
 

 
I.E.S. Viera y Clavijo 

 
 

Departamento de Física y Química 
 
 

Programación Didáctica 2022 - 2023 
 

 
 

[FYQ] Física y Química 2º ESO (LOMCE) 
 

[FYQ] Física y Química 3º ESO (LOMLOE) Pendiente Normativa 
 

[FYQ] Física y Química 4º ESO (LOMCE) 
 

[FYQ] Física y Química 1º BaC/BsP (LOMLOE) Pendiente Normativa 
 

[TIA] Técnicas de Laboratorio 1º BaC (LOMLOE) Pendiente Normativa 
 

[FIC][FIH] Física 2º BaC/BsP (LOMCE) 
 

[QUI] Química 2º BaC/BsP (LOMCE) 
 

[TIA] Técnicas de Laboratorio 2º BaC (LOMCE) 
 

ANEXO: [FYQ] Guía didáctica Física y Química 1º BSP (LOMLOE) 
 

ANEXO: [FIC] Guía didáctica Física 2º BSP (LOMCE) 
 

ANEXO: [QUI] Guía didáctica Química 2º BSP (LOMCE) 

 

 
 
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

1 
8 

46 
134 

59714 
  


Departamento de Física y Química             Programación Didáctica 2022 - 2023 

2 

 
DEPARTAMENTO DIDÁCTICO DE FÍSICA Y QUÍMICA 

 

 
Componentes y carga horaria lectiva del departamento: 
 
 

Carolina Izquierdo de Armas:    Tres grupos de Física y Química de 2º ESO (FyQ, 9 horas) 

                                                          Un grupo de Física y Química de 4º ESO (FyQ, 3 horas) 
                                                          Un grupo de Física y Química de 1º Bachillerato (FyQ, 4 horas) 
                                                          Un grupo de Atención Educativa de 1º de bachillerato (ATU, 1 hora) 
                                                          Coordinadora del Proyecto STEAM (1 hora) 
 
Carlos Alberto Casañas Rodríguez:     Dos grupos de Física y Química de 3º ESO (FyQ, 4 horas) 
                                                                    Un grupo de Física y Química de 1º Bachillerato (FyQ, 4 horas) 
                                                               Un grupo de Física de 2º Bachillerato (FIH, 3 horas) optativa en la modalidad Bio - Sanitaria 
                                                               Un grupo de Química de 2º Bachillerato (QUI, 4 horas) 
 
Manuel Antonio Grau de los Reyes: Un grupo de Química de 2º Bachillerato (QUI, 4 horas) 
                                                              Un grupo de Técnicas de Laboratorio de 2º Bachillerato (TIA, 2 horas) 
                                                              Jefatura de Estudios (JE, 12 horas) 
 

Noelia Martín Hernández:  Dos grupos de prácticas de Física y Química de 4º ESO (FyQ, 2 horas) 
                                                 Dos grupos de Física y Química de 1º Bachillerato (FyQ, 8 horas) 
                                                 Dos grupos de Física de 2º Bachillerato (FIC, 8 horas) 
 
José Luis Peña Rivero: Un grupo de Física y Química de 4º ESO (FyQ, 3 horas) 
                                         Dos grupos de Técnicas de Laboratorio de 1º Bachillerato (TIA, 4 horas) 
                                         Un grupo de Física y Química de 1º Bachillerato Semipresencial (FyQ, 3 horas) 
                                         Un grupo de Física de 2º Bachillerato Semipresencial (FIC, 4 horas) 
                                         Un grupo de Química de 2º Bachillerato Semipresencial (QUI, 4 horas) 
 
Félix Manuel Rodríguez Pérez: Un grupo de Física de 2º Bachillerato (FIC, 4 horas) 
                                                     Dos grupos de Química de 2º Bachillerato (QUI, 8 horas) 
                                                     Clases de refuerzo de pendientes de 1º de bachillerato (FyQ, 1 hora) 
                                                         Jefatura de Departamento (JD, 3 horas) 
 
 


Departamento de Física y Química             Programación Didáctica 2022 - 2023 

3 

ÍNDICE 
 

Justificación y desarrollo de la programación didáctica del departamento de Física y Química: (pag.4) 
                                                                                                           Metodología  
                                                                                                           Materiales 
                                                                                                           Atención a la Diversidad 
                                                                                                           Planes de Recuperación 
                                                                                                           Coordinación Didáctica 
                                                                                                           Actividades Complementarias y extraescolares 
                                                                                                           Adaptación al protocolo de actuación frente al covid19 
                                                                                                           A modo de reflexión. 
 
Relación de programaciones didácticas de las siguientes materias de ESO y Bachillerato:  

 
[FYQ] Física y Química 2º ESO (pag.15) Lomce 

 
[FYQ] Física y Química 3º ESO (pag.33) LomLoe (Pendiente) 

 
[FYQ] Física y Química 4º ESO (pag.36) Lomce 

 
[CPF] Ciencias Aplicadas a la Actividad profesional 4ºESO (pag.52) Lomce 

 
[FYQ] Física y Química 1º BaC/BsP (pag.64) LomLoe (Pendiente) 

 
[TIA] Técnicas de Laboratorio 1º BaC (pag.67) LomLoe (Pendiente) 

 
[FIC] [FIH] Física 2º BaC/BsP (pag.78) Lomce 

 
[QUI] Química 2º BaC/BsP (pag.91) Lomce 

 
[TIA] Técnicas de Laboratorio 2º BaC (pag.104) Lomce 

 
Guías Didácticas de las materias del Bachillerato Semipresencial: 

 
[FYQ] Guía didáctica Física y Química 1º BSP (pag.113) 

[QUI] Guía didáctica Física 2º BSP (pag.120) 
[QUI] Guía didáctica Química 2º BSP (pag.127) 

 


Departamento de Física y Química             Programación Didáctica 2022 - 2023 

4 

La presente programación se diseña de acuerdo a la normativa vigente, LOMCE  (Decreto 315/2015 BOC 169, currículo Decreto 83/2016, BOC 136) para los cursos 2º 
ESO, 4ºESO y 2ºBaC y el borrador del decreto  LOMLOE (Ley Orgánica 3/2020 BOE 340) para los cursos 3ºESO y 1º BaC, teniendo en cuenta las recomendaciones de 
la CEUCD del Gobierno de Canarias, a partir de la memoria final del curso anterior y promoviendo los objetivos generales del centro educativo contemplados en su 
proyecto educativo.  
    
 El pleno desarrollo de la personalidad del alumno.  
 La formación en el respeto de los derechos y libertades fundamentales y en el ejercicio de la tolerancia y de la libertad, dentro de los principios democráticos de convivencia.  
 La formación en el respeto al entorno y la educación medioambiental.  
 La adquisición de hábitos de vida saludables.  
 La adquisición de hábitos intelectuales y técnicas de trabajo, así como de conocimientos científicos, técnicos, humanísticos históricos y estéticos, estimulando el pensamiento 

creativo como estrategia de solución de problemas.  
 La capacitación para el ejercicio de actividades profesionales, fomentando la utilización de las TIC como medio para optimizar el rendimiento en la formación continua y en el 

propio puesto de trabajo.  
 Capacitar a los alumnos para que se comuniquen correctamente en español y en al menos un idioma extranjero de la Unión Europea.  
 La formación en el respeto a la pluralidad lingüística y cultural de España.  
 La preparación para participar activamente en la vida social y cultural.  
 La formación para la paz, la cooperación y la solidaridad entre las personas y pueblos, con atención a la integración de las diversas culturas y la igualdad efectiva entre los sexos.  
 La conexión del alumno con la realidad de su entorno.  
 La creación de un ambiente de convivencia que facilite a todos los miembros de la Comunidad Educativa la consecución de su propia felicidad personal. 
 
METODOLOGÍA DE ENSEÑANZA PARA DESARROLLO COMPETENCIAL. 

 
Esta programación opta por una enseñanza y aprendizaje inclusiva y basada en el desarrollo de competencias y en la búsqueda de una educación que prepare 
realmente para transferir y emplear los aprendizajes escolares en la vida diaria, para explorar hechos y fenómenos cotidianos de interés, analizar problemas, así 
como para observar, recoger y organizar información relevante, cercana y de utilidad. Los cursos de 2º y 3º de ESO permitirán alfabetizar científicamente al 
alumnado de forma que tenga conocimientos y criterios suficientes para entender y decidir sobre temas de actualidad científica y desarrollo tecnológico que afectan 
a la Sociedad, en general, y a Canarias, en particular. En 4º de ESO y en Bachillerato, el alumnado deberá profundizar en esos conocimientos que le sirvan en 
adelante como herramientas en la adquisición de nueva información y capacidades en sus estudios posteriores, dado el carácter propedéutico de estos cursos. 
 
Los principios metodológicos que sigue esta programación didáctica se ajustan a los reflejados en la PGA del centro y son los que se describen a continuación: 
 
Flexibilidad metodológica. 

Se programa utilizar un modelo de enseñanza y aprendizaje basado en la investigación orientada de interrogantes o problemas relevantes, como elemento clave, a 
través del diseño de tareas y actividades en diferentes situaciones de aprendizaje, lo que supone, plantear preguntas, anticipar posibles respuestas o emitir hipótesis, 
para su comprobación, tratar distintas fuentes de información, identificar los conocimientos previos, realizar experiencias, confrontar lo que se sabía en función de 
nueva evidencia experimental, usar herramientas para recoger, analizar e interpretar datos, y resultados con la finalidad de proponer posibles respuestas, 
explicaciones, argumentaciones, demostraciones y comunicar los resultados. En definitiva, familiarizar al alumnado reiteradamente con la metodología científica, 
donde el papel del profesorado se asemeja a un director de las pequeñas investigaciones realizadas por los alumnos y alumnas, proponiéndoles interrogantes o 
problemas para investigar con su orientación, coordinando su trabajo y suministrando en el momento preciso las ayudas necesarias que contribuyan a que superen 


Departamento de Física y Química             Programación Didáctica 2022 - 2023 

5 

las posibles dificultades encontradas. 
 
El aprendizaje significativo y funcional. 
Se fomentará el aprendizaje constructivo, a partir de lo que ya conocen (entorno social y cultural…), aquello que tiene relevancia para ellos y que va a ser útil en su 
vida diaria, generalizándolo a su contexto social, bien de forma inductiva o deductiva. Se aplicará una cierta apertura metodológica que ponga énfasis en el 
aprendizaje significativo y funcional del alumnado, en la utilización del conocimiento en contextos reales y variados, donde quepa efectuar la concreción de las 
tareas o actividades propuestas por medio de lecturas y selección de la información que haya de utilizarse, como elementos coordinadores de la adquisición de 
conocimientos. Dado que la materia efectúa un rastreo en multitud de fuentes, en su mayoría escritas y digitales, su búsqueda, lectura e interpretación resultan 
imprescindibles. 
La planificación de situaciones de aprendizaje requiere fomentar la curiosidad y el interés del alumnado, de modo que les dote de herramientas de pensamiento 
para enfocar la realidad física, natural y tecnológica con una mirada crítica ética. Ello sugiere un modelo de enseñanza y aprendizaje basado en la investigación 
como elemento clave, lo que supone, plantear preguntas, anticipar respuestas o emitir hipótesis, para su comprobación, tratar distintas fuentes de información, 
identificar sus conocimientos previos, realizar experimentaciones, confrontar lo que se sabía en función de nueva evidencia experimental, usar herramientas para 
recoger, analizar e interpretar datos, y resultados con la finalidad de proponer posibles respuestas, explicaciones, argumentaciones, demostraciones y comunicar los 
resultados. 
 
Metodología activa y participativa. 

La Física y la Química son ciencias experimentales y, como tal, su aprendizaje implica la realización de experiencias de laboratorio a lo largo del curso, reales o 
simuladas, para lo que es imprescindible realizar trabajos prácticos variados, desde experiencias sencillas, demostraciones experimentales y experimentos caseros, 
hasta pequeñas investigaciones, que requieren la búsqueda, análisis, elaboración de información, la emisión de hipótesis y su comprobación y la familiarización del 
alumnado con los diferentes aspectos del trabajo científico. El alumnado aprenderá “haciendo” y siendo protagonistas activos de su propio aprendizaje en base a las 
orientaciones del profesor que tendrá que guiar, estimular e involucrar. Asimismo, se promoverá el uso de las tecnologías de la información y la comunicación, tanto 
para buscar información como para tratarla y presentarla. Con el uso de Internet y de dispositivos electrónicos como ordenadores, tabletas, etc., se podrá buscar, 
seleccionar, discriminar e intercambiar información. Asimismo, el empleo de estos dispositivos permitirá el tratamiento y presentación de dicha información 
empleando programas generales como los procesadores de textos, base de datos, hojas de cálculo, presentaciones multimedia... También podrán utilizarse 
programas específicos que desarrollen aspectos concretos del currículo de Física y Química y que permiten realizar simulaciones interactivas y representar 
fenómenos de difícil realización experimental, como son el efecto invernadero o la estructura atómica de la materia. 
Se potenciará la búsqueda de fuentes de información, así como los agrupamientos flexibles, sin olvidar el trabajo individual y el esfuerzo personal, como garantías 
de progreso en los procesos de aprendizaje. Se favorecerá, por tanto, el trabajo individual y cooperativo del alumnado en el aula, dando participación al alumnado a 
través de propuestas abiertas, establecimiento de proyectos comunes, la elaboración y defensa de trabajos de investigación, la realización de diálogos y debates, las 
actividades de autoevaluación, etc. para implicarle en sus propios procesos de aprendizaje y potenciar que se haga cargo de los mismos y que desarrolle estrategias 
de reflexión con las que abordar nuevos aprendizajes y desarrollar su capacidad de aprender a aprender y mejorar sus destrezas tecnológicas y comunicativas. 
La resolución de problemas numéricos de forma comprensiva y razonada, no limitándose a una mera aplicación de fórmulas y operaciones, servirá para que el 
alumnado desarrolle una visión amplia y científica de la realidad, para estimular la creatividad y la valoración de las ideas ajenas, la habilidad para expresar las 
ideas propias con argumentos adecuados y el reconocimiento de los posibles errores cometidos. Los problemas además de su valor instrumental, de contribuir al 
aprendizaje de los conceptos físicos y sus relaciones, tienen un valor pedagógico intrínseco, ya que obligan a los y las estudiantes a tomar la iniciativa, a realizar un 
análisis, a plantear una cierta estrategia: estudiar la situación, descomponiendo el sistema en partes, establecer la relación entre las mismas; indagar qué principios y 
leyes se deben aplicar, escribir las ecuaciones y comentarlas, despejar las incógnitas, obtener y valorar la idoneidad de los resultados. Por otra parte, los problemas 


Departamento de Física y Química             Programación Didáctica 2022 - 2023 

6 

deberán contribuir a explicar situaciones que se dan en la vida diaria y en la naturaleza. 
 
