as interpreta correctamente
para os casos máis sinxelos, como
proporcionalidade lineal e proporcionalidade
cuadrática.

CMCCT

 B.1.4
B.1.4. Aplicar os procedementos científicos para
determinar magnitudes.
B.1.4. Distinguir entre magnitudes fundamentais e

derivadas B.1.4. Relacionar as magnitudes

fundamentais coas derivadas a través de ecuacións

de magnitudes.
B.1.4. Definir unidade de medida.
B.1.4. Definir sistema de unidades e estudar o

Sistema
Internacional de Unidades.
B.1.4. Comprender a necesidade de que existan

múltiplos e submúltiplos dunha unidade.
B.1.4. Aprender a converter unidades.

FQB1.4.1. Distingue entre magnitudes
fundamentais e derivadas.

CMCCT
X

10 %

FQB1.4.2. Comprende o concepto de unidade de
medida.

CMCCT
FQB.1.4.3. Coñece o SI e as unidades e magnitudes
fundamentais del, así como se forman as unidades
das magnitudes derivadas e os seus símbolos.

CMCCT

FQB1.4.4. Realiza medicións prácticas de
magnitudes físicas da vida cotiá empregando o
material e os instrumentos apropiados, e expresa
os resultados correctamente no Sistema
Internacional de Unidades.

CSIEE,

CMCCT
FQB1.4.5. Comprende a necesidade de utilizar
múltiplos e submúltiplos das diferentes unidades e
coñece os seus símbolos.

CMCCT

FQB1.4.6. Sabe converter unhas unidades noutras
a través de factores de conversión.

CMCCT

2º ESO Física e Química

9

 FQB1.4.7. Establece relacións entre magnitudes e
unidades utilizando, preferentemente, o Sistema
Internacional de Unidades para expresar os
resultados.

CMCCT

B.1.5.

B.1.5. Xustificar que non é posible realizar medidas
sen cometer erros.
B.1.5. Coñecer os diferentes tipos de erros segundo os
diferentes criterios de clasificación.

FQB1.5.1. Comprende que non é posible realizar unha
medida experimental sen cometer algún tipo de erro.

CMCCT

X

10 %

FQB1.5.2. Distingue os diferentes criterios de
clasificación dos erros e os tipos de erros dentro de
cada criterio de clasificación.

CCL, CMCCT

B.1.6.

B.1.6. Coñecer a notación científica e expresar
cantidades nela. B.1.6. Coñecer o concepto de cifra
significativa na expresión da medida dunha cantidade.

FQB1.6.1. Sabe expresar os resultados dunha medida e
identificar as cifras significativas nela.

CMCCT
FQB1.6.2. Coñece a notación científica e expresar
correctamente cantidades nela.

CMCCT

B.1.7.

B.1.7. Coñecer como se leva a cabo a comunicación
científica. B.1.7. Extraer de forma guiada a
información sobre temas científicos de carácter
divulgativo que aparece en publicacións e medios de
comunicación.

FQB1.7.1. Coñece como que se leva a cabo a

comunicación científica e as diferentes partes dun

informe científico.

CAA, CCL,
CMCCT

FQB1.7.2. Selecciona e comprende de forma guiada
información relevante nun texto de divulgación
científica, e transmite as conclusións obtidas
utilizando a linguaxe oral e escrita con propiedade.

CAA, CCL,

CMCCT

FQB1.7.3. Identifica as principais características

ligadas á fiabilidade e á obxectividade do fluxo de

información existente en internet e outros medios

dixitais.

CAA, CD, CSC

FQB1.7.4. Realiza pequenos traballos de investigación
sobre algún tema obxecto de estudo, aplicando o
método científico e utilizando as TIC para a procura e
a selección de información e presentación de
conclusións.

CAA, CCEC,

CCL, CD,

CMCCT
CSIEE FQB1.7.5. Participa, valora, xestiona e respecta o

traballo individual e en equipo.
CAA, CSC,

CSIEE

 B.1.8. Valorar a investigación científica e o seu impacto
na industria e no desenvolvemento da sociedade.

FQB1.8.1. Coñece como a investigación científica e as
súas aplicacións tecnolóxicas supuxeron cambios na
forma de vida e na organización da sociedade e de
como contribúe ao aumento de produtividade do
traballo co que iso supón en todas as orde da vida.

CCEC, CD,

CMCCT,

CSIEE
FQB1.8.2. Comprende a necesidade de formarse
axeitadamente nas novas tecnoloxías que van xurdindo
para adaptarse ás necesidades do mercado laboral.

CAA, CSC,

CSIEE
FQB1.8.3. Relaciona a investigación científica con
algunha aplicación tecnolóxica sinxela na vida cotiá.

CAA, CD, CSC

 Bloque 2

2

B2.1
B.2.1. Recoñecer as propiedades xerais e as
características específicas da materia, e
relacionalas coa súa natureza e as súas aplicacións.

FQB2.1.1. Distingue entre propiedades xerais e
propiedades características da materia, e utiliza estas
últimas para a caracterización de substancias.

CMCCT X

10 %

10

 B.2.1. Coñece as
escalas de
observación da
materia e
comprende a
necesidade e o
significado dos
modelos de
comportamento
microscópico da
materia a partir
de medidas
indirectas.
B.2.1. Describir a
determinación
experimental do
volume e da masa
dun sólido e
realizar as
medidas
correspondentes
e calcula a súa
densidade.

FQB2.1.2. Coñece
as escalas de
observación da
materia e
comprende a
necesidade e o
significado dos
modelos de
comportamento
microscópico da
materia a partir
de medidas
indirectas.

CMCCT

FQB2.1.3.
Relaciona
propiedades dos
materiais do
contorno co uso
que se fai deles.

CMCCT
FQB2.1.4.
Describe a
determinación
experimental do
volume e da masa
dun sólido,
realiza as
medidas
correspondentes
e calcula a súa
densidade.

