

PROGRAMACIÓN DOCENTE

4º ESO

FÍSICA Y QUÍMICA

DEPARTAMENTO DE FÍSICA Y

QUÍMICA

IES ARAMO-OVIEDO

CURSO 2019-2020

PROGRAMACIÓN DOCENTE 4º ESO FÍSICA Y QUÍMICA 2019 - 2020

 2
DEPARTAMENTO DE FÍSICA Y QUÍMICA – IES ARAMO

ÍNDICE

INTRODUCCIÓN 3

OBJETIVOS DE LA ESO 4

OBJETIVOS DE LA FÍSICA Y QUÍMICA 5

COMPETENCIAS 6

ORGANIZACIÓN, DISTRIBUCIÓN TEMPORAL Y SECUENCIACIÓN DE LOS CONTENIDOS 8

CONTENIDOS, CRITERIOS DE EVALUACIÓN, ESTÁNDARES DE APRENDIZAJE EVALUABLES Y

COMPETENCIAS

9

PRÁCTICAS DE LABORATORIO 31

METODOLOGÍA 32

EVALUACIÓN: PROCEDIMIENTOS E INSTRUMENTOS DE EVALUACIÓN. CRITERIOS DE

CALIFICACIÓN

34

MATERIALES Y RECURSOS DIDÁCTICOS 41

PLEI 41

MEDIDAS DE ATENCIÓN A LA DIVERIDAD 42

ACTIVIDADES COMPLEMENTARIAS Y EXTRAESCOLARES 45

PROGRAMA BILINGÜE 46

ELEMENTOS TRANVERSALES 48

INDICADORES DE LOGRO Y PROCEDIMIENTO DE EVALUACIÓN DE LA APLICACIÓN Y DESARROLLO

DE LA PROGRAMACIÓN DOCENTE

49

DIFUSIÓN DE LA PROGRAMACIÓN 50

LEGISLACIÓN 50

ANEXO I: Pautas para la elaboración de informes de Laboratorio 51

ANEXO II: Alumnos repetidores 53

PROGRAMACIÓN DOCENTE 4º ESO FÍSICA Y QUÍMICA 2019 - 2020

 3
DEPARTAMENTO DE FÍSICA Y QUÍMICA – IES ARAMO

INTRODUCCIÓN

La enseñanza de la Física y la Química juega un papel central en el desarrollo intelectual del
alumnado, y comparte con el resto de las disciplinas la responsabilidad de promover en él la
adquisición de las competencias necesarias para que pueda integrarse en la sociedad de forma
activa. Como disciplina científica, tiene el compromiso añadido de dotar al alumnado de
herramientas específicas que le permitan afrontar el futuro con garantías, participando en el
desarrollo económico y social al que está ligada la capacidad científica, tecnológica e
innovadora de la propia sociedad. Para que estas expectativas se concreten, la enseñanza de
esta materia debe incentivar un aprendizaje contextualizado que relacione los principios en
vigor con la evolución histórica del conocimiento científico; que establezca la relación entre
ciencia, tecnología y sociedad; que potencie la argumentación verbal, la capacidad de
establecer relaciones cuantitativas y espaciales, así como la de resolver problemas con
precisión y rigor.

En el primer ciclo de la Educación Secundaria Obligatoria se deben afianzar y ampliar los
conocimientos que sobre las Ciencias de la Naturaleza han sido adquiridos por los alumnos y
las alumnas en la etapa de Educación Primaria. El enfoque con el que se busca introducir los
distintos conceptos ha de ser fundamentalmente fenomenológico; de este modo, la materia se
presenta como la explicación lógica de todo aquello a lo que el alumnado está acostumbrado y
conoce. Es importante señalar que en este ciclo la materia de Física y Química puede tener
carácter terminal, por lo que su objetivo prioritario ha de ser el de contribuir a la cimentación
de una cultura científica básica.

El primer bloque de contenidos, común a todos los niveles, está dedicado a desarrollar las
capacidades inherentes al trabajo científico, partiendo de la observación y experimentación
como base del conocimiento. Los contenidos propios del bloque se desarrollan de forma
transversal a lo largo del curso, utilizando la elaboración de hipótesis y la toma de datos como
pasos imprescindibles para la resolución de cualquier tipo de problema. Se han de desarrollar
destrezas en el manejo del aparato científico, pues el trabajo experimental es una de las
piedras angulares de la Física y la Química. Se trabaja, asimismo, la presentación de los
resultados obtenidos mediante gráficos y tablas, la extracción de conclusiones y su
confrontación con fuentes bibliográficas.

La materia y sus cambios se tratan en los bloques segundo y tercero, respectivamente,
abordando los distintos aspectos de forma secuencial. En el primer ciclo se realiza una
progresión de lo macroscópico a lo microscópico. El enfoque macroscópico permite introducir
el concepto de materia a partir de la experimentación directa, mediante ejemplos y
situaciones cotidianas, mientras que se busca un enfoque descriptivo para el estudio
microscópico.

La distinción entre los enfoques fenomenológico y formal se vuelve a presentar claramente
en el estudio de la Física, que abarca tanto el movimiento y las fuerzas como la energía,
bloques cuarto y quinto respectivamente. En el segundo ciclo, el estudio de la Física,
organizado atendiendo a los mismos bloques del primer ciclo, introduce sin embargo de forma
progresiva la estructura formal de esta materia.
Los contenidos del área de Física y Química en 4º ESO se estructuran en los siguientes bloques:

 Bloque 1. La actividad científica.

 Bloque 2. La materia.

 Bloque 3. Los cambios.

 Bloque 4. El movimiento y las fuerzas.

 Bloque 5. Energía.

PROGRAMACIÓN DOCENTE 4º ESO FÍSICA Y QUÍMICA 2019 - 2020

 4
DEPARTAMENTO DE FÍSICA Y QUÍMICA – IES ARAMO

OBJETIVOS DE LA EDUCACIÓN SECUNDARIA OBLIGATORIA

Los objetivos de la ESO deben ser entendidos como los referentes relativos a los logros que
el alumnado debe alcanzar al finalizar la etapa, como resultado de las experiencias de
enseñanza-aprendizaje intencionalmente planificadas para tal fin.

Según lo establecido en el artículo 11 del Real Decreto 1105/2014, de 26 de diciembre, la
Educación Secundaria Obligatoria contribuirá a desarrollar en los alumnos y las alumnas las
capacidades que les permitan:

a) Asumir responsablemente sus deberes, conocer y ejercer sus derechos en el respeto a
las demás personas, practicar la tolerancia, la cooperación y la solidaridad entre las
personas y grupos, ejercitarse en el diálogo afianzando los derechos humanos y la
igualdad de trato y de oportunidades entre mujeres y hombres, como valores comunes
de una sociedad plural y prepararse para el ejercicio de la ciudadanía democrática.

b) Desarrollar y consolidar hábitos de disciplina, estudio y trabajo individual y en equipo
como condición necesaria para una realización eficaz de las tareas del aprendizaje y
como medio de desarrollo personal.

c) Valorar y respetar la diferencia de sexos y la igualdad de derechos y oportunidades
entre ellos y ellas. Rechazar la discriminación de las personas por razón de sexo o por
cualquier otra condición o circunstancia personal o social. Rechazar los estereotipos
que supongan discriminación entre hombres y mujeres, así como cualquier
manifestación de violencia contra la mujer.

d) Fortalecer sus capacidades afectivas en todos los ámbitos de la personalidad y en sus
relaciones con las demás personas, así como rechazar la violencia, los prejuicios de
cualquier tipo, los comportamientos sexistas y resolver pacíficamente los conflictos.

e) Desarrollar destrezas básicas en la utilización de las fuentes de información para, con
sentido crítico, adquirir nuevos conocimientos. Adquirir una preparación básica en el
campo de las tecnologías, especialmente las de la información y la comunicación.

f) Concebir el conocimiento científico como un saber integrado, que se estructura en
distintas disciplinas, así como conocer y aplicar los métodos para identificar los
problemas en los diversos campos del conocimiento y de la experiencia.

g) Desarrollar el espíritu emprendedor y la confianza en su persona, la participación, el
sentido crítico, la iniciativa personal y la capacidad para aprender a aprender,
planificar, tomar decisiones y asumir responsabilidades.

h) Comprender y expresar con corrección, oralmente y por escrito, en la lengua castellana
y, en su caso, en la lengua asturiana, textos y mensajes complejos, e iniciarse en el
conocimiento, la lectura y el estudio de la literatura.

i) Comprender y expresarse en una o más lenguas extranjeras de manera apropiada.
j) Conocer, valorar y respetar los aspectos básicos de la cultura y la historia propias y de

otras personas, así como el patrimonio artístico y cultural.
k) Conocer y aceptar el funcionamiento del propio cuerpo y el de otras personas,

respetar las diferencias, afianzar los hábitos de cuidado y salud corporales e incorporar
la educación física y la práctica del deporte para favorecer el desarrollo personal y
social. Conocer y valorar la dimensión humana de la sexualidad en toda su diversidad.
Valorar críticamente los hábitos sociales relacionados con la salud, el consumo, el
cuidado de los seres vivos y el medio ambiente, contribuyendo a su conservación y
mejora.

l) Apreciar la creación artística y comprender el lenguaje de las distintas manifestaciones
artísticas, utilizando diversos medios de expresión y representación.

m) Conocer y valorar los rasgos del patrimonio lingüístico, cultural, histórico y artístico de
Asturias, participar en su conservación y mejora y respetar la diversidad lingüística y

PROGRAMACIÓN DOCENTE 4º ESO FÍSICA Y QUÍMICA 2019 - 2020

 5
DEPARTAMENTO DE FÍSICA Y QUÍMICA – IES ARAMO

cultural como derecho de los pueblos e individuos, desarrollando actitudes de interés
y respeto hacia el ejercicio de este derecho.

OBJETIVOS DE LA FÍSICA Y QUÍMICA

La enseñanza de la Física y Química en este curso tendrá como objetivo el desarrollo de las

siguientes capacidades:

a) Comprender y utilizar los conceptos, leyes, teorías y modelos más importantes y
generales de la Física y Química para interpretar los fenómenos naturales, así como
analizar y valorar las repercusiones para la calidad de vida y el progreso de los pueblos
de los desarrollos científicos y sus aplicaciones.

b) Aplicar, en la resolución de problemas, estrategias afines con la investigación científica
tales como la propuesta de preguntas, el registro de datos y observaciones, la
búsqueda de soluciones mediante el contraste de pareceres y la formulación de
hipótesis, el diseño y realización de las pruebas experimentales y el análisis y
repercusión de los resultados para construir un conocimiento más significativo y
coherente.

c) Comprender y expresar mensajes con contenido científico utilizando el lenguaje oral y
escrito con propiedad: manejo de las unidades del Sistema Internacional,
interpretación y elaboración de diagramas, gráficas o tablas, resolución de expresiones
matemáticas sencillas así como trasmitir adecuadamente a otros los conocimientos,
hallazgos y procesos científicos.

d) Obtener, con autonomía creciente, información sobre temas científicos, utilizando
diversas fuentes, incluidas las Tecnologías de la Información y la Comunicación,
seleccionarla, sintetizarla y emplearla, valorando su contenido, para fundamentar y
redactar trabajos sobre temas científicos.

e) Adoptar actitudes que suelen asociarse al trabajo científico, tales como el desarrollo
del juicio crítico, la necesidad de verificación de los hechos, la apertura ante nuevas
ideas, el respeto por las opiniones ajenas, la disposición para trabajar en equipo, para
analizar en pequeño grupo cuestiones científicas o tecnológicas y tomar de manera
consensuada decisiones basadas en pruebas y argumentos.

f) Desarrollar el sentido de la responsabilidad individual mediante la asunción de criterios
éticos asociados a la ciencia en relación a la promoción de la salud personal y
comunitaria y así adoptar una actitud adecuada para lograr un estilo de vida física y
mentalmente saludable en un entorno natural y social.

g) Comprender la importancia de utilizar los conocimientos de la Física y de la Química
para satisfacer las necesidades humanas y para participar responsablemente como
ciudadanos y ciudadanas en la necesaria toma de decisiones en torno a problemas
locales y globales y avanzar hacia un futuro sostenible y la conservación del medio
ambiente.

h) Reconocer el carácter de la Física y de la Química como actividad en permanente
proceso de construcción así como sus aportaciones al pensamiento humano a lo largo
de la historia, apreciando los grandes debates superadores de dogmatismos y así dejar
atrás los estereotipos, prejuicios y discriminaciones que por razón de sexo, origen
social o creencia han dificultado el acceso al conocimiento científico a diversos
colectivos, especialmente las mujeres, en otras etapas de la historia.

PROGRAMACIÓN DOCENTE 4º ESO FÍSICA Y QUÍMICA 2019 - 2020

 6
DEPARTAMENTO DE FÍSICA Y QUÍMICA – IES ARAMO

COMPETENCIAS

Las competencias clave deben ser entendidas como las capacidades para aplicar de forma
integrada los contenidos de la etapa de Bachillerato, con el fin de lograr la realización
adecuada de actividades y la resolución eficaz de problemas complejos.

La materia de Física y Química contribuye a la adquisición de las competencias del currículo

establecidas en el artículo 9 del decreto 43/2015 del 10 de junio, entendidas como
capacidades para aplicar de forma integrada los contenidos de esta materia con el fin de lograr
la realización adecuada de actividades y la resolución eficaz de problemas complejos.

Comunicación lingüística. (CL): La materia contribuye al desarrollo de la misma tanto con la
riqueza del vocabulario específico como con la valoración de la claridad en la expresión oral y
escrita, el rigor en el empleo de los términos, la realización de síntesis, elaboración y
comunicación de conclusiones y el uso del lenguaje exento de prejuicios, inclusivo y no sexista.

Competencia matemática y competencias básicas en ciencia y tecnología (CMCT): La Física
y la Química está estrechamente relacionada con esta competencia. La manipulación de
expresiones algebraicas, el análisis de gráficos, la realización de cálculos, los cambios de
unidades y las representaciones matemáticas tienen cabida en esa parte de la Física y de la
Química que constituye el núcleo de la materia y que se concreta en las teorías y modelos de
ambas disciplinas.

Las competencias básicas en ciencia y tecnología son aquellas que proporcionan un
acercamiento al mundo físico y a la interacción responsable con él.

Desde esta materia se contribuye a capacitar al alumnado como ciudadanos y ciudadanas
responsables y con actitudes respetuosas que desarrollan juicios críticos sobre los hechos
científicos y tecnológicos que se suceden a lo largo de los tiempos y para que sean capaces de
participar en la conservación, protección y mejora del medio natural y social. Destrezas como
la utilización de datos, conceptos y hechos, el diseño y montaje de experimentos, la
contrastación de teorías o hipótesis, el análisis de resultados para llegar a conclusiones y la
toma de decisiones basadas en pruebas y argumentos contribuyen al desarrollo competencial
en ciencia y tecnología.

Competencia digital (CD): Tiene un tratamiento específico en esta materia a través de la
utilización de las Tecnologías de la Información y la Comunicación. El uso de aplicaciones
virtuales interactivas permite la realización de experiencias prácticas que por razones de
infraestructura no serían viables en otras circunstancias, a la vez que sirven de apoyo para la
visualización de experiencias sencillas. Por otro lado, las Tecnologías de la Información y la
Comunicación serán una herramienta eficaz para obtener datos, extraer y utilizar información
de diferentes fuentes y presentar trabajos.

Aprender a aprender (AA): La comprensión y aplicación de planteamientos y métodos
científicos desarrolla en el alumnado la competencia aprender a aprender. Su habilidad para
iniciar, organizar y distribuir tareas, y la perseverancia en el aprendizaje son estrategias
científicas útiles para su formación a lo largo de la vida. La historia muestra que el avance de la
ciencia y su contribución a la mejora de las condiciones de vida ha sido posible gracias a
actitudes que están relacionadas con esta competencia, tales como la responsabilidad, la
perseverancia, la motivación, el gusto por aprender y la consideración del error como fuente
de aprendizaje.

Competencias sociales y cívicas (SC): Contribuye al desarrollo de las competencias sociales y
cívicas en la medida en que resolver conflictos pacíficamente, contribuir a construir un futuro

PROGRAMACIÓN DOCENTE 4º ESO FÍSICA Y QUÍMICA 2019 - 2020

 7
DEPARTAMENTO DE FÍSICA Y QUÍMICA – IES ARAMO

sostenible, la superación de estereotipos, prejuicios y discriminaciones que por razón de sexo,
origen social, creencia o discapacidad, están presentes en el trabajo en equipo y en el
intercambio de experiencias y conclusiones. Por otra parte el conocimiento de las revoluciones
científicas contribuye a entender la evolución de la sociedad en épocas pasadas y analizar la
sociedad actual.

Sentido de iniciativa y espíritu emprendedor (IE): Se identifica con la capacidad de
transformar las ideas en actos. La conexión más evidente entre esta capacidad y la materia
Física y Química es a través de la realización de proyectos científicos, que en esta etapa tienen
que estar adaptados a la madurez del alumnado. En torno a la realización de un proyecto se
vertebran aspectos tales como la capacidad proactiva para la gestión, la capacidad creadora y
de innovación, la autonomía y el esfuerzo con el fin de alcanzar el objetivo previsto. El
proyecto científico suministra al alumnado una serie de vivencias capaces de suscitar en el
mismo el desarrollo de sus aptitudes y habilidades y es la unidad educativa de trabajo más
compleja y con mayor poder integrador.

Conciencia y expresiones culturales (CEC): Esta competencia no recibe un tratamiento
específico en esta materia pero se entiende que en un trabajo por competencias se desarrollan
capacidades de carácter general que pueden ser transferidas a otros ámbitos, incluyendo el
artístico y cultural. El pensamiento crítico y el desarrollo de la capacidad de expresar las
propias ideas son fácilmente transferibles a otros campos, como el artístico y cultural,
permitiendo reconocer y valorar otras formas de expresión así como sus mutuas implicaciones.