Globalización. 
Se partirá del análisis de los conocimientos previos que poseen los alumnos/as, para llegar a la globalización de sus aprendizajes, procurando una interrelación con 
otras áreas curriculares. Partiendo de los conocimientos previos y experiencias del alumnado, se establecerán relaciones entre sus concepciones iniciales y los nuevos 
contenidos, creando redes de conocimientos funcionales. La metodología a desarrollar se adaptará a los diferentes puntos de partida, que suelen conllevar también 
distintas motivaciones y diferentes expectativas. Se diseñarán actividades y tareas adaptadas a las características del alumnado en general, llegando, en los casos que 
así lo requieran, a programas personalizados. 
El desarrollo de las competencias es abordar la enseñanza y aprendizaje como una investigación orientada de problemas relevantes de interés, a través de un 
programa de tareas y actividades en las diferentes situaciones de aprendizaje, donde a través de diferentes recursos se aborden aspectos de la vida cotidiana, ya que 
es capaz de activar capacidades básicas del individuo, como leer de manera comprensiva, reflexionar, identificar un problema, emitir hipótesis, elaborar un plan de 
trabajo para contrastarlo, revisarlo y aplicarlo, recoger los resultados y verificar el ámbito de validez de las conclusiones, etc. Centrar la actividad de las ciencias 
físico-químicas en abordar la solución de problemas es una buena forma de convencer al alumnado de la importancia de pensar en lo que hace y en cómo lo hace. 
Asimismo, se debe también ofrecer una ciencia con rostro humano, que introduzca las biografías de personas científicas (incluyendo españolas, en general, y 
canarias, en particular) de forma contextualizada; en especial se tendrá en cuenta la contribución de las mujeres a la ciencia, sacándolas a la luz y valorando sus 
aportaciones en los diferentes temas abordados. De este modo, se contribuirá a recuperar su memoria y principales aportaciones, relacionando vida y obra con la 
sociedad de su tiempo, resaltando cuando sea posible los premios Canarias de investigación, sus líneas y sus centros de trabajo, tales como el Instituto de Astrofísica 
de Canarias (IAC), el Instituto Tecnológico de Canarias (ITC), el Instituto Tecnológico y de Energías Renovables (ITER), el Instituto Universitario de 
Microelectrónica Aplicada (IUMA) o el Instituto Universitario de Bio-Orgánica Antonio González (IUBO-AG). 
 
Aprendizaje de carácter cooperativo. 
La colaboración y el trabajo cooperativo permiten que los conocimientos sean mucho más ricos y el proceso más motivante, contribuyendo al desarrollo de las 
Competencias. La función del profesorado será poner a los alumnos/as en situación de aprender a aprender, así como promover la generalización de lo aprendido 
y, por lo tanto, haciendo al alumno protagonista de su propio aprendizaje. La importancia del profesor radica en crear un clima y unas condiciones para que el 
alumnado alcance determinados objetivos. Importa más lo que hace el alumnado que lo que hace el profesor/a. Si el profesorado alienta la participación y el 
compromiso personal del alumnado, la clase acrecentará su capacidad de trabajar autónomamente. Aquello que los alumnos/as hacen en clase es lo que aprenden y 
lo que aprender a hacer es el mensaje de la clase. Si el alumnado escucha y memoriza aprenderá a memorizar; si observan, plantean preguntas y problemas, 
aprenden conductas de indagación y descubrimiento. El profesor/a debe clarificar que es lo que hay que memorizar y lo que hay que razonar. Hay que conocer las 
ideas de partida del alumnado al comenzar el tema objeto de estudio; conocimiento imprescindible para lograr aprendizajes significativos. Se programarán 
actividades individuales y/o colectivas, teniendo en cuenta las capacidades básicas, el repertorio de habilidades previas... Al mismo tiempo, se realizará un 
aprendizaje formativo, basado en el interés y motivación del alumnado.  
 
Para facilitar a los/as alumnos/as la integración del aprendizaje en el cuerpo de conocimiento que ya poseen, deberán proponerse actividades variadas con 
objetivos diversos: 
 
 Actividades de iniciación al tema en estudio que supongan: sensibilización y motivación sobre su contenido, explicitación de las ideas que el estudiante posee, 

comprensión del hilo conductor por el que se haya optado para el desarrollo del mismo, etc. 
 Actividades de desarrollo de tema que incluyen, explicación y manejo significativos de conceptos y definiciones, aplicación de esos conceptos y definiciones a 


Departamento de Física y Química             Programación Didáctica 2022 - 2023 

7 

distintas situaciones lo más próximas a la realidad del alumnado, manteniendo siempre el espíritu crítico sobre la aplicación de conceptos y definiciones, 
aplicando el razonamiento siempre que sea posible. Estimular al alumnado a intentar realizar las actividades, aunque se equivoque, para que pueda corregir sus 
errores. Alternar la explicación con la realización de actividades en las que intervenga el alumnado para hacer las clases más amenas. 

 Actividades de acabado que supongan recapitulación y síntesis de lo trabajado, actividades de evaluación que cuantifiquen el proceso de aprendizaje. 
 
Dentro de cada aula, el profesor/a trabajará con una metodología que facilite el aprendizaje de sus alumnos/as, bien con la ejecución de determinadas actividades o 
tareas y la selección de determinados materiales, bien realizando agrupamientos más o menos homogéneos, según los objetivos que se quieran conseguir, que den 
respuesta a las características individuales de cada alumno/a. Nuestras intenciones con el uso de estos estilos de aprendizaje son: 
 
 Vivir la escuela como un lugar gratificante y no como una obligación impuesta. 
 Reducir las conductas conflictivas aparecidas en el ámbito educativo, fomentando en el alumnado niveles adecuados de autoconcepto, autoestima y asertividad 

en base al desarrollo de habilidades de competencia social. 
 Fomentar la interacción familia-escuela. 
 Acentuar la dimensión social del proceso educativo, generando actitudes y valores que faciliten su integración e interacción social.     
 
TRATAMIENTO TRANSVERSAL DE LA EDUCACIÓN EN VALORES.  
 
El sistema educativo propone entender la acción educativa en un sentido amplio, incluyendo los valores y las actitudes como una parte esencial, al considerar que la 
educación tiene entre sus finalidades la integración de los jóvenes en la cultura del grupo social y también la formación ético cívica en aquellos valores que sería 
deseable defender y/o aspirar en nuestro mundo actual y futuro. Esto supone combinar conocimientos propios de diversas áreas con elementos cotidianos, 
elementos de interés social y componentes referidos al desarrollo de actitudes y valores, con el objetivo de contribuir a formar un alumnado competente. Desde el 
ámbito de la Física y la Química se trabajarán los siguientes valores, contemplados de diferente manera en la programación de todos los niveles que se imparten: 
 
Educación ambiental. Se pretende fomentar la educación en valores que propicie el respeto hacia los seres vivos y el medio ambiente, la sostenibilidad ecológica y 
energética, y la lucha contra el cambio climático y la contaminación. También concienciar al alumnado para que hagan un uso racional y sostenible de los recursos 
de las islas con la conservación y gestión de su patrimonio natural. 
 
Educación vial. El ámbito de la Física es el marco ideal para transmitir al alumnado el riesgo de accidente de circulación y sus consecuencias. Se pretende que el 
alumno conozca los riesgos y tome una actitud más prudente cuando transite por una vía como conductor o como peatón. 
 
Educación para la salud. Dentro del proyecto existente en el centro, desde las diferentes materias del Departamento, se colabora en fomentar en el alumnado la 
adquisición de formas y hábitos de vida saludables relacionados con la alimentación, la prevención de la drogodependencia,  la higiene, etc. 
 
Educación para la igualdad. Quizás sea en el ámbito científico donde la mujer ha experimentado mayor desigualdad con los hombres. La programación contempla 
dar a conocer las desigualdades entre hombres y mujeres, reflexionando sobre los roles y estereotipos sexistas que construyen esas identidades de género 
Además, en el aula se trabajarán otros valores, no menos importantes como: 
 
Educación para la convivencia. Dentro del Plan de convivencia del centro y utilizando las NOF se intentará mejorar la adaptación personal (autoestima, 


Departamento de Física y Química             Programación Didáctica 2022 - 2023 

8 

autocontrol...), la adaptación social (aceptación de normas, respeto a los demás...) y la adaptación escolar (aceptación de normas y tareas, valoración del proceso de 
enseñanza y aprendizaje...) Además, se fomentará el respeto a los derechos humanos, el ejercicio de una cultura ciudadana democrática y actitudes solidarias por 
parte del alumnado. 
 
Educación en la responsabilidad. Se intentará inculcar hábitos de estudio para mejorar el rendimiento escolar del alumnado, potenciar el espíritu de superación y de 
esfuerzo ante la falta de motivación u otras dificultades y fomentar el desarrollo de la capacidad de los alumnos para regular su propio aprendizaje. 
 
MATERIALES Y RECURSOS. 

 
De acuerdo con la metodología  a desarrollar y el nivel del alumnado es labor del profesor organizar sus material de trabajo (libro, apuntes, actividades, situaciones 
de aprendizaje…), apoyo (presentaciones, videos, aplicaciones, material de laboratorio, material didáctico, trabajos de investigación bibliográfica y experimental…), 
refuerzo (aulas virtuales, páginas web, aplicaciones…) y recuperación (actividades resueltas, actividades de heteroevaluación o autoevaluación…), bien organizado 
por el mismo, bien utilizando publicaciones comerciales, en un entorno físico o virtual (Moodle, google classroom…).  
 
Respecto al diseño de agrupamientos en el aula o en clases prácticas (actividades experimentales en el laboratorio), se respetará los protocolos de actuación del plan 
de contingencia del covid19, de acuerdo a la normativa vigente. 
 
Recordar que el laboratorio está dotado, tanto de materiales como productos para la realización de prácticas de Química, sin embargo, el material de prácticas de 
Física está bastante deteriorado y es escaso. Además, el profesorado no dispone de horas de prácticas, por tanto, realiza sólo las experiencias imprescindibles para el 
mejor aprendizaje del alumnado. Es recomendable acceder a los recursos que las nuevas tecnologías permiten, fundamentalmente, la utilización de vídeos y 
programas informáticos que ayuden a comprender las ideas y a visualizar situaciones difíciles o imposibles de observar por otros procedimientos, así como en la 
presentación de informes por parte del alumnado. No obstante, hay que tener en cuenta que el centro dispone de pocos recursos para el uso de las TICs en el aula lo 
que va a condicionar su utilización por parte del alumnado.    
 

Respecto al uso de libros de texto, el departamento hace una propuesta, pero se recomienda al alumnado que no decida comprar el material hasta la presentación de 
la materia por el profesor implicado, que decidirá su uso. Se relaciona el material recomendado y el uso en el presente curso. 

 
Física y Química de 2º de ESO :   Editorial Vicens-Vives: FQ 2  ISBN: 978-84-682-3594-3       Se trabajará por apuntes. 
Física y Química de 3º de ESO :   Editorial Vicens-Vives: FQ 3  ISBN: 978-84-682-3046-7       Se trabajará por apuntes. 
Física y Química de 4º de ESO :   Editorial Vicens-Vives: FQ 4  ISBN: 978-84-682-3664-3       Se trabajará por apuntes. 
Física y Química de 1º de Bachillerato: Editorial Vicens-Vives: FQB  ISBN: 978-84-682-3054-2       Libro recomendado. Se trabajará por apuntes. 
Física de 2º de Bachillerato:  Editorial Anaya: Física 2 ISBN: 978-84-698-1287-7              Libro recomendado. Se trabajará por apuntes. 
Química de 2º de Bachillerato:  Editorial Anaya: Química 2 ISBN: 978-84-698-1290-7         Se trabajará por apuntes. 
 
En el desarrollo de la programación del departamento se intenta contribuir activamente al trabajo de las diferentes redes (InnovAS) y proyectos presentes en el 
centro:  
 

 Proyecto sobre la mejora de la gestión emocional y el rendimiento en el ámbito escolar, responsable Jesús Omar Cruz Domínguez. 


Departamento de Física y Química             Programación Didáctica 2022 - 2023 

9 

 Proyecto de comunicación lingüística, responsable Cecilia Pérez Sobrino. 
 Proyecto PCL Espacios creativos: aulas del futuro, responsable María Teresa García Pérez. 
 Proyecto el Huerto del Viera, responsable Nesoya González Hernández. 
 Proyecto STEAM: El Meteosat del Viera, responsable Carolina Izquierdo de Armas. 
 Eje de educación ambiental y sostenibilidad (red Canaria-innovas) y plan de prevención de riesgos laborales, responsable Néstor Kevin Hernández Carballo. 
 Red Canaria de escuelas promotoras de salud, responsable José Ángel Romero Pitti. 
 Valores para la convivencia, responsables María Teresa Peral Fernández y Juan Carlos León Díaz. 
 Nuevas tecnologías, responsable Inmaculada Bautista Jiménez. 
 Plan de tutorización entre iguales, responsable María del Pilar Andueza Tejera. 
 Proyecto Recre-On, responsable Silvia Estefanía Cruz Martínez. 
 Viera emprende: educación para el emprendimiento en el IES Viera y Clavijo, responsable Magaly Rodríguez Martín. 
 Proyecto PAIDEIA para la mejora del rendimiento escolar, responsable Elena Reina Hernando Hernández. 
 Plan de comunicación lingüística del IES Viera y Clavijo, responsable Jésica Fortes Regalado. 
 Red Patrimonio social, cultural e histórico de Canarias (enSEñas). 
 Red Familia y participación educativa (esTEla). 
 Proyecto STALMAT 

MEDIDAS DE ATENCIÓN A LA DIVERSIDAD. 

 
Dirigidas al alumnado que, no presentando necesidades específicas de apoyo educativo, requiera determinadas medidas de carácter organizativo o curricular 
orientadas a responder a sus necesidades educativas y a la consecución de las competencias clave y de los objetivos de las etapas que conforman la enseñanza básica. 
En cada uno de los grupos se trabajará con una metodología apropiada a las características del grupo presentando los contenidos y las actividades a realizar según 
un grado creciente de dificultad. Se valorará la conveniencia de dar solo contenidos básicos y nucleares, sin tener en cuenta los secundarios, o bien dar la mayoría de 
los contenidos de la programación o incluso ampliar los contenidos. Se llevarán a cabo actividades de refuerzo,  dirigidas a aquellos alumnos y alumnas que hayan 
experimentado dificultades en el proceso de enseñanza-aprendizaje y que necesitan corregir y consolidar contenidos. También se realizarán actividades de 
ampliación, dirigidas a aquellos alumnos que habiendo superado satisfactoriamente el proceso de aprendizaje desarrollado en la unidad, puedan ampliarlo y 
enriquecerlo con nuevas propuestas de trabajo. En estas actividades el/la alumno/a trabaja de forma más autónoma. 
 
En el trabajo con el alumnado NEAE, las concreciones de las Adaptaciones Curriculares y los PEP (Programa Educativo Personalizado) las hará el profesor de Física 
y Química del alumno/a, adaptando, además, el material, fichas, tareas… al nivel curricular que el alumno posee, de acuerdo con las orientaciones que aporte el 
Departamento de Orientación del centro y la Profesora de Pedagogía Terapéutica. 
 
Se entenderá como alumnado con necesidades específicas de apoyo educativo, aquel que presenta necesidades educativas especiales u otras necesidades educativas 
por dificultades específicas de aprendizaje, por trastornos por déficit de atención, con o sin hiperactividad, por especiales condiciones personales o de historia 
escolar, por incorporación tardía al sistema educativo o por altas capacidades intelectuales, y que puedan requerir determinados apoyos en parte o a lo largo de su 
escolarización. Se considera que el alumno o alumna manifiesta necesidades educativas especiales cuando requiere, durante un período de su escolarización o a lo 
largo de toda ella, determinados apoyos y atenciones educativas por presentar una discapacidad, un trastorno generalizado del desarrollo o un trastorno grave de 
conducta. Los alumnos y alumnas destinatarios de estas medidas poseen unas características muy variadas, por lo que la atención a la diversidad debe ser 
personalizada, partiendo del nivel en que se encuentra cada alumno y alumna, tanto desde el punto de vista conceptual, procedimental y actitudinal. 


Departamento de Física y Química             Programación Didáctica 2022 - 2023 

10 

 
Las medidas de actuación con el alumnado NEAE serán tanto organizativas como curriculares y se pondrán en práctica tan pronto como se detecten en el alumnado 
necesidades de aprendizaje (por déficit o sobredotación) y estarán orientadas a responder a las necesidades educativas concretas que presenten. Para ello, se 
contemplan tres niveles de actuación: La programación de aula, la metodología y los materiales 
 
Las programaciones del aula deben acomodarse a los diferentes ritmos de aprendizaje de cada alumno, y a diferentes estilos de aprendizajes, ofreciendo al grupo 
una gran diversidad de actividades y métodos de explicación, que vayan encaminados a la adquisición de los aspectos básicos de la materia y al desarrollo de las 
competencias claves en el mayor grado posible. 
 