CMCCT

B.2.2

B.2.2. Coñecer os
diferentes
estados de
agregación da
materia desde os
puntos de vista
macroscópico e
microscópico.
B.2.2. Xustificar
as propiedades
dos estados de
agregación da
materia e os seus
cambios de
estado, a través
do modelo
cinético-
molecular.

FQB2.2.1.

Xustifica que

unha substancia

pode presentarse

en distintos

estados de

agregación

dependendo das

condicións de

presión e

temperatura en

que se ache.

CCL, CMCCT

X

10 %

FQB2.2.2.
Explica as
propiedades dos
gases, os líquidos
e os sólidos.

CMCCT

B.2.3

B.2.3. Coñecer o
concepto de
cambio de estado
dunha substancia
cando cambian as
condicións de
presión e/ou
temperatura.
B.2.3. Construír a
gráfica de
quecemento para
unha substancia e
interpretala
diferenciando
claramente os
tramos que
supoñen cambios
de estado dos
que non.

FQB2.3.1.
Describe os
cambios de estado
da materia e
aplícaos
á interpretación
de fenómenos
cotiáns.

CMCCT
FQB2.3.2.
Deduce a partir
das gráficas de
quecemento
dunha substancia
os seus puntos
de fusión e
ebulición, e
identifícaa
utilizando as
táboas de datos
necesarias.

CMCCT

B2.4

B.2.4. Establecer
as relacións
entre as
variables das que
depende o
estado dun gas a
partir de
representacións
gráficas ou
táboas de
resultados
obtidas en
experiencias de
laboratorio ou
simulacións
dixitais.
B.2.4. Coñecer as
leis dos gases
máis sinxelas e
facer cáculos con
elas.

FQB2.4..1.
Xustifica o
comportamento
dos gases en
situacións cotiás,
en relación co
modelo cinético-
molecular.

CCL, CMCCT

X

10 %

FQB2.4..2.
Interpreta
gráficas, táboas
de resultados e
experiencias que
relacionan a
presión, o volume
e a temperatura
dun gas,
utilizando o
modelo cinético-
molecular e as
leis dos gases.

CAA, CMCCT

FQB2.4..3. Coñece
as leis de Boyle,
de Gay-Lussac e
de
Charles e sabe

facer cáculos

sinxelos con elas.

CMCCT

B2.5

B.2.5. Identificar
sistemas
materiais como
substancias puras
ou mesturas, e
valorar a
importancia e as
aplicacións de
mesturas
de especial
interese.
B.2.5. Coñecer o

concepto de

disolución.
B.2.5. Coñecer o

concepto de

concentración

dunha disolución,

comprendendo

que non depende

da cantidade de

FQB2.5..1.
Distingue e
clasifica sistemas
materiais de uso
cotián en
substancias puras
e mesturas, e
especifica neste
último caso
se se trata de
mesturas
homoxéneas,
heteroxéneas ou
coloides.

CMCCT

X

10 %

FQB2.5..2.
Identifica o
disolvente e o
soluto ao analizar
a composición de
mesturas
homoxéneas de
especial interese.

CMCCT
FQB2.5..3.
Realiza
experiencias
sinxelas de
preparación de
disolucións,
describe o
procedemento
seguido e o
material
utilizado,
determina a
concentración e
exprésaa en
gramos/litro.

CCL, CMCCT

FQB2.5.4. Coñece
a existencia das
suspensións
coloidais,
diferenciándoas
das disolucións
propiamente
ditas e coñece a
súa importancia,
sobre todo no
ámbito da vida.

CMCCT

B.2.6

B.2.6. Coñecer os
diferentes
métodos de
separación dos
compoñentes
dunha mestura,
as súas bases
físicas e a que
tipo de mesturas
se aplica cada un.

FQB2.6.1. Coñece

os diferentes

métodos de

separación dos

CMCCT

X

10 %

2º ESO Física e Química

11

 B.2.6. Propor métodos de separación dos
compoñentes dunha mestura e aplicalos no
laboratorio.

simple, evaporaciòn e cristalización, extracción
con disolvente e cromatografía).

FQB2.6.2. Deseña métodos de separación, mesmo
combinando varios métodos, de mesturas segundo
as propiedades características das substancias que
as compoñen, describe o material de laboratorio
adecuado e leva a cabo o proceso.

CAA,

CMCCT,

CSIEE
 Bloque

3

3

B.3.1.

B.3.1. Distinguir entre cambios físicos e químicos
mediante a realización de experiencias sinxelas que
poñan de manifesto se se forman ou non novas
substancias.

FQB3.1.1. Distingue entre cambios físicos e

químicos en accións da vida cotiá en función de que

haxa ou non formación de novas substancias.

CMCCT

X

10 %

FQB3.1.2 Describe o procedemento de realización

de experimentos sinxelos nos que se poña de

manifesto a formación de novas substancias e

recoñece que se trata de cambios químicos.

CCL, CMCCT

FQB3.1.3. Leva a cabo no laboratorio reaccións

químicas sinxelas.

CMCCT, CAA

B.3.2.

B.3.2. Coñecer as leis ponderais máis sinxelas e
derivar delas a existencia de átomos (teoría
atómica).
B.3.2. Coñecer a teoría atómica de Dalton.

FQB3.2.1. Coñece as leis ponderais máis sinxelas

(lei de Lavoisier e lei de Proust) e cpmprende

como a partir delas se pode derivar a existencia

de átomos.

CMCCT

X

10 %

FQB3.2.2. Coñece a teoría atómica de Dalton. CMCCT

B.3.3.

B.3.3. Caracterizar as reaccións químicas como
cambios dunhas substancias noutras.
B.3.3. Entender que unha reacción química, a nivel
microscópico, no é máis que unha reagrupación dos
átomos presentes, pero que cantidade de cada un
dos diferentes
àtomos ten que permanecer
constante.
B.3.3. Aprender a axustar reaccións químicas

sinxelas, decatándose de que a base dos axustes e

a conservación do número de átomos de cada

elemento.