PROGRAMACIÓN DOCENTE 4º ESO FÍSICA Y QUÍMICA 2019 - 2020

 8
DEPARTAMENTO DE FÍSICA Y QUÍMICA – IES ARAMO

ORGANIZACIÓN, SECUENCIACIÓN Y DISTRIBUCIÓN TEMPORAL DE LOS CONTENIDOS

La distribución temporal se hace sobre una base de 102 horas lectivas, siendo aproximada y
pendiente de posibles modificaciones según avance el curso. Quizás se cuente con alguna hora
más, pero hay que tener en cuenta actividades complementarias y extraescolares e
imprevistos. El texto que se va a seguir es Física y Química de 4º ESO, Serie Investiga, de Ed.
Santillana

Los contenidos se desarrollan en el libro en:

Bloque 1. La actividad científica (7 h) Tema 1: Magnitudes y unidades

Bloque 2. La materia (36 h)

Tema 2: Átomos y sistema periódico

Tema 3: Enlace químico

Anexo: Formulación y nomenclatura

inorgánica

Tema 4: Química del carbono

Bloque 3. Los cambios (10 h)

Tema 5: Reacciones químicas

Tema 6: Ejemplos de reacciones químicas

Bloque 4. El movimiento y las fuerzas (35 h)

Tema 7: El movimiento

Tema 8: Las fuerzas

Tema 9: Las fuerzas gravitatorias

Tema 10: Fuerzas en fluidos

Bloque 5: La energía (14 h)

Tema 11: Trabajo y energía

Tema 12: Energía y calor

Los contenidos del bloque 1 son comunes a todo el curso y se pretende trabajar un conjunto
de habilidades que abarca desde el conocimiento del proceder en la investigación científica,
los métodos de trabajo en laboratorio, la iniciación a los métodos matemáticos en el análisis
numérico de datos experimentales, hasta la relación de la Física y la Química con aspectos
tecnológicos y su repercusión social.
1º Evaluación: Bloques: 1 y acabando el 2
2ª Evaluación: Bloques: 1, acabar 2, 3 y parte del 4.
3ª Evaluación: Bloques: 1, acabar 4 y 5.

PROGRAMACIÓN DOCENTE 4º ESO FÍSICA Y QUÍMICA 2019 - 2020

 9
DEPARTAMENTO DE FÍSICA Y QUÍMICA – IES ARAMO

CONTENIDOS, CRITERIOS E INDICADORES DE EVALUACIÓN, ESTÁNDARES DE APRENDIZAJE Y COMPETENCIAS

Los contenidos son el conjunto de conocimientos, habilidades, destrezas y actitudes que contribuyen al logro de los objetivos de la ESO y a la adquisición

de las competencias. Es el elemento del currículo que constituye el objeto directo de aprendizaje para el alumnado, el medio imprescindible para conseguir

el desarrollo de las capacidades propuestas. Lo que es objeto de aprendizaje. La materia a enseñar y a aprender Se dividen en contenidos (conceptos,

hechos, datos, leyes) procedimientos (habilidades destrezas, procesamientos) y actitudes (valores, intereses).

Los estándares de aprendizaje evaluables son las especificaciones de los criterios de evaluación que permiten definir los resultados de aprendizaje y que

concretan lo que el estudiante o la estudiante debe saber, comprender y saber hacer en cada asignatura; deben ser observables, medibles y evaluables y

permitir graduar el rendimiento o logro alcanzado.

Los criterios de evaluación son el referente específico para evaluar el aprendizaje del alumnado. Describen aquello que se quiere valorar y que el

alumnado debe lograr, tanto en conocimientos como en competencias; responden a lo que se pretende lograr en cada asignatura. Es un enunciado que

expresa el tipo y grado de aprendizaje que se espera que haya alcanzado el alumnado en un momento determinado, respecto de algún aspecto concreto de

las capacidades indicadas en los objetivos generales.

Los indicadores son la expresión de una variable, por lo tanto dan indicios que permiten confirmar y advertir los niveles alcanzados en relación con un
objetivo planteado. Derivan directamente de los criterios y su función es ayudar a ajustar, retroalimentar, y para tal efecto se les enuncia como descriptores
informales

PROGRAMACIÓN DOCENTE 4º ESO FÍSICA Y QUÍMICA 2019 - 2020

 10
DEPARTAMENTO DE FÍSICA Y QUÍMICA – IES ARAMO

Bloque 1: La actividad científica

CONTENIDOS: La investigación científica. Magnitudes escalares y vectoriales. Magnitudes fundamentales y derivadas. Ecuación de dimensiones. Errores en

la medida. Expresión de resultados. Análisis de los datos experimentales. Tecnologías de la Información y la Comunicación en el trabajo científico. Proyecto

de investigación.

Criterios e indicadores de evaluación Estándares de aprendizaje evaluables Competencias

Crit.1.1. Reconocer que la investigación en ciencia es una labor colectiva e
interdisciplinar en constante evolución e influida por el contexto económico y
político.
Mediante este criterio se valorará si el alumno o la alumna es capaz de:
- Contextualizar algunas de las investigaciones científicas vinculándolas con
acontecimientos relevantes de la historia y valorar su importancia social, económica y
política.
- Identificar en diferentes tipos de documentos relacionados con la investigación
científica a lo largo de la historia estrategias propias de la investigación científica, tales
como la propuesta de preguntas, el registro de datos y observaciones, la búsqueda de
soluciones mediante el contraste de pareceres y la formulación de hipótesis, el diseño y
realización de las pruebas experimentales y el análisis y repercusión de los resultados
obtenidos.

Est.1.1.1. Describe hechos históricos
relevantes en los que ha sido definitiva la
colaboración de científicos y científicas de
diferentes áreas de conocimiento.
Est.1.1.2. Argumenta con espíritu crítico
el grado de rigor científico de un
artículo o una noticia, analizando el
método de trabajo e identificando las
características del trabajo científico

CL

AA

CMCT

CEC

SC

CL

AA

CMCT

CEC

Crit.1.2. Analizar el proceso que debe seguir una hipótesis desde que se formula hasta
que es aprobada por la comunidad científica.
Mediante este criterio se valorará si el alumno o la alumna es capaz de:
- Distinguir mediante ejemplos entre hipótesis, ley y teoría.
- Identificar las variables dependientes e independientes en una investigación científica.
- Reconocer la necesidad de que las hipótesis científicas sean verificables mediante
un adecuado diseño experimental.

Est.1.2.1. Distingue entre hipótesis, leyes y
teorías, y explica los procesos que
corroboran una hipótesis y la dotan de
valor científico.

CMCT
CL
AA

Crit.1.3. Comprobar la necesidad de usar vectores para la definición de
determinadas magnitudes.

Est.1.3.1. Identifica una determinada
magnitud como escalar o vectorial,

CMCT
AA

PROGRAMACIÓN DOCENTE 4º ESO FÍSICA Y QUÍMICA 2019 - 2020

 11
DEPARTAMENTO DE FÍSICA Y QUÍMICA – IES ARAMO

Mediante este criterio se valorará si el alumno o la alumna es capaz de:
- Especificar los elementos de una magnitud vectorial y diferenciar la información que
proporcionan.
- Identificar una determinada magnitud como escalar o vectorial.

describe los elementos que definen a esta
última.

Crit.1.4. Relacionar las magnitudes fundamentales con las derivadas a través de
ecuaciones de magnitudes.
Mediante este criterio se valorará si el alumno o la alumna es capaz de:
- Identificar las magnitudes fundamentales del Sistema Internacional y sus unidades.
- Relacionar las magnitudes de la cinemática y de la dinámica con las fundamentales.
- Comprobar la homogeneidad de una fórmula mediante un análisis dimensional que
solo involucre masa, longitud y tiempo.

Est.1.4.1. Comprueba la homogeneidad de
una fórmula aplicando la ecuación de
dimensiones a los dos miembros.

CMCT
AA

Crit.1.5. Comprender que no es posible realizar medidas sin cometer errores y distinguir
entre error absoluto y relativo.
Mediante este criterio se valorará si el alumno es capaz de:
- Expresar la lectura de un instrumento de medida, ya sea analógico o digital, con sus
cifras significativas y la estimación de su error.
- Definir el error absoluto y el relativo de una medida.
- Comparar la precisión y la exactitud de dos medidas distintas.

Est.1.5.1. Calcula e interpreta el error
absoluto y el error relativo de una medida
conocido el valor real

CMCT
AA

Crit.1.6. Expresar el valor de una medida usando el redondeo y el número de cifras
significativas correctas.
Mediante este criterio se valorará si el alumno o la alumna es capaz de:
- Reconocer el número de cifras significativas procedentes del resultado de una medida.
- Redondear el resultado de una operación matemática teniendo en cuenta las cifras
significativas.
- Calcular la media y la desviación absoluta media de un conjunto de medidas
experimentales de una misma magnitud, utilizando las cifras significativas adecuadas y
redondeando elresultado.

Est.1.6.1.Calcula y expresa correcta-
mente, partiendo de un conjunto de
valores resultantes de la medida de una
misma magnitud, el valor de la medida,
utilizando las cifras significativas
adecuadas

CMCT
AA

PROGRAMACIÓN DOCENTE 4º ESO FÍSICA Y QUÍMICA 2019 - 2020

 12
DEPARTAMENTO DE FÍSICA Y QUÍMICA – IES ARAMO

Crit.1.7. Realizar e interpretar representaciones gráficas de procesos físicos o químicos
a partir de tablas de datos y de las leyes o principios involucrados.
Mediante este criterio se valorará si el alumno o la alumna es capaz de:
- Representar gráficamente los puntos de dos magnitudes relacionadas contenidas en
una tabla de valores.
- Interpretar a partir de una gráfica si la relación entre dos magnitudes es lineal o
cuadrática, proponiendo la correspondiente fórmula.
- Interpretar a partir de una gráfica si la relación entre dos magnitudes es de propor-
cionalidad directa o inversa, proponiendo la correspondiente fórmula.

Est.1.7.1. Representa gráficamente los
resultados obtenidos de la medida de dos
magnitudes relacionadas infiriendo, en
su caso, si se trata de una relación
lineal, cuadrática o de proporcionalidad
inversa, y deduciendo la expresión general
de la fórmula

CMCT
AA
IE

Crit.1.8. Elaborar y defender un proyecto de investigación, aplicando las TIC.
Mediante este criterio se valorará si el alumno o la alumna es capaz de:
- Obtener y seleccionar datos e informaciones de carácter científico consultando
diferentes fuentes bibliográficas y empleando los recursos de internet.
- Elaborar un trabajo de investigación sobre un tema relacionado con los contenidos
estudiados.
- Exponer y defender ante los compañeros y las compañeras las conclusiones de su
investigación, aprovechando las posibilidades que ofrecen las Tecnologías de la
Información y la Comunicación.

Est.1.8.1. Elabora y defiende un proyecto
de investigación sobre un tema de interés
científico, utilizando las TIC

CMCT
AA
IE
CD
CL

PROGRAMACIÓN DOCENTE 4º ESO FÍSICA Y QUÍMICA 2019 - 2020

 13
DEPARTAMENTO DE FÍSICA Y QUÍMICA – IES ARAMO

Bloque 2: La materia

CONTENIDOS: Modelos atómicos.

Criterios e indicadores de evaluación Estándares de aprendizaje evaluables Competencias

Crit.2.1. Reconocer la necesidad de usar modelos para interpretar la estructura de la
materia utilizando aplicaciones virtuales interactivas para su representación e
identificación.
Mediante este criterio se valorará si el alumno o la alumna es capaz de:
-Describir los modelos atómicos de Dalton, Thomson, Rutherford y Bohr para explicar la
constitución del átomo.
- Justificar la evolución de los modelos atómicos de Dalton, Thomson, Rutherford y Bohr
para dar cuenta y razón del desarrollo de nuevos hechos experimentales.
- Distribuir las partículas en el átomo a partir de su número atómico y su número
másico.

Est.2.1.1. Compara los diferentes modelos
atómicos propuestos a lo largo de la
historia para interpretar la naturaleza
íntima de la materia, interpretando las
evidencias que hicieron necesaria la
evolución de los mismos.

CMCT
AA
CL

Contenidos: Sistema Periódico y configuración electrónica.

Crit.2.2. Relacionar las propiedades de un elemento con su posición en la Tabla
Periódica y su configuración electrónica.
Mediante este criterio se valorará si el alumno o la alumna es capaz de:
- Deducir el número de electrones de valencia de un elemento, conocida la posición del
mismo en la tabla periódica.
- Clasificar un elemento como metal, no metal, semimetal o gas noble, a partir de su
posición en la Tabla Periódica.
- Situar un elemento en su grupo y periodo conocido su número atómico.

Est.2.2.1. Establece la configuración
electrónica de los elementos represen-
tativos a partir de su número atómico
para deducir su posición en la Tabla
Periódica, sus electrones de valencia y su
comportamiento químico.
Est.2.2.2. Distingue entre metales, no
metales, semimetales y gases nobles
justificando esta clasificación en función
de su configuración electrónica.

CMCT
AA

CMCT

PROGRAMACIÓN DOCENTE 4º ESO FÍSICA Y QUÍMICA 2019 - 2020

 14
DEPARTAMENTO DE FÍSICA Y QUÍMICA – IES ARAMO

Crit.2.3. Agrupar por familias los elementos representativos según las
recomendaciones de la IUPAC.
Mediante este criterio se valorará si el alumno o la alumna es capaz de:
- Reconocer el nombre y el símbolo de los elementos representativos y de algunos
elementos de transición relevantes (periodo cuatro, plata, oro, platino, cadmio y
mercurio entre otros).
- Nombrar las familias de elementos (representativos y de transición) y localizarlas en
la Tabla Periódica.

Est.2.3.1. Escribe el nombre y el símbolo
de los elementos químicos y los sitúa en
la Tabla Periódica

CMCT

CONTENIDOS: Enlace químico: iónico, covalente y metálico. Fuerzas intermoleculares.

Crit.2.4. Interpretar los distintos tipos de enlace químico a partir de la configuración
electrónica de los elementos implicados y su posición en la Tabla Periódica.
Mediante este criterio se valorará si el alumno o la alumna es capaz de:
- Escribir el diagrama de Lewis de un elemento dado su número atómico o su posición en
la tabla periódica.
- Justificar la formación de algunos compuestos iónicos o covalentes sencillos a partir de
la distribución electrónica de la última capa de los elementos que los forman y de la
regla del octeto.
- Representar mediante diagramas de Lewis las estructuras electrónicas de sustancias
iónicas o moleculares sencillas y comunes.
- Predecir el tipo de enlace que unirá dos elementos dadas sus posiciones en la Tabla
Periódica.
- Diferenciar las redes cristalinas (iónicas, atómicas y metálicas) de las moléculas
covalentes.

Est.2.4.1. Utiliza la regla del octeto y
los diagramas de Lewis para predecir la
estructura y fórmula de las sustancias con
enlaces iónicos y covalentes.
Est.2.4.2. Interpreta la diferente infor-
mación que ofrecen los subíndices de la
fórmula de un compuesto según se trate
de moléculas o redes cristalinas

CMCT
AA

CMCT
CL
AA

Crit.2.5. Justificar las propiedades de una sustancia a partir de la naturaleza de su
enlace químico.
Mediante este criterio se valorará si el alumno o la alumna es capaz de:
- Explicar la naturaleza del enlace metálico utilizando la teoría de los electrones libres.
- Explicar las propiedades de las sustancias iónicas, covalentes y metálicas basándose en
las características de cada tipo de enlace químico.

Est.2.5.1. Explica las propiedades de
sustancias con enlace covalentes, iónicas y
metálico en función de las interacciones
entre sus átomos, iones o moléculas.
Est.2.5.2. Explica la naturaleza del enlace
metálico utilizando la teoría de los

CMCT
AA

PROGRAMACIÓN DOCENTE 4º ESO FÍSICA Y QUÍMICA 2019 - 2020

 15
DEPARTAMENTO DE FÍSICA Y QUÍMICA – IES ARAMO

- Realizar en el laboratorio los ensayos necesarios (solubilidad, conductividad eléctrica,
etc.) para determinar la naturaleza del enlace en alguna sustancia desconocida.

electrones libres y la relaciona con las
propiedades características de los
metales.
Est.2.5.3. Diseña y realiza ensayos de
laboratorio que permitan deducir el
tipo de enlace presente en una sustancia
desconocida.

CMCT
AA
CL

CMCT
AA
IE

CONTENIDOS: Formulación y nomenclatura de compuestos inorgánicos según las normas de la IUPAC.

Crit.2.6. Nombrar y formular compuestos inorgánicos ternarios según las normas
IUPAC.
Mediante este criterio se valorará si el alumno o la alumna es capaz de:
- Nombrar y formular compuestos inorgánicos ternarios (ácidos, hidróxidos y sales
ternarias), siguiendo las normas de la IUPAC.

Est.2.6.1. Nombra y formula compuestos
inorgánicos ternarios, siguiendo las
normas de la IUPAC.

CMCT
AA

Crit.2.7. Reconocer la influencia de las fuerzas intermoleculares en el estado de
agregación y propiedades de sustancias de interés.
Mediante este criterio se valorará si el alumno o la alumna es capaz de:
- Reconocer la existencia de fuerzas intermoleculares para justificar el estado sólido o
líquido de numerosos compuestos covalentes.
- Relacionar las propiedades físicas excepcionales del agua con la existencia del enlace
de hidrógeno.
- Interpretar una tabla de datos con la variación de los puntos de fusión o ebullición de
sustancias covalentes causada por la existencia del enlace de hidrógeno.
- Reconocer la estructura química que da lugar al enlace de hidrógeno.
- Justificar la importancia del enlace de hidrógeno en las macromoléculas de interés
biológico como el ADN y las proteínas.

Est.2.7.1. Justifica la importancia de las
fuerzas intermoleculares en sustancias de
interés biológico.
Est.2.7.2. Relaciona la intensidad y el tipo
de las fuerzas intermoleculares con el
estado físico y los puntos de fusión y
ebullición de las sustancias moleculares,
interpretando gráficos o tablas que
contengan los datos necesarios.

CMCT
AA
CL

CMCT
AA
CL

CONTENIDOS: Introducción a la química de los compuestos del carbono.

PROGRAMACIÓN DOCENTE 4º ESO FÍSICA Y QUÍMICA 2019 - 2020

 16
DEPARTAMENTO DE FÍSICA Y QUÍMICA – IES ARAMO

Crit.2.8. Establecer las razones de la singularidad del carbono y valorar su importancia
en la constitución de un elevado número de compuestos naturales y sintéticos.
Mediante este criterio se valorará si el alumno o la alumna es capaz de:
- Diferenciar, según su composición química, la materia orgánica de la inorgánica
reconociendo la presencia del carbono en las sustancias orgánicas.
- Relacionar la estructura de Lewis del carbono con su capacidad para formar enlaces
covalentes sencillos, dobles y triples.
- Distinguir la estructura del diamante de la del grafito relacionándola con sus propie-
dades.