Las actividades realizadas en el aula, permiten desarrollar una metodología que atienda las individualidades dentro de los grupos clase. Podemos diferenciar los 
siguientes tipos de actividades: 
 Iniciales o diagnósticas: imprescindibles para determinar los conocimientos previos del alumno/a: Son esenciales para establecer el puente didáctico entre lo que 

conocen los alumnos/as y lo que queremos que sepan, dominen y sean capaces de aplicar, para alcanzar un aprendizaje significativo y funcional. 
 De refuerzo inmediato: concretan y relacionan los diversos contenidos. Consolidan los conocimientos básicos que pretendemos alcancen nuestros alumnos y 

alumnas, manejando enteramente los conceptos y utilizando las definiciones operativas de los mismos. A su vez, contextualizan los diversos contenidos en 
situaciones muy variadas. 

 Finales: evalúan de forma diagnóstica y sumativa conocimientos que pretendemos alcancen nuestros alumnos y alumnas. También sirven para atender a la 
diversidad del alumno y sus ritmos de aprendizaje, dentro de las distintas pautas posibles en un grupo- clase, y de acuerdo con los conocimientos y el desarrollo 
psicoevolutivo del alumnado. 

 Prácticas: permiten a los alumnos y alumnas aplicar lo aprendido en el aula. Son muy manipulativas, por lo que aumentan el interés y la motivación por los 
aspectos educativos. Además, ayudan a la adquisición de responsabilidades, puesto que deben recordar traer parte del material y además seguir unas normas 
de comportamientos dentro del laboratorio. 

 De autoevaluación: los alumnos y alumnos comprueban, al finalizar la unidad, si han adquirido lo contenidos tratados en cada unidad. 
 

La selección de los materiales utilizados en el aula también tiene una gran importancia a la hora de atender a las diferencias individuales en el conjunto de los 
alumnos y alumnas. Se trabajará con presentación de esquemas conceptuales, con el fin de relacionar los diferentes contenidos entre sí; información suplementaria, 
para mantener el interés de los alumnos y alumnas más aventajados, y para insistir sobre determinados aspectos específicos o bien para facilitar la comprensión y 
asimilación de determinados conceptos; propuestas de diversos tratamientos didácticos: realización de resúmenes, esquemas, síntesis, redacciones, debates, trabajos 
de simulación, etc., que nos ayuden a que los alumnos y alumnas puedan captar el conocimiento de diversas formas; y materiales complementarios, que permiten 
atender a la diversidad en función de los objetivos que queremos fijar para cada tipo de alumno.  
 
PLANES DE RECUPERACIÓN PARA ALUMNOS CON LA MATERIA PENDIENTE Y RECOMENDACIONES PARA LAS PRUEBAS EXTRAORDINARIAS (JUNIO O SEPTIEMBRE). 
 

Los planes de refuerzo y recuperación del alumnado con materias pendientes serán elaborados por el departamento, expuestos al alumnado y seguidos por el jefe de 
departamento que ofrecerá apoyo a dicho alumnado con la colaboración del resto del profesorado. Este apoyo será presencial, en la disponibilidad horaria del 
profesorado; virtual, mediante el uso de un aula virtual en el entorno Moodle del centro, donde se proporcionará al alumnado implicado material de trabajo. A 
dicho alumnado, en la ESO y Bachillerato, se le ofrecerán dos oportunidades de superar la materia pendiente, facilitándole la recuperación de la misma, 
distribuyendo los contenidos de Química a evaluar en enero, los de Física a evaluar en febrero, dejando la convocatoria oficial de abril, como segunda oportunidad. 


Departamento de Física y Química             Programación Didáctica 2022 - 2023 

11 

El alumnado del bachillerato semipresencial, dada la opción de multimatrícula que le permite asistir a clases de Física y Química de primero y Química o Física de 
segundo, será monitorizado por el profesor de la materia y evaluado previamente para poder titular en segundo.  
 
COORDINACIÓN DIDÁCTICA Y EVALUACIÓN DE LA DIVERSIDAD EN EL AULA. 
 
Este Departamento entiende que es importante conseguir mecanismos que permitan una real y efectiva coordinación entre los profesores en lo que se refiere a los 
contenidos a desarrollar a lo largo del curso. No se trata, en modo alguno, de entrar en los aspectos metodológicos que cada profesor desee utilizar, sino el conseguir 
conocer, en cada momento, la situación de cada grupo en cuanto a la explicación de los contenidos y evitar así, entre otros efectos, el que se puede producir cuando 
unos profesores -de distintos grupos del mismo curso- desarrollan más el programa que otros. La evidente repercusión en la programación del curso siguiente 
aconseja hacer este esfuerzo de coordinación. La importancia de la coordinación de la programación la hemos podido comprobar por la repercusión que tiene en el 
éxito de la asignatura tras varios años de riguroso control. Ahora bien, cada profesor estudiará el caso particular del grupo al que imparte las enseñanzas. Si el nivel 
del grupo lo permite, se podrán ampliar los contenidos más allá de lo previsto, sin salirse, claro está, de la programación aprobada por todos. Así, por ejemplo, 
puede que un mismo profesor, en grupos del mismo curso utilice en uno de ellos un lenguaje formalizado y en el otro no, o que un concepto lo explique sólo 
intuitivamente o formalizando la idea. Por otra parte, el sistema de coordinación acordado (información en la reunión semanal) permitirá el desarrollo de los 
contenidos programados de forma paralela en cada grupo de un curso. 
 
Tenemos un alto número de alumnado que tenemos asociado a cada profesor: las 18 h lectivas y la poca carga semanal de cada asignatura hace que cada educador 
afronte un número de 5 o 6 grupos de alumnos. La organización del trabajo en el aula debe de ser lo más cómoda posible para cada enseñante. Por ello hemos 
decidido que cada uno organice su trabajo de la manera que considere más apropiada: quienes quieran y puedan realizar programaciones de aula de una sesión o 
varias que lo hagan, quienes quieran ir llevando un registro a posteriori, una agenda día a día, en la que se refleje lo trabajado, que lo hagan. El objetivo es que de 
alguna manera debemos reflejar el trabajo realizado en las aulas. 
 
ACTIVIDADES COMPLEMENTARIAS Y EXTRAESCOLARES. 
 
El plan de actividades complementarias y extraescolares queda supeditado a la creatividad de cada profesor, al que se le da libertad para trabajar con su alumnado, 
de acuerdo a su rendimiento e implicación en el proceso de enseñanza-aprendizaje. El entorno permite propuestas como el museo de la Ciencia y el Cosmos, el 
museo de la Naturaleza y el Hombre, las instalaciones del Consejo Superior de Investigaciones Científicas, así como centros de la Universidad de La Laguna, como 
el Instituto Universitario de BioOrgánica, el Instituto de Astrofísica de Canarias con sus instalaciones tecnológicas en Tenerife y en La Palma, el SEGAI (Servicio 
General de Apoyo a la Investigación)... Así mismo, se puede diseñar salidas al entorno natural, cultural o social, en colaboración con otros departamentos del centro, 
por afinidad, Tecnología, Biología o Matemáticas.  
 
El departamento pretende diseñar propuestas de proyectos, como el de Cultura Científica en Canarias, y la puesta en práctica de una Semana Científica, 
aprovechando el día de la mujer y al niña en la ciencia (11.febrero), además de implicarse en las diferentes redes y proyectos que se trabajan en el centro, 
especialmente en el proyecto STEAM y compartir actividades con ellos. Además, se trabajará para entrar en contacto con instituciones, empresas, organismos 
(Laboratorio de Aguas  SEMALL, Depuradora…) que pudieran recibir a nuestro alumnado en visitas que pudiesen complementar su formación, al igual que recibir 
posibles conferenciantes que pudieran mostrar al alumnado aspectos novedosos de nuestras áreas.  
 
Al igual se promocionará y apoyará la participación de nuestro alumnado en las olimpiadas de Química y Física, dependientes de los Colegios Oficiales de Química 


Departamento de Física y Química             Programación Didáctica 2022 - 2023 

12 

y Física y las dos universidades canarias, ULL y ULPGC, a nivel local y nacional, si se diera el caso. 
 

ADAPTACIÓN DE LA PROGRAMACIÓN DEL DEPARTAMENTO DE FÍSICA Y QUÍMICA A LOS ESCENARIOS COVID-19 (PRESENCIAL, SEMIPRESENCIAL, VIRTUAL). 
 
La Resolución del 9 de septiembre de 2020, dicta las instrucciones a los centros educativos de la Comunidad Autónoma de Canarias para la organización y el 
desarrollo de la actividad lectiva, publicado para  el curso escolar 2020-2021, que continua vigente durante el presente curso escolar 2022 – 2023, con ciertas 
variaciones como el aumento de la ratio en el aula. 
 
El escenario presencial implica el desarrollo de la presente programación didáctica, teniendo en cuenta el aprendizaje significativo del alumnado, y trabajando con 
el mismo de acuerdo a un procedimiento estándar que tenga en cuenta las limitaciones de interacción en el aula derivadas de las medidas de protección frente a la 
Covid 19. El trabajo en el aula se complementará con el trabajo personal del alumnado y apoyará en un entorno virtual, con actividades de introducción, ampliación 
o refuerzo.  
 
La evaluación del proceso de aprendizaje se realiza con instrumentos de seguimiento individual y colectivo del alumnado (heteroevaluación, autoevaluación…), 
pruebas específicas (realizadas presencialmente) e instrumentos de aprendizaje continuo (trabajos de investigación, informes de experimentación, infografías…).  
 
El escenario semipresencial implica trabajar en el aula los estándares fundamentales de comprensión de conceptos y desarrollo de procedimientos de cada criterio 
de evaluación. Estos estándares se refuerzan con el trabajo guiado complementario en un entorno virtual, mediante clases virtuales con aplicaciones digitales, dónde 
se proponen actividades de introducción, ampliación o refuerzo que impliquen el resto de los estándares de aprendizaje. La aplicación de este sistema de 
aprendizaje semipresencial implica la revisión continua de los estándares de aprendizaje de cada unidad didáctica de acuerdo a su nivel básico en la formación 
competencial integral del alumnado y la adquisición de estrategias fundamentales para su progreso académico futuro.  
 
La evaluación del proceso de aprendizaje se realiza con instrumentos de seguimiento individual y colectivo del alumnado (heteroevaluación, autoevaluación…), 
pruebas específicas (realizadas presencialmente) e instrumentos de aprendizaje continuo (trabajos de investigación, informes de experimentación, infografías, 
cuestionarios…) entregados en contexto virtual. 
 
El escenario virtual implica un nuevo confinamiento y el desarrollo del trabajo de forma completa en un  entorno virtual. Esta dinámica conlleva un trabajo de 
priorización de los estándares fundamentales de cada criterio de evaluación encaminados a que el alumnado adquiera un nivel competencial básico de estrategias 
que le permitan alcanzar los objetivos de su etapa educativa en el futuro próximo. Esta selección de criterios se realiza por el profesorado (reuniones de 
departamento virtual) de forma consensuada en cada nivel educativo y se adapta el ritmo de aprendizaje de cada grupo de alumnado. El desarrollo del aprendizaje 
se realiza en entorno virtual, mediante clases virtuales con aplicaciones digitales, con una relación de actividades de adquisición de contenidos, refuerzo y 
ampliación, que fomenten el aprendizaje guiado a distancia, el autoaprendizaje (guiado) individual y el desarrollo de hábitos de programación personal y trabajo 
del alumnado.  
 
La evaluación del proceso de aprendizaje se realiza con instrumentos de seguimiento individual y colectivo del alumnado (heteroevaluación, autoevaluación…), 
pruebas específicas (realizadas virtualmente) e instrumentos de aprendizaje continuo (trabajos de investigación, informes de experimentación, infografías, 
cuestionarios…) entregados en contexto virtual. 
 


Departamento de Física y Química             Programación Didáctica 2022 - 2023 

13 

El desarrollo del trabajo virtual, de apoyo en los contextos presenciales y semipresenciales, y completo en el escenario de educación a distancia, implica el uso de 
entornos digitales de aprendizaje; EpaVirtual (bachillerato semipresencial) como herramienta de la CEUCD, el Moodle del IES Viera y Clavijo, promovido como 
herramienta de trabajo prioritaria del centro o el entorno Google Suite, aceptado como apoyo por el mismo y utilizado como base de comunicación corporativa. Este 
entorno utiliza toda una batería de aplicaciones que facilitan la conexión entre el profesorado y con el alumnado (reuniones o clases virtuales), así como 
herramientas de trabajo digitales (pizarras digitales, sistemas de control y seguimiento, material didáctico…) 
 
El departamento promueve el trabajo cooperativo entre compañeros/as, dando libertad a los mismos, de acuerdo a su cultura digital, a emplear el medio que 
considere más adecuado en función de sus propias potencialidades y de las responsabilidades que quiera asumir. Se fomenta el trabajo la programación didáctica, 
priorizando, en caso necesario, aquellos criterios que tengan una mayor transcendencia para la formación del alumnado o pruebas de acceso a niveles académicos 
superiores (matrices EBAU). El objetivo es maximizar el aprendizaje del alumnado, minimizando el daño de los posibles confinamientos parciales, garantizando 
fortalecer unos mínimos esenciales para su desarrollo competencial. Se reflejará en las actas de departamento los diferentes métodos de trabajo y evaluación 
utilizados por sus miembros y se coordinará el progreso de las diferentes materias, minimizando desviaciones significativas entre los grupos de los niveles 
compartidos. 
 

PROPUESTA DEL DEPARTAMENTO DE FÍSICA Y QUÍMICA A LOS CUATRO SUPUESTOS DE CONFINACIÓN. 

 
PRIMER SUPUESTO: Alumno/a que tiene especial sensibilidad al covid-19 y no puede asistir al centro. 
En este caso pensamos que la Consejería debería aplicar Resolución de la DGOIC, por la que se dictan las instrucciones para la organización de la respuesta 
educativa al alumnado de educación infantil, secundaria y bachillerato, que o pueda asistir a los centros de forma regular, el funcionamiento de aulas hospitalarias, 
atención domiciliaria y centros terapéuticos durante el curso 2020-2021. Resolución 820/20202 del 13 de octubre de 2020.  Consideramos que en este caso no recibiría 
docencia virtual por parte del profesorado del departamento puesto que esto supondría duplicidad de trabajo, se trabajaría el doble de horas impartiendo docencia 
de manera presencial al resto del grupo y virtual al alumno/a afectado/a. Y el alumnado estría recibiendo formación presencial o virtual por parte del profesorado 
que se postule para la atención domiciliaria. 
 
SEGUNDO SUPUESTO: Alumno/a que ha contraído la covid 19 o ha estado en contacto de riesgo y está confinado a la espera de evaluación diagnóstica. 
Este alumnado puede seguir las actividades del grupo por el medio telemático que haya decidido emplear su profesor, se podrá comunicar con sus compañeros/as 
de aula y podrá hacer un seguimiento de las clases. En el caso de una afección seria, dispondrá en su convalecencia de tiempo suficiente para ponerse al día. El 
departamento podría hacer una adaptación, en caso de ser necesario, y priorizar el trabajo de aquellos estándares que se consideren esenciales para el progreso del 
alumno/a. En caso de tener que entregar trabajos lo podrá hacer a través del medio telemático usado por su grupo, pudiéndose alterar fechas de entrega en función 
de la evolución de su caso. Lo mismo sucedería con las pruebas escritas, se procurará en todo caso un acuerdo del equipo educativo para no sobrecargar de trabajo a 
una persona que está convaleciente. Para los casos en que la no asistencia del alumno/a se prolongase en el tiempo se le realizaría una adaptación centrando el 
trabajo en aquellos estándares que tengan más importancia en el desarrollo de su formación futura. 
 