FQB3.3.1. Identifica os reactivos e os produtos de

reaccións químicas sinxelas interpretando a

representación esquemática dunha reacción

química.

CMCCT

X

10 %

FQB3.3.2. Entende que unha reacción química, a

nivel microscópico, no é máis que unha reagrupación

dos átomos presentes, pero que cantidade de cada

un dos diferentes
àtomos ten que permanecer

constante.

CMCCT

FQB3.3.3. Axusta reaccións químicas sinxelas,

decatándose de que a base dos axustes e a

conservación do número de átomos de cada

elemento.

CMCCT

B.3.1.
B.3.4.. Realizar cáculos sinxelos con reaccións
químicas nas que interveñan reactivos puros.

FQB3.4.1. Realiza cáculos sinxelos con reaccións

químicas nas que interveñan reactivos puros.

CMCCT

 B.3.1.
B.3.5. Recoñecer a importancia da química na
obtención de novas substancias e a súa
importancia na mellora da calidade de vida das
persoas.
B:3.5. Valorar a importancia da industria química na
sociedade e a súa influencia no ambiente.

FQB3.5.1. Clasifica algúns produtos de uso cotián
en función da súa procedencia natural ou sintética. CMCCT

X
10 %

FQB3.5.2. Identifica e asocia produtos

procedentes da industria química coa súa

contribución á mellora da calidade de vida das

persoas.

CMCCT, CSC

12

 FQB3.5.3. Coñece os principais problemas

medioambientais relacionadas coa industria

química (efecto invernadoiro, chivia
ácida e destrución da capa de ozono,
contaminación por metais pesados e por pesticidas
e axentes carcinóxenos)

CMCCT, CSC

FQB3.5.4. Propón medidas e actitudes, a nivel

individual e colectivo, para mitigar os problemas

ambientais de importancia global.

CMCCT, CSC

 Bloque
4

4

B.4.1.

B.4.1. Xustificar o carácter relativo do movemento
e a necesidade dun sistema de referencia
B.4.1. Definir as magnitudes relacionadas co
concepto de movemento..
B4.1. Establecer a velocidade dun corpo como a
relación entre o espazo percorrido e o tempo
investido en percorrelo..
B.4.1. Comprender e diferenciar os conceptos de
taxa de variación media e taxa de variación
instantánea de xeito cualitativo e de xeito
xeométrico.

FQB4.1.1. Comprende o carácter relativo do
movemento e a necesidade de fixar un sistema de
referencia.

CMCCT

X

15 %

FQB4.1.2. Define as magnitudes relacionadas co
concepto de movemento e comprende o carácter
vectorial dalgunhas delas.

CMCCT
FQB4.1.3. Determina, experimentalmente ou a
través de aplicacións informáticas, a velocidade
media dun corpo,
interpretando o resultado.

CMCCT, CAA,

CD
FQB4.1.4. Diferencia claramente os conceptos de
velocidade e aceleración e as expresións “ir rápido”
e “ir acelerado”.

CCL, CMCCT

B.4.2.

B.4.2. Diferenciar entre velocidade media e
instantánea a partir de gráficas espazo/tempo e
velocidade/tempo, e deducir o valor da aceleración
utilizando estas últimas.
B.4.2. Calcular valores das diferentes magnitudes
relacionadas co movemento a partir do análise de
gráficas o da relación entre ditas magnitudes e os
conceptos xeométricos.

FQB4.2.1. Deduce a velocidade media e instantánea

a partir das representacións gráficas do espazo e

da velocidade en función do tempo.

CMCCT

FQB4.2.2. Relaciona os conceptos de pendente e os

de velocidade (aceleración) nunha gráfica posición-

tempo (velocidade- tempo).

CMCCT

FQB4.2.3. Xustifica se un movemento é
acelerado ou non a partir das representacións
gráficas do espazo e da velocidade
en función do tempo.

CMCCT

FQB4.2.4. Sabe calcular, nas gráficas
correspondentes, velocidades e aceleracións a
partir do cálculo gráfico de pendentes.

CMCCT

FQB4.2.5. Sabe calcular valores das diferentes
magnitudes relacionadas co movemento a partir do
análise de gráficas o da relación entre ditas
magnitudes e os conceptos xeométricos.

CMCCT

B.4.3.

B.4.3. Deducir e aplicar para casos sinxelos as
ecuacións do mru e do mruv.

FQB4.3.1. Realiza cálculos para resolver problemas
cotiáns utilizando o concepto de velocidade media.

CMCCT

X

10 %

FQB4.3.2. Deduce e aplica para casos sinxelos as
ecuacións do mru e do mruv.

CMCCT

5

B.4.4

B.4.4. Recoñecer o papel das forzas como causa
dos cambios no estado de movemento e das
deformacións.

FQB4.4.1. En situacións da vida cotiá, identifica as
forzas que interveñen e relaciónaas cos seus
correspondentes efectos na deformación ou na
alteración do estado de movemento dun corpo.

CMCCT

X

10 %

2º ESO Física e Química

13

B.4.5.

B.4.5.. Establecer a relación entre o alongamento
producido nun resorte e as forzas que produciron eses
alongamentos, e describir o material para empregar e
o procedemento para a súa comprobación
experimental.
B.4.5. Describir a utilidade do dinamómetro para
medir a forza elástica e rexistrar os resultados en
táboas e representacións gráficas, expresando o
resultado experimental en unidades do Sistema
Internacional.

FQB4.5.1. Establece a relación entre o alongamento
producido nun resorte e as forzas que produciron eses
alongamentos, e describe o material para empregar e o
procedemento para a súa comprobación experimental.

CMCCT

FQB4.5.2. Describe a utilidade do dinamómetro para
medir a forza elástica e rexistra os resultados en
táboas e representacións gráficas, expresando o
resultado experimental en unidades do Sistema
Internacional.

CMCCT

B.4.6.

B4.6. Establecer a relación entre unha forza e o seu
correspondente efecto na alteración do estado de
movemento dun corpo.
B4.6. Coñecer a relación entre o concepto de forza e o
de aceleración e aplicala a problemas sinxelos.