Est.FQ.2.8.1. Explica los motivos por los
que el carbono es el elemento que forma
mayor número de compuestos.
Est.2.8.2. Analiza las distintas formas
alotrópicas del carbono, relacionando la
estructura con las propiedades

CMCT
AA
CL

CMCT

Crit.2.9. Identificar y representar hidrocarburos sencillos mediante las distintas
fórmulas, relacionarlas con modelos moleculares físicos o generados por ordenador,
y conocer algunas aplicaciones de especial interés.
Mediante este criterio se valorará si el alumno o la alumna es capaz de:
- Nombrar y representar hidrocarburos poco ramificados saturados o insaturados de
menos de diez átomos de carbono.
- Relacionar la fórmula molecular, semidesarrollada y desarrollada de un hidrocarburo
sencillo.
- Deducir dos de las tres posibles fórmulas (molecular, semidesarrollada o desarrollada)
de un hidrocarburo sencillo conocida una de ellas.
- Utilizar modelos moleculares para explicar la geometría de las moléculas orgánicas.
- Describir la obtención, la importancia comercial y las aplicaciones de algunos
hidrocarburos de especial interés.

Est.2.9.1. Identifica y representa
hidrocarburos sencillos mediante su
fórmula molecular, semidesarrollada y
desarrollada.
Est.2.9.2. Deduce, a partir de modelos
moleculares, las distintas fórmulas usadas
en la representación de hidrocarburos.
Est.2.9.3. Describe las aplicaciones de
hidrocarburos sencillos de especial
interés.

CMCT
AA
CMCT
AA
CL
CMCT

AA
CL
CSC

Crit.2.10. Reconocer los grupos funcionales presentes en moléculas de especial interés.
Mediante este criterio se valorará si el alumno o la alumna es capaz de:
- Reconocer la presencia de los grupos funcionales: alcohol, aldehído, cetona, ácido
carboxílico, éster y amina, dada la fórmula semidesarrollada o desarrollada de un
compuesto orgánico.

Est.2.10.1. Reconoce el grupo funcionaL y
la familia orgánica a partir de la fórmula
de alcoholes, aldehídos, cetonas, ácidos
carboxílicos, ésteres y aminas.

CMCT

PROGRAMACIÓN DOCENTE 4º ESO FÍSICA Y QUÍMICA 2019 - 2020

 17
DEPARTAMENTO DE FÍSICA Y QUÍMICA – IES ARAMO

Bloque 3: Los cambios

CONTENIDOS: Reacciones y ecuaciones químicas. Mecanismo, velocidad y energía de las reacciones. Cantidad de sustancia: el mol. Concentración en mol/L.

Cálculos estequiométricos. Reacciones de especial interés.

Criterios e indicadores de evaluación Estándares de aprendizaje evaluables Competencias

Crit.3.1.Comprender el mecanismo de una reacción química y deducir la ley de
conservación de la masa a partir del concepto de la reorganización atómica que tiene
lugar.
Mediante este criterio se valorará si el alumno o la alumna es capaz de:
- Reconocer las características de una transformación química identificando reactivos y
productos.
- Enunciar y aplicar la ley de Lavoisier a casos de reacciones químicas sencillas, incluido
el caso de reactivo en exceso.
- Utilizar la teoría atómica de Dalton para explicar la formación de nuevas sustancias a
partir de otras preexistentes.
- Utilizar la teoría de colisiones para interpretar los choques entre moléculas como la
causa de las reacciones químicas.

Est.3.1.1. Interpreta reacciones químicas
sencillas utilizando la teoría de colisiones
y deduce la ley de conservación de la
masa.

CMCT
CL
AA

Crit.3.2. Razonar cómo se altera la velocidad de una reacción al modificar alguno de
los factores que influyen sobre la misma, utilizando el modelo cinético-molecular y
la teoría de colisiones para justificar esta predicción.
Mediante este criterio se valorará si el alumno o la alumna es capaz de:
- Utilizar la teoría de colisiones para justificar cómo varía la velocidad de una reacción a
variar la concentración de los reactivos, la temperatura, el grado de división de los
reactivos sólidos y con la presencia de catalizadores.
- Observar en el laboratorio el desprendimiento de un gas, como por ejemplo el dióxido
de carbono por reacción de vinagre con hidrogenocarbonato de sodio, y extraer
conclusiones al variar el grado de división de los reactivos.

Est.3.2.1. Predice el efecto que sobre la
velocidad de reacción tienen: la
concentración de los reactivos, la
temperatura, el grado de división de los
reactivos sólidos y los catalizadores.
Est.3.2.2. Analiza el efecto de los
distintos factores que afectan a la
velocidad de una reacción química ya
sea a través de experiencias de
laboratorio o mediante aplicaciones
virtuales interactivas en las que la
manipulación de las distintas variables
permita extraer conclusiones

CMCT
AA
CL

CMCT
CD
AA
CL

PROGRAMACIÓN DOCENTE 4º ESO FÍSICA Y QUÍMICA 2019 - 2020

 18
DEPARTAMENTO DE FÍSICA Y QUÍMICA – IES ARAMO

Crit.3.3. Interpretar ecuaciones termoquímicas y distinguir entre reacciones
endotérmicas y exotérmicas.
Mediante este criterio se valorará si el alumno o la alumna es capaz de:
- Representar ecuaciones químicas sencillas, indicando el estado de agregación de las
sustancias que intervienen así como el calor cedido o absorbido indicando el signo
correspondiente.
- Describir algunas reacciones químicas exotérmicas y endotérmicas presentes en la vida
diaria.
- Definir el criterio de signos asignado al calor en las reacciones endotérmicas y exotér-
micas.

Est.3.3.1. Determina el carácter
endotérmico o exotérmico de una
reacción química analizando el signo del
calor de reacción asociado.

CMCT
AA

Crit.3.4. Reconocer la cantidad de sustancia como magnitud fundamental y el mol
como su unidad en el Sistema Internacional de Unidades.
Mediante este criterio se valorará si el alumno o la alumna es capaz de:
- Identificar la cantidad de sustancia como una magnitud fundamenta del Sistema
Internacional cuya unidad es el mol.
- Distinguir masa molecular y masa molar.
- Relacionar el concepto de mol con el número de Avogadro.
- Resolver ejercicios dentro de la escala: átomos/moléculas/moles/gramos.

Est.3.4.1. Realiza cálculos que relacionen
la cantidad de sustancia, la masa
atómica o molecular y la constante del
número de Avogadro.

CMCT
AA

Crit.3.5. Realizar cálculos estequiométricos con reactivos puros suponiendo un
rendimiento completo de la reacción, partiendo del ajuste de la ecuación química
correspondiente.
Mediante este criterio se valorará si el alumno o la alumna es capaz de:
- Formular y ajustar ecuaciones químicas sencillas y frecuentes en la vida diaria y en la
industria.
- Resolver ejercicios estequiométricos sencillos (reactivos puros y rendimiento completo)
relativos a cálculos que relacionen masa-masa, masa-volumen gas en condiciones
normales y volumen gas -volumen gas en iguales condiciones de presión y temperatura.
- Preparar disoluciones de molaridad conocida.

Est.3.5.1. Interpreta los coeficientes de
una ecuación química en términos de
partículas, moles y, en el caso de
reacciones entre gases, en términos de
volúmenes.
Est.3.5.2. Resuelve problemas, realizando
cálculos estequiométricos, con reactivos
puros y suponiendo un rendimiento
completo de la reacción, tanto si los
reactivos están en estado sólido como en

CMCT
AA

CMCT
AA

PROGRAMACIÓN DOCENTE 4º ESO FÍSICA Y QUÍMICA 2019 - 2020

 19
DEPARTAMENTO DE FÍSICA Y QUÍMICA – IES ARAMO

- Calcular la masa de reactivo dado un volumen de disolución y su molaridad.
- Resolver ejercicios estequiométricos sencillos (rendimiento completo) con reactivos
en disolución.

disolución.

Crit.3.6. Identificar ácidos y bases, conocer su comportamiento químico y medir su
fortaleza utilizando indicadores y el pH-metro digital.
Mediante este criterio se valorará si el alumno o la alumna es capaz de:
- Relacionar los conceptos acido-base de Arrhenius con la fórmula química.
- Escribir reacciones de neutralización en el sentido de Arrhenius.
- Utilizar papel indicador para identificar en el laboratorio disoluciones ácidas, básicas y
neutras y discriminar su fortaleza en la escala de pH.
- Utilizar un indicador para identificar en el laboratorio disoluciones ácidas, básicas y
neutras.

Est.3.6.1. Utiliza la teoría de Arrhenius
para describir el comportamiento químico
de ácidos y bases.
Est.3.6.2. Establece el carácter ácido,
básico o neutro de una disolución
utilizando la escala de pH

CMCT
AA

CMCT
AA

Crit.3.7. Realizar experiencias de laboratorio en las que tengan lugar reacciones de
síntesis, combustión y neutralización, interpretando los fenómenos observados.
Mediante este criterio se valorará si el alumno o la alumna es capaz de:
- Montar y describir los instrumentos necesarios para realizar una valoración ácido-
base en el laboratorio.
- Averiguar la concentración de un ácido o base en el laboratorio mediante la oportuna
valoración.
- Planificar y realizar una experiencia en el laboratorio para identificar un
desprendimiento de dióxido de carbono al hacerlo pasar a través de una disolución de
hidróxido de calcio.

Est.3.7.1. Diseña y describe el
procedimiento de realización de una
reacción de neutralización entre un ácido
fuerte y una base fuerte, interpretando los
resultados.
Est.3.7.2. Planifica una experiencia, y
describe el procedimiento a seguir en el
laboratorio que demuestre que en las
reacciones de combustión se produce
dióxido de carbono mediante la detección
de este gas

CMCT
AA
IE
CL

CMCT
AA
IE
CL

Crit.3.8. Valorar la importancia de las reacciones de síntesis, combustión y
neutralización en procesos biológicos, aplicaciones cotidianas y en la industria, así
como su repercusión medioambiental.
Mediante este criterio se valorará si el alumno o la alumna es capaz de:
- Explicar el interés industrial de la síntesis del amoniaco y conocer sus aplicaciones

Est.3.8.1. Describe las reacciones de
síntesis industrial del amoníaco y del ácido
sulfúrico, así como algunos usos de estas
sustancias en la industria química.
Est.3.8.2. Justifica la importancia de las

CMCT
SC
CL
AA

PROGRAMACIÓN DOCENTE 4º ESO FÍSICA Y QUÍMICA 2019 - 2020

 20
DEPARTAMENTO DE FÍSICA Y QUÍMICA – IES ARAMO

principales (fertilizantes, productos de limpieza, fibras y plásticos,…).
- Explicar el interés industrial de la síntesis del ácido sulfúrico y conocer sus aplicacio-
nes principales (abonos, detergentes, pigmentos, industria petroquímica entre otras).
- Reconocer las reacciones de combustión como medio de obtener energía, tanto en la
respiración celular como en las centrales térmicas o en la automoción y la repercusión
medioambiental de las mismas.
- Analizar procesos biológicos o industriales identificando las reacciones químicas que
tienen lugar y clasificándolas como de síntesis, neutralización y combustión entre otras.

reacciones de combustión en la
generación de electricidad en centrales
térmicas, en la automoción y en la
respiración celular.
Est.3.8.3. Interpreta casos concretos de
reacciones de neutralización de
importancia biológica e industrial

CMCT
SC
CL
IE

CMCT
SC
CL

PROGRAMACIÓN DOCENTE 4º ESO FÍSICA Y QUÍMICA 2019 - 2020

 21
DEPARTAMENTO DE FÍSICA Y QUÍMICA – IES ARAMO

Bloque 4: El movimiento y las fuerzas

CONTENIDOS: CONTENIDOS: El movimiento. Movimientos rectilíneo uniforme, rectilíneo uniformemente acelerado y circular uniforme.

Criterios e indicadores de evaluación Estándares de aprendizaje evaluables Competencias

Crit.4.1. Justificar el carácter relativo del movimiento y la necesidad de un sistema
de referencia y de vectores para describirlo adecuadamente, aplicando lo anterior a la
representación de distintos tipos de desplazamiento.
Mediante este criterio se valorará si el alumno o la alumna es capaz de:
- Definir los conceptos de sistema de referencia, trayectoria, posición, desplazamiento y
velocidad.
- Distinguir entre desplazamiento y distancia recorrida.
- Representar, utilizando un sistema de referencia adecuado, la trayectoria, posición,
desplazamiento y velocidad frente al tiempo.

Est.4.1.1. Representa la trayectoria y los
vectores de posición, desplazamiento y
velocidad, así como la distancia
recorrida en distintos tipos de
movimiento, utilizando un sistema de
referencia.

CMCT

Crit.4.2. Distinguir los conceptos de velocidad media y velocidad instantánea
justificando su necesidad según el tipo de movimiento.
Mediante este criterio se valorará si el alumno o la alumna es capaz de:
- Clasificar los movimientos estudiados según sus características de trayectoria,
velocidad y aceleración.
- Distinguir los conceptos de velocidad media y velocidad instantánea.
- Definir el concepto de aceleración.
- Expresar en unidades del sistema internacional valores de la velocidad y de la
aceleración.

Est.4.2.1. Clasifica distintos tipos de
movimientos en función de su
trayectoria y su velocidad.
Est.4.2.2. Justifica la insuficiencia del valor
medio de la velocidad en un estudio
cualitativo del movimiento rectilíneo
uniformemente acelerado (M.R.U.A),
razonando el concepto de velocidad
instantánea.

CMCT

CMCT

Crit.4.3. Expresar correctamente las relaciones matemáticas que existen entre las
magnitudes que definen los movimientos rectilíneos y circulares.
Mediante este criterio se valorará si el alumno o la alumna es capaz de:
- Deducir las ecuaciones del movimiento rectilíneo uniforme (M.R.U.) y del movimiento
rectilíneo uniformemente acelerado (M.R.U.A.), a partir de una gráfica velocidad-tiempo
o del concepto de velocidad media.
- Deducir la ecuación del movimiento circular uniforme (M.C.U.) a partir de la definición

Est.4.3.1. Comprende la forma funcional
de las expresiones matemáticas que
relacionan las distintas variables en los
movimientos rectilíneo uniforme
(M.R.U.), rectilíneo uniformemente
acelerado (M.R.U.A.), y circular uniforme
(M.C.U.), así como las relaciones entre

CMCT
AA

PROGRAMACIÓN DOCENTE 4º ESO FÍSICA Y QUÍMICA 2019 - 2020

 22
DEPARTAMENTO DE FÍSICA Y QUÍMICA – IES ARAMO

de velocidad angular.
- Relacionar las magnitudes lineales y angulares a partir de la definición de radián.

las magnitudes lineales y angulares.

Crit.4.4. Resolver problemas de movimientos rectilíneos y circulares, utilizando una
representación esquemática con las magnitudes vectoriales implicadas, expresando
el resultado en las unidades del Sistema Internacional.
Mediante este criterio se valorará si el alumno o la alumna es capaz de:
- Utilizar la ecuación de la posición y la ecuación de la velocidad de un movimiento
rectilíneo uniformemente acelerado (M.R.U.A.) para realizar cálculos en casos sencillos.
- Reconocer la caída libre como caso particular de un movimiento rectilíneo
uniformemente acelerado y el lanzamiento vertical como un movimiento rectilíneo
uniformemente retardado, y realizar cálculos de alturas, tiempos y velocidades en casos
concretos.
- Valorar la importancia del estudio del movimiento de caída libre en el surgimiento de
la ciencia moderna en el siglo XVII.
- Utilizar las distintas fórmulas y ecuaciones de movimiento circular uniforme (M.C.U.)
para realizar cálculos.
- Determinar tiempos y distancias de frenado de vehículos y justificar, a partir de los
resultados, la importancia de mantener la distancia de seguridad en carretera.
- Relacionar el cambio en la dirección de la velocidad con la existencia de la aceleración
normal en el movimiento circular uniforme (M.C.U.).

Est.4.4.1. Resuelve problemas de
movimiento rectilíneo uniforme
(M.R.U.), rectilíneo uniformemente
acelerado (M.R.U.A.), y circular
uniforme (M.C.U.), incluyendo
movimiento de graves, teniendo en
cuenta valores positivos y negativos de las
magnitudes, y expresando el resultado en
unidades del Sistema Internacional.
Est.4.4.2. Determina tiempos y distancias
de frenado de vehículos y justifica, a partir
de los resultados, la importancia de
mantener la distancia de seguridad en
carretera.
Est.4.4.3. Argumenta la existencia del
vector aceleración en todo movimiento
curvilíneo y calcula su valor en el caso del
movimiento circular uniforme.

CMCT
AA

CMCT
AA
SC

CMCT
AA

Crit.4.5. Elaborar e interpretar gráficas que relacionen las variables del movimiento
partiendo de experiencias de laboratorio o de aplicaciones virtuales interactivas y
relacionar los resultados obtenidos con las ecuaciones matemáticas que vinculan
estas variables.
Mediante este criterio se valorará si el alumno o la alumna es capaz de:
- Interpretar las gráficas posición-tiempo y velocidad-tiempo en movimientos rectilíneos.
- Elaborar una gráfica posición-tiempo o velocidad-tiempo a partir de una tabla de
valores y extraer conclusiones sobre el movimiento descrito.
- Realizar una experiencia sobre un plano inclinado y/o utilizar una simulación virtual

Est.4.5.1. Determina el valor de la
velocidad y la aceleración a partir de
gráficas posición tiempo y velocidad-
tiempo en movimientos rectilíneos.
Est.4.5.2. Diseña y describe experiencias
realizables bien en el laboratorio o
empleando aplicaciones virtuales
interactivas, para determinar la variación
de la posición y la velocidad de un cuerpo

CMCT
AA

CMCT
CD
AA
CL
IE

PROGRAMACIÓN DOCENTE 4º ESO FÍSICA Y QUÍMICA 2019 - 2020

 23
DEPARTAMENTO DE FÍSICA Y QUÍMICA – IES ARAMO

para obtener los datos de posición, tiempo y velocidades para elaborar las gráficas
posición-tiempo y velocidad-tiempo.

en función del tiempo y representa e
interpreta los resultados obtenidos.

CONTENIDOS: Naturaleza vectorial de las fuerzas. Leyes de Newton. Fuerzas de especial interés: peso, normal, rozamiento, centrípeta. Ley de la gravitación
universal.