TERCER SUPUESTO: Confinamiento de un grupo completo por un cierto periodo de tiempo. 
Como el profesorado se encontrará en el centro trabajando, se equipará el aula del grupo con un equipo informático adecuado para impartir docencia por 
videoconferencia. Cada docente impartirá sus clases en la hora que tiene destinada para ello en su horario personal. En los casos de alumnado que no pueda seguir 
las sesiones de clase por la gravedad de su estado, se le aplicará lo indicado en el segundo supuesto. Si fuese necesario se priorizarán los estándares que se 
consideren más importantes para su formación futura. 


Departamento de Física y Química             Programación Didáctica 2022 - 2023 

14 

 
CUARTO SUPUESTO: Un nuevo Estado de Alarma. 
Ante este caso, mucho más grave, proponemos el desarrollo de la docencia virtual con una readaptación de las cargas lectivas de cada semana. Un ejemplo podría 
ser reducir la carga horaria, tal que las materias de 4 horas pasarían a 3 horas, las de 3 horas a 2 horas, y las de 2 horas a 1 hora. Ese criterio se podría modificar en 2º 
de Bachillerato, respetando el horario de aquellas asignaturas que se evalúen en EBAU. Se procurará impartir docencia en horario de mañana, pudiéndose optar por 
turno de tarde por motivos como necesidades del alumnado (convenirle a la mayoría del alumnado por tener problemas de conexión en la red por los motivos que 
fuesen) o necesidades del profesorado (tener problemas de conexión por los motivos que fuesen).  
 
El horario de las clases lo fijaría Jefatura de Estudios y Dirección, estableciéndose sesiones de 50 min y espacio de descanso cada tres sesiones. Se respetará el horario 
de trabajo del profesorado, procurando no cargar las comunicaciones en fines de semana y festivos, así como el tiempo libre diario. En el anterior Estado de Alarma 
se produjo un alto grado de estrés comunicativo. A ser posible la vía principal de comunicación debe ser el correo corporativo, empleando los grupos de WhatsApp 
para comunicaciones urgentes, procurando dejarlos libres de otro tipo de comunicaciones. Se puede crear un grupo para el desahogo colectivo, pero dejando los 
grupos de CCP, tutores, equipos educativos y departamentos para el trabajo. El medio de videoconferencia lo debería establecer la CEUCD, y dotado de la 
seguridad jurídica necesaria. Deberíamos adaptar las programaciones al trabajo de los estándares de mayor importancia para la formación futura del alumnado, 
procurando impartir el total de las programaciones didácticas de las asignaturas. Para ello es indispensable la colaboración de los diferentes departamentos por 
medio de la CCP. El alumnado que carezca de medios digitales para el seguimiento de las clases deberá ser auxiliado por la administración con la dotación de esos 
medios de la manera que considere más adecuada. El proyecto de formación del centro debe focalizar la formación en las herramientas digitales: sistemas de 
videoconferencia, plataforma, entornos compartidos y, sobre todo, en la formación sobre la evaluación telemática del alumnado para conseguir un alto grado de 
objetividad en ese proceso. 
 
A MODO DE REFLEXIÓN 
 
Debemos expresar que se hace muy difícil trabajar sin un marco legal perfectamente definido y estable, que se modifica cada pocos años, por las continuas 
revisiones de las normativas que caen con los cambios de gobierno. A esto se añade, en 2º de bachillerato, que las universidades canarias cambian continuamente las 
ponderaciones de las áreas, por lo que resulta muy difícil orientar al alumnado en su futuro académico.  
 
Otro aspecto a fomentar, por su carácter altamente motivador,  es la extensión de uso del laboratorio, y por tanto la dotación estructural, material y personal del 
mismo, a todos los cursos impartidos por el departamento, además de 4ºESO y la materia de Técnicas de laboratorio, presente este curso en 1º y 2º de bachillerato, 
pero que solo afecta al a formación de una pequeña parte del alumnado. Lo ideal sería instaurarlo en todos los grupos de ESO, como docencia compartida y en 
bachillerato como apoyo al currículo experimental de la materia. 
 

  


Departamento de Física y Química             Programación Didáctica 2022 - 2023 

15 

 
PROGRAMACIÓN DIDÁCTICA DE FÍSICA Y QUÍMICA DE 2º ESO 

 

 
Centro educativo: I.E.S. Viera y Clavijo 
 
Estudio (nivel educativo): ESO 2º 
 
Docentes responsables: Carolina Izquierdo de Armas (2A, 2B, 2C), Alberto Sabina de Lis (2C)* 
 

 
Punto de partida (diagnóstico inicial de las necesidades de aprendizaje):  
 
2º ESO A: Grupo de 23 alumnos, entre los que se encuentran un alumno ALCAIN y una alumna con TDAH. 
 
2º ESO B: Grupo de 26 alumnos, entre los que se encuentran un alumno con posible TEA, una alumna con ALCAIN y una alumna ECOPHE. 
 
2º ESO C: Grupo de 24 alumnos, 7 de ellos asisten durante las tres sesiones semanales de la materia a un grupo reducido de apoyo con otro profesor fuera del aula; también se 
encuentra en el grupo un alumno ALCAIN, otro alumno con DEA y un alumno de los que acude al grupo de apoyo con TDAH. 
 
En general, el nivel de los tres grupos es muy homogéneo, exceptuando algunos casos, por lo que se podrá llevar un buen ritmo de trabajo, ya que tampoco tienen carencias 
significativas. 
 
 
Justificación de la programación didáctica (orientaciones metodológicas, atención a la diversidad, estrategias para el refuerzo, ampliación y recuperación…) 
 
La programación que realiza el departamento de Física y Química para el segundo curso de Enseñanza Secundaria Obligatoria toma como referencia legislativa el Decreto 83/2016, de 
4 de julio, por el que se establece el currículo de la Educación Secundaria Obligatoria y el Bachillerato en la Comunidad Autónoma de Canarias (BOC nº 136, de 15 de julio de 2016), 
que supone la concreción de la Ley Orgánica 8/2013, de 9 de diciembre, para la mejora de la calidad educativa (LOMCE). Tal como recoge esta normativa, la presente planificación se 
ha diseñado partiendo de los objetivos propios de la etapa, de las competencias que se van a desarrollar a lo largo de la misma, los bloques de contenidos, los criterios de evaluación y 
los estándares de aprendizaje evaluables descritos en dicho Decreto. 
 
El Decreto 83/2016 expone que la metodología en la etapa de Enseñanza Secundaria Obligatoria ha de poner énfasis en el aprendizaje significativo y funcional del alumnado, en la 
utilización del conocimiento en contextos reales y variados, donde quepa efectuar la concreción de las tareas o actividades propuestas por medio de lecturas y selección de la 
información que haya de utilizarse, como elementos coordinadores de la adquisición de conocimientos, a través de un modelo de enseñanza y aprendizaje basado en la investigación y 
el proceder de la metodología científica mediante un aprendizaje como una investigación orientada de problemas relevantes de interés, a través de un programa de tareas y 
actividades en las diferentes situaciones de aprendizaje que organicemos, donde a través de diferentes recursos se aborden aspectos de la vida cotidiana. Para todo ello se hace 
necesario el uso de las tecnologías de la información y de la comunicación (TIC) para la obtención, selección, procesamiento y tratamiento de datos; para contrastar los modelos 
propuestos; para la presentación y comunicación de informes de laboratorio, textos de interés científico y tecnológico; y para la búsqueda de nueva información. También, junto al uso 
habitual de las nuevas tecnologías, se tienen en cuenta en la presente planificación la integración de los diferentes aprendizajes, tanto los formales, incorporados a las diferentes áreas o 


Departamento de Física y Química             Programación Didáctica 2022 - 2023 

16 

materias, como los informales y no formales a través del desarrollo y la adquisición de las distintas competencias establecidas en el currículo: La comunicación lingüística, la 
competencia matemática, la competencia digital, la competencia de aprender a aprender, las competencias sociales y cívicas, el sentido de la iniciativa emprendedora y la conciencia y 
expresiones culturales. 
 
El trabajo se organizará por situaciones de aprendizaje con agrupamiento flexible (individual, grupos) adecuada a cada tarea, trabajadas según el modelo de enseñanza adecuado y 
que reflejen la atención a la diversidad cultural de la clase. Las situaciones de aprendizaje instrumentarán productos de control que permiten la autoevaluación, heteroevaluación y 
evaluación general del proceso de enseñanza y aprendizaje, además de recursos para fomentar las estrategias de refuerzo y planes de recuperación, individuales y colectivos…  
 
La evaluación del proceso de aprendizaje del alumnado de secundaria será continua y diferenciada, siendo los criterios de evaluación de la materia el referente fundamental para 
valorar tanto el grado de adquisición de las competencias como el de consecución de los objetivos. La evaluación de los criterios hará uso de uno o varios instrumentos a elección del 
profesor/a de la materia: pruebas escritas, trabajos de investigación, informes de prácticas de laboratorio, presentación de trabajos, participación en aula… Esa elección dependerá 
principalmente de la tipología del alumnado, también de la amplitud de contenidos relacionados con el criterio, que se cuantificarán de acuerdo a rúbricas específicas.  
 
Los criterios generalistas serán evaluados parcialmente en cada evaluación y su calificación final dependerá del cómputo global del curso, dada su transversalidad, pero en este curso 
se tratan como unidad didáctica especifica dado su carácter introductorio al conocimiento científico. Los criterios específicos de cada unidad de programación serán evaluados en la 
misma y estarán sometidos a protocolos de recuperación y refuerzo, que serán programados de acuerdo a criterios de cada profesor/a. Las notas de las sucesivas evaluaciones se 
harán de la siguiente forma: 
 
1ª EVALUACIÓN: Se hallará la media de las notas de los criterios trabajados, teniendo en cuenta que las pruebas objetivas llevarán un peso del 60% en la calificación final, y el 40% 
restante se valorará por medio de tareas, trabajos de investigación, informes de prácticas de laboratorio, presentación de trabajos, participación en aula…  
 
2ª EVALUACIÓN: Se hallará la media de las notas de los criterios de la primera evaluación, ya efectuadas las recuperaciones, con la de los trabajados en este trimestre. Teniendo en 
cuenta que las pruebas objetivas llevarán un peso del 60% en la calificación final, y el 40% restante se valorará por medio de tareas, trabajo de clase, participación en las actividades de 
aula… 
 
3ª EVALUACIÓN: Se hallará la media de las notas de todos los criterios trabajados a lo largo del curso una vez ya realizadas todas las recuperaciones, incluso la recuperación 
extraordinaria. Teniendo en cuenta que las pruebas objetivas llevarán un peso del 60% en la calificación final, y el 40% restante se valorará por medio de tareas, trabajo de clase, 
participación en las actividades de aula. Las notas se redondearán al final: si la parte decimal es superior o igual a .5 se le pondrá la nota superior, por el contrario, si es inferior al .5 se 
asignará la nota inferior. 
 
La elaboración y evaluación de la prueba extraordinaria (convocatoria de junio) se basará en los criterios de evaluación desarrollados a lo largo del curso en todos los grupos, 
priorizando los estándares más significativos y objetivamente valorables. Constará de una relación de cuestiones y problemas con la ponderación especificada. La prueba se considera 
superada a partir de la calificación de 5 sobre 10. 
 
Este curso el profesor Alberto Sabina del departamento de Biología y Geología dispone de carga horaria para atender al alumnado de 2ºESO con necesidades de aprendizaje, 
atendiendo a 7 alumnos/as de 2ºC durante todo el horario de la materia de Física y Química. A este alumnado se le aplicará una adaptación de aula sobre el currículo de la materia.  
 
Plan de recuperación de Física y Química de 2º ESO: 

 
Esta materia se recupera en el caso de ser superada la materia de Física y Química de 3º ESO, con calificación de 5 puntos sobre 10. Cabe la posibilidad, a decisión del profesor/a 
implicado, dada la continuidad de los criterios de evaluación en ambos cursos, que aunque el trabajo del alumnado no le permita superar los objetivos de 3º ESO, le permite alcanzar 
los objetivos de 2ºESO. Además, se ofrecerá al alumnado la posibilidad de superar dicha materia presentándose a una prueba escrita en la convocatoria extraordinaria de pendientes. 
Dicho prueba se desarrollará de acuerdo a los estándares priorizados relacionados, y deberá ser superado con una calificación de 5 sobre 10. Para preparar dicha convocatoria se le 


Departamento de Física y Química             Programación Didáctica 2022 - 2023 

17 

proporcionará al alumnado implicado un cuadernillo de trabajo y se le atenderá dentro de la disponibilidad horaria del departamento.  
 
Durante el curso 2022 – 2023 se han trabajado como mínimo, en todos los cursos, los criterios de evaluación, 1, 2, 3, 4, 5, 6, 7, 8, 9 y 10, que implican para la prueba extraordinaria los 
siguientes estándares evaluables:  
 
1. Formula hipótesis para explicar fenómenos cotidianos utilizando teorías y modelos científicos. 
4. Establece relaciones entre magnitudes y unidades utilizando, preferentemente, el Sistema Internacional de Unidades y la notación científica para expresar los resultados. 
5. Reconoce e identifica los símbolos más frecuentes utilizados en el etiquetado de productos químicos e instalaciones, interpretando su significado. 
6. Identifica material e instrumentos básicos de laboratorio y conoce su forma de utilización para la realización de experiencias respetando las normas de seguridad. 
11. Distingue entre propiedades generales y propiedades características de la materia, utilizando estas últimas para la caracterización de sustancias. 
13. Describe la determinación experimental del volumen y de la masa de un sólido y calcula su densidad. 
14. Justifica que una sustancia puede presentarse en distintos estados de agregación dependiendo de las condiciones de presión y temperatura en las que se encuentre. 
15. Explica las propiedades de los gases, líquidos y sólidos utilizando el modelo cinético- molecular. 
16. Describe e interpreta los cambios de estado de la materia utilizando el modelo cinético-molecular y lo aplica a la interpretación de fenómenos cotidianos. 
17. Deduce a partir de las gráficas de calentamiento de una sustancia sus puntos de fusión y ebullición, y la identifica utilizando las tablas de datos necesarias. 
18. Justifica el comportamiento de los gases en situaciones cotidianas relacionándolo con el modelo cinético-molecular. 
20. Distingue y clasifica sistemas materiales de uso cotidiano en sustancias puras y mezclas, especificando en este último caso si se trata de mezclas homogéneas, heterogéneas o coloides. 
21. Identifica el disolvente y el soluto al analizar la composición de mezclas homogéneas de especial interés. 
23. Diseña métodos de separación de mezclas según las propiedades características de las sustancias que las componen. 
35. Distingue entre cambios físicos y químicos en acciones de la vida cotidiana en función de que haya o no formación de nuevas sustancias. 
36. Describe el procedimiento de realización experimentos sencillos en los que se ponga de manifiesto la formación de nuevas sustancias y reconoce que se trata de cambios químicos. 
37. Identifica cuáles son los reactivos y los productos de reacciones químicas sencillas interpretando la representación esquemática de una reacción química. 
52. Realiza cálculos para resolver problemas cotidianos utilizando el concepto de velocidad. 
47. En situaciones de la vida cotidiana, identifica las fuerzas que intervienen y las relaciona con sus correspondientes efectos en la deformación o en la alteración del estado de movimiento de un cuerpo. 
58. Distingue entre masa y peso calculando el valor de la aceleración de la gravedad a partir de la relación entre ambas magnitudes. 
61. Explica la relación existente entre las cargas eléctricas y la constitución de la materia y asocia la carga eléctrica de los cuerpos con un exceso o defecto de electrones. 
64. Reconoce fenómenos magnéticos identificando el imán como fuente natural del magnetismo y describe su acción sobre distintos tipos de sustancias magnéticas. 
 