FQB4.6.1. Establece a relación entre unha forza e o
seu correspondente efecto na alteración do estado de
movemento dun corpo.

CMCCT

X

15%

FQB4.6.2. Coñece a relación entre o concepto de
forza e o de aceleración.

CMCCT
FQB4.6.3. Resolve problemas sinxelos aplicando a
ecuación fundamental da dinámica (F = m.a).

CMCCT

B.4.7.

B.4.7. Distingue entre masa e peso calculando o valor
da aceleración da gravidade a partir da relación entre
esas dúas magnitudes.
B.4.7. Comprender o papel que xoga o rozamento na
vida cotiá.

FQB4.7.1. Distingue entre masa e peso calculando o
valor da aceleración da gravidade a partir da relación
entre esas dúas magnitudes.

CMCCT

FQB4.7.2. Comprende o papel que xoga o rozamento
na vida cotiá.

CMCCT

B.4.8.

B.4.8. Valorar a utilidade das máquinas simples na
transformación dun movemento noutro diferente, e
a redución da forza aplicada necesaria.
B.4.8. Coñecer o funcionamento de poleas sinxelas e de
pancas, así como os tipos de pancas.

FQB4.8.1. Interpreta o funcionamento de máquinas
mecánicas simples considerando a forza e a distancia
ao eixe de xiro, e realiza cálculos sinxelos sobre o
efecto multiplicador da forza producido por estas
máquinas.

CMCCT

X

10 %

FQB4.8.2. Coñece o funcionamento de poleas
sinxelas e de pancas, así como os tipos de pancas.

CMCCT

6

B.4.9.

B.4.9. Recoñecer que o efecto deformador dunha
forza non só depende da súa intensidade, senón tamén
da superficie sobre a que actúa.

FQB4.9.1. Interpreta fenómenos e aplicacións
prácticas nas que se pon de manifesto a relación entre
a superficie de aplicación dunha forza e o efecto
resultante.

CMCCT X

20 %

FQB4.9.2. Calcula a presión exercida polo peso dun
obxecto regular en distintas situacións nas que varía a
superficie en que se apoia; compara os resultados e
extrae conclusións.

CMCCT

 B.4.10.
B.4.10. Comprender o concepto de presión no seo dun
fluído
(presión hidrostática).
B.4.10. Comprender que as forzas debidas á presión

hidrostática actúan en todas as dirección e sentidos

e que son perpendiculares ás superficies dos corpos

que as soportan. B.4.10. Deducir a ecuación

fundamental da hidrostática.
B.4.10. Interpretar fenómenos naturais e aplicacións

tecnolóxicas en relación cos principios da hidrostática,

e resolver problemas aplicando a ecuación fundamental

da hidrostática.

FQB4.10.1. Comprende o concepto de presión no seo
dun fluído
(presión hidrostática).

CMCCT
FQB4.10.2. Comprende que as forzas debidas á
presión hidrostática actúan en todas as dirección e
sentidos e que son perpendiculares ás superficies dos
corpos que as soportan.

CMCCT

FQB4.10.3. Xustifica razoadamente fenómenos en que
se poña de manifesto a relación entre a presión e a
profundidade no seo da hidrosfera e a atmosfera e
deduce a ecuación fundamental da hisdrostática.

CMCCT

14

 FQB4.10.4. Interpretar fenómenos naturais (o
paradoxo hidrostático) e aplicacións tecnolóxicas
en relación cos principios da hidrostática, e
resolver problemas aplicando a ecuación
fundamental da hidrostática.

CMCCT

B.4.11.

B.4.11. Comprender o concepto de presión
atmósférica a partir dos conceptos xa estudados.
B.4.11. Describir o funcionamento básico de
certos aparellos usados en meteoroloxía.

FQB4.11.5. Coñece o experimento de Torricelli e
como se pode relacionar o valor da presión
atmosférica en Torr e en unidades do SI a partires
da ecuación fundamental da hidrostática.

CMCCT

X

10 %

FQB4.11.2. Interpreta o papel da presión
atmosférica en experiencias como o experimento
de Torricelli, os hemisferios de Magdeburgo,
recipientes invertidos onde non se derrama o
contido, etc., inferindo o seu elevado valor.

CMCCT, CCSC

FQB4.11.3. Describe o funcionamento básico de
barómetros e manómetros, e xustifica a súa
utilidade en diversas aplicacións prácticas.

CMCCT

B.4.12.

B.4.12. Aplicar os coñecementos sobre a presión
atmosférica á descrición de fenómenos
meteorolóxicos e á interpretación de mapas do
tempo, recoñecendo termos e símbolos
específicos
da
meteoroloxía.

FQB4.12.1. Relaciona os fenómenos atmosféricos

do vento e a formación de frontes coa diferenza

de presións atmosféricas entre distintas zonas.

CMCCT

FQB4.12.2. Interpreta os mapas de isóbaras que se

amosan no prognóstico do tempo, indicando o

significado da simboloxía e os datos que aparecen

nestes.

CCL, CMCCT

7

B.4.13.

B.4.13. Identificar os niveis de agrupación entre
corpos celestes, desde os cúmulos de galaxias aos
sistemas planetarios, e analizar a orde de
magnitude das distancias implicadas.
B.4.13. Saber que a velocidade da luz e finita e o
seo valor non depende do sistema de referencia
respecto ao cal se mida e as consecuencias que iso
ten en varios ámbitos.

FQB4.13.1. Identifica os niveis de agrupación entre
corpos celestes, desde os cúmulos de galaxias aos
sistemas planetarios, e analiza a orde de magnitude
das distancias implicadas.

CMCCT, CCEC

X

10 %

FQB4.13.2. Relaciona cuantitativamente a

velocidade da luz co tempo que tarda en chegar á

Terra desde obxectos celestes afastados e coa

distancia á que se atopan eses obxectos,

interpretando os valores obtidos.

CMCCT

FQB4.13.3. Coñece as diferentes unidades
empregadas en astronomía, como a UA, o ano-luz e
o parsec.