Crit.4.6. Reconocer el papel de las fuerzas como causa de los cambios en la
velocidad de los cuerpos y representarlas vectorialmente.
Mediante este criterio se valorará si el alumno o la alumna es capaz de:
- Identificar el papel de las fuerzas como causas de los cambios de movimiento y de la
deformación de los cuerpos.
- Reconocer y representar mediante flechas las fuerzas que intervienen en situaciones
cotidianas (el peso, la fuerza normal, la fuerza de rozamiento y la fuerza centrípeta).
- Explicar cuáles son las características de una fuerza como magnitud vectorial.

Est.4.6.1. Identifica las fuerzas implicadas
en fenómenos de nuestro entorno en los
que hay cambios en la velocidad de un
cuerpo.
Est.4.6.2. Representa vectorialmente y
calcula el peso, la fuerza normal, la
fuerza de rozamiento y la fuerza
centrípeta en distintos casos de
movimientos rectilíneos y circulares.

CMCT
AA

CMCT
AA

Crit.4.7. Utilizar el principio fundamental de la Dinámica en la resolución de
problemas en los que intervienen varias fuerzas.
Mediante este criterio se valorará si el alumno o la alumna es capaz de:
-Resolver gráfica y analíticamente problemas de composición de fuerzas
perpendiculares y paralelas.
- Aplicar los principios de la Dinámica para deducir valores de fuerzas y de
aceleraciones, entre otros, en problemas de dinámica de su entorno.
- Resolver problemas de plano inclinado, descomponiendo el peso en sus componentes.

Est.4.7.1. Identifica y representa las
fuerzas que actúan sobre un cuerpo en
un plano horizontal, calculando la fuerza
resultante y su aceleración.

CMCT
AA

Crit.4.8. Aplicar las leyes de Newton para la interpretación de fenómenos
cotidianos.
Mediante este criterio se valorará si el alumno o la alumna es capaz de:
- Enunciar las leyes de newton sobre el movimiento.
- Justificar la necesidad de un sistema de referencia inercial para que se cumplan en él
las leyes de Newton.

Est.F4.8.1.Interpreta fenómenos cotidia-
nos en términos de las leyes de Newton.
Est.4.8.2. Deduce la primera ley de
Newton como consecuencia del
enunciado de la segunda ley.
Est.4.8.3. Representa e interpreta las

CMCT
CL

CMCT

PROGRAMACIÓN DOCENTE 4º ESO FÍSICA Y QUÍMICA 2019 - 2020

 24
DEPARTAMENTO DE FÍSICA Y QUÍMICA – IES ARAMO

- Reconocer la presencia de algunas parejas de acción-reacción como por ejemplo la
fuerza normal entre superficies en contacto.
- Interpretar fenómenos cotidianos que estén dentro del contexto de las leyes de
Newton

fuerzas debidas a la tercera ley en
distintas situaciones de interacción entre
objetos.

CMCT
AA

Crit.4.9. Valorar la relevancia histórica y científica que la ley de la gravitación universal
supuso para la unificación de las mecánicas terrestre y celeste, e interpretar su
expresión matemática.
Mediante este criterio se valorará si el alumno o la alumna es capaz de:
- Enumerar las características de la fuerza gravitatoria y explicar algunos
fenómenos, como el movimiento de los planetas, la atracción gravitatoria y las
mareas.
- Calcular el valor de la gravedad en distintos planetas y satélites.
- Reconocer mediante ejemplos concretos las diferencias entre masa y peso, calculando
sus valores en situaciones diversas.

Est.4.9.1. Justifica el motivo por el que las
fuerzas de atracción gravitatoria solo se
ponen de manifiesto para objetos muy
masivos, comparando los resultados
obtenidos de aplicar la ley de la
gravitación universal al cálculo de fuerzas
entre distintos pares de objetos.
Est.4.9.2. Obtiene la expresión de la
aceleración de la gravedad a partir de
la ley de la gravitación universal,
relacionando las expresiones
matemáticas del peso de un cuerpo y
la fuerza de atracción gravitatoria

CMCT
CL
AA

CMCT
AA

Crit.4.10. Comprender que la caída libre de los cuerpos y el movimiento orbital son dos
manifestaciones de la ley de la gravitación universal.
Mediante este criterio se valorará si el alumno o la alumna es capaz de:
- Reconocer la analogía entre el movimiento orbital y la caída libre analizando la
trayectoria de un tiro horizontal, o manipulando una aplicación informática sobre el
cañón de Newton.

Est.4.10.1. Razona el motivo por el que las
fuerzas gravitatorias producen en algunos
casos movimientos de caída libre y en
otros casos movimientos orbitales.

CMCT
AA
CL

Crit.4.11. Identificar las aplicaciones prácticas de los satélites artificiales y la
problemática planteada por la basura espacial que generan.
Mediante este criterio se valorará si el alumno o la alumna es capaz de:
- Señalar y comentar las aplicaciones de los satélites de comunicaciones y el Gps.
- Explicar la aplicación de los satélites meteorológicos a la predicción del tiempo.
- Comentar y valorar los problemas que plantea la basura espacial

Est.4.11.1. Describe las aplicaciones de
los satélites artificiales en telecomuni-
caciones, predicción meteorológica,
posicionamiento global, astronomía y
cartografía, así como los riesgos
derivados de la basura espacial que

CCL
SC
CL
AA

PROGRAMACIÓN DOCENTE 4º ESO FÍSICA Y QUÍMICA 2019 - 2020

 25
DEPARTAMENTO DE FÍSICA Y QUÍMICA – IES ARAMO

 generan.

CONTENIDOS: Presión. Principios de la hidrostática. Física de la atmósfera

Crit.4.12. Reconocer que el efecto de una fuerza no solo depende de su intensidad sino
también de la superficie sobre la que actúa.
Mediante este criterio se valorará si el alumno o la alumna es capaz de:
- Interpretar cualitativa y cuantitativamente las relaciones fuerza-presión-superficie en
ejemplos conocidos y sencillos.
- Calcular la presión conocido el peso y la superficie de apoyo.
- Reconocer y relacionar las distintas unidades de uso frecuente para medir la presión.

Est.4.12.1. Interpreta fenómenos y
aplicaciones prácticas en las que se pone
de manifiesto la relación entre la
superficie de aplicación de una fuerza y el
efecto resultante.
Est.4.12.2. Calcula la presión ejercida
por el peso de un objeto regular en
distintas situaciones en las que varía la
superficie en la que se apoya,
comparando los resultados y extrayendo
conclusiones

CMCT
CL

CMCT
CL
AA

Crit.4.13. Interpretar fenómenos naturales y aplicaciones tecnológicas en relación con
los principios de la hidrostática y resolver problemas aplicando las expresiones
matemáticas de los mismos.
Mediante este criterio se valorará si el alumno o la alumna es capaz de:
- Enunciar el principio fundamental de la hidrostática y resolver problemas de presión en
el interior de un líquido y en un tubo con forma de U.
- Enunciar el principio de Pascal y resolver problemas de la prensa hidráulica.
- Justificar, a partir del principio fundamental de la hidrostática, algunos hechos
cotidianos como por ejemplo, el diseño de los embalses, el abastecimiento de agua
potable, etc.
- Explicar e interpretar las diferentes situaciones de flotabilidad de los cuerpos situados
en fluidos mediante el cálculo de las fuerzas que actúan sobre ellos y del Principio de
Arquímedes.
- Calcular la densidad de un cuerpo usando el principio de Arquímedes.
- Reconocer el aire como un fluido y justificar la variación de presión atmosférica con la

Est.4.13.1. Justifica y analiza razonada-
mente fenómenos y dispositivos en los
que se pongan de manifiesto los
principios de la hidrostática: abasteci-
miento de agua potable, diseño de presas,
el sifón, prensa hidráulica, frenos
hidráulicos, aplicando la expresión
matemática de estos principios a la
resolución de problemas en contextos
prácticos.
Est.4.13.2. Explica el abastecimiento de
agua potable, el diseño de una presa y las
aplicaciones del sifón utilizando el
principio fundamental de la hidrostática.
Est.4.13.3. Resuelve problemas relacio-

CMCT
CL

CMCT
AA
CL

PROGRAMACIÓN DOCENTE 4º ESO FÍSICA Y QUÍMICA 2019 - 2020

 26
DEPARTAMENTO DE FÍSICA Y QUÍMICA – IES ARAMO

altura. nados con la presión en el interior de un
fluido aplicando el principio fundamental
de la hidrostática.
Est.4.13.4. Analiza aplicaciones prácticas
basadas en el principio de Pascal, como la
prensa hidráulica, elevador, dirección y
frenos hidráulicos, aplicando la expresión
matemática de este principio a la
resolución de problemas en contextos
prácticos.
Est.4.13.5. Predice la mayor o menor
flotabilidad de objetos utilizando la
expresión matemática del principio de
Arquímedes.

CMCT

CMCT
IE

CMCT

Crit.4.14. Diseñar y presentar experiencias o dispositivos que ilustren el
comportamiento de los fluidos y que pongan de manifiesto los conocimientos
adquiridos así como la iniciativa y la imaginación.
Mediante este criterio se valorará si el alumno o la alumna es capaz de:
- Reconocer la existencia de la presión atmosférica, su justificación científica y la medida
hecha por Torricelli.
- Comentar experiencias (virtuales o en el laboratorio) en las que se pongan de
manifiesto hechos curiosos como por ejemplo: los hemisferios de Magdeburgo, el tonel
de Arquímedes, recipientes invertidos, etc., relacionando los resultados con la presencia
de la presión atmosférica.
- Describir el funcionamiento de un barómetro o de un manómetro a partir de su
esquema.

Est.4.14.1.Comprueba experimentalmente
o utilizando aplicaciones virtuales
interactivas la relación entre presión
hidrostática y profundidad en fenómenos
como la paradoja hidrostática, el tonel de
Arquímedes y el principio de los vasos
comunicantes.
Est.4.14.2.Interpreta el papel de la
presión atmosférica en experiencias
como el experimento de Torricelli, los
hemisferios de Magdeburgo, recipientes
invertidos donde no se derrama el
contenido, etc. infiriendo su elevado valor.
Est.4.14.3. Describe el funcionamiento
básico de barómetros y manómetros
justificando su utilidad en diversas

CMCT
CD
CL

CMCT
CL

AA

PROGRAMACIÓN DOCENTE 4º ESO FÍSICA Y QUÍMICA 2019 - 2020

 27
DEPARTAMENTO DE FÍSICA Y QUÍMICA – IES ARAMO

 aplicaciones prácticas. CMCT
CL

Crit.4.15. Aplicar los conocimientos sobre la presión atmosférica a la descripción de
fenómenos meteorológicos y a la interpretación de mapas del tiempo, reconociendo
términos y símbolos específicos de la meteorología.
Mediante este criterio se valorará si el alumno o la alumna es capaz de:
- Interpretar un mapa meteorológico, identificando los símbolos y los datos para
fundamentar el pronóstico.

Est.4.15.1. Relaciona los fenómenos
atmosféricos del viento y la formación de
frentes con la diferencia de presiones
atmosféricas entre distintas zonas.
Est.4.15.2. Interpreta los mapas de
isobaras que se muestran en el pronóstico
del tiempo indicando el significado de la
simbología y los datos que aparecen en los
mismos.

CMCT
AA

CMCT
AA
CL

PROGRAMACIÓN DOCENTE 4º ESO FÍSICA Y QUÍMICA 2019 - 2020

 28
DEPARTAMENTO DE FÍSICA Y QUÍMICA – IES ARAMO

Bloque 5: La energía

CONTENIDOS: Energías cinética y potencial. Energía mecánica. Principio de conservación

Criterios e indicadores de evaluación Estándares de aprendizaje evaluables Competencias

Crit.5.1. Analizar las transformaciones entre energía cinética y energía potencial,
aplicando el principio de conservación de la energía mecánica cuando se desprecia
la fuerza de rozamiento, y el principio general de conservación de la energía cuando
existe disipación de la misma debida al rozamiento.
Mediante este criterio se valorará si el alumno o la alumna es capaz de:
- Distinguir claramente entre los conceptos de energía y fuerza.
- Reconocer la presencia de los diversos tipos o formas de energía en un determinado
proceso, cuantificando sus valores en el caso de la cinética y de la potencial.
- Aplicar la conservación de la energía mecánica a la resolución de problemas sencillos.
- Interpretar y calcular la pérdida de energía mecánica de un balón a partir de la
diferencia de alturas en su rebote contra el suelo.
- Aplicar el principio de conservación de la energía a la comprensión del funcionamiento
de aparatos de uso común.

Est.5.1.1. Resuelve problemas de
transformaciones entre energía cinética
y potencial gravitatoria, aplicando el
principio de conservación de la energía
mecánica.
Est.5.1.2. Determina la energía disipada
en forma de calor en situaciones donde
disminuye a energía mecánica

CMCT
AA

CMCT
AA

CONTENIDOS: Formas de intercambio de energía: el trabajo y el calor.

Crit.5.2. Reconocer que el calor y el trabajo son dos formas de transferencia de energía,
identificando las situaciones en las que se producen.
Mediante este criterio se valorará si el alumno o la alumna es capaz de:
- Distinguir calor de temperatura.
- Identificar la diferencia de temperaturas como causa de la transferencia de calor.
- Explicar razonadamente por qué el calor debe entenderse como un tránsito de energía
entre cuerpos, proporcionando ejemplos.
- Reconocer las fuerzas como responsables de la producción de trabajo.
- Distinguir la acepción científica de trabajo frente a su acepción coloquial.
- Explicar razonadamente por qué el trabajo debe entenderse como un tránsito de
energía entre cuerpos, apoyándose en ejemplos.

Est.5.2.1. Identifica el calor y el trabajo
como formas de medir el intercambio de
energía, distinguiendo las acepciones
coloquiales de estos términos del
significado científico de los mismos.
Est.5.2.2. Reconoce en qué condiciones un
sistema intercambia energía en forma de
calor o en forma de trabajo

CMCT

CMCT

PROGRAMACIÓN DOCENTE 4º ESO FÍSICA Y QUÍMICA 2019 - 2020

 29
DEPARTAMENTO DE FÍSICA Y QUÍMICA – IES ARAMO

CONTENIDOS: Trabajo y potencia

Crit.5.3. Relacionar los conceptos de trabajo y potencia en la resolución de
problemas, expresando los resultados en unidades del Sistema Internacional así como
en otras de uso común.
Mediante este criterio se valorará si el alumno o la alumna es capaz de:
- Reconocer en ejemplos concretos en qué situaciones las fuerzas realizan o no trabajo
mecánico, explicando la razón en cada caso.
- Calcular el trabajo realizado por una fuerza constante conocidos su módulo, el
desplazamiento y el ángulo que forman la dirección de la fuerza y el desplazamiento.
- Calcular la potencia, como rapidez para desarrollar un trabajo, en distintos procesos.
- Relacionar la unidad de potencia en el sistema internacional con otras unidades de uso
común.

Est.5.3.1. Halla el trabajo y la potencia
asociados a una fuerza, incluyendo
situaciones en las que la fuerza forma un
ángulo distinto de cero con el
desplazamiento, expresando el resultado
en las unidades del Sistema Internacional
u otras de uso común como la caloría, el
kWh y el CV.

CMCT
AA

CONTENIDOS: Efectos del calor sobre los cuerpos

Crit.5.4. Relacionar cualitativa y cuantitativamente el calor con los efectos que
produce en los cuerpos: variación de temperatura, cambios de estado y dilatación.
Mediante este criterio se valorará si el alumno o la alumna es capaz de:
- Calcular el calor en problemas que incidan en situaciones de cambios de estado de
agregación o en calentamiento (o enfriamiento) de cuerpos.
- Interpretar una curva de calentamiento.
- Calcular en el laboratorio el calor específico de un prisma metálico por el método de
las mezclas.
- Calcular en el laboratorio el calor latente del hielo utilizando un calorímetro.
- Calcular la variación de longitud de un objeto conocidos el coeficiente de dilatación y
la variación de temperatura.
- Resolver problemas de mezclas haciendo uso del concepto de equilibrio térmico.

Est.5.4.1. Describe las transformaciones
que experimenta un cuerpo al ganar o
perder energía, determinando el calor
necesario para que se produzca una
variación de temperatura dada y para un
cambio de estado, representando
gráficamente dichas transformaciones.
Est.5.4.2. Calcula la energía transferida
entre cuerpos a distinta temperatura y el
valor de la temperatura final aplicando el
concepto de equilibrio térmico.
Est.5.4.3. Relaciona la variación de la
longitud de un objeto con la variación
de su temperatura utilizando el
coeficiente de dilatación lineal
correspondiente.

CMCT
CL

CMCT
AA

CMCT
AA

PROGRAMACIÓN DOCENTE 4º ESO FÍSICA Y QUÍMICA 2019 - 2020

 30
DEPARTAMENTO DE FÍSICA Y QUÍMICA – IES ARAMO

 Est.5.4.4. Determina experimentalmente
calores específicos y calores latentes de
sustancias mediante un calorímetro,
describiendo y/o realizando los cálculos
necesarios a partir de los datos empíricos
obtenido.

CMCT
AA
IE

CONTENIDOS: Máquinas térmicas

Crit.5.5. Valorar la relevancia histórica de las máquinas térmicas como
desencadenantes de la revolución industrial, así como su importancia actual en la
industria y el transporte.
Mediante este criterio se valorará si el alumno o la alumna es capaz de:
- A partir del esquema de una máquina térmica, explicar su funcionamiento y comentar
su importancia en la industria y el transporte.
- Comentar y justificar la importancia de las máquinas en el desarrollo de la Revolución
Industrial.

Est.5.5.1. Explica o interpreta, mediante o
a partir de ilustraciones, el fundamento
del funcionamiento del motor de
explosión.
Est.5.5.2. Realiza un trabajo sobre la
importancia histórica del motor de
explosión y lo presenta empleando las
TIC.

CMCT
CL

CSC
CL
IE
CD

Crit.5.6. Comprender la limitación que el fenómeno de la degradación de la
energía supone para la optimización de los procesos de obtención de energía útil en
las máquinas térmicas, y el reto tecnológico que supone la mejora del rendimiento de
éstas para la investigación, la innovación y la empresa.
Mediante este criterio se valorará si el alumno o la alumna es capaz de:
- Calcular el rendimiento de máquinas y motores tanto eléctricos como térmicos,
interpretar los resultados y relacionarlos con la energía transferida en forma de calor.
- Utilizar una simulación virtual interactiva para mostrar la pérdida de calor de diversas
máquinas y exponer las conclusiones utilizando las Tecnologías de la Información y la
Comunicación (TIC).