El trabajo de recuperación de la materia implica que el alumnado desarrolle la siguientes directrices, que les serán recomendadas: 
 

Organizar un plan de trabajo, que implique la una organización temporal semanal. 
Utilizar de guía de aprendizaje el material de trabajo proporcionado por el departamento (cuadernillo), que será entregado en la convocatoria de pendientes. 
Implicarse en el trabajo de la materia de 3º ESO. Superar la materia del curso presente implica superar la materia del curso anterior. 
Estar pendiente de la programación y realización de la prueba competencial de pendientes, superando la misma con un nota de 5 sobre 10 o superior. 

 
Propuestas de Actividades Complementarias y Extraescolares. 
 
Se pretende trabajar actividades experimentales con el alumnado en el laboratorio, para lo que habría que contar con el apoyo de un compañero de departamento, dada la atención 
que requiere el alumnado y las ratios presentes. También, se pretende organizar una salida extraescolar al Museo de la Ciencia y el Cosmos, durante el segundo trimestre. Las 
actividades ofertadas por el MCC contextualizan muy bien el currículo de la materia. Se estudiará diseñar la salida en colaboración con el departamento de Matemáticas y Tecnología.  
 

  


Departamento de Física y Química             Programación Didáctica 2022 - 2023 

18 

T 
UNIDAD DE 

PROGRAMACIÓN 

FUNDAMENTACIÓN  
CURRICULAR: 

 
 

 
1.  

FUNDAMENTACIÓN METODOLÓGICA JUSTIFICACIÓN 

Modelos de enseñanza 
y metodologías 

Agrupamientos Espacios Recursos 
Estrategias para desarrollar  

la educación en valores 
Programas 
(proyectos) 

S
E

C
U

E
N

C
IA

 Y
 T

E
M

P
O

R
A

L
IZ

A
C

IÓ
N

 

 

Up.1 
 

La Actividad 
Científica 

 
 
 

Enseñanza (no) directiva 
y aprendizaje activo, 
participativo  y 
colaborativo. 

Gran grupo. 
Grupos 
heterogéneos. 
Individual. 

Aula. 
Entorno 
personal. 
Entorno 
virtual. 

Material 
específico. 
Aula. 
TIC. 

Desarrollar una actitud crítica hacia la 
ciencia, conociendo y valorando sus 
aportaciones, pero sin olvidar, al mismo 
tiempo, sus limitaciones para resolver los 
grandes problemas que tiene actualmente 
planteados la Humanidad y así poder dar 
respuestas éticas al uso diario que se hace de 
la ciencia y sus aplicaciones.  

Educación Ambiental 
Lectura 
Salud 
Igualdad 
Contenidos canarios 
STEAM 

 
Criterios de Evaluación: 
 

SFYQ02C01. Reconocer las diferentes características del trabajo científico y utilizarlas para explicar los fenómenos físicos y químicos que ocurren en 
el entorno, solucionando interrogantes o problemas relevantes de incidencia en la vida cotidiana. Conocer y aplicar los procedimientos científicos 
para determinar magnitudes y establecer relaciones entre ellas. Identificar y utilizar las sustancias y materiales básicos del laboratorio de Física y 
Química, y del trabajo de campo, respetando las normas de seguridad establecidas y de eliminación de residuos para la protección de su entorno 
inmediato y del medioambiente. 
 
SFYQ02C02. Conocer y valorar las relaciones existentes entre la ciencia, la tecnología, la sociedad y el medioambiente (relaciones CTSA), mostrando 
cómo la investigación científica genera nuevas ideas y aplicaciones de gran importancia en la industria y en el desarrollo social; apreciar las 
aportaciones de los científicos, en especial la contribución de las mujeres científicas al desarrollo de la ciencia, y valorar la ciencia en Canarias, las 
líneas de trabajo de sus principales protagonistas y sus centros de investigación. 
 
SFYQ02C03. Recoger de forma ordenada información sobre temas científicos transmitida por el profesorado o que aparece en publicaciones y 
medios de comunicación e interpretarla participando en la realización de informes sencillos mediante exposiciones verbales, escritas o 
audiovisuales. Desarrollar pequeños trabajos de investigación utilizando las TIC en los que se apliquen las diferentes características de la actividad 
científica. 

 
Estándares de 
evaluación: 

1. Formula hipótesis para explicar fenómenos cotidianos utilizando teorías y modelos científicos. 
2. Registra observaciones, datos y resultados de manera organizada y rigurosa, y los comunica de forma oral y escrita utilizando esquemas, gráficos, tablas y 

expresiones matemáticas. 
3. Relaciona la investigación científica con las aplicaciones tecnológicas en la vida cotidiana. 
4. Establece relaciones entre magnitudes y unidades utilizando, preferentemente, el Sistema Internacional de Unidades y la notación científica para expresar los 

resultados. 
5. Reconoce e identifica los símbolos más frecuentes utilizados en el etiquetado de productos químicos e instalaciones, interpretando su significado. 
6. Identifica material e instrumentos básicos de laboratorio y conoce su forma de utilización para la realización de experiencias respetando las normas de seguridad 

e identificando actitudes y medidas de actuación preventivas. 
7. Selecciona, comprende e interpreta información relevante en un texto de divulgación científica y transmite las conclusiones obtenidas utilizando el lenguaje oral 

y escrito con propiedad. 
8. Identifica las principales características ligadas a la fiabilidad y objetividad del flujo de información existente en internet y otros medios digitales. 
9. Realiza pequeños trabajos de investigación sobre algún tema objeto de estudio aplicando el método científico, y utilizando las TIC para la búsqueda y selección de 

información y presentación de conclusiones. 
10. Participa, valora, gestiona y respeta el trabajo individual y en equipo. 

 
Competencias clave: 
 

Competencia matemática y competencias básicas en ciencia y tecnología (CMCT) 
Comunicación lingüística (CL)  
Competencia digital (CD)  

Aprender a aprender (AA) 
Competencias sociales y cívicas (CSC) 
Sentido de iniciativa y espíritu emprendedor (SIEE) 


Departamento de Física y Química             Programación Didáctica 2022 - 2023 

19 

 
 
 
 
 
  

Instrumentos de 
evaluación: 

Productos intermedios o de control (ejercicios, debates, trabajos de investigación experimental y bibliográfica, elaboración de informes…), de 
seguimiento del alumnado (participación, actitud, trabajo diario) y producto final (informe de prácticas, trabajo de investigación, prueba escrita)… 

Periodo de 
implementación:  
11 sesiones  
 

2ª quincena Septiembre-1ª quincena Octubre. 

1ª ¿Qué es la Ciencia? El método de la Ciencia. 

2ª Etapas del Método Científico. Ejemplos. 

3ª Práctica: Utilizando el Método Científico. 

4ª La Medida: Magnitudes y Unidades. Notación científica. 

5ª Sistema Internacional de Unidades: Masa, Longitud, Temperatura y Tiempo. 

6ª Laboratorio científico: Material e instrumentos. 

7ª Práctica: Identifica el material de Laboratorio. 

8ª Laboratorio científico: Normas de seguridad. 

9ª Representación de resultados de investigación: Práctica virtual. 

10ª Contextualización de Unidad. 

11ª Sesión de control. 

Tipo: Áreas o materias relacionadas: Tecnología, Matemáticas 

Valoración de ajuste 

Desarrollo:  

Mejora:  


Departamento de Física y Química             Programación Didáctica 2022 - 2023 

20 

 

T 
UNIDAD DE 

PROGRAMACIÓN 

FUNDAMENTACIÓN  
CURRICULAR: 

 
 

 
2.  

FUNDAMENTACIÓN METODOLÓGICA JUSTIFICACIÓN 

Modelos de enseñanza y 
metodologías 

Agrupamientos Espacios Recursos 
Estrategias para desarrollar  

la educación en valores 
Programas 
 (proyectos) 

S
E

C
U

E
N

C
IA

 Y
 T

E
M

P
O

R
A

L
IZ

A
C

IÓ
N

 

 
Up.2 

 
Propiedades de la 

Materia 
 

Enseñanza (no) directiva y 
aprendizaje activo, 
participativo  y colaborativo. 

Grupos 
heterogéneos 
Gran grupo 
Trabajo 
individual 

Aula 
Entorno 
personal 

Material de 
laboratorio 
Textos 
Material 
audiovisual 
TIC 

Promover la curiosidad y el interés 
sobre la composición y los procesos 
básicos que rigen el funcionamiento de 
la naturaleza, así como valorar los 
avances científico-tecnológicos, sus 
aplicaciones y su repercusión en el 
medio físico y social para contribuir a 
su conservación y mejora. 

Educación Ambiental 
Lectura 
Salud 
Igualdad 
Contenidos canarios 
STEAM 

 
Criterios de Evaluación 
 

SFYQ02C04. Diferenciar entre propiedades generales y específicas de la materia relacionándolas con su naturaleza y sus aplicaciones. Justificar las 
propiedades de la materia en los diferentes estados de agregación y sus cambios de estado, empleando el modelo cinético molecular, así como, 
relacionar las variables de las que depende el estado de un gas a partir de representaciones gráficas o tablas de los resultados obtenidos en 
experiencias de laboratorio o simulaciones virtuales realizadas por ordenado. 

 
Estándares de 
evaluación: 

11. Distingue entre propiedades generales y propiedades características de la materia, utilizando estas últimas para la caracterización de sustancias. 
12. Relaciona propiedades de los materiales de nuestro entorno con el uso que se hace de ellos. 
13. Describe la determinación experimental del volumen y de la masa de un sólido y calcula su densidad. 
14. Justifica que una sustancia puede presentarse en distintos estados de agregación dependiendo de las condiciones de presión y temperatura en las que se 

encuentre. 
15. Explica las propiedades de los gases, líquidos y sólidos utilizando el modelo cinético- molecular. 
16. Describe e interpreta los cambios de estado de la materia utilizando el modelo cinético-molecular y lo aplica a la interpretación de fenómenos cotidianos. 
17. Deduce a partir de las gráficas de calentamiento de una sustancia sus puntos de fusión y ebullición, y la identifica utilizando las tablas de datos necesarias. 
18. Justifica el comportamiento de los gases en situaciones cotidianas relacionándolo con el modelo cinético-molecular. 
19. Interpreta gráficas, tablas de resultados y experiencias que relacionan la presión, el volumen y la temperatura de un gas utilizando el modelo cinético-molecular 

y las leyes de los gases. 

 
Competencias clave: Competencia matemática y competencias básicas en ciencia y tecnología (CMCT) 

Comunicación lingüística (CL)  
Competencia digital (CD)  

Aprender a aprender (AA) 
Competencias sociales y cívicas (CSC) 
Sentido de iniciativa y espíritu emprendedor (SIEE) 

Instrumentos de 
evaluación Productos intermedios o de control (ejercicios, debates, trabajos de investigación experimental y bibliográfica, elaboración de informes…), de 

seguimiento del alumnado (participación, actitud, trabajo diario) y producto final (informe de prácticas, trabajo de investigación, prueba escrita)… 

Periodo de 
implementación:  
10 sesiones. 

2ª quincena de Octubre – 1ª quincena Noviembre.    

1ª Propiedades Generales y Propiedades Específicas. 

2ª Propiedades Generales: Masa y Volumen. 

3ª Propiedades Específicas: Densidad. 

4ª Práctica: Densidades. 

5ª Estados de agregación de una sustancia. 

6ª Teoría Cinético-Molecular. Interpretación de fenómenos cotidianos. 

7ª Cambios de estados, gráficas de calentamiento y enfriamiento. 


Departamento de Física y Química             Programación Didáctica 2022 - 2023 

21 

8ª Leyes de los gases. 

9ª Contextualización de Unidad. 

10ª Sesión de control. 

Tipo: Áreas o materias relacionadas: Matemáticas, Tecnología 

Valoración de ajuste 

Desarrollo: 
 

Mejora: 
 

  


Departamento de Física y Química             Programación Didáctica 2022 - 2023 

22 

 

T 
UNIDAD DE 

PROGRAMACIÓN 

FUNDAMENTACIÓN  
CURRICULAR: 

 
 
 

 
3.  

FUNDAMENTACIÓN METODOLÓGICA JUSTIFICACIÓN 

Modelos de enseñanza y 
metodologías 

Agrupamientos Espacios Recursos 
Estrategias para desarrollar  

la educación en valores 
Programas 
 (proyectos) 

S
E

C
U

E
N

C
IA

 Y
 T

E
M

P
O

R
A

L
IZ

A
C

IÓ
N

 

 
Up.3 

 
Sistemas 

Materiales 

 
 

Enseñanza (no) directiva y 
aprendizaje activo, 
participativo  y colaborativo. 

Grupos 
heterogéneos 
Gran grupo 
Trabajo 
individual 

Aula 
Entorno 
personal 

Material de 
laboratorio 
Textos 
Material 
audiovisual 
TIC 

Reconocer en los sistemas materiales 
del entorno como medio para 
desarrollar actitudes que favorezcan el 
disfrute y la conservación del 
patrimonio natural. Promover la 
educación para el consumo, como, por 
ejemplo, el análisis de la composición 
de productos y valoración de la 
relación calidad/precio. 

Educación Ambiental 
Lectura 
Salud 
Igualdad 
Contenidos canarios 
STEAM 

 
Criterios de Evaluación 
 

SFYQ02C05. Identificar los sistemas materiales como sustancias puras o mezclas especificando el tipo de sustancia pura o el tipo de mezcla en 
estudio y valorar la importancia y las aplicaciones de mezclas de especial interés en la vida cotidiana. Preparar experimentalmente disoluciones 
acuosas sencillas de una concentración dada, así como, conocer, proponer y utilizar los procedimientos experimentales apropiados para separar los 
componentes de una mezcla basándose en las propiedades características de las sustancias puras que la componen 

 
Estándares de 
evaluación: 

20. Distingue y clasifica sistemas materiales de uso cotidiano en sustancias puras y mezclas, especificando en este último caso si se trata de mezclas homogéneas, 
heterogéneas o coloides. 

21. Identifica el disolvente y el soluto al analizar la composición de mezclas homogéneas de especial interés. 
22. Realiza experiencias sencillas de preparación de disoluciones, describe el procedimiento seguido y el material utilizado, determina la concentración y la expresa 

en gramos por litro. 
23. Diseña métodos de separación de mezclas según las propiedades características de las sustancias que las componen, describiendo el material de laboratorio 

adecuado. 

 
Competencias clave: 
 

Competencia matemática y competencias básicas en ciencia y tecnología (CMCT) 
Comunicación lingüística (CL)  
Competencia digital (CD)  

Aprender a aprender (AA) 
Competencias sociales y cívicas (CSC) 
Sentido de iniciativa y espíritu emprendedor (SIEE) 

Instrumentos de 
evaluación Productos intermedios o de control (ejercicios, debates, trabajos de investigación experimental y bibliográfica, elaboración de informes…), de 

seguimiento del alumnado (participación, actitud, trabajo diario) y producto final (informe de prácticas, trabajo de investigación, prueba escrita)… 

Periodo de 
implementación:  
10 sesiones. 

2ª quincena Noviembre- 2ª quincena de Diciembre 

1ª Concepto de Materia y Sistema Material. 

2ª Clasificación de la Materia. 

3ª Sustancias Puras: Elementos y Compuestos.  

4ª Mezclas Homogéneas y Mezclas Heterogéneas. 

5ª Métodos separación de mezclas de Heterogéneas. 

6ª Métodos separación de mezclas de Homogéneas. 

7ª Práctica: Cromatografía en papel 

8ª Disoluciones. Concentración de disoluciones. 