CMCCT

B.4.14.
B.4.14. Coñecer o Sistema Solar e os seus
compoñentes e as súas carcterísticas.

FQB4.14.1. Coñece o Sistema Solar e os seus
compoñentes e as súas carcterísticas.

CMCCT, CCEC X

10 %

B.4.15.

B.4.15. Valorar a relevancia histórica e científica
que a lei da gravitación universal supuxo para a
unificación das mecánicas
terrestre e celeste, e interpretar a súa expresión
matemática.

FQB4.15.1. Xustifica o motivo polo que as forzas
de atracción gravitatoria só se poñen de manifesto
para obxectos moi
masivos.

CMCCT

X

5 %

B.4.16.

B.4.16. Comprender que a caída libre dos corpos e o
movemento orbital son dúas manifestacións da lei
da gravitación universal.

FQB4.16.1. Razoa o motivo polo que as forzas
gravitatorias producen nalgúns casos movementos
de caída libre e noutros casos movementos
orbitais.

CMCCT

2º ESO Física e Química

15

 FQB4.16.2. Realiza un informe, empregando as
tecnoloxías da información e da comunicación, a
partir de observacións ou da procura guiada de
información sobre a forza gravitatoria e os
fenómenos asociados a ela.

CCL,

CMCCT,

CD,

CSIEE

X

5 %

B.4.17.
B.4.17. Coñecer o sistema Terra-Lúa e as súas
características.

FQB4.17.1. Coñece o sistema Terra-Lúa e as súas
características, especialmente no que se refire aos
fenómenos das mareas e das fases da Lúa.

CMCCT, CCDC

 Bloque
5

8

B.5.1

B.5.1. Coñecer o concepto de enerxía e comprender
como é unha propiedade dos corpos ou dos
sistemas para produciren cambios ou
transformacións na Natureza.

FQB5.1.1. Coñece o concepto de enerxía e

comprender como é unha propiedade dos corpos ou

dos sistemas para produciren cambios ou

transformacións na Natureza e exprésaa na

unidade correspondente do Sistema Internacional.

CMCCT

X

10 %

B.5.2

B.5.2. Identificar os tipos de enerxía postos de
manifesto en fenómenos cotiáns e en experiencias
sinxelas realizadas no laboratorio.

FQB5.2.1. Relaciona o concepto de enerxía coa

capacidade de producir cambios, e identifica os

tipos de enerxía que se poñen de manifesto en

situacións cotiás, explicando as transformacións

dunhas formas noutras.

CMCCT

B.5.3

B.5.3. Comprender que a enerxía, no seu conxunto
non se pode destruír, senón que se conserva, aínda
que a de un tipo pode pasar a manifestarse noutro
dos tipos de enerxía.
B.5.3. Comprender en que consiste a degradación
da enerxía.

FQB5.3.1. Argumenta que a enerxía pode
transferirse, almacenarse ou disiparse, pero non
crearse nin destruírse, utilizando exemplos.

CMCCT

FQB5.3.2. Comprende en que consiste a
degradación da enerxía.

CMCCT

B.5.4.

B.5.4. Valorar o papel da enerxía nas nosas vidas,
identificar as fontes, comparar o seu impacto
ambiental e recoñecer a importancia do aforro
enerxético para un desenvolvemento sustentable.

FQB5.4.1. Recoñece, describe e compara as fontes

renovables e non renovables de enerxía,

analizando con sentido crítico o seu impacto

ambiental.

CMCCT,

CSC,

CSIEE

X

10 %

9

B.5.5

B.5.5. Relacionar os conceptos de enerxía, calor e
temperatura en termos da teoría cinético-
molecular, e describir os mecanismos polos que se
transfire a enerxía térmica en situacións cotiás.

FQB5.5.1. Explica o concepto de temperatura en

termos do modelo cinético-molecular, e diferencia

entre temperatura, enerxía e calor.

CCL, CMCCT

X

10 %

FQB5.5.2. Recoñece a existencia dunha escala

absoluta de temperatura e relaciona as escalas

celsius e kelvin.

CMCCT

FQB5.5.3. Identifica os mecanismos de

transferencia de enerxía recoñecéndoos en

situacións cotiás e fenómenos atmosféricos, e

xustifica a selección de materiais para edificios e

no deseño de sistemas de quecemento.

CMCCT, CSC

B.5.6

B.5.6. Interpretar os efectos da enerxía térmica

sobre os corpos en situacións cotiás e en

experiencias de laboratorio.

FQB5.6.1. Explica o fenómeno da dilatación a

partir dalgunha das súas aplicacións como os

termómetros de líquido, xuntas de dilatación en

estruturas, etc.

CMCCT

X

10 %

 B.5.7
B.5.7. Coñecer as diferentes maneiras de que a
calor se transmita.

FQB5.7.1. Coñece as diferentes maneiras de
transmisión da calor (condución, convección e
radiación).

CMCCT

16

2º ESO Física e Química

17

6-CONTIDOS MÍNIMOS PARA A MATERIA DE FÍSICA E

QUÍMICA DE 2º ESO.

1.- Recoñecer os materiais e os instrumentos básicos presentes no laboratorio de física e de química, e

coñecer e respectar as normas de seguridade e de eliminación de residuos para a protección ambiental.

2.- Coñecer e identificar as características e as etapas do método científico.

3.- Saber construír gráficas a partir dos datos de táboas e interpretalas correctamente para os casos

máis sinxelos, como proporcionalidade lineal e proporcionalidade cuadrática.

4.- Distinguir entre magnitudes fundamentais e derivadas.

5.- Coñecer o SI e as unidades e magnitudes fundamentais del, así como se forman as unidades das

magnitudes derivadas e os seus símbolos.

6.- Comprender a necesidade de utilizar múltiplos e submúltiplos das diferentes unidades e coñece os

seus símbolos.

7.- Saber converter unhas unidades noutras a través de factores de conversión.