Est.5.6.1. Utiliza el concepto de la
degradación de la energía para
relacionar la energía absorbida y el
trabajo realizado por una máquina
térmica.
Est.5.6.2. Emplea simulaciones virtuales
interactivas para determinar la
degradación de la energía en diferentes
máquinas y expone los resultados
empleando las TIC.

CMCT

CD
CMCT
CL

PROGRAMACIÓN DOCENTE 4º ESO FÍSICA Y QUÍMICA 2019 - 2020

 31
DEPARTAMENTO DE FÍSICA Y QUÍMICA – IES ARAMO

PRÁCTICAS DE LABORATORIO

Se procurará que estas actividades prácticas se realicen en el momento en que se trabaje su
referente teórico. Las prácticas a realizar se explicarán en clase previamente de modo que los
alumnos tengan una noción clara de lo que se pretende.

Debe hacerse coincidir el día en que se realice con la hora de desdoble en la ESO. Cuando se
realicen medidas cuantitativas, pero cada grupo de alumnos sólo pueda hacer una, se procurará
hacer una puesta en común de los resultados de todos los grupos de modo que pueda hacerse un
análisis estadístico de los resultados.

De todas las actividades realizadas se entregará un informe individual, de acuerdo con la
metodología propia de estos trabajos científicos, en un plazo máximo de una semana desde la
realización de la correspondiente experiencia. No se admitirán una vez finalizado el plazo de entrega.

1. Deducir el tipo de enlace de sustancias desconocidas, mediante el estudio de solubilidad,
conductividad eléctrica, etc

2. Efecto en la velocidad de reacción de distintos factores: concentración, temperatura.
Comprobar el efecto del grado de división mediante la obtención del dióxido de carbono al
reaccionar el hidrogenocarbonato de sodio con vinagre.

3. Montar y describir los instrumentos necesarios para realizar una valoración ácido-base.
Averiguar la concentración de un ácido o base en el laboratorio mediante la oportuna
valoración.

4. Identificación del desprendimiento de dióxido de carbono obtenido en las reacciones de
combustión al hacerlo pasar a través de una disolución de hidróxido de calcio.

5. Comprobar el principio de Arquímedes
6. Determinación de calor específico y calor latente de sustancias mediante calorímetros.

PROGRAMACIÓN DOCENTE 4º ESO FÍSICA Y QUÍMICA 2019 - 2020

 32
DEPARTAMENTO DE FÍSICA Y QUÍMICA – IES ARAMO

METODOLOGÍA

La metodología didáctica es el conjunto de estrategias, procedimientos y acciones organizadas
y planificadas por el profesorado, de manera consciente y reflexiva, con la finalidad de posibilitar el
aprendizaje del alumnado y el logro de los objetivos planteados.

Para llevar a cabo el proceso de enseñanza y aprendizaje de la Física y la Química de modo que
permitan el desarrollo de las capacidades y competencias señaladas en el punto anterior, se
proponen a continuación orientaciones metodológicas especialmente relevantes en esta materia.

Todo proceso de enseñanza-aprendizaje ha de partir de una planificación rigurosa de lo que se
pretende conseguir, teniendo claro cuáles son los objetivos o metas, qué recursos son necesarios,
qué métodos didácticos son los más adecuados y cómo se evalúa el aprendizaje y se retroalimenta el
proceso.

Es deseable que la elección de los métodos didácticos se haga de manera coordinada entre el
profesorado, pero siempre hay que procurar que sean coherentes con el desarrollo de las
competencias, que sean los óptimos para alcanzar la metas propuestas y que se ajusten a los
condicionantes en los que tiene lugar la enseñanza.

Así por ejemplo el uso de metodologías activas y contextualizadas es coherente con el actual
proceso de inclusión de las competencias como elemento esencial del currículo. Facilita la
participación e implicación del alumnado, la adquisición y uso de conocimientos en situaciones reales
y todo ello para que se generen aprendizajes más transferibles y duraderos.

Una manera de facilitar metodologías activas es apoyarse en estructuras de aprendizaje
cooperativo, las cuales permiten fomentar interacciones positivas entre el alumnado y entre éste y el
profesorado por lo que se convierte en una estrategia de primer orden para facilitar el trabajo de un
grupo heterogéneo atendiendo a la diversidad de necesidades del alumnado.

Además, en las estructuras cooperativas hay un mayor nivel de motivación en virtud del contacto
con otras personas, hay una menor posibilidad de cometer errores, ya que la inteligencia individual
se potencia en el marco colectivo, y hay una mayor riqueza de ideas, pues el problema es visto desde
diversos ángulos.

Otra manera de promover metodologías activas es facilitando la búsqueda y la comunicación de la
información. El alumnado debe afianzar su comprensión lectora, iniciándose en la utilización de
bibliografía variada y en el manejo de los buscadores de internet. También necesita desarrollar las
técnicas de comunicación de la información mejorando la expresión oral y escrita así como el empleo
de la comunicación audiovisual.

Las metodologías que contextualizan el aprendizaje se apoyan en la realización de proyectos, los
centros de interés, el estudio de casos o el aprendizaje basado en situaciones-problema. Como ya se
mencionó la competencia sentido de iniciativa y espíritu emprendedor es perfectamente coherente
con este tipo de metodología pues se facilita el desarrollo de la capacidad creadora y de innovación,
la autonomía e independencia y el sentido crítico y la responsabilidad.

El trabajo por proyectos, especialmente relevante para el aprendizaje por competencias, se basa
en la propuesta de un plan de acción con el que se busca conseguir un determinado resultado
práctico. Esta metodología pretende ayudar al alumnado a organizar su pensamiento favoreciendo
en ellos y ellas la reflexión crítica, la búsqueda de información, el espíritu creativo y la tarea
investigadora a través de un proceso en el que cada uno asume su responsabilidad de aprendizaje,
aplicando sus conocimientos y habilidades a proyectos reales.

PROGRAMACIÓN DOCENTE 4º ESO FÍSICA Y QUÍMICA 2019 - 2020

 33
DEPARTAMENTO DE FÍSICA Y QUÍMICA – IES ARAMO

Los métodos docentes coherentes con la inclusión de las competencias deberán favorecer la
motivación por aprender. En relación a la materia de Física y Química existe un punto de partida muy
favorable: el alumnado de la etapa manifiesta mucha curiosidad por los temas científicos y la
manipulación de objetos en el laboratorio, así que el profesorado debe orientar su actuación en el
sentido de aumentar la motivación intrínseca de la asignatura y potenciar el interés por la misma.

Las metodologías óptimas para la enseñanza de la Física y de la Química son aquellas que mejor se
adaptan al nivel de madurez del alumnado de esta etapa y a la estructura axiomática y heurística de
la materia.

Los contenidos que se trabajan en esta materia no deben estar orientados a la formación de
especialistas en Física y Química sino a la adquisición de las bases propias de la cultura científica. Por
ello, las decisiones metodológicas deben ajustarse al nivel competencial inicial del alumnado y
obedecer a un orden creciente de complejidad, que va asociado al nivel de madurez de los alumnos y
las alumnas a quienes van destinados y abarcar tanto las leyes como las teorías, modelos y
procedimientos propios de la Física y la Química.

Es imprescindible, asimismo, la construcción de aprendizajes significativos que reflejen la rica
estructura axiomática de la materia. Por ello, es necesario contemplar adecuadamente los esquemas
de ideas iniciales del alumnado, proponiendo preguntas en las que surjan esas ideas previas y
planteándose la integración de los nuevos conceptos en dichos esquemas por medio de una
cuidadosa elección de la secuencia de actividades lo más variadas posible con el fin de atender la
diversidad de intereses, capacidades y necesidades del alumnado.

Por otra parte, la estructuración de los conocimientos en cuerpos coherentes facilita la sustitución,
desarrollo o consolidación, de un modo global, del esquema inicial del alumnado en un campo
determinado. En todo el desarrollo del tema debe de haber un hilo conductor que sirva de verdadero
“organizador de avance” para favorecer la orientación y concepción preliminar de la tarea.

Otra manera de facilitar el aprendizaje significativo es mediante la realización de experiencias en el
laboratorio, el conocimiento de las empresas químicas y energéticas del Principado de Asturias y el
desarrollo de pequeños trabajos de investigación, dirigidos por el profesorado, en los que los
alumnos y las alumnas puedan entrar en contacto de forma elemental con las actividades propias del
método científico: observación rigurosa de fenómenos, toma de datos, elaboración de hipótesis
sencillas, diseño experimental para la verificación de las mismas y la crítica y análisis de los
resultados.

Finalmente, es esencial la selección y uso de los materiales y recursos didácticos, especialmente la
integración de recursos virtuales, que deberán facilitar la atención a la diversidad en el grupo-aula.
Por otro lado, la posibilidad de acceder a una gran cantidad de información implica la necesidad de
clasificarla según criterios de relevancia, lo que permite desarrollar el espíritu crítico en el alumnado

PROGRAMACIÓN DOCENTE 4º ESO FÍSICA Y QUÍMICA 2019 - 2020

 34
DEPARTAMENTO DE FÍSICA Y QUÍMICA – IES ARAMO

EVALUACIÓN: PROCEDIMIENTOS E INSTRUMENTOS DE EVALUACIÓN. CRITERIOS DE CALIFICACIÓN

En el ámbito de la educación escolar la evaluación se entiende como una actividad encaminada a
recoger información sobre el aprendizaje del alumnado, sobre los procesos de enseñanza
desarrollados por los profesores sobre los proyectos curriculares que están en la base de éstos. Su
finalidad no es otra que tomar medidas tendentes a su mejora.

La legislación educativa recoge el modelo pedagógico imperante en el que, entre otros aspectos
relevantes, propone una evaluación basada en competencias y que debe ser continua, formativa e
integradora y diferenciada según las distintas materias del currículo. En el proceso de evaluación
continua, cuando el progreso del alumno no sea el adecuado, se adoptarán medidas de refuerzo
educativo, tan pronto como se detecten las dificultades.

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

La evaluación del proceso de aprendizaje deberá ser integradora, debiendo de tenerse en cuenta
desde todas y cada una de las asignaturas la consecución de los objetivos establecidos y el grado de
adquisición de las competencias, tomando como referentes los criterios de evaluación e indicadores
asociados, así como los estándares de aprendizaje evaluables

Este carácter implica la utilización de técnicas, procedimientos e instrumentos diferentes con el
fin de valorar distintos aspectos del aprendizaje de modo que los alumnos puedan alcanzar las
competencias y conocimientos necesarios para poder continuar su proceso educativo.

Este departamento ha adoptado este carácter de la evaluación usando diferentes instrumentos
que repasaremos brevemente para conocer cuál es la intención al proponer su uso y cómo se
aplicarán.

Cuaderno de clase

Sólo se tendrá en cuenta cuando el profesor lo crea necesario. Pretende incidir en aspectos
tales como la organización del trabajo personal, el aprendizaje autónomo, organización de
materiales de trabajo, etc., aspectos que son comunes a todas las materias y que
temporalmente se extiende durante todo el curso. Cuando se controle esta tarea se tendrán
en cuenta los aspectos como: la presentación de acuerdo con las normas propias de un
trabajo escrito (portada, hojas numeradas, sin faltas de ortografía, uso correcto de símbolos,
etc.), puntualidad, ejercicios completos y corregidos, estén todas las actividades, etc. Cada
vez que se corrige se revisan aquellos apartados no conseguidos en la corrección anterior y
en los que el alumno necesita mejorar. No hay ninguna recuperación al entender que es una
tarea continuada que abarca temporalmente todo el curso académico.

Laboratorio

Tiene dos partes, la primera es la realización de un trabajo experimental con un objetivo y
explicación previa (realizada en la clase anterior) más o menos detallada; la segunda es la
realización y entrega de un informe de laboratorio personalizado (aun cuando el trabajo
experimental se haya realizado en grupo) usando tecnologías de la información y
comunicación actuales.

Respecto al primer punto (realización física de la experiencia) incide en aspectos tales como
el desarrollo de habilidades manuales, trabajo en grupo, cuidado y respeto por la seguridad e
higiene en el trabajo, cuidado y limpieza del material etc.; el segundo punto tiene que ver

PROGRAMACIÓN DOCENTE 4º ESO FÍSICA Y QUÍMICA 2019 - 2020

 35
DEPARTAMENTO DE FÍSICA Y QUÍMICA – IES ARAMO

con la realización técnica de un trabajo de tipo académico y que abarca desde la
presentación correcta hasta el detalle de cada una de sus partes desde el índice a la
bibliografía. Tanto uno como otro aspecto también son, salvando las especificidades de los
conceptos físicos o químicos, tareas comunes que afectan a todas las áreas de conocimiento
y constituyen algunas de las competencias que los alumnos deben desarrollar en esta etapa.

La corrección del informe se hace con una plantilla adaptada a cada práctica realizada. No se
realiza recuperación alguna para aquellos aspectos negativos; una vez señaladas las partes
que no están correctamente realizadas, deben mejorarse en la práctica siguiente.

Tareas de casa y de clase

Incluye realización de ejercicios, respuesta a preguntas orales, exposiciones en clase, lecturas
comprensivas, etc., y no es una actividad esporádica sino que constituye una parte muy
relevante del trabajo en el aula y, en su caso, en casa del alumno.

De nuevo, salvando las diferencias que puede haber con otras materias, los procedimientos
son absolutamente comunes a todas. Si se tiene valoración negativa en algunos apartados,
no se realiza recuperación específica alguno sino que los aspectos no conseguidos deben
mejorarlos en el futuro inmediatamente próximo.

Pruebas escritas

Desde luego una prueba escrita no es “el examen”, sino algo más importante. En estas
pruebas no sólo se pide que el alumno responda a conceptos específicos de la materia, sino
que se realizan a través de diversos procedimientos de tipo general: realización e
interpretación de gráficas, tratamiento numérico de tablas de datos sobre un fenómeno,
cuestiones sobre el trabajo realizado en el laboratorio, etc.

Se valora no sólo el conocimiento específico sino aspectos procedimentales como los
indicados, además de la presentación, redacción coherente y sin faltas de ortografía, etc.
Muchos de los aspectos evaluados son comunes a todas las materias.

Existen dos tipos de pruebas, los controles y exámenes. Los controles se hacen sobre una
parte de un tema o un tema, en ocasiones con la ayuda del libro de texto o de otros
materiales, entendiéndola casi como una tarea de aula. Los exámenes, que pueden abarcar
varios temas y pretenden documentar conocimientos, estrategias y procedimientos
adquiridos por los alumnos; en cada examen, además de la nueva materia y procedimientos
trabajados, se incluye un 30 % de lo trabajado anteriormente, manteniendo durante todo el
curso la misma estructura.

Las pruebas escritas pueden contener: preguntas de teoría, definiciones, análisis de datos
experimentales, ejercicios y problemas numéricos y conceptuales, análisis crítico de un texto
científico, etc.

En definitiva, este departamento ha optado por un modelo de evaluación que no sólo es
sumativa sino que pretende valorar a lo largo del curso tanto conceptos como procedimientos y
actitudes y averiguar el grado de adquisición de conocimientos y competencias.

Evidentemente con este planteamiento se derivan dos consecuencias:

— No tiene sentido realizar pruebas de recuperación en cada evaluación ya que la valoración
sobre si ha alcanzado o no los objetivos previstos debe realizarse al finalizar el curso, sin que ello

PROGRAMACIÓN DOCENTE 4º ESO FÍSICA Y QUÍMICA 2019 - 2020

 36
DEPARTAMENTO DE FÍSICA Y QUÍMICA – IES ARAMO

tenga que ver con informar en momentos puntuales (sesiones de evaluación) a los alumnos y sus
familias.

— Las pruebas extraordinarias deben abarcar la totalidad de la materia.

Por supuesto, antes de enviar a un alumno a esta prueba, debemos cargarnos de razón, y es
por ello por lo que no realizamos una evaluación en el sentido clásico: pocos exámenes,
extensos y que versen sobre conceptos y sus aplicaciones, sino que aunque el examen tenga
un peso relevante, en él se incluyen la petición de demostración de habilidades para las que
no son imprescindibles el conocimiento de los conceptos de Física o de Química.

Además, una evaluación negativa no es una sorpresa en sentido estricto ya que,
normalmente, llevan acumulando deficiencias de aprendizaje desde el principio de curso y,
para estos alumnos, se han realizado actividades de refuerzo más o menos intensas o que
inciden sobre diferentes aspectos desde el momento en que se detectaron. Además, se ha
mantenido informada de la situación académica de cada alumno a sus responsables legales
(padres o tutores) bien personalmente o a través del tutor.

Por tanto, creemos que cuando a un alumno se le da, al finalizar el curso, una evaluación
negativa después del plan de trabajo que se ha llevado, no es porque no conozca tal o cual
concepto o procedimiento sino porque, en conjunto, no ha alcanzado los conocimientos, ni
tiene las habilidades para poder continuar sus estudios.

Desde este punto de vista, consideremos coherente el no fragmentar la prueba
extraordinaria (más allá de la extensión temporal de cada instrumento) intentando que
responda a lo realizado durante el curso.

Para la calificación del alumno se tendrán en cuenta:

 En la corrección de cuestiones, ejercicios, informes y en las pruebas específicas se tendrán
en cuenta la capacidad de expresión, ortografía y buena presentación. El alumno deberá redactar
con letra legible, con corrección sintáctica y sin faltas de ortografía y manejar con corrección el
vocabulario propio de la materia así como la argumentación y el contenido de los temas.

 Se descontarán 0,1 puntos por cada una de las faltas de ortografía cometidas, hasta un
máximo de 0,5 puntos, cuando son repetidas, sólo se consideran una vez. La omisión de tildes no
restará puntos. Esto no se aplicará a los grupos de bilingüe cuando trabajen en lengua extrajera.

 Asimismo, se valorará la habilidad para razonar y explicar las etapas seguidas en la resolución
de problemas, basándose en las leyes y teorías estudiadas, el rigor en la utilización de términos
científicos y el uso correcto de unidades al expresar los valores de magnitudes, así como las
operaciones matemáticas en los ejercicios numéricos

 Sobre las prácticas de laboratorio realizadas, cada alumno realizará un informe individual
después de cada práctica en el que se hará constar: objetivos, fundamento, material utilizado,
modo operatorio, datos obtenidos, tablas y gráficas, conclusiones, respuesta a las cuestiones en
su caso y bibliografía. Estos puntos a tratar, aparecen como anexo en la programación.