Departamento de Física y Química             Programación Didáctica 2022 - 2023 

23 

9ª Contextualización de Unidad. 

10ª Evaluación 1er Trimestre. 

Tipo: Áreas o materias relacionadas: Tecnología. 

Valoración de ajuste 

Desarrollo: 
 
 

Mejora: 
 
 

  


Departamento de Física y Química             Programación Didáctica 2022 - 2023 

24 

T 
UNIDAD DE 

PROGRAMACIÓN 

FUNDAMENTACIÓN  
CURRICULAR: 

 
 
 

 
4.  

FUNDAMENTACIÓN METODOLÓGICA JUSTIFICACIÓN 

Modelos de enseñanza y 
metodologías 

Agrupamientos Espacios Recursos 
Estrategias para desarrollar la 

educación en valores 
Programas 
 (proyectos) 

S
E

C
U

E
N

C
IA

 Y
 T

E
M

P
O

R
A

L
IZ

A
C

IÓ
N

 

 
Up.4 

 
Cambios en  
la Materia 

 

Enseñanza (no) directiva y 
aprendizaje activo, 
participativo  y colaborativo. 

Grupos 
heterogéneos 
Gran grupo 
Trabajo 
individual 

Aula 
Entorno 
personal 

Material de 
laboratorio 
Textos 
Material 
audiovisual 
TIC 

Reconocer la importancia de los 
cambios materiales en la vida 
cotidiana para establecer criterios y 
actitudes reflexivas de las 
implicaciones en la actividad humana 
y los avances científicos y tecnológicos 
en la historia de la humanidad, y 
destacar, en la actualidad, sus 
implicaciones medioambientales.  

Educación Ambiental 
Lectura 
Salud 
Igualdad 
Contenidos canarios 
STEAM 

 
Criterios de Evaluación 
 

SFYQ02C06. Distinguir entre cambios químicos y físicos a partir del análisis de situaciones del entorno y de la realización de experiencias sencillas 
que pongan de manifiesto si se forman o no nuevas sustancias, y describir las reacciones químicas como cambios de unas sustancias en otras nuevas 
para reconocer su importancia en la vida cotidiana. 
 
SFYQ02C07. Reconocer la importancia de la obtención de nuevas sustancias por la industria química y valorar su influencia en la mejora de la 
calidad de vida de las personas, así como las posibles repercusiones negativas más importantes en el medioambiente, con la finalidad de proponer 
medidas que contribuyan a un desarrollo sostenible y a mitigar problemas medioambientales de ámbito global. 

 
Estándares de 
evaluación: 

35. Distingue entre cambios físicos y químicos en acciones de la vida cotidiana en función de que haya o no formación de nuevas sustancias. 
36. Describe el procedimiento de realización experimentos sencillos en los que se ponga de manifiesto la formación de nuevas sustancias y reconoce que se trata de 

cambios químicos. 
37. Identifica cuáles son los reactivos y los productos de reacciones químicas sencillas interpretando la representación esquemática de una reacción química. 
42. Clasifica algunos productos de uso cotidiano en función de su procedencia natural o sintética. 
43. Identifica y asocia productos procedentes de la industria química con su contribución a la mejora de la calidad de vida de las personas. 
45. Propone medidas y actitudes, a nivel individual y colectivo, para mitigar los problemas medioambientales de importancia global. 
46. Defiende razonadamente la influencia que el desarrollo de la industria química ha tenido en el progreso de la sociedad, a partir de fuentes científicas de distinta 

procedencia. 

 
Competencias clave: 
 

Competencia matemática y competencias básicas en ciencia y tecnología (CMCT) 
Comunicación lingüística (CL)  
Competencia digital (CD)  

Aprender a aprender (AA) 
Competencias sociales y cívicas (CSC) 
Sentido de iniciativa y espíritu emprendedor (SIEE) 

 
Instrumentos de 
evaluación: 

Productos intermedios o de control (ejercicios, debates, trabajos de investigación experimental y bibliográfica, elaboración de informes…), de 
seguimiento del alumnado (participación, actitud, trabajo diario) y producto final (informe de prácticas, trabajo de investigación, prueba escrita)… 

Periodo de 
implementación:  
10 sesiones. 

Mes de Enero   

1ª Cambios físicos y cambios químicos 

2ª Reacciones químicas: Ejemplos. 

3ª Reactivos y Productos. 

4ª Práctica: La Cocina. 

5ª Teoría de colisiones. 

6ª Velocidad de reacción. Factores.  


Departamento de Física y Química             Programación Didáctica 2022 - 2023 

25 

7ª La Industria química. 

8ª Medioambiente y reacciones químicas. 

9ª Contextualización de Unidad. 

10ª Sesión de control. 

Tipo: Áreas o materias relacionadas: Tecnología, Biología y Geología. 

Valoración de ajuste Desarrollo: 
 

 Mejora: 
 

 

  


Departamento de Física y Química             Programación Didáctica 2022 - 2023 

26 

T 
UNIDAD DE 

PROGRAMACIÓN 

FUNDAMENTACIÓN  
CURRICULAR: 

 
 

 
5.  

FUNDAMENTACIÓN METODOLÓGICA JUSTIFICACIÓN 

Modelos de enseñanza 
y metodologías 

Agrupamientos Espacios Recursos 
Estrategias para desarrollar  

la educación en valores 
Programas 
 (proyectos) 

S
E

C
U

E
N

C
IA

 Y
 T

E
M

P
O

R
A

L
IZ

A
C

IÓ
N

 

 

Up.5 
 

Movimiento 
Enseñanza (no) directiva 
y aprendizaje activo, 
participativo  y 
colaborativo. 

Grupos 
heterogéneos 
Gran grupo 
Trabajo individual 

Aula 
Entorno 
personal 

Material de 
laboratorio 
Textos 
Material 
audiovisual 
TIC 

Reconocer y valorar los avances 
científicos y dispositivos de seguridad 
del transporte público y privado, 
entendiendo e interpretando de 
manera crítica sus ventajas e 
inconvenientes. Valorar y relacionar la 
facilidad de desplazamiento como un 
grado del nivel de bienestar de una 
sociedad. 

Educación Ambiental 
Lectura 
Salud 
Igualdad 
Contenidos canarios 
STEAM 

 
Criterios de Evaluación 
 

SFYQ02C09. Identificar las características que definen el movimiento a partir de ejemplos del entorno, reconociendo las magnitudes necesarias para 
describirlo y establecer la velocidad media de un cuerpo como la relación entre la distancia recorrida y el tiempo invertido en recorrerla, aplicando 
su cálculo a movimientos de la vida cotidiana 

 
Estándares de 
evaluación: 

51. Determina, experimentalmente o a través de aplicaciones informáticas, la velocidad media de un cuerpo interpretando el resultado. 
52. Realiza cálculos para resolver problemas cotidianos utilizando el concepto de velocidad. 
60. Relaciona cuantitativamente la velocidad de la luz con el tiempo que tarda en llegar a la Tierra desde objetos celestes lejanos y con la distancia a la que se 

encuentran dichos objetos, interpretando los valores obtenidos. 

 
Competencias clave: 

Competencia matemática y competencias básicas en ciencia y tecnología (CMCT) 
Comunicación lingüística (CL)  
Competencia digital (CD)  

Aprender a aprender (AA) 
Competencias sociales y cívicas (CSC) 
Sentido de iniciativa y espíritu emprendedor (SIEE) 

Instrumentos de 
evaluación 

Productos intermedios o de control (ejercicios, debates, trabajos de investigación experimental y bibliográfica, elaboración de informes…), de 
seguimiento del alumnado (participación, actitud, trabajo diario) y producto final (informe de prácticas, trabajo de investigación, prueba escrita)… 

Periodo de 
implementación:  
10 sesiones. 

Mes de Febrero 

1ª Concepto de Movimiento.  

2ª Sistemas de referencia. Trayectoria. 

3ª Desplazamiento y distancia recorrida. 

4ª Concepto de velocidad. 

5ª Velocidad media e instantánea. 

6ª Práctica: Seguridad Vial. 

7ª Movimiento Rectilíneo Uniforme.* 

8ª Concepto de aceleración.* 

9ª Contextualización de Unidad. 

10ª Sesión de control. 

Tipo: 
Áreas o materias relacionadas: Matemáticas, Tecnología.  


Departamento de Física y Química             Programación Didáctica 2022 - 2023 

27 

 

 
  

Valoración de ajuste Desarrollo:  
 

 Mejora:  
 


Departamento de Física y Química             Programación Didáctica 2022 - 2023 

28 

 

T 
UNIDAD DE 

PROGRAMACIÓN 

FUNDAMENTACIÓN  
CURRICULAR: 

 
 

 
6.  

FUNDAMENTACIÓN METODOLÓGICA JUSTIFICACIÓN 

Modelos de enseñanza y 
metodologías 

Agrupamientos Espacios Recursos 
Estrategias para desarrollar  

la educación en valores 
Programas 
 (proyectos) 

S
E

C
U

E
N

C
IA

 Y
 T

E
M

P
O

R
A

L
IZ

A
C

IÓ
N

 

 
Up.6 

 
Fuerzas 

Enseñanza (no) directiva y 
aprendizaje activo, 
participativo  y colaborativo. 

Grupos 
heterogéneos 
Gran grupo 
Trabajo 
individual 

Aula 
Entorno 
personal 

Material de 
laboratorio 
Textos 
Material 
audiovisual 
TIC 

Promover la curiosidad y el interés 
por los fenómenos físicos derivados de 
las fuerzas en nuestro entorno 
cotidiano, valorando la importancia 
histórica de los principios de la 
dinámica como contribución 
fundamental al desarrollo de la física 
mecánica y su extensa aplicación 
actual.  

Educación Ambiental 
Lectura 
Salud 
Igualdad 
Contenidos canarios 
STEAM 

 
Criterios de Evaluación 
 

SFYQ02C08. Identificar aquellas fuerzas que intervienen en situaciones cercanas a su entorno y reconocer su papel como causa de los cambios en el 
estado de movimiento y de las deformaciones de los cuerpos, valorando la importancia del estudio de las fuerzas presentes en la naturaleza en el 
desarrollo de la humanidad. 
 
SFYQ02C10. Identificar algunas fuerzas que aparecen en la naturaleza (eléctricas, magnéticas y gravitatorias) para interpretar fenómenos eléctricos 
y magnéticos de la vida cotidiana, reconociendo a la fuerza gravitatoria como la responsable del peso de los cuerpos, de los movimientos de los 
objetos celestes y del papel que juega en la evolución del Universo, con la finalidad de valorar la importancia de la investigación astrofísica, así 
como para apreciar la contribución de la electricidad y el magnetismo en la mejora de la calidad de vida y el desarrollo tecnológico. 

 
Estándares de 
evaluación: 

47. En situaciones de la vida cotidiana, identifica las fuerzas que intervienen y las relaciona con sus correspondientes efectos en la deformación o en la alteración del 
estado de movimiento de un cuerpo. 

50. Describe la utilidad del dinamómetro para medir la fuerza elástica y registra los resultados en tablas y representaciones gráficas expresando el resultado 
experimental en unidades en el Sistema Internacional. 

58. Distingue entre masa y peso calculando el valor de la aceleración de la gravedad a partir de la relación entre ambas magnitudes. 
59. Reconoce que la fuerza de gravedad mantiene a los planetas girando alrededor del Sol, y a la Luna alrededor de nuestro planeta, justificando el motivo por el que 

esta atracción no lleva a la colisión de los dos cuerpos. 
61. Explica la relación existente entre las cargas eléctricas y la constitución de la materia y asocia la carga eléctrica de los cuerpos con un exceso o defecto de 

electrones. 
63. Justifica razonadamente situaciones cotidianas en las que se pongan de manifiesto fenómenos relacionados con la electricidad estática. 
64. Reconoce fenómenos magnéticos identificando el imán como fuente natural del magnetismo y describe su acción sobre distintos tipos de sustancias magnéticas. 
65. Construye, y describe el procedimiento seguido pare ello, una brújula elemental para localizar el norte utilizando el campo magnético terrestre. 
68. Realiza un informe empleando las TIC a partir de observaciones o búsqueda guiada de información que relacione las distintas fuerzas que aparecen en la 

naturaleza y los distintos fenómenos asociados a ellas. 

 
Competencias clave: 
 

Competencia matemática y competencias básicas en ciencia y tecnología (CMCT) 
Comunicación lingüística (CL)  
Competencia digital (CD)  

Aprender a aprender (AA) 
Competencias sociales y cívicas (CSC) 
Sentido de iniciativa y espíritu emprendedor (SIEE) 

Instrumentos de 
evaluación Productos intermedios o de control (ejercicios, debates, trabajos de investigación experimental y bibliográfica, elaboración de informes…), de 

seguimiento del alumnado (participación, actitud, trabajo diario) y producto final (informe de prácticas, trabajo de investigación, prueba escrita)… 


Departamento de Física y Química             Programación Didáctica 2022 - 2023 

29 

Periodo de 
implementación:  
16 sesiones. 

Meses de Marzo y Abril 

1ª Concepto de Fuerza. 

2ª Fuerza y deformación. Ley de Hooke. 

3ª Práctica virtual: Ley de Hooke. 

4ª Fuerza y movimiento. Fuerza de rozamiento. 

5ª Máquinas Simples: Ejemplos y usos. 

6ª Fuerza Gravitatoria: Modelos Geocéntrico y Heliocéntrico.  

7ª Movimiento de los Astros. Gravitación Universal de Newton. 

8ª Diferencias entre Masa y Peso. 

9ª Fuerza eléctrica: Historia. 

10ª Cargas y Ley de Coulomb. 

11ª Práctica: Electricidad estática. 

12ª Fuerza Magnética. 

13ª Práctica: Construcción de una brújula. 

14ª Diferencias y Analogías entre fuerzas gravitatorias, eléctricas y magnéticas. 

15ª Contextualización de Unidad. 

16ª Evaluación 2º Trimestre. 

Tipo: Áreas o materias relacionadas: Tecnología, Matemáticas 

Valoración de ajuste Desarrollo:  
 
 

 Mejora:  
 
 

 
 
  


Departamento de Física y Química             Programación Didáctica 2022 - 2023 

30 

T 
UNIDAD DE 

PROGRAMACIÓN 

FUNDAMENTACIÓN  
CURRICULAR: 

 
 
 

 
7.  

FUNDAMENTACIÓN METODOLÓGICA JUSTIFICACIÓN 

Modelos de enseñanza y 
metodologías 

Agrupamientos Espacios Recursos 
Estrategias para desarrollar  

la educación en valores 
Programas 
 (proyectos) 

S
E

C
U

E
N

C
IA

 Y
 T

E
M

P
O

R
A

L
IZ

A
C

IÓ
N

 

 

Up.7 
 

Energía 
 

Enseñanza (no) directiva y 
aprendizaje activo, 
participativo  y colaborativo. 

Grupos 
heterogéneos 
Gran grupo 
Trabajo 
individual 

Aula 
Entorno 
personal 

Material de 
laboratorio 
Textos 
Material 
audiovisual 
TIC 

Poner de manifiesto la importancia de la 
dependencia energética de Canarias, el 
necesario control de la quema de 
combustibles fósiles y la vital 
importancia de la masiva utilización de 
las energías renovables, el ahorro y la 
eficiencia energética, para poder avanzar 
en un presente más sostenible para 
Canarias y para todo el planeta. 