8.- Distinguir os diferentes criterios de clasificación dos erros e os tipos de erros dentro de cada

criterio de clasificación.

9.- Coñecer a notación científica e expresar correctamente cantidades nela, identificadno as cifras

significativas

10.- Distinguir entre propiedades xerais e propiedades características da materia, e utiliza estas últimas
para a caracterización de substancias.

11.- Describir a determinación experimental do volume e da masa dun sólido, realiza as medidas
correspondentes e calcula a súa densidade.

12.- Explicar as propiedades dos gases, os líquidos e os sólidos.

13.- Describir os cambios de estado da materia e aplícaos á interpretación de fenómenos cotiáns.

14.- Deducir a partir das gráficas de quecemento dunha substancia os seus puntos de fusión e

ebulición, e identificalos utilizando as táboas de datos necesarias.

15.- Interpretar gráficas, táboas de resultados e experiencias que relacionan a presión, o volume e a

temperatura dun gas, utilizando o modelo cinético- molecular e as leis dos gases.

16.- Coñecer as leis de Boyle, de Gay-Lussac e de Charles e saber facer cáculos sinxelos con elas.

17.- Distinguir e clasificar sistemas materiais de uso cotián en substancias puras e mesturas, e

especificar neste último caso se se trata de mesturas homoxéneas, heteroxéneas ou coloides.

18.- Realizar experiencias sinxelas de preparación de disolucións, describir o procedemento seguido e o

material utilizado, determinar a concentración e expresala en gramos/litro.

19.- Coñecer os diferentes métodos de separación dos compoñentes dunha mestura e as súas bases

físicas (separación magnética, decantación, filtración, destilación simple, evaporaciòn e cristalización,

extracción con disolvente e cromatografía).

20.- Deseñar métodos de separación, mesmo combinando varios métodos, de mesturas segundo as

propiedades características das substancias que as compoñen, describir o material de laboratorio

adecuado e levar a cabo o proceso.

21.- Distinguir entre cambios físicos e químicos en accións da vida cotiá en función de que haxa ou

18

non formación de novas substancias.

22.- Coñecer as leis ponderais máis sinxelas (lei de Lavoisier e lei de Proust) e comprender como a partir
delas se pode derivar a existencia de átomos.

23.- Coñecer a teoría atómica de Dalton.

24.- Entender que unha reacción química, a nivel microscópico, no é máis que unha reagrupación dos

átomos presentes, pero que cantidade de cada un dos diferentes àtomos ten que permanecer constante.

25.- Axustar reaccións químicas sinxelas, decatándose de que a base dos axustes e a conservación do

número de átomos de cada elemento.

26.- Realizar cáculos sinxelos con reaccións químicas nas que interveñan reactivos puros.

27.- Coñecer os principais problemas medioambientais relacionadas coa industria química (efecto

invernadoiro, chivia ácida e destrución da capa de ozono, contaminación por metais pesados e por

pesticidas e axentes carcinóxenos)

28.- Comprender o carácter relativo do movemento e a necesidade de fixar un sistema de referencia.

29.- Deducir a velocidade media e instantánea a partir das representacións gráficas do espazo e da
velocidade en función do tempo.

30.- Relacionar os conceptos de pendente e os de velocidade (aceleración) nunha gráfica posición-tempo
(velocidade- tempo).

31.- Xustificar se un movemento é acelerado ou non a partir das representacións gráficas do espazo e da

velocidade en función do tempo.

32.- Coñecer o concepto de enerxía e comprender como é unha propiedade dos corpos ou dos sistemas

para produciren cambios ou transformacións na Natureza e expresala na unidade correspondente do

Sistema Internacional.

33.- Relacionar o concepto de enerxía coa capacidade de producir cambios, e identificar os tipos de

enerxía que se poñen de manifesto en situacións cotiás, explicando as transformacións dunhas formas

noutras.

34.- Argumentar que a enerxía pode transferirse, almacenarse ou disiparse, pero non crearse nin

destruírse, utilizando exemplos. Comprender en que consiste a degradación da enerxía.

35.- Explicar o concepto de temperatura en termos do modelo cinético-molecular, e diferenciar entre
temperatura, enerxía e calor.

36.- Recoñecer a existencia dunha escala absoluta de temperatura e relacionar as escalas celsius e

kelvin.

37.- Explicar o fenómeno da dilatación a partir dalgunha das súas aplicacións
como os termómetros de líquido, xuntas de dilatación en estruturas, etc.

 39.- Coñecer as diferentes maneiras de transmisión da calor (condución,convección radiación).
 40.- Coñecer o concepto de illamento térmico e ás súas aplicacións.

2º ESO Física e Química

19

7-PROCEDEMENTOS E INSTRUMENTOS DE AVALIACIÓN

Os contidos obxecto de avaliación de cada curso da ESO están recollidos nos CRITERIOS DE

AVALIACIÓN prescritos no currículo cos seus correspondentes estándares de aprendizaxe e detallados na

Programación Anual deste departamento.

Os PROCEDEMENTOS E INSTRUMENTOS de avaliación para a materia de FÍSICA E

QUÍMICA en ESO para o curso 2022-23, serán os seguintes, onde:

1.PE: probas escritas 2.LAB: laboratorio 3.TC: traballos complementarios 4.. TA: traballo alumno

1.PE: 80% 2.LAB: 10% 3.TC: 5% 4.TA: 5%

Mínimo dúas probas por

avaliación.

Contribución de cada pro-

ba: 50%, salvo que a canti-

dade de materia en ambos

exames sea moi diferente,

en cuxo caso se especifi-

cará a contribución de ca-

da proba.

A nota (de 0 a 10) será

debida a:

--A entrega, no formato

que se pida nese mo-

mento, das prácticas

realizadas, de ser pos-

ible no laboratorio, o

una casa, se é o caso.

--De ser posible a rea-

lización no laboratorio,

ás observacións feitas

por o profesor do

traballo do alum-

no no mesmo

A nota (de 0 a 10) será

debida a:

 ------traballos monográficos,

de investigación, proxec-

tos etc, realizados du-

rante o trimestre.