Este informe deberá ser entregado en el Departamento de Física y Química en un plazo máximo
de una semana después de realizar la práctica (a juicio del profesor, podrá ser requerida la
presentación telemáticamente).
La nota correspondiente a la práctica de laboratorio tendrá en cuenta: actitud y trabajo del
alumno en el laboratorio, preparación de la práctica y el informe.

PROGRAMACIÓN DOCENTE 4º ESO FÍSICA Y QUÍMICA 2019 - 2020

 37
DEPARTAMENTO DE FÍSICA Y QUÍMICA – IES ARAMO

También se podrá optar por la realización de un cuestionario por parte del alumno, relacionado
con la práctica realizada y que sustituirá al informe. En ese caso la nota correspondiente a la
práctica de laboratorio tendrá en cuenta: actitud y trabajo del alumno en el laboratorio,
preparación de la práctica y cuestionario.

Absentismo a la realización de prácticas de laboratorio y de pruebas escritas: La inasistencia sólo
estará justificada, en caso de enfermedad o por un deber inexcusable de carácter público o
personal y el profesor deberá ser avisado, el día anterior o el mismo día de la práctica o de la
prueba escrita, por los padres o tutores, justificando adecuadamente la ausencia con un
documento oficial, expedido por el Órgano ante el cual haya tenido que comparecer el alumno,
en el que figure asistencia y hora de cita, siendo en caso de enfermedad dicho documento un
justificante médico .
- En el caso de absentismo a la realización de una práctica de laboratorio y una vez justificada
la ausencia siguiendo el protocolo anteriormente descrito, el alumno deberá realizar un trabajo
escrito relacionado con el tema de dicha práctica, que se calificará como los informes de
laboratorio. Si la falta de asistencia no estuviera justificada, debidamente, se les asignará un no
presentado calificándolo con cero puntos.

 En el caso de ausencia a un control y si la misma ha sido adecuadamente justificada, el
profesor puede optar por no repetirlo y no tenerlo en cuenta en el promedio, o bien por
repetírselo en otro momento.

 En cualquier caso, si la falta de asistencia no se justifica por el procedimiento indicado
anteriormente, se les asignará un no presentado calificándolo con cero puntos.

 Calificación de pruebas escritas:

 Las pruebas escritas se calificaran sobre 10 puntos. Para obtener la nota correspondiente a estas
pruebas se ponderarán de la forma siguiente: los controles escritos 25 % y los exámenes un 50%.

 Respecto a la formulación y nomenclatura química, tanto en cuestiones que formen parte de una
prueba escrita como en controles o exámenes de dicha materia, para obtener cinco puntos será
necesario responder correctamente a un mínimo de fórmulas correctas. El porcentaje en 4º ESO
es el 70 %

En cada examen, salvo el primero, se incorporarán un 30 % de contenidos examinados en
pruebas anteriores.

 Se advierte expresamente que cuando en alguno de estos elementos se han usado medios ilícitos

de obtención de información, la calificación será de cero puntos en el elemento que se considere

 Cuando se considere necesario se le puede pedir el cuaderno a los alumnos para su observación
y la puntuación se contabilizará dentro del 15% en la Tabla siguiente

PROGRAMACIÓN DOCENTE 4º ESO FÍSICA Y QUÍMICA 2019 - 2020

 38
DEPARTAMENTO DE FÍSICA Y QUÍMICA – IES ARAMO

Calificación en cada período de evaluación

 Para obtener la nota de cada evaluación, se ponderaran los distintos apartados de la forma
siguiente:

PROCEDIMIENTOS, INSTRUMENTOS DE

EVALUACIÓN Y CRITERIOS DE CALIFICACIÓN

ASPECTOS A VALORAR

a) Observación del
trabajo tanto el
realizado en el aula
como en casa

b) Lecturas, aplicación
del PLEI, pequeños
trabajos de
investigación-
documentación,

exposiciones orales.

Porcentaje a la nota 15%

 Participación activa en las tareas
desarrolladas en el aula.

 Presentación y organización de las tareas
realizadas.

 Actitudes (de respeto a los demás y sus
opiniones, a la diversidad, al patrimonio
cultural, social, medioambiental.........).

 Colaboración en equipo.

 Interés por aprender.

 Expresión oral y escrita.

 Puntualidad en la realización del trabajo.

 Técnicas y habilidades para resolver
ejercicios y problemas

 Capacidad de utilizar fuentes de
información diversas.

 Comprensión de textos

 Capacidad de síntesis y análisis

 Cuaderno del
alumno

 Preguntas y
participación en
clase

 Diario de clase

 Pruebas escritas
puntuales

c) Experiencias
realizadas en el
laboratorio y sus
informes
correspondientes

Porcentaje a la nota 10%

 La expresión escrita, gráfica...

 Corrección en la presentación.

 Capacidad de utilizar fuentes de
información diversas.

 Puntualidad en la entrega.

 Destrezas investigadoras

 Desarrollo de los puntos que ha de contener
un informe.

 Realización de
la experiencia

 Informe de
laboratorio

d) Pruebas escritas

Controles Porcentaje
a la nota

 Conocimiento y aplicación de los
contenidos estudiados.

 Uso correcto de unidades en el SI.

 Expresión escrita: ortografía, orden,
claridad y presentación.

 Adquisición de técnicas y habilidades para
resolver problemas de diversos tipos.

 Capacidad de razonamiento.

 Explicación y justificación del desarrollo de
los ejercicios y cuestiones

25 %

 Controles y
exámenes

Exámenes Porcentaje
a la nota

50%

PROGRAMACIÓN DOCENTE 4º ESO FÍSICA Y QUÍMICA 2019 - 2020

 39
DEPARTAMENTO DE FÍSICA Y QUÍMICA – IES ARAMO

 Los alumnos que obtengan cinco puntos por el procedimiento anterior obtendrán calificación

positiva en la evaluación.

 Dada la evidente interrelación entre los distintos temas de la asignatura, el alumno deberá
conocer en cada evaluación los contenidos de las anteriores.

 Dado que se hace un seguimiento diario y que cada prueba escrita lleva implícita la recuperación
de contenidos anteriores, no se realizará en este momento ninguna prueba de recuperación de
la evaluación.

Calificación final

 Para la calificación final, se hará una media ponderada de la siguiente forma: 25% primera
evaluación; 35% segunda evaluación y 40% tercera evaluación. El número obtenido se
redondeará al entero más próximo.

 Si la calificación es de cinco puntos o superior se le asignará esta nota, en caso contrario será
evaluado negativamente.

 Si ha sido evaluado negativamente:

 Respecto a los apartados a) b) y c) no se hará recuperación alguna, se le computará la
calificación que tengan en este apartado.

 Respecto al apartado d): Se hará una prueba global de toda la materia.

 La calificación final se obtendrá considerando los mismos porcentajes, es decir, 25%
apartados a), b) y c) y 75% de la nota obtenida en la prueba global.

 Si algún alumno no estuviera incluido en los supuestos anteriores o concurriese alguna causa
excepcional (a juicio del Departamento), se podrán arbitrar otras medidas de recuperación. Estas
medidas se adoptarán en una reunión de departamento y quedará constancia expresa de ellas. Si
el alumno no sigue estas medidas o no las supera, será evaluado negativamente.

Prueba extraordinaria

Al término de la evaluación final ordinaria los alumnos que no hayan alcanzado los mínimos
exigibles tendrán que presentarse a la prueba extraordinaria. Dicha prueba extraordinaria abarcará
toda la materia dado que la no superación del curso en la evaluación ordinaria supone que no ha
alcanzado los objetivos previstos en el conjunto de la materia.

A estos alumnos se les presentará un plan de actividades de recuperación y deberán realizar un
examen que constará de contenidos: definiciones, enunciados de leyes, cuestiones de razonamiento,
resolución de ejercicios numéricos, interpretación de tablas de datos, interpretación y construcción
de gráficas, etc.

Esta prueba extraordinaria se organiza del modo siguiente:
Parte A: Realización en casa y entrega en el momento de esta prueba de un conjunto de actividades

encargadas expresamente y que abarcan todos los aspectos básicos del curso. Esta parte
contribuirá con un 10 % a la nota final.

Parte B: Realización de una prueba escrita donde se incluyen los conceptos trabajados durante el
curso y los procedimientos y habilidades que el alumno debería haber adquirido. Esta parte
contribuirá con un 90 % a la nota final.

PROGRAMACIÓN DOCENTE 4º ESO FÍSICA Y QUÍMICA 2019 - 2020

 40
DEPARTAMENTO DE FÍSICA Y QUÍMICA – IES ARAMO

Alumnos con alto absentismo escolar

Las faltas de asistencia a clase de modo reiterado, justificada o injustificadamente, que supongan
un 30% del total del trimestre, provocan la imposibilidad de la aplicación correcta de los criterios
generales de evaluación y la propia evaluación continua en alguna o todas las evaluaciones. En estos
casos el alumno será evaluado teniendo en cuenta exclusivamente lo siguiente:

Si es la 1ª evaluación: examen global de los contenidos impartidos en dicha evaluación.
Si es la 2ª evaluación: examen global con un 70% de los contenidos impartidos en dicha evaluación y
un 30% de los contenidos de la primera evaluación.
Si es la 3ª evaluación: examen global con un 70% de los contenidos impartidos en dicha evaluación y
un 30% de los contenidos de la primera y segunda evaluación.

En todos los casos, el examen constará de: definiciones, enunciados de leyes, cuestiones de
razonamiento, resolución de ejercicios numéricos, interpretación de tablas de datos, interpretación y
construcción de gráficas, cuestiones relacionadas con prácticas de laboratorio realizadas. El examen
será calificado sobre 10 puntos y la puntuación necesaria para aprobar será de 5.

Para la calificación final, se hará una media ponderada de la siguiente forma: 25% primera
evaluación; 35% segunda evaluación y 40% tercera evaluación. El número obtenido se
redondeará al entero más próximo.

Si la calificación es de cinco puntos o superior se le asignará esta nota, en caso contrario será
evaluado negativamente.

Si es evaluado negativamente ha de realizar un examen global de toda la asignatura y, al igual que
los anteriores, constará de: definiciones, enunciados de leyes, cuestiones de razonamiento,
resolución de ejercicios numéricos, interpretación de tablas de datos, interpretación y construcción
de gráficas, cuestiones relacionadas con prácticas de laboratorio realizadas. Para aprobar ha de
obtener un 5.
Estos exámenes pueden ser diferentes a los del resto de los alumnos y no tiene que coincidir

necesariamente en fecha.

PROGRAMACIÓN DOCENTE 4º ESO FÍSICA Y QUÍMICA 2019 - 2020

 41
DEPARTAMENTO DE FÍSICA Y QUÍMICA – IES ARAMO

MATERIALES Y RECURSOS DIDÁCTICOS

Al creer que es necesario que los alumnos tengan como referencia un manual completo de cada
materia, se ha seleccionado el siguiente libro de texto:

VIDAL FERNÁNDEZ, Mª Carmen; SÁNCHEZ GÓMEZ, David.; DE LUIS GARCÍA, José Luis: Física y
Química 4º ESO, Serie investiga, Proyecto saber hacer Editorial Santillana. Madrid, 2016. ISBN
978-84-680-3790-5

Para el desarrollo de las actividades prácticas se dispone de laboratorios de física y química
razonablemente dotados

Al mismo tiempo se les entregarán, siempre que se considere necesario, actividades de
refuerzo/profundización o actividades complementarias a las del libro, así como los textos o artículos
de lectura que se consideren oportunos en relación con el tema en estudio.

Además se utilizarán programas informáticos para trabajar con simulaciones, recoger información y
realizar actividades, así como el visionado de videos.

El material de consulta y lectura en la Biblioteca del Centro y en el Departamento está a disposición
de todos los alumnos del centro.

PLEI

El plan de lectura se acomodará a lo indicado en el proyecto curricular del instituto. Este plan no
se debe hacer como una tarea extraordinaria sino como algo ordinario dentro de la actividad normal
de la clase, si bien se dará cuenta a la jefatura de estudios de la tarea realizada por el procedimiento
establecido.

Con el fin de estimular el interés y el hábito por la lectura y la capacidad de expresión, así como
el uso de las TIC, se proponen las siguientes actividades:

a) Lectura en voz alta de determinados apartados del libro de texto

b) Al final de cada tema, en el libro de texto, viene una lectura que deben leer y contestar a las

cuestiones formuladas para favorecer su comprensión.

c) Utilización correcta del vocabulario científico en las definiciones de términos relacionados

con cada unidad.

d) Los informes de prácticas se realizarán individualmente, con el fin de estimular y mejorar la

expresión escrita.

e) Recopilación y análisis de noticias de prensa que sean de interés sobre temas relacionados

con la asignatura.

f) Búsqueda de información en diversas fuentes con el fin de que el alumnado aprenda a

seleccionar, organizar y estructurar la información.

g) Exposición en clase de los trabajos que realicen sobre algún tema científico, de acuerdo con

lo previsto en la programación.

h) Uso de los recursos proporcionados por las tecnologías de la información y comunicación

(TIC)

i) Para potenciar el uso de las TIC se facilitarán a los alumnos páginas web, (algunas recogidas

en la web del departamento) que les puedan ayudar al estudio y consulta de los distintos

temas de la materia y a la realización de prácticas virtuales.

PROGRAMACIÓN DOCENTE 4º ESO FÍSICA Y QUÍMICA 2019 - 2020

 42
DEPARTAMENTO DE FÍSICA Y QUÍMICA – IES ARAMO

MEDIDAS DE ATENCIÓN A LA DIVERSIDAD

La diversidad de la clase –procedencia, nivel y ritmo de aprendizaje, intereses, dificultades, etc.–
ha de tenerse en todo momento presente. Conviene, por ello, una evaluación inicial informal en la
que el profesor tome nota de la «circunstancia» de su clase para conectar con ella de forma idónea y
maximizar así la eficacia del proceso de enseñanza-aprendizaje. El conocimiento de esta diversidad
ha de actualizarse periódicamente. La evaluación es una vía para ello, pero no la única: también se
encuentran las preguntas selectivas en clase, las exposiciones, los debates, etc.

Según el Decreto 43/2015, de 10 de junio, se entiende por atención a la diversidad el conjunto de
actuaciones educativas dirigidas a dar respuesta a las diferentes capacidades, ritmos y estilos de
aprendizaje, motivaciones e intereses, situaciones sociales, culturales, lingüísticas y de salud del
alumnado.

La atención a la diversidad del alumnado tenderá a alcanzar los objetivos y las competencias
establecidas para la Educación Secundaria Obligatoria y se regirá por los principios de calidad,
equidad e igualdad de oportunidades, normalización, integración e inclusión escolar, igualdad entre
mujeres y hombres, no discriminación, flexibilidad, accesibilidad y diseño universal y cooperación de
la comunidad educativa.

Las medidas de atención a la diversidad estarán orientadas a responder a las necesidades
educativas concretas del alumnado de forma flexible y reversible, y no podrán suponer
discriminación alguna que le impida alcanzar los objetivos de la etapa y desarrollar al máximo sus
capacidades así como obtener la titulación correspondiente.

Creemos que debe abordarse, en parte, desde los métodos de trabajo del alumnado y del profesor,
haciéndolos variados de modo que cada alumno encuentre el modo más satisfactorio de adquirir los
aprendizajes necesarios. Por otra parte, debe abordarse usando diferentes instrumentos de
evaluación que permitan a cada alumno mostrar sus habilidades del modo más adaptado a sus
características.

Con carácter general, y sea cual sea la situación del alumnado, se tendrá en cuenta una serie de
normas básicas de atención que se pueden resumir en:

 Procurar una programación permeable que nos permite al profesorado introducir
habitualmente algún cambio con el objetivo de atender a todos los alumnos.

 Formular y realizar distintos tipos de actividades (iniciales, apoyo, evaluación etc.), de
diferente nivel y grado de complejidad

 Usar diferentes recursos en el desarrollo de las unidades didácticas.

 Potenciar distintas formas de agrupación en la clase: trabajo individualizado, en grupos
pequeños, y como colectivo o grupo clase, a fin de que, al diversificar las formas de trabajo,
todo el alumnado pueda verse beneficiado por la estrategia que más le ayude.

 Reducir el número de exposiciones magistrales a fin de dar paso al trabajo del alumno y
favorecer su aprendizaje.

 Favorecer los valores de respeto y ayuda mutua entre el alumnado.

 Crear un clima en la clase que permita la participación de los alumnos, que puedan
preguntar, opinar,...

Además de estas cuestiones generales, se tendrá en cuenta lo siguiente:

Alumnos con dificultades derivadas del escaso interés hacia el estudio

PROGRAMACIÓN DOCENTE 4º ESO FÍSICA Y QUÍMICA 2019 - 2020

 43
DEPARTAMENTO DE FÍSICA Y QUÍMICA – IES ARAMO

Para este grupo de alumnos, en ocasiones – al menos en ESO – relativamente numeroso,
debe trabajarse la motivación hacia el estudio. Serán, por tanto, especialmente indicadas las
actividades iniciales de la unidad, presentándola de modo atractivo y resaltando la
importancia que en la vida cotidiana tiene el tema o concepto que se trate en cada
momento. Además, parece especialmente aconsejable entrevistarse personalmente con el
alumno y mantener una comunicación fluida con los padres.

Alumnos con dificultades derivadas de escasa competencia curricular.

Es evidente que el origen de este problema es muy variado pero, en líneas generales,
puede agruparse en dos tipos, los que presentan esta escasa competencia debido a
deficiencias de aprendizaje de cursos anteriores y los que realmente tienen baja capacidad
intelectual o de aprendizaje en general.