Educación Ambiental 
Lectura 
Salud 
Igualdad 
Contenidos canarios 
STEAM 

 
Criterios de Evaluación 
 

SFYQ02C11. Reconocer la energía como la capacidad para producir cambios o transformaciones en nuestro entorno identificando los diferentes tipos 
de energía que se ponen de manifiesto en fenómenos cotidianos y en experiencias sencillas de laboratorio, y comparar las diferentes fuentes de 
energía para reconocer su importancia y sus repercusiones en la sociedad y en el medioambiente, valorando la necesidad del ahorro energético y el 
consumo responsable para contribuir a un desarrollo sostenible en Canarias y en todo el planeta 

 
Estándares de 
evaluación: 

69. Argumenta que la energía se puede transferir, almacenar o disipar, pero no crear ni destruir, utilizando ejemplos. 
70. Reconoce y define la energía como una magnitud expresándola en la unidad correspondiente en el Sistema Internacional. 
71. Relaciona el concepto de energía con la capacidad de producir cambios e identifica los diferentes tipos de energía que se ponen de manifiesto en situaciones 

cotidianas explicando las transformaciones de unas formas a otras. 
78. Reconoce, describe y compara las fuentes renovables y no renovables de energía, analizando con sentido crítico su impacto medioambiental. 
79. Compara las principales fuentes de energía de consumo humano, a partir de la distribución geográfica de sus recursos y los efectos medioambientales. 
80. Analiza la predominancia de las fuentes de energía convencionales frente a las alternativas, argumentando los motivos por los que estas últimas aún no están 

suficientemente explotadas. 
81. Interpreta datos comparativos sobre la evolución del consumo de energía mundial proponiendo medidas que pueden contribuir al ahorro individual y colectivo. 

 
Competencias clave: 
 

Competencia matemática y competencias básicas en ciencia y tecnología (CMCT) 
Comunicación lingüística (CL)  
Competencia digital (CD)  

Aprender a aprender (AA) 
Competencias sociales y cívicas (CSC) 
Sentido de iniciativa y espíritu emprendedor (SIEE) 

Instrumentos de 
evaluación 

Productos intermedios o de control (ejercicios, debates, trabajos de investigación experimental y bibliográfica, elaboración de informes…), de 
seguimiento del alumnado (participación, actitud, trabajo diario) y producto final (informe de prácticas, trabajo de investigación, prueba escrita)… 

Periodo de 
implementación:  
9 sesiones 
 

Tres primeras semanas de mayo   

1º Concepto de energía. 

2º Propiedades de la energía. 

3º Transformaciones de la energía. 

4º Formas de energía. 

5º Fuentes de energía. Energías renovables y no renovables. 

6º Fuentes de energía y medioambiente. 

7º Contextualización de Unidad. 

8º Sesión de control. 


Departamento de Física y Química             Programación Didáctica 2022 - 2023 

31 

Tipo: Áreas o materias relacionadas: Tecnología. 

Valoración de ajuste Desarrollo: 
 
 

 Mejora: 
 
 

  


Departamento de Física y Química             Programación Didáctica 2022 - 2023 

32 

T 
UNIDAD DE 

PROGRAMACIÓN 

FUNDAMENTACIÓN  
CURRICULAR: 

 
 

8.  

FUNDAMENTACIÓN METODOLÓGICA JUSTIFICACIÓN 

Modelos de enseñanza 
y metodologías 

Agrupamientos Espacios Recursos 
Estrategias para desarrollar  

la educación en valores 
Programas 
 (proyectos) 

S
E

C
U

E
N

C
IA

 Y
 T

E
M

P
O

R
A

L
IZ

A
C

IÓ
N

 

 
Up.8 

 
Calor y 

Temperatura 
 
 

Enseñanza (no) directiva 
y aprendizaje activo, 
participativo  y 
colaborativo. 

Grupos 
heterogéneos 
Gran grupo 
Trabajo 
individual 

Aula 
Entorno 
personal 

Material de 
laboratorio 
Textos 
Material 
audiovisual 
TIC 

Reconocer la importancia e implicación de 
los efectos en la vida cotidiana del calor y la 
temperatura, tales como la dilatación de los 
cuerpos, los cambios de estados o los efectos 
sobre el medioambiente (efecto invernadero, 
aumento del nivel del mar…). 

Educación Ambiental 
Lectura 
Salud 
Igualdad 
Contenidos canarios 
STEAM 

 
Criterios de Evaluación 

SFYQ02C12. Relacionar los conceptos de energía, energía térmica transferida (calor) y temperatura en términos de la teoría cinético-molecular, 
describiendo los mecanismos por los que se transfiere la energía térmica e interpretando los efectos que produce sobre los cuerpos en diferentes 
situaciones cotidianas y en experiencias de laboratorio, reconociendo la importancia del calor, sus aplicaciones e implicaciones en la ciencia, la 
tecnología, la sociedad y el medioambiente. 

 
Estándares de 
evaluación: 

72. Explica el concepto de temperatura en términos del modelo cinético-molecular diferenciando entre temperatura, energía y calor. 
73. Conoce la existencia de una escala absoluta de temperatura y relaciona las escalas de Celsius y Kelvin. 
74. Identifica los mecanismos de transferencia de energía reconociéndolos en diferentes situaciones cotidianas y fenómenos atmosféricos, justificando la selección de 

materiales para edificios y en el diseño de sistemas de calentamiento. 
75. Explica el fenómeno de la dilatación a partir de alguna de sus aplicaciones como los termómetros de líquido, juntas de dilatación en estructuras, etc. 
76. Explica la escala Celsius estableciendo los puntos fijos de un termómetro basado en la dilatación de un líquido volátil. 
77. Interpreta cualitativamente fenómenos cotidianos y experiencias donde se ponga de manifiesto el equilibrio térmico asociándolo con la igualación de 

temperaturas. 

Competencias clave: 
 

Competencia matemática y competencias básicas en ciencia y tecnología (CMCT) 
Comunicación lingüística (CL)  
Competencia digital (CD)  

Aprender a aprender (AA) 
Competencias sociales y cívicas (CSC) 
Sentido de iniciativa y espíritu emprendedor (SIEE) 

Instrumentos de 
evaluación 

Productos intermedios o de control (ejercicios, debates, trabajos de investigación experimental y bibliográfica, elaboración de informes…), de 
seguimiento del alumnado (participación, actitud, trabajo diario) y producto final (informe de prácticas, trabajo de investigación, prueba escrita)… 

Periodo de 
implementación:  
8 sesiones. 

Última semana de mayo-mes de junio 

1º Conceptos de calor y temperatura 

2º Escalas térmicas. Unidades de temperatura. 

3º Transferencia de energía. Equilibrio térmico.  

4º Efectos del calor. 

5º Cambios de dimensión. 

6º Propagación del calor. 

7º Contextualización de Unidad. 

8º Evaluación 3er Trimestre. 

Tipo: Áreas o materias relacionadas: Tecnología. 

Valoración de ajuste Desarrollo: 
 
 

 Mejora: 
 
 

  


Departamento de Física y Química             Programación Didáctica 2022 - 2023 

33 

 
Borrador PROGRAMACIÓN DIDÁCTICA DE FÍSICA Y QUÍMICA 3º ESO (LomLoe) 

 

 
Centro educativo: I.E.S. Viera y Clavijo 
 
Estudio (nivel educativo): ESO 3º 
 
Docentes responsables: Carlos Alberto Casañas Rodríguez (3A, 3B). 
 

Punto de partida (diagnóstico inicial de las necesidades de aprendizaje):  
 
3º ESO A: Grupo relativamente heterogéneo de 29 alumnos/as. La mayoría de ellos no son muy participativos, aunque hay contadas excepciones que muestran interés por la materia. 
Fallan en hábitos de trabajo personal, así como en habilidades de compresión y expresión. Además hay ciertos alumnos que son bastante disruptivos en clase. 
 
3º ESO B: Es un grupo heterogéneo formado por 29 alumnos/as. En él, encontramos alumnos y alumnas con diferentes ritmos de aprendizaje y distintos niveles actitudinales. 
Algunos alumnos presentan un comportamiento disruptivo en el aula y no muestran interés por aprender. 
  
 
Justificación de la programación didáctica (orientaciones metodológicas, atención a la diversidad, estrategias para el refuerzo, ampliación y recuperación…) 
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


Departamento de Física y Química             Programación Didáctica 2022 - 2023 

34 

Plan de recuperación de Física y Química 3º ESO: 
 
La materia de 3º ESO se recupera en el caso de ser superada la materia de 4º ESO, con calificación de 5 puntos sobre 10, en el caso de que ésta sea cursada. Si no se cursa Física y 
Química de 4º ESO, o la cursan y quieren mejorar la calificación, el alumno/a debe superar con calificación mayor de 5 puntos sobre 10, una prueba escrita, con ejercicios ponderados, 
sobre los contenidos trabajados Física y Química de 3º ESO. Esta prueba, que se realizará a bolígrafo, tendrá dos convocatorias, que se publicarán, y para adquirir las competencias 
necesarias se pondrá a disposición del alumnado un cuadernillo de trabajo y acceso a un entorno virtual de apoyo. El cuadernillo de trabajo y la prueba escrita constarán de ejercicios 
y cuestiones correspondientes a la materia de Física y Química 3º ESO y serán redactados y corregidos por el departamento. Durante el curso 2021 – 2022 se han trabajado como 
mínimo, en todos los cursos, los criterios de evaluación, 1, 2, 3, 4, 5, 6, 7 y 9, que implican para la prueba extraordinaria los siguientes estándares evaluables:  
 

2. Registra observaciones, datos y resultados de manera organizada y rigurosa, y los comunica de forma escrita utilizando esquemas, gráficos, tablas y expresiones matemáticas. 
4. Establece relaciones entre magnitudes y unidades utilizando, preferentemente, el Sistema Internacional de Unidades y la notación científica para expresar los resultados. 
7. Selecciona, comprende e interpreta información relevante en un texto y transmite las conclusiones obtenidas utilizando el lenguaje escrito con propiedad. 
24. Representa el átomo, a partir del número atómico y el número másico, utilizando el modelo planetario. 
25. Describe las características de las partículas subatómicas básicas y su localización en el átomo. 

26. Relaciona la notación ( 𝑋𝑍
𝐴  ) con el número atómico y el número másico determinando el número de cada uno de los tipos de partículas subatómicas básicas.           

27. Explica en qué consiste un isótopo y comenta aplicaciones de los isótopos radiactivos, la problemática de los residuos originados y las soluciones para la gestión de los mismos. 
30. Conoce y explica el proceso de formación de un ion a partir del átomo correspondiente, utilizando la notación adecuada para su representación. 
28. Justifica la actual ordenación de los elementos en grupos y periodos en la Tabla Periódica. 
29. Relaciona las principales propiedades de metales, no metales y gases nobles con su posición en la Tabla Periódica y con su tendencia a formar iones, tomando como referencia el gas noble más 
próximo. 
31. Explica cómo algunos átomos tienden a agruparse para formar moléculas interpretando este hecho en sustancias de uso frecuente y calcula sus masas moleculares... 
32. Reconoce los átomos y las moléculas que componen sustancias de uso frecuente, clasificándolas en elementos o compuestos, basándose en su expresión química. 
34. Utiliza el lenguaje químico para nombrar y formular compuestos binarios siguiendo las normas IUPAC. 
38. Representa e interpreta una reacción química a partir de la teoría atómico-molecular y la teoría de colisiones. 
39. Reconoce cuáles son los reactivos y los productos a partir de la representación de reacciones químicas sencillas, y comprueba experimentalmente que se cumple la ley de conservación de la masa. 
44. Describe el impacto medioambiental del dióxido de carbono, los óxidos de azufre, los óxidos de nitrógeno y los CFC y otros gases de efecto invernadero relacionándolo con los problemas 
medioambientales de ámbito global. 
53. Deduce la velocidad media e instantánea a partir de las representaciones gráficas del espacio y de la velocidad en función del tiempo. 
54. Justifica si un movimiento es acelerado o no a partir de las representaciones gráficas del espacio y de la velocidad en función del tiempo. 
 

El trabajo de recuperación de la materia implica que el alumnado respecte la siguientes directrices, que les serán recomendadas: 
 

Organizar un plan de trabajo, que implique la una organización temporal semanal. 
Utilizar de guía de aprendizaje el material de trabajo proporcionado por el departamento (cuadernillo), que será entregado en la convocatoria de pendientes. 
Implicarse en el trabajo de la materia de 3º ESO. Superar la materia del curso presente implica superar la materia del curso anterior. 
Estar pendiente de la programación y realización de la prueba competencial de pendientes, superando la misma con un nota de 5 sobre 10 o superior. 

 

Propuestas de Actividades Complementarias y Extraescolares. 
 
Se pretende trabajar actividades experimentales con el alumnado en el laboratorio, para lo que habría que contar con el apoyo de un compañero de departamento, dada la atención 
que requiere el alumnado y las ratios presentes. También, se pretende organizar alguna salida extraescolar relacionada con un proyecto de Cultura Científica en Canarias, o fomento 
de vocaciones científicas (STEAM). Dado el carácter multidisciplinar podría involucrarse a los departamentos de Biología y Geología, Tecnología, Geografía e Historia y Matemáticas.  
 

 


Departamento de Física y Química             Programación Didáctica 2022 - 2023 

35 

 

UP.1: Materia 

 

Fundamentación Curricular: 

Competencias específicas  

Criterios de evaluación  

Descriptores operativos  

Saberes básicos  

Técnicas de evaluación Herramientas de evaluación Instrumentos de evaluación Productos evaluables 

    

    

Fundamentación metodológica: 

Metodologías  Agrupamientos  Espacios  Recursos 

    

    

Tratamiento de los elementos transversales y Estrategias para desarrollar la educación en valores 

 Programas RED CANARIA-InnovAS Actividades Complementarias y extraescolares 

    

    

    

Periodo de implementación  Vinculación con otras materias  

Valoración    

Propuestas de mejora    
 
 
 
 
  


Departamento de Física y Química             Programación Didáctica 2022 - 2023 

36 

 
PROGRAMACIÓN DIDÁCTICA DE FÍSICA Y QUÍMICA 4º ESO 

 

 
Centro educativo: I.E.S. Viera y Clavijo 

 
Estudio (nivel educativo): ESO 4º  

 
Docentes responsables: Carolina Izquierdo de Armas (4AB), José Luis Peña Rivero (4C), Noelia Martín Hernández (Prácticas) 
 

 
Punto de partida (diagnóstico inicial de las necesidades de aprendizaje):  
 
4º ESO AB: Grupo formado por alumnado de dos grupos diferentes, A y B, con un total de 18 alumnos, de los que 3 alumnas se encuentran en el primer trimestre con estancia en el 
extranjero por beca de inmersión lingüística y una alumna con TDAH. El nivel del grupo del bastante heterogéneo, ya que el alumnado procede de diferentes centros o el curso 
anterior tuvieron profesores diferentes, además de algunas carencias y desmotivación que presentan algunos de ellos. 
 
4º ESO C: Grupo reducido. Sólo hay un alumno con la asignatura pendiente del curso anterior. Actitud y aptitudes inadecuadas, les cuesta ponerse a trabajar, no se han incorporado 
al classroom. Hay un alumno fuera con beca de idioma.Bajo nivel de comprensión y poca capacidad de trabajo. 
 
 
Justificación de la programación didáctica (orientaciones metodológicas, atención a la diversidad, estrategias para el refuerzo, ampliación y recuperación…) 
 
La programación toma como referencia legislativa el  Decreto 83/2016, de 4 de julio, por el que se establece el currículo de la Educación Secundaria Obligatoria y el Bachillerato en la 
Comunidad Autónoma de Canarias (BOC 136, de 15 de julio de 2016), que supone la implantación de la Ley Orgánica 8/2013, para la mejora de la calidad educativa (LOMCE). De 
acuerdo a la normativa, la presente planificación se ha diseñado partiendo de los objetivos propios de la etapa, de las competencias que se van a desarrollar a lo largo de la misma, los 
bloques de contenidos, los criterios de evaluación y los estándares de aprendizaje evaluables descritos en dicho Decreto. El desarrollo de esta materia está cofinanciado por el fondo 
social europeo.  
 