A nota (de 0

a 10) será

debida a:

--observación

do profesor

do alumno na

aula e no seu

traballo per-

soal e a ,

entrega de

boletíns adi-

cionais ou

exercicios

concretos,

follas de

cuestións, etc

CÁLCULO DA NOTA DA AVALIACIÓN

A nota da avaliación será a media ponderada das catro partes anteriores. Para poder facer a me-

dia,o alumno deberá ter unha nota igual ou superior a 3,5 na parte 1.PE. Se nas outras dúas par-

tes non presentara os traballos, esa parte calificaríase con 0.

O redondeo á alza na nota da avaliación farase a partir de “...,75” nas dúas primeiras avaliacións.

Se nalgunha avaliación non se traballou algúnha das partes, por exemplo a 3, a súa porcentaxe

sumarase a outra parte sí traballada,como por exemplo, a parte de laboratorio. En todo caso, dependerá

20

do tempo dedicado e da importancia dos contidos traballados en cada parte, por o que estas

porcentaxes poderán ser modificadas en consecuencia.

RECUPERACIÓN DAS AVALIACIÓNS

Despois de cada avaliación, (despois de Nadal, despois de Semana Santa, e xusto despois da 3ª

Avaliación), haberá un exame de recuperación para os alumnos suspensos. A nota máxima que se

poderá obter na recuperación será de 6.

NON EXISTEN EXAMES DE SUBIDA DE NOTA, NIN SE PODE UTILIZAR A RECUPERACIÓN

PARA TAL FIN

CÁLCULO DA NOTA DA AVALIACIÓN ORDINARIA: Será a media aritmética das notas das tres ava-

liacións. Para calculala utilizarase a nota exacta, con dous decimais, que se obtuvera como nota

media en cada avaliación, non se utilizará a nota que figurou no boletín. Ademáis, para poder facer a

media, haberá que ter máis dun 3,5 en cada unha delas.

Se o alumno suspendera e tuvera unha sola avaliación suspensa , podería facer unha recuperación adi-

cional de dita avaliación.

Os alumnos que teñan 2 ou as 3 avaliacións suspensas, poderán facer unha proba global de toda a ma-

teria antes da Avaliación Ordinaria.

MOI IMPORTANTE

A falta de asistencia aos exames fixados convocados esixe a correspondente xustificación con documen-
to acreditativo.

A realización do exame correspondente realizarase cando o profesor o considere oportuno.

2º ESO Física e Química

21

8-MATERIAIS DIDÁCTICOS

Ademais do material específico de laboratorio, faremos uso dun libro de texto (Editorial Oxford), material

fotocopiable con actividades de reforzo e ampliación ou guións de prácticas, así como ferramentas

informáticas tales como simulacións, presentacións etc. Igualmente procuraremos publicar na Aula Virtual do

centro a maior parte dos contidos e actividades realizadas así como material complementario e de interese de

cada tema.

9- MEDIDAS DE ATENCIÓN A DIVERSIDADE

Polo que respecta as medidas de atención a diversidade, podemos dicir que:

-Partiremos do nivel de desenvolvemento do alumno, o que significa considerar tanto as súas capacidades como

os seus coñecementos previos.

-Faremos uso tanto de actividades de reforzo como de actividades de ampliación, mediante material fotoco-

piable ou boletíns de exercicios e problemas. Para elo dispoñemos da hora semanal de desdobre de laboratorio.

-En caso de ser necesario, elaboraremos (coa axuda do Departamento de Orientación), unidades específicas

para atender ao alumnado procedente de paises con diferente idioma ou sistemas de estudos diferentes ós

nosos.

10.-AVALIACIÓN INICIAL E MEDIDAS A ADOPTAR

A principios de curso farase a avaliación inicial de cada un dos grupos, mediante unha proba de

comprensión e interpretación dun texto que ten que ver coa física ou química.

O fin desa proba e:

Detectar necesidades para poder planificar estratexias metodolóxicas, para conseguir unha mellor xestión

da aula, etc

• Descubrir os puntos fortes no ámbito competencial para aproveitalos .
• Informarnos sobre aspectos que se deben ter en conta á hora de agrupar aos alumnos/as para os

traballos en grupo.
• Identificar aos alumnos/as que necesitan un maior seguimento no proceso de aprendizaxe, tanto por

presentar altas capacidades como por necesidades educativas.

11.-ACTIVIDADES COMPLEMENTARIAS E EXTRAESCOLARES

Neste curso non están indicadas.

12.-PROCEDEMENTOS PARA A REVISIÓN E AVALIACIÓN DA PROGRAMACIÓN

Nas reunións de departamento, avaliarase o desenrolo da programación e faranse propostas de mellora.

Valorarase especialmente os seguintes aspectos:

22

 Hai coherencia entre o programado e o desenvolvemento das clases.

 A distribución temporal é equilibrada

 O desenvolvemento da materia adecúase as características do grupo

 A metodoloxía fomenta a motivación e o desarrollo das capacidades del alumno/a.

 Grao de seguimento dos alumnos.

 Os criterios de cualificación axústanse aos tipos de actividades

13. CRITERIOS XERAIS DE CORRECCIÓN DAS PROBAS ESCRITAS

A. XERAIS

1. Cando nunha proba escrita, non se especifica a puntuación de cada exercicio, significa que a

puntuación total da proba se divide por igual entre todos os exercicios.

2. En cada exercicio, se non está especificada a puntuación de cada apartado, significa que a

puntuación de cada exercicio se divide por igual entre todos os apartados.

3. A calificación total da proba poderase axustar a un decimal, redondeando este decimal según os

criterios habituais.

4. A nota final da avaliación, unha vez feitas as medias e ponderacións oportunas, solo se pode

expresar cun número enteiro, por o que a nota poderá salir de truncar a cantidade con decimais e deixar

únicamente o número enteiro.