Para los casos en que la escasa competencia viene dada por deficiencias de aprendizaje de
cursos anteriores, se les orientará en la superación de estas deficiencias, fundamentando
esta superación en el trabajo del alumno sobre los conceptos que no conoce o conoce
insuficientemente de cursos anteriores para lo que, de modo voluntario para el alumno, se le
suministraría material de trabajo para corregir este problema.
Para el segundo grupo, las adaptaciones se centrarán en:
Tiempo y ritmo de aprendizaje, atención más personalizada, reforzar las técnicas de
aprendizaje, mejorar los procedimientos, hábitos y actitudes, aumentar la atención
orientadora.
Para ello se procurará plantear cuestiones iniciales que despierten su interés, realizar
actividades de repaso al término de cada unidad, otras de desarrollo de contenidos
procedimentales para que desarrollen la capacidad de interpretación, y/o utilizar textos
complementarios con sencillos temas que se relacionen con lo trabajado.
En todos estos casos el proceso de evaluación se realizará en función de los criterios de
evaluación y los indicadores asociados a ellos.

Programa de refuerzo para recuperar los aprendizajes no adquiridos cuando se promocione
con evaluación negativa en la asignatura

Objetivos:

- Asegurar los aprendizajes básicos que les permitan seguir con aprovechamiento las
enseñanzas de esta etapa

- Mejorar las capacidades y competencias clave

- Mejorar los resultados académicos de los alumnos

- Aumentar las expectativas académicas del alumnado

- Facilitar la adquisición de hábitos de organización y constancia en el trabajo

- Desarrollar actitudes positivas hacia el trabajo y la superación de dificultades académicas

Principios metodológicos:

- Partir de los conocimientos previos

- Atender a la diversidad del alumnado

- Motivación para el aprendizaje

- Aprendizaje significativo

Actuaciones por parte del profesor:

- Identificación del alumnado objeto del programa de refuerzo

- Análisis del los informes previos o del curso anterior

PROGRAMACIÓN DOCENTE 4º ESO FÍSICA Y QUÍMICA 2019 - 2020

 44
DEPARTAMENTO DE FÍSICA Y QUÍMICA – IES ARAMO

- Análisis y valoración de los siguientes puntos del alumnado:

□ Asistencia regular a clase

□ Interés y motivación

□ Colaboración familiar

□ Hábito de estudio

□ Cumple las normas

□ Ritmo de aprendizaje

□ Hace sus tareas

□ Mantiene la atención

Las dificultades presentadas pueden ser debidas a:

- Desconocimiento de conceptos básicos

- Entrega actividades requeridas en tiempo y forma adecuadas

- Muestra interés por la materia y su actitud en clase es adecuada

Alumnado que no promociona de curso con la materia insuficiente.

Se prestará especial atención, realizando un seguimiento más específico de su trabajo, según
lo expuesto en el punto anterior y el Anexo II.

Alumnos con alto rendimiento académico

Se les atenderá encargándoles actividades de profundización y perfeccionamiento,
planteándoles verdaderos problemas y retos y motivándolos para que participen en
actividades que supongan un reto para ellos, además, se les insistirá en que la realización de
las tareas encargadas se asuma con exigencia y creatividad.
Por último, debe indicarse que es muy difícil atender a esta diversidad de formación e
intereses, en especial cuando los temarios son tan apretados en contenidos y no se dispone
de profesor de apoyo, salvo para actividades prácticas.
La evaluación de este alumnado se efectuará teniendo en cuenta los criterios de evaluación y
los indicadores fijados en dicho programa.

Alumnado con necesidades educativas especiales (NEE).

Para estos alumnos con dictamen de NEE, se elaborarán, en coordinación con el
Departamento de Orientación, ACI´s (adaptaciones curriculares individuales).
La realización de las ACI´s estará precedida de la correspondiente evaluación
psicopedágogica del alumno y buscará el máximo desarrollo posible de las competencias. La
evaluación continua y la promoción tomarán como referente los elementos fijados en dichas
adaptaciones.
El proceso de evaluación de estos alumnos se realizará en función de los criterios de
evaluación y los indicadores a ellos asociados en las propias adaptaciones curriculares que se
hayan elaborado a partir de la valoración inicial realizada por el Departamento de
Orientación.

Alumnado que se incorpora de forma tardía al sistema educativo

Se les realizará una evaluación inicial para valorar su competencia curricular y se actuará de
acuerdo con las directrices del Centro y del Departamento de Orientación.

PROGRAMACIÓN DOCENTE 4º ESO FÍSICA Y QUÍMICA 2019 - 2020

 45
DEPARTAMENTO DE FÍSICA Y QUÍMICA – IES ARAMO

Dentro de este colectivo se incluye al alumnado con graves carencias en lengua castellana. Al
alumnado que se incorpore a un aula ordinaria o al grupo flexible en estas condiciones se le
prestará una especial atención que tienda a que se familiarice con el vocabulario específico,
mientras éste sea un obstáculo para seguir el ritmo de la clase; al mismo tiempo se irán
incorporando los distintos aspectos del currículo, adaptándolo a su capacidad y a sus
conocimientos previos.
Su evaluación se efectuará teniendo en cuenta los criterios de evaluación del curso
correspondiente y los indicadores a ellos asociados, tras la aplicación de las medidas de
atención a la diversidad que mejor se adapten a sus características.

ACTIVIDADES COMPLEMENTARIAS Y EXTRAESCOLARES

Este Departamento se propone las siguientes:

 Apoyar las medidas que proponga el Departamento de Actividades Extraescolares,
colaborando siempre que las actividades lectivas lo permitan.

 Charlas orientativas y/o divulgativas de personal de las Facultades de Ciencias

 Participación en actividades de la Semana de la Ciencia (mes de noviembre).

Si a lo largo del curso académico surgiera alguna actividad que nos pareciera interesante para los
alumnos se pedirá el permiso correspondiente.

PROGRAMACIÓN DOCENTE 4º ESO FÍSICA Y QUÍMICA 2019 - 2020

 46
DEPARTAMENTO DE FÍSICA Y QUÍMICA – IES ARAMO

PROGRAMA BILINGÜE

Para el alumnado del programa bilingüe los contenidos, criterios de evaluación, indicadores y

estándares de aprendizaje son los mismos que para los alumnos no bilingües.

Metodología empleada

El enfoque que se utiliza es el llamado CLIL (Content and Language Integrated Learning) o AICLE
(Aprendizaje Integrado de Conocimientos Curriculares y Lengua Extranjera). Este enfoque en realidad
es una suma de diferentes metodologías.

A grandes rasgos se trata de integrar el uso del inglés dentro de las clases. Es decir se cambia de la
visión clásica donde el inglés es un objetivo en sí mismo a una visión más innovadora en la que esta
lengua es un medio para alcanzar los contenidos específicos d Con este enfoque se pone especial
énfasis en la comunicación para lo cual se suele incrementar el trabajo cooperativo del alumnado
que además los implique cognoscitivamente en mayor medida.

En general algunas de las medidas tomadas son:

 Utilización mayor de elementos visuales

 Integración de las nuevas tecnologías

 Etc.

 Ventajas para el alumnado:

 Aumento de la cantidad de exposición a la lengua extranjera. Al ampliarse el número de
asignaturas implicadas los alumnos utilizan durante más tiempo el inglés.

 Aumento de la calidad de la exposición. Además este uso del inglés se hace con una finalidad
específica de forma que la lengua pasa de ser un objetivo en sí mismo a ser una herramienta
para aprender otros contenidos

 Motivación. El alumno se involucra en actividades interesantes llenas de sentido, al tiempo
que utiliza el idioma. Además debemos añadir la satisfacción que supone para un alumnado
percibir como progresivamente va adquiriendo una capacidad lingüística suficiente que le
permite comunicarse con soltura en diversas situaciones.

El enfoque AICLE requiere la estructuración de situaciones de enseñanza y aprendizaje lo
suficientemente variadas y flexibles como para permitir al mayor número de alumnado la
consecución del conjunto de capacidades a alcanzar en el mayor grado posible. Esto se consigue:

 Seleccionando y diseñando actividades y tareas de distinta tipología, con distintos niveles de
resolución, con distintas secuencias progresivas y con distintos ritmos de trabajo

 Diversificando los tipos y grados de ayuda y haciendo un seguimiento y valoración del
desarrollo de las actividades.

 Fomentando el trabajo colaborativo entre iguales así como distintas formas de
agrupamiento.

De esta forma el proceso de enseñanza aprendizaje será activo, favoreciendo la participación del
alumnado y centrado en la realización de actividades prácticas y efectivas .para ello se buscará que
los contenidos de las actividades seleccionadas sean variados, motivadores y graduados en
dificultad.

PROGRAMACIÓN DOCENTE 4º ESO FÍSICA Y QUÍMICA 2019 - 2020

 47
DEPARTAMENTO DE FÍSICA Y QUÍMICA – IES ARAMO

Estrategias metodológicas:

 Exposición directa y prolongada a un uso auténtico de la lengua inglesa mediante la
participación en conversaciones, escucha de documentos sonoros, visionado de documentos,
lectura de documentos variados. Para ello se utilizarán habitualmente las Tecnologías de la
Información y Comunicación, basadas en el uso de la plataforma Educastur Campus Aulas
Virtuales, que permite acceder a gran variedad de materiales, diversifica la enseñanza y
ayuda a mejorar la motivación y autonomía del alumno

 Participación en tareas elaboradas, buscando que las mismas sean motivadoras.

 Estudio autodidacta o dirigido mediante el uso de materiales a distancia (plataforma
Educastur Campus Aulas Virtuales).



Recursos y materiales didácticos

 Fotocopias, material multimedia disponible en la plataforma Educastur Campus Aulas
Virtuales, cuaderno de clase y material propio de trabajo del alumno

 Uso de NNTT (ordenadores y pizarra digital, plataforma Educastur Campus Aulas Virtuales)

 Laboratorio con material experimental adecuado.

Actividades programadas

Actividades de introducción y motivadoras.

Con las que se pretende que los alumnos tengan una idea clara de cuáles son los temas a trabajar y
se despierte en ellos un adecuado interés y curiosidad.

Se desarrollan al inicio de un grupo de unidades relacionadas, abordando básicamente el
vocabulario-base para luego fundamentar el contenido y consolidar posteriormente los
conocimientos sobre el mismo, implicando de esta manera a los alumnos en el proceso educativo

Actividades de desarrollo y aprendizaje.

 Lectura, comprensión y análisis de un texto.

 Resolución de ejercicios y cuestiones aportados por el profesor en clase o disponibles en la
plataforma Educastur Campus Aulas Virtuales

 Realización de actividades de ampliación y de refuerzo, en función de las necesidades del
alumno, y actividades específicas para ampliación de vocabulario en inglés.

 Prácticas de laboratorio, elaborando un informe o protocolo.

 Uso de la plataforma Educastur Campus Aulas Virtuales, tanto en la búsqueda de información
como para trabajos monográficos, visionado de vídeos, presentaciones o imágenes
animadas, realización de actividades (cuestionarios, participación en chats, foros, encuestas y
talleres, elaboración de wikis, subida de archivos…...

 Elaboración de trabajos bibliográficos haciendo uso frecuente de textos u otra
documentación • Elaboración de un glosario (lista de palabras en inglés) con los términos
específicos más utilizado a lo largo de la unidad.

 Exposiciones orales por parte del alumnado, que refuerzan su nivel lingüístico en Inglés

Actividades de recapitulación.

Al finalizar cada unidad didáctica los alumnos deberán realizar un resumen, esquema o mapa
conceptual con el objetivo de afianzar los contenidos trabajados.

PROGRAMACIÓN DOCENTE 4º ESO FÍSICA Y QUÍMICA 2019 - 2020

 48
DEPARTAMENTO DE FÍSICA Y QUÍMICA – IES ARAMO

Actividades de refuerzo y ampliación

Las actividades de refuerzo se dirigirán, fundamentalmente, a alumnos en los que se vayan
detectando problemas concretos de aprendizaje. Se intentará solventar dichos problemas con el
diseño de actividades elaboradas teniendo en cuenta las necesidades específicas de dicho tipo de
alumnado. Las de ampliación se basarán en la elaboración de proyectos, para lo cual se
constituirán grupos de trabajo a los cuales se intentará dar un amplio margen de autonomía. Se
realizarán exposiciones orales de dichos trabajos, que contribuirán a mejorar su nivel en lengua
inglesa.

PROGRAMACIÓN DOCENTE 4º ESO FÍSICA Y QUÍMICA 2019 - 2020

 49
DEPARTAMENTO DE FÍSICA Y QUÍMICA – IES ARAMO

ELEMENTOS TRANSVERSALES

En el artículo 10 del Real Decreto 126/2014, se nos marca una serie de elementos transversales
que debemos trabajar en todas las áreas. Algunos de estos son comunes:

- La comprensión lectora: realizaremos siempre lecturas en el desarrollo de nuestras clases:
lectura comprensiva de problemas, actividades, artículos, etc.

- La expresión oral y escrita: a través de las actividades desarrolladas en el PLEI.
- La comunicación audiovisual y las tecnologías de la Información y la Comunicación: a través

de las actividades desarrolladas.
- El emprendimiento: Sobre todo aumentando la autoestima de nuestros alumnos,

proponiéndoles actividades de indagación, presentación, aplicación de contenidos a la vida
real, aportación de ideas,…

- La educación cívica y constitucional: aplicación y realización de normas de convivencia,
respeto por los compañeros, material, por el entorno,…

Además por los contenidos desarrollados en nuestra área trataremos valores fundamentales
como: el respeto, la igualdad, la convivencia, la resolución pacífica de conflictos, los derechos y los
deberes, la solidaridad, la cooperación o la coeducación, entre otros. Es decir: todos aquellos que
ayuden a nuestros alumnos a formarse como ciudadanos, compañeros, amigos…

Con esta tarea nos planteamos los siguientes objetivos:
- Fomentar el trabajo cooperativo.
- Impulsar iniciativas solidarias.
- Conocer y apreciar los valores y normas de convivencia.
- Reconocer la importancia de expresar sentimientos y emociones.
- Reconocer e interpretar la igualdad entre hombres y mujeres.
- Aprender a respetar y valorar las diferencias como algo enriquecedor.
- Sensibilizarse ante los problemas del entorno e intentar buscar soluciones.

INDICADORES DE LOGRO Y PROCEDIMIENTO DE EVALUACIÓN DE LA APLICACIÓN Y DESARROLLO
DE LA PROGRAMACIÓN DOCENTE

Los miembros del Departamento valorarán de forma sistemática en las reuniones de
Departamento o en cualquier otro momento puntual, el grado de desarrollo y adecuación de los
diversos aspectos de la programación:

 Distribución temporal. Se estudiarán las posibles causas de las desviaciones, si se producen, y

se intentarán corregir.

 Metodología. La forma en que se imparten los contenidos puede variar mucho de unos
profesores a otros. Por este motivo, la coordinación y el trabajo en grupo de los miembros
del Departamento resulta fundamental pudiéndose concretar mucho más algunos de los
aspectos metodológicos de la programación.

 El grado de consecución de los objetivos mediante el análisis de las calificaciones obtenidas
por los alumnos y la adecuación de los criterios de evaluación.

 La oportunidad de selección, distribución y secuenciación de los contenidos a lo largo del
curso.

 Revisión de las medidas de atención a la diversidad establecidas en cada momento: apoyos y
atención a los alumnos con la materia pendiente; aplicación, en su caso, de las adaptaciones
curriculares.

 La idoneidad de los métodos empleados y de los materiales didácticos propuestos para uso
de los alumnos.

 La adecuación de los criterios de evaluación.

PROGRAMACIÓN DOCENTE 4º ESO FÍSICA Y QUÍMICA 2019 - 2020

 50
DEPARTAMENTO DE FÍSICA Y QUÍMICA – IES ARAMO

Para ello se pueden tener en cuenta los siguientes indicadores:
-Si la distribución temporal de los distintos bloques ha sido la adecuada o se ha tenido que
modificar
- Si la secuencia y organización de los contenidos ha sido la adecuada o se han modificado y
priorizado algunos
- Si se han utilizado diversas estrategias metodológicas
- Si se han realizado actividades variadas: motivadoras, de repaso, refuerzo, ampliación…
- Si se han utilizado diversos instrumentos de evaluación
- Si se utilizan recursos didácticos variados
- Si los espacios disponibles, medios, materiales empleados, libros de texto, lecturas … han sido
los adecuados
- Si se revisa con frecuencia el trabajo propuesto en el aula y fuera de ella, orientando el trabajo
de los alumnos y facilitando estrategias de aprendizaje
Estos indicadores se han de valorar, hacer observaciones a ellos y las correspondientes
propuestas en la Reunión de Departamento para realizar las correspondientes modificaciones en
la programación, si se considera conveniente.

DIFUSIÓN DE LA PROGRAMACIÓN

Partiendo del derecho que tienen los alumnos a estar informados de los pormenores de la
programación, se les informará puntualmente de forma oral y/o escrita siempre que el profesor lo
considere necesario y cuando lo demanden los alumnos. Se fijarán los exámenes con suficiente
antelación y se les informará de los contenidos correspondientes, así como de la recuperación y
examen extraordinario. A comienzos de curso se pinchará en el tablón de anuncios del aula del
grupo.

- Contenidos, criterios de evaluación por unidades y estándares de aprendizaje.
- Procedimientos e instrumentos evaluación.
- Criterios de calificación.

Reforzaremos esta información con la suficiente antelación con miras a la evaluación y se aclararán
cuantas dudas puedan surgir.
Se podrá consultar la Programación en la página web del IES Aramo

LEGISLACIÓN

Ley Orgánica 8/2013, de 9 de diciembre, para la Mejora de la Calidad Educativa.

Real Decreto 1105/2014, de 26 de diciembre, por el que se establece el currículo básico de la

Educación Secundaria Obligatoria y del Bachillerato.

Decreto 41/2015, de 10 de junio, por el que se regula la ordenación y se establece el currículo de la

ESO en el Principado de Asturias.

Orden ECD/65/2015, de 21 de enero, por la que se describen las relaciones entre las competencias,

los contenidos y los criterios de evaluación de la educación primaria, la educación secundaria

obligatoria y el bachillerato.

Resolución del 22 de abril de 2016, de la Consejería de Educación y Cultura, por la que se regula el

proceso de evaluación del aprendizaje del alumnado de la Educación Secundaria Obligatoria.

PROGRAMACIÓN DOCENTE 4º ESO FÍSICA Y QUÍMICA 2019 - 2020

 51
DEPARTAMENTO DE FÍSICA Y QUÍMICA – IES ARAMO

ANEXO I. Pautas para la elaboración de informes de Laboratorio

PORTADA:

Debe identificar correctamente el trabajo realizado, así como al alumno, curso, grupo, centro y fecha
de entrega.

TITULO

INTRODUCCIÓN.