5. Nalgúns casos, por cuestión de continuidade, a resolución dun problema ou unha cuestión dunha

proba que trate sobre uns contidos determinados, pode necesitar de coñecementos da materia xa

evaluados anteriormente.

6. As probas escritas estarán redactadas con tinta, nunca con lapis ou cun medio que se poida borrar,

agás para os casos nos que sea necesario facer debuxos

B. CORRECCIÓNS DE PROBLEMAS OU CUESTIÓNS

 ERROS DE CONCEPTO

 a) Terase en conta o plantexamento do problema, a corrección dos cálculos, e se o resultado obtido

 non supón un valor absurdo por estar dentro dun intervalo de valores sin sentido físico.

 b) Os erros graves de concepto suporán unha calificación de 0 puntos no apartado de que se trate.

 ERROS DE CÁLCULO

c) Os erros nos cálculos, poderán supoñer ata un 25 % de penalización na calificación do apartado de que se

trate, agás que o resultado obtido sexa un valor absurdo por non estar dentro dun intervalo de valores con

sentido físico. Neste último caso a calificación pode ser de 0 puntos.

2º ESO Física e Química

23

d) Cando un resultado erróneo sexa debido ao arrastre dun erro nun cálculo dun apartado anterior, non

será penalizado, a non ser que o resultado sexa absurdo por non ter sentido físico. Neste último caso,

poderase puntuar con 0 puntos.

 ERROS NOS CÁLCULOS E NAS UNIDADES POR NIVEL

 Os erros nos cálculos e/ou os erros nas unidades ou omisión das mesmas, terán a seguinte

 penalización en cada nivel:

 2º ESO: ata un 10% na puntuación do apartado correspondente

 3º ESO: ata un 15% na puntuación do apartado correspondente

 4º ESO: ata un 20% na puntuación do apartado correspondente

 1º de bacherelato: 25 % na puntuación do apartado correspondente

 2º de bacherelato: 25 % na puntuación do apartado correspondente

 ERROS NA FORMULACIÓN E NOMENCLATURA

 As cuestión de formulación e nomenclatura calificaranse do seguinte xeito:

 ESO e 1º BACHERELATO

 Un 25 % de erros suporá unha puntuación máxima dun 50 % do valor da pregunta.

 Se hai máis dun 25 % de erros, o valor que suma cada resposta correcto será do 50% do valor da

pregunta dividido entre o número correspondente ao 75 % do número total de preguntas.

 2º BACHERELATO

 Seguiranse as directrices da CIUGA no momento correspondente

 I N F R A C C I Ó N S

As infraccións das instruccións ou condicións para a realización dunha proba de avaliación, en

función da gravidade e incidencia, apreciadas polo profesor, nas respostas ás cuestións ou

problemas, poderán supoñer a cualificación da proba con cero puntos e, no seu caso, a entrega

inmediata do exame.

Consideraranse infraccións das instruccións ou condicións para a realización dunha proba de
avaliación as seguintes:

a) O intercambio de información non autorizada, oralmente ou por escrito, entre os alumnos.

b) Permitir de xeito intencionado o por grave neglixencia que o contido de probas xa
resoltas por un alumno sexa accesible visualmente aos alumnos que estean ao seu redor.

24

c) O emprego de información ou aparellos electrónicos non autorizados expresamente polo

profesor, especialmente o uso de auriculares ou teléfonos móbiles. A simple tenencia desa

información ou de aparellos non autorizados, mesmo desconectados, pero non debidamente

gardados, de maneira que non sexan accesibles ao alumno, será considerada infracción.

d) O emprego papel que non sexa entregado polo profesor agás que medie autorización expresa
deste. As cuestións ou problemas respondidos sobre papel non autorizado, no mellor dos casos, non
serán cualificados.

e) Non utilizar os conceptos ou procedementos indicados, expresamente, polo profesor na

resolución de problemas e cuestións (por exemplo, se o profesor indica que un problema ten que

resolverse aplicando teoremas de enerxías e o alumno resólveo empregando a leis da dinámica; ou o

profesor indica que unha ecuacuón química ten que ser axustada empregando o método do ion-

electrón e o alumno a axusta empregando outro método).

f) Utilizar ab initio fórmulas matemáticas ad hoc para resolver un problema ou unha parte dun

problema, cando o profesor manifestase nas clases, ou ao comenzar a proba, que esas fórmulas

terían que ser deducidas a partir doutras máis fundamentais.

SOSPEITA DE INFRACCIÓNS

a) Cando o profesor responsable da corrección dunha proba, analizando o conxunto da proba

realizada por un alumno e, no seu caso, comparando as realizadas por dous ou maís alumnos, teña

indicios sólidos e razoables de que hai alumnos que, individual ou colectivamente, vulneraron as

condicións impostas para a realización da proba, poderá requerir aos alumnos implicados para:

a.1) Que resolvan as cuestións ou problemas sobre os que recaia a sospeita de seren resoltos

incorrendo en infracción das condicións, pero sen ter acceso ao contido do exame.

a.2) Que co exame diante expliquen ao profesor que é o que fixeron na resolución dos problemas ou

cuestións e por que o fixeron.

b) Entre outras, considéranse indicios sólidos e razoables de haber incorrido en infracción:

b.1) Existencia nas diferentes probas de erros comúns singulares, sobre todo con emprego de

notación idéntica. Neste caso serán penalizados todos os alumnos que estean implicados na

infracción.

b.2) Clara discrepancia ou incoherencia dentro do exame dun determinado alumno entre o tipo de

letra ou de orde á hora de expoñer as ideas ou razoamentos das diferentes cuestións ou problemas.

Se un alumno ten que cambiar de tinta ao responder ás cuestións ou resolver os problemas, deberá

advertir de tal circunstancia ao profesor.

c) No caso de que un alumno non sexa quen de ofrecer unha explicación coherente e satisfactoria

das anomalías detectadas no seu exame, poderá ser cualificado con cero puntos na proba ou recibir

unha merma da puntuación proporcional á gravidade da infracción.

2º ESO Física e Química

25