En ocasiones, es aconsejable realizar una breve introducción en la que se comente en cinco o seis
líneas la importancia del tema a investigar y lo que la bibliografía indica sobre ello y un breve
resumen de las conclusiones recogidas en ESTE INFORME. Debe realizarse al finalizar el borrador
definitivo del trabajo. No es necesario hacerlo siempre.

OBJETIVOS

Con una frase escueta y suficientemente clara se dejará constancia del verdadero objetivo que se
pretende con la realización del experimento.

Si nos hemos propuesto varios objetivos concretos, éstos deben enumerarse: Objetivo 1:... Objetivo
2:...

FUNDAMENTO

Se debe explicar el fundamento científico comentando o enunciando la ley o leyes en las que se basa
la experiencia, se puede desarrollar aquí el método de cálculo usado.

MATERIALES

Se enumerarán los materiales usados. Si hay instrumentos de medida, debe indicarse expresamente
la precisión del citado instrumento. Si el uso no es obvio, debe darse una breve explicación
acompañándolo de un dibujo esquemático del dispositivo o montaje que se ha utilizado.

PROCEDIMIENTO

El procedimiento seguido ha de describirse con claridad, pero sin citar datos concretos, debe usarse
un tono impersonal.

Si el experimento se ha realizado en dos o más fases, éstas deben quedar claramente especificadas.

RESULTADOS

Los datos cuantitativos deben expresarse correctamente con sus unidades.

Cuando los datos son de las mismas magnitudes que varían en un cierto rango, se recogen en una
tabla de doble entrada diseñada para colocar en las correspondientes casillas los valores numéricos
obtenidos. En los encabezados de las filas o columnas donde figuren las magnitudes usadas debe
indicarse las unidades de los valores correspondientes. Cada valor debe tener las cifras adecuadas,
teniendo en cuenta la precisión de los aparatos usados o las cifras significativas de los datos de
partida.

Si se puede hallar la ley en la tabla, debe hallarse la constante de proporcionalidad correspondiente

PROGRAMACIÓN DOCENTE 4º ESO FÍSICA Y QUÍMICA 2019 - 2020

 52
DEPARTAMENTO DE FÍSICA Y QUÍMICA – IES ARAMO

Con el objeto de visualizar mejor los datos, suele ser necesario realizar gráficas, relacionando su
forma con expresiones matemáticas conocidas. En todo caso, debe tenerse en cuenta que:

– Las gráficas han de hacerse en papel milimetrado.

– La variable independiente (que nosotros hemos podido variar a voluntad) se coloca en el eje
X. La variable dependiente, en el eje Y.

– En cada eje se hace constar la variable y su unidad, así como algunos valores de la escala.

– La escala de los ejes X e Y, no tiene necesariamente que empezar en cero.

– El segmento cubierto por los valores de X debe ser de longitud semejante al segmento
cubierto por los valores de Y. ¡NO contraer ni expandir demasiado ninguna de las dos
escalas!

– Si una gráfica sale recta, ya podamos deducir la ley buscada: y = k x (k = pendiente de la
recta). Si la gráfica no sale recta, debe hacerse el cambio de variables adecuado para
intentar obtener una recta, pero sin engañarse a uno mismo.

– El valor medio de la constante de proporcionalidad se debe calcular por la pendiente de la
recta obtenida, no con un valor concreto.

– Cuando los cálculos sean algo complejos conviene que se expresen con detalle.

PREGUNTAS

En el caso de que se formulen preguntas específicas deben responderse en detalle.

CONCLUSIONES

Deben responder da los objetivos propuestos. Deben apoyarse en los resultados obtenidos en el
estudio de las gráficas, tablas, etc., no en lo que dice la teoría ni en lo que quisiéramos que hubiese
ocurrido ya que debemos considerar que un solo experimento, y menos si éste es escolar, ni invalida
ni confirma una teoría. Debe expresarse claramente la ley hallada comentando la validez, fuentes de
error, etc.

BIBLIOGRAFÍA Y WEBGRAFÍA

Debe citarse la bibliografía y webgrafía usada con una normativa clara

PROGRAMACIÓN DOCENTE 4º ESO FÍSICA Y QUÍMICA 2019 - 2020

 53
DEPARTAMENTO DE FÍSICA Y QUÍMICA – IES ARAMO

ANEXO II. : Plan para alumnos que no superaron la materia de física y química y repiten curso

Para estos alumnos los contenidos, criterios de evaluación e indicadores, estándares de aprendizaje

evaluables y competencias serán las que figuran en la programación, así como los instrumentos de

evaluación y criterios de calificación

Nombre Curso Grupo

Profesor que imparte clase

Hábitos
básicos

Asiste a clase

Trae el material y lo utiliza en el transcurso de la clase

Se comporta adecuadamente en el transcurso de la

clase

Se muestra atento en clase

Si 

Si 

Si 

Si 

No 

No 

No 

No 

A veces 

A veces 

A veces 

A veces 

Trabajo
diario

Tiene dificultades para realizar las tareas asignadas

durante la clase

Realiza las tareas fijadas para casa Tiene la libreta al

día y en orden

Responde de manera adecuada cuando se le pregunta

en clase Es impulsivo y no reflexiona previamente

sobre los pasos a seguir

Relaciona bien los contenidos que aprende. Distingue
entre lo principal y lo secundario

Si 

Si 

Si 

Si 

No 

No 

No 

No 

A veces 

A veces 

A veces 

A veces 

Actitud ante

el
aprendizaje

Motivación escolar

Autoconcepto académico (expectativas de éxito en esa
materia)

Alta 

Alta 

Baja 

Baja 

Nula 

Nula 

PROGRAMACIÓN DOCENTE 4º ESO FÍSICA Y QUÍMICA 2019 - 2020

 54
DEPARTAMENTO DE FÍSICA Y QUÍMICA – IES ARAMO

Dificultades que presenta el alumno en la materia concreta

 Presenta dificultades de comprensión

 No domina el vocabulario

 No domina operaciones matemáticas básicas

 Tiene problemas de grafomotrices que dificultan su aprendizaje

 Falta de conocimientos previos necesarios para afrontar los nuevos

contenidos

 Otras dificultades específicas (señalar cuáles):

Aspectos que ayuden a mejorar el aprendizaje del alumno en general

 Utilizar aprendizajes activos que mantengan su atención

 Trabajar sobre las estrategias visuales del alumno

 Trabajar sobre las estrategias de retención auditiva del alumno

 Utilizar estrategias de expresión escrita para reforzar su aprendizaje

 Reforzar al alumno/a positivamente y reconocerlo en público

 Mantener contacto periódico con los tutores legales

 Otros:

 ANEXOIII

ADAPTACIÓN DE LA PROGRAMACIÓN DOCENTE DE FÍSICA Y QUÍMICA DE 2º /3º/4º (NO BILINGÜE) DE

ESO SEGÚN LO PREVISTO EN LA RESOLUCIÓN DE 27 DE ABRIL DE 2020, DE LA CONSEJERÍA DE

EDUCACIÓN, POR LA QUE SE ORDENA LA CONTINUACIÓN DE PROCEDIMIENTOS PARA LA FINALIZACIÓN

DEL CURSO ESCOLAR Y SE APRUEBAN INSTRUCCIONES PARA LA EVALUACIÓN DEL 2.º CICLO DE

EDUCACIÓN INFANTIL, LA EDUCACIÓN PRIMARIA, LA EDUCACIÓN SECUNDARIA OBLIGATORIA Y EL

BACHILLERATO CON LA MISMA FINALIDAD

a) Adecuación de criterios de evaluación e indicadores asociados sobre los que se ha llevado a cabo la

evaluación del proceso de aprendizaje del alumnado

Los Criterios de evaluación e indicadores asociados durante la parte presencial del curso 2019-2020 se

desarrollaron tal y como se encuentran recogidos en la programación docente aprobada al inicio del curso.

De forma general a partir del 13 de marzo de 2020 no se avanzará materia y las actividades y clases

deberán ser destinadas a reforzar, repasar, profundizar y fijar contenidos ya explicados y así ahondar en

aspectos esenciales y competenciales tal y como recoge la resolución del 27 de abril de 2020 emitida por

la Consejería de Educación del Principado de Asturias.

No obstante, se podrán abordar nuevos contenidos de la materia realizando actividades de exploración,

investigación y descubrimiento, que no tienen por qué adscribirse exclusivamente a los contenidos del

curso presente, pudiendo trabajarse contenidos de cursos anteriores (en el caso de 3º y 4º de la ESO) si

se cree adecuado para el alumnado Esto nunca supondrán una carga de trabajo adicional para el

alumnado con dificultades o con evaluaciones no superadas.

De esta forma se consigue la flexibilización de los criterios generales de evaluación e indicadores asociados

para adaptarse en cada caso a las limitaciones con que se haya encontrado el alumnado, haciendo posible

una verdadera evaluación personalizada.

 b) Adecuación de los procedimientos e instrumentos de evaluación aplicados con lo señalado en la

programación docente

En la tercera evaluación se hará una selección y organización de tareas que serán propuestas al alumnado.

El volumen de cada tarea será moderado y su plazo de ejecución el apropiado teniendo en cuenta el

amplio número de materias del alumnado y las posibles dificultades en el acceso a medios informáticos

 El alumnado seguirá las instrucciones de su profesora respecto al modo de entrega y demás premisas.

c) Modificación de los criterios de calificación, de acuerdo con los criterios de evaluación y los

indicadores asociados, establecidos en la programación docente

Cálculo de la calificación teniendo en cuenta los resultados de la primera y segunda evaluación: la nota de

la primera evaluación contribuirá con un 60% y la de la segunda evaluación con un 40%.

Procedimiento para la recuperación de los aprendizajes no adquiridos en las evaluaciones anteriores:

Emitidas ya las calificaciones de la primera y segunda evaluación, el alumnado que haya obtenido una

calificación negativa en alguna de ellas deberá realizar un plan de recuperación de aquellos contenidos

no superados. Dicho plan, que les será remitido de forma individualizada, tendrán que entregarlo en Junio

(fecha a concretar). La realización de las tareas propuestas en el plan de recuperación y su entrega en

tiempo y forma suponen la recuperación de los contenidos no superados y la nota máxima obtenida por

dichas tareas será un 5, al cual se sumará el 10% de la calificación en los informes de laboratorio y otro

20% de la de tareas de casa y de clase.

Calificación final ordinaria de junio:

La calificación de las tareas realizadas en la tercera evaluación, sumará un máximo de 2 puntos adicionales

a la nota de junio. El resultado de dicha suma determinará la nota final de la convocatoria ordinaria de

junio.

 ANEXO IV

ADAPTACIÓN DE LA PROGRAMACIÓN DOCENTE DE 4º ESO BILINGÜE

SEGÚN LO PREVISTO EN LA RESOLUCIÓN DE 27 DE ABRIL DE 2020, DE LA CONSEJERÍA DE EDUCACIÓN, POR LA

QUE SE ORDENA LA CONTINUACIÓN DE PROCEDIMIENTOS PARA LA FINALIZACIÓN DEL CURSO ESCOLAR Y SE

APRUEBAN INSTRUCCIONES PARA LA EVALUACIÓN DEL 2.º CICLO DE EDUCACIÓN INFANTIL, LA EDUCACIÓN

PRIMARIA, LA EDUCACIÓN SECUNDARIA OBLIGATORIA Y EL BACHILLERATO CON LA MISMA FINALIDAD

a) Adecuación de criterios de evaluación e indicadores asociados sobre los que se ha llevado a cabo la

evaluación del proceso de aprendizaje del alumnado.

 En el tercer trimestre se priorizarán aquellos criterios de evaluación más relevantes, que atiendan

especialmente al refuerzo de los aprendizajes de niveles anteriores y se consideren imprescindibles para la

continuidad del proceso educativo, así como a la consolidación de los aprendizajes realizados en los dos primeros

trimestres del curso, según lo establecido en el anexo II, epígrafe 3.1 de la resolución del 27 de abril. Dichos

criterios serán tenidos en cuenta exclusivamente en beneficio del alumno. La aplicación de los mismos podrá ser

flexible, dado el carácter excepcional del periodo no presencial en el cual se está llevando a cabo el proceso de

evaluación, y se adaptarán a las limitaciones con las que se haya encontrado cada alumno o alumna, haciendo

posible una evaluación personalizada

b) Adecuación de los procedimientos e instrumentos de evaluación aplicados con lo señalado en la

programación docente

En la tercera evaluación se hará una selección y organización de tareas que serán propuestas al alumnado. Se

recurrirá a la utilización de recursos disponibles tanto en el aula virtual del grupo de alumnos en Educastur

Campus, así como cualquier otro que se estime conveniente.

El volumen de cada tarea debe ser moderado y su plazo de ejecución el apropiado teniendo en cuenta el amplio

número de materias del alumnado y las posibles dificultades en el acceso a medios informáticos

 El alumnado seguirá las instrucciones de su profesora respecto al modo de entrega y demás premisas. Los

alumnos enviarán las tareas, preferentemente, utilizando el recurso habilitado para ello en el aula virtual. Una

vez finalizado el plazo de entrega cada una de ellas se publicará resuelta en dicha aula.

Entre el tipo de tareas programadas, se podrán incluir la resolución de ejercicios, visualización de vídeos,

realización de cuestionarios, u otro tipo de actividades online diseñadas y llevada a cabo en el aula virtual de

Educastur Campus o en cualquier otro tipo de plataforma que a criterio de la profesora sea apropiada.

c) Modificación de los criterios de calificación, de acuerdo con los criterios de evaluación y los indicadores

asociados, establecidos en la programación docente:

La calificación final no podrá ser inferior de la que corresponda teniendo en cuenta los resultados obtenidos en

las dos primeras evaluaciones. Por tanto, los criterios de calificación establecidos en la programación docente

deben ser modificados.

Cálculo de la calificación del alumno teniendo en cuenta los resultados obtenidos en las dos primeras

evaluaciones:

La nota de la primera evaluación ponderará un 40% y un 60% por ciento la de la segunda evaluación.

Procedimiento para la recuperación de los aprendizajes no adquiridos en las evaluaciones anteriores:

 Todos aquellos alumnos a los que después de aplicar los criterios anteriormente descritos, se les asigne una

calificación negativa, tendrán que recuperar aquella evaluación o evaluaciones con aprendizajes no adquiridos,

para lo cual se diseñarán unas tareas específicas, entre las cuales se incluirán la realización de una prueba on

line así como la realización de una serie de actividades que serán entregadas por los alumnos a lo largo de la

tercera evaluación; se procurará que las mismas sean motivadoras, y se realizará un seguimiento y

asesoramiento a dicho alumnado. La prueba on line contribuirá a la calificación con un 60% y las actividades

entregadas con un 40%.

La nota final de las dos primeras evaluaciones se determinará, en el caso de haber obtenido calificación negativa

en una de ellas, aplicando la ponderación descrita con anterioridad, a la nota obtenida en la recuperación,

siempre que fuese superior a la inicial, y a la correspondiente a la evaluación ya aprobada. Si en ambas

evaluaciones la calificación hubiese sido negativa, la nota obtenida en el proceso de recuperación constituirá el

100% de la calificación final, si es superior a la obtenida inicialmente; en caso contrario la de la recuperación y

la nota inicial contribuirán cada una de ellas a la calificación final con un 50%.

Calificación final ordinaria de junio:

La calificación de las tareas realizadas en la tercera evaluación sumará un máximo de 2 puntos adicionales a la

nota asignada al alumno teniendo en cuenta los resultados obtenidos en las evaluaciones anteriores. El resultado

de dicha suma determinará la calificación final de la convocatoria ordinaria de junio.

PROCEDIMIENTOS, INSTRUMENTOS DE EVALUACIÓN Y CRITERIOS DE CALIFICACIÓN
 DE TAREAS REALIZADAS EN LA TERCERA EVALUACIÓN

 ASPECTOS A VALORAR

Observación del trabajo diario realizado

• Documentos enviados por el
alumno

• Registros de la profesora
• Cuestionarios online

• Otras actividades realizadas de
 forma telemática

Porcentaje a la nota: 100%

• Presentación y organización de

las tareas realizadas.

• Expresión escrita.
• Técnicas y

habilidades para
resolver ejercicios y
problemas

Los criterios de calificación que figuran en este anexo podrán ser flexibilizados, teniendo en cuenta el carácter

excepcional del periodo no presencial, en el cual se está llevando a cabo el proceso de evaluación y con el

objetivo de adaptarse a las posibles circunstancias sobrevenidas.

	INTRODUCCIÓN
	OBJETIVOS DE LA EDUCACIÓN SECUNDARIA OBLIGATORIA
	OBJETIVOS DE LA FÍSICA Y QUÍMICA
	COMPETENCIAS
	ORGANIZACIÓN, SECUENCIACIÓN Y DISTRIBUCIÓN TEMPORAL DE LOS CONTENIDOS
	CONTENIDOS, CRITERIOS E INDICADORES DE EVALUACIÓN, ESTÁNDARES DE APRENDIZAJE Y COMPETENCIAS
	PRÁCTICAS DE LABORATORIO
	METODOLOGÍA
	EVALUACIÓN: PROCEDIMIENTOS E INSTRUMENTOS DE EVALUACIÓN. CRITERIOS DE CALIFICACIÓN
	Para la calificación del alumno se tendrán en cuenta:
	Calificación en cada período de evaluación
	Calificación final
	Prueba extraordinaria
	Alumnos con alto absentismo escolar
	MATERIALES Y RECURSOS DIDÁCTICOS
	PLEI
	MEDIDAS DE ATENCIÓN A LA DIVERSIDAD
	Programa de refuerzo para recuperar los aprendizajes no adquiridos cuando se promocione con evaluación negativa en la asignatura
	ACTIVIDADES COMPLEMENTARIAS Y EXTRAESCOLARES
	PROGRAMA BILINGÜE
	Metodología empleada
	Estrategias metodológicas:
	Recursos y materiales didácticos
	Actividades programadas
	ELEMENTOS TRANSVERSALES
	INDICADORES DE LOGRO Y PROCEDIMIENTO DE EVALUACIÓN DE LA APLICACIÓN Y DESARROLLO DE LA PROGRAMACIÓN DOCENTE
	DIFUSIÓN DE LA PROGRAMACIÓN
	LEGISLACIÓN
	ANEXO I. Pautas para la elaboración de informes de Laboratorio
	ANEXO II. : Plan para alumnos que no superaron la materia de física y química y repiten curso
	Aspectos que ayuden a mejorar el aprendizaje del alumno en general