La metodología implica el trabajo por unidades de programación y situaciones de aprendizaje, con agrupamiento flexible (individual, grupos) adecuada a cada tarea, trabajadas según 
el modelo de enseñanza adecuado y que reflejen la atención a la diversidad cultural de la clase. Las unidades de aprendizaje instrumentan productos de control que permiten la 
autoevaluación, heteroevaluación y evaluación general del proceso de enseñanza y aprendizaje, además de recursos para fomentar las estrategias de refuerzo y planes de 
recuperación, individuales y colectivos… El alumnado será apoyado académica y personalmente, de forma  presencial por el personal del departamento, dentro de la disponibilidad 
horaria de ambos, y telemáticamente, vía un aula virtual de apoyo al aprendizaje. 
 
Este curso se cuenta con el apoyo en hora semanal de profesor de prácticas para trabajar docencia compartida en el laboratorio. Este apoyo permite introducir el trabajo experimental 
en el desarrollo de la materia, fundamental para la comprensión de la misma. Este proyecto implica el diseño de actividades experimentales puntuales, que refuercen la compresión de 
los saberes básicos en el desarrollo de la materia, y actividades de síntesis o proyecto que sirvan de instrumento de evaluación para el aprendizaje del alumnado. 
 
La evaluación del proceso de aprendizaje del alumnado de secundaria será continua y diferenciada, siendo los criterios de evaluación de la materia el referente fundamental para 


Departamento de Física y Química             Programación Didáctica 2022 - 2023 

37 

valorar tanto el grado de adquisición de las competencias como el de consecución de los objetivos. La evaluación de los criterios hará uso de uno o varios instrumentos a elección del 
profesor/a de la materia: pruebas escritas, trabajos de investigación, informes de prácticas de laboratorio, presentación de trabajos, participación en aula… Esa elección dependerá 
principalmente de la tipología del alumnado, también de la amplitud de contenidos relacionados con el criterio, que se cuantificarán de acuerdo a rúbricas específicas.  
Los criterios generalistas serán evaluados parcialmente en cada evaluación y su calificación final dependerá del cómputo global del curso.  
 
Los criterios generalistas serán evaluados parcialmente en cada evaluación y su calificación final dependerá del cómputo global del curso. Los criterios específicos de cada unidad de 

programación serán evaluados en la misma y estarán sometidos a protocolos de recuperación y refuerzo, que serán programados de acuerdo a criterios de cada profesor/a. Las notas 

de las sucesivas evaluaciones se harán de la siguiente forma: 

1ª EVALUACIÓN: Se hallará la media de las notas de los criterios trabajados, teniendo en cuenta que las pruebas objetivas llevarán un peso del 80% en la calificación final, y el 20% 
restante se valorará por medio de tareas, trabajos de investigación, informes de prácticas de laboratorio, presentación de trabajos, participación en aula…  
 
2ª EVALUACIÓN: Se hallará la media de las notas de los criterios de la primera evaluación, ya efectuadas las recuperaciones, con la de los trabajados en este trimestre. Teniendo en 
cuenta que las pruebas objetivas llevarán un peso del 80% en la calificación final, y el 20% restante se valorará por medio de tareas, trabajo de clase, participación en las actividades de 
aula… 
 
3ª EVALUACIÓN: Se hallará la media de las notas de todos los criterios trabajados a lo largo del curso una vez ya realizadas todas las recuperaciones, incluso la recuperación 
extraordinaria. Teniendo en cuenta que las pruebas objetivas llevarán un peso del 80% en la calificación final, y el 20% restante se valorará por medio de tareas, trabajo de clase, 
participación en las actividades de aula. Las notas se redondearán al final: si la parte decimal es superior o igual a .5 se le pondrá la nota superior, por el contrario, si es inferior al .5 se 
asignará la nota inferior. 
 
La elaboración y evaluación de la prueba extraordinaria (convocatoria de junio) se basará en los criterios de evaluación desarrollados a lo largo del curso en todos los grupos, 
priorizando los estándares más significativos y objetivamente valorables. Constará de una relación de cuestiones y problemas con la ponderación especificada. La prueba se considera 
superada a partir de la calificación de 5 sobre 10. 
 
Propuestas de Actividades Complementarias y Extraescolares. 
 
Puesta en práctica de un proyecto de Cultura Científica Tradicional en Canarias… 
 
  


Departamento de Física y Química             Programación Didáctica 2022 - 2023 

38 

T 
UNIDAD DE 

PROGRAMACIÓN 

FUNDAMENTACIÓN  
CURRICULAR: 

 
 

FUNDAMENTACIÓN METODOLÓGICA JUSTIFICACIÓN 

Modelos de enseñanza y 
metodologías 

Agrupamientos Espacios Recursos 
Estrategias para desarrollar la 

educación en valores 
Programas 
(proyectos) 

S
E

C
U

E
N

C
IA

 Y
 T

E
M

P
O

R
A

L
IZ

A
C

IÓ
N

 

 

Up.1 
 
Naturaleza de la 
materia 
 
 
 

Enseñanza (no) directiva y 
aprendizaje activo, 
participativo  y colaborativo. 

Grupos 
heterogéneos 
Gran grupo 
Trabajo 
individual 

Aula 
Entorno 
personal. 
laboratorio 

Material de 
laboratorio 
Textos 
Material 
audiovisual 
TIC 

Detectar los efectos que la 
contaminación del agua produce en 
el medio ambiente y en los seres 
vivos. Reflexionar sobre el consumo 
abusivo del agua y los problemas 
que genera. 

Educación Ambiental 
Lectura 
Salud 
Igualdad 
Contenidos canarios 
STEAM 

Criterios de Evaluación 
 SFYQ04C03. Interpretar la estructura atómica de la materia utilizando diferentes modelos atómicos representados con imágenes, esquemas y 

aplicaciones virtuales interactivas. Distribuir los electrones en niveles de energía y relacionar la configuración electrónica de los elementos con 
su posición en la tabla periódica y sus propiedades, agrupando por familias los elementos representativos y los elementos de transición más 
importantes. 
 
SFYQ04C04. Justificar los distintos tipos de enlaces (iónico, covalente o metálico), entre los elementos químicos, a partir de su configuración 
electrónica o de su posición en el sistema periódico y, a partir del tipo de enlace que presentan, deducir las propiedades características de las 
sustancias formadas. Explicar la influencia de las fuerzas intermoleculares en el estado de agregación y en las propiedades de algunas 
sustancias de interés, presentes en la vida cotidiana, a partir de la información suministrada o de su búsqueda en textos escritos o digitales. 
Nombrar y formular compuestos inorgánicos binarios y ternarios sencillos. 

Estándares de 
evaluación 
 

10. 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. 

11. Establece la configuración electrónica de los elementos representativos a partir de su número atómico para deducir su posición en la Tabla Periódica, sus 
electrones de valencia y su comportamiento químico. 

12. Distingue entre metales, no metales, semimetales y gases nobles justificando esta clasificación en función de su configuración electrónica. 

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

14. Utiliza la regla del octeto y diagramas de Lewis para predecir la estructura y fórmula de los compuestos iónicos y covalentes. 

15. Interpreta la diferente información que ofrecen los subíndices de la fórmula de un compuesto según se trate de moléculas o redes cristalinas. 

16. Explica las propiedades de sustancias covalentes, iónicas y metálicas en función de las interacciones entre sus átomos o moléculas. 

17. Explica la naturaleza del enlace metálico utilizando la teoría de los electrones libres y la relaciona con las propiedades características de los metales. 

18. Diseña y realiza ensayos de laboratorio que permitan deducir el tipo de enlace presente en una sustancia desconocida. 

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

20. Justifica la importancia de las fuerzas intermoleculares en sustancias de interés biológico. 

21. Relaciona la intensidad y el tipo de las fuerzas intermoleculares con el estado físico y los puntos de fusión y ebullición de las sustancias covalentes moleculares, 
interpretando gráficos o tablas que contengan los datos necesarios. 

Competencias clave: 
 

Comunicación Lingüística, Competencia Digital, Competencia de Aprender a Aprender, Competencias Sociales y Cívicas,  Competencia conciencia 

y Expresiones Culturales, Competencia Matemática y competencias básicas en Ciencia y Tecnología. 

Instrumentos de 
evaluación 

Productos intermedios o de control (ejercicios, debates, trabajos de investigación experimental y bibliográfica, elaboración de informes…)  y 
producto final  (pruebas escritas) 


Departamento de Física y Química             Programación Didáctica 2022 - 2023 

39 

 
Periodo de 
implementación:  
15 sesiones 

Oct – Nov 

 Reconocimiento de las partículas atómicas y de la estructura del átomo. 
Justificación de la estructura atómica 
Utilización de los modelos atómicos para interpretar la estructura atómica. 
Relación de la configuración electrónica de los elementos con su posición en la Tabla periódica y sus propiedades. 
Diferencias entre los enlace químicos: iónico, covalente y metálico y descripción de las propiedades de las sustancias simples o compuestas formadas. 
Distinción entre los diferentes tipos de sustancias: molécula, cristal covalente, red metálica y cristal iónico. 
Identificación de las diferentes fuerzas intermoleculares, en especial los puentes de hidrógeno, y utilizarlas para explicar las propiedades de algunas sustancia de interés 
en la vida cotidiana. 
Realización de ejercicios de formulación y nomenclatura de compuestos inorgánicos sencillos según las normas IUPAC. 
 

Tipo: Áreas o materias relacionadas: Biología y Geología, Tecnología. 

Valoración de ajuste Desarrollo:  
 
 
 
 

 Mejora:  
 
 
 
 

 
 
  


Departamento de Física y Química             Programación Didáctica 2022 - 2023 

40 

T 
UNIDAD DE 

PROGRAMACIÓN 

FUNDAMENTACIÓN  
CURRICULAR: 

 
 
 

 
 

FUNDAMENTACIÓN METODOLÓGICA JUSTIFICACIÓN 

Modelos de 
enseñanza y 

metodologías 
Agrupamientos Espacios Recursos 

Estrategias para desarrollar la educación en 
valores 

Programas 
(proyectos) 

S
E

C
U

E
N

C
IA

 Y
 T

E
M

P
O

R
A

L
IZ

A
C

IÓ
N

 

 

Up.2 
 
Estudio 
cuantitativo de 
las reacciones 
químicas 
 
 
 

Enseñanza (no) 
directiva y 
aprendizaje activo, 
participativo  y 
colaborativo. 

Grupos 
heterogéneos 
Gran grupo 
Trabajo 
individual 

Aula 
Entorno 
personal 
laboratorio 

Material de 
laboratorio 
Textos 
Material 
audiovisual 
TIC 

Valoración del efecto de los productos 
químicos presentes en el entorno sobre la 
salud, la calidad de vida, el patrimonio y el 
futuro de nuestra civilización, analizando las 
medidas internacionales que se establecen a 
este respecto. Valoración de la importancia del 
aire y el agua no contaminados para la salud y 
la calidad de vida, y rechazo de las actividades 
humanas contaminantes.  

Educación Ambiental 
Lectura 
Salud 
Igualdad 
Contenidos canarios 
STEAM 

Criterios de Evaluación 
 

SFYQ04C06. Interpretar el mecanismo de una reacción química como ruptura y formación de nuevos enlaces, justificando así la ley de 
conservación de la masa. Reconocer la cantidad de sustancia como magnitud fundamental y el mol como su unidad de medida en el Sistema 
Internacional, y utilizarla para realizar cálculos estequiométricos sencillos con reactivos puros suponiendo un rendimiento completo de la 
reacción y partiendo del ajuste de la ecuación química correspondiente. Deducir experimentalmente de qué factores depende la velocidad de 
una reacción química, realizando diseños experimentales, que permitan controlar variables, analizar los datos y obtener conclusiones, 
utilizando el modelo cinético molecular y la teoría de las colisiones para justificar las predicciones. Interpretar ecuaciones termoquímicas y 
diferenciar las reacciones endotérmicas y exotérmicas. 
 
SFYQ04C07. Identificar y clasificar diferentes tipos de reacciones químicas, realizando experiencias en las que tengan lugar reacciones de 
síntesis, combustión y neutralización, reconociendo los reactivos y productos e interpretando los fenómenos observados. Identificar ácidos y 
bases, tanto en la vida cotidiana como en el laboratorio, conocer su comportamiento químico y medir su fortaleza utilizando indicadores ácido-
base o el pH-metro digital. Valorar la importancia de las reacciones de síntesis, combustión y neutralización tanto en aplicaciones cotidianas 
como en procesos biológicos e industriales, así como sus repercusiones medioambientales, indicando los principales problemas globales y 
locales analizando sus causas, efectos y las posibles soluciones. 

Estándares de 
evaluación 
 

28. Interpreta reacciones químicas sencillas utilizando la teoría de colisiones y deduce la ley de conservación de la masa. 
29. 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. 
30. 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. 
31. Determina el carácter endotérmico o exotérmico de una reacción química analizando el signo del calor de reacción asociado. 
32. Realiza cálculos que relacionen la cantidad de sustancia, la masa atómica o molecular y la constante del número de Avogadro. 
33. Interpreta los coeficientes de una ecuación química en términos de partículas, moles y, en el caso de reacciones entre gases, en términos de volúmenes. 
34. Resuelve problemas, realizando cálculos estequiométricos, con reactivos puros y suponiendo un rendimiento completo de la reacción, tanto si los reactivos están 
en estado sólido como en disolución. 
35. Utiliza la teoría de Arrhenius para describir el comportamiento químico de ácidos y bases. 
36. Establece el carácter ácido, básico o neutro de una disolución utilizando la escala de pH. 
37. Diseña y describe el procedimiento de realización una volumetría de neutralización entre un ácido fuerte y una base fuertes, interpretando los resultados. 
38. 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. 
39. Describe las reacciones de síntesis industrial del amoníaco y del ácido sulfúrico, así como los usos de estas sustancias en la industria química.  
40. Justifica la importancia de las reacciones de combustión en la generación de electricidad en centrales térmicas, en la automoción y en la respiración celular. 
41. Interpreta casos concretos de reacciones de neutralización de importancia biológica e industrial. 


Departamento de Física y Química             Programación Didáctica 2022 - 2023 

41 

 
 Competencias clave: 

 
Comunicación Lingüística, Competencia Digital, Competencia de Aprender a Aprender, Sentido de Iniciativa y Espíritu Emprendedor, 

Competencia Matemática y competencias básicas en Ciencia y Tecnología. 

Instrumentos de 
evaluación Productos intermedios o de control (ejercicios, debates, trabajos de investigación experimental y bibliográfica, elaboración de informes…)  y 

producto final  (pruebas escritas) 

 
Periodo de 
implementación:  
15 sesiones. 
 

Nov - Dic   

 Diferenciar entre cambios físicos y cambios químicos. 
Diferencias entre reactivos y productos en una reacción química 
Descripción de un modelo elemental para las reacciones químicas. 
Ajuste elemental de las ecuaciones químicas. 
Utilización de la ley de conservación de la masa en cálculos sobre reacciones químicas 
Interpretación del mecanismo, velocidad y energía de las reacciones químicas. 
Comprensión del concepto de la magnitud cantidad de sustancia y de su unidad de medida el mol y utilización para la realización de cálculos estequiométricos 
sencillos. 
Utilización de la concentración molar de una disolución para la realización de cálculos en reacciones químicas. 
Determinación experimental de los factores de los que depende la velocidad de una reacción. 
Identificación de reacciones de especial interés: síntesis, combustión y neutralización. 
Diferencias entre reactivos y productos en una reacción química 
Descripción de un modelo elemental para las reacciones químicas. 
Ajuste elemental de las ecuaciones químicas. 
Implicaciones socioambientales de las reacciones químicas. 
Necesidad de acuerdos internacionales: La urgente necesidad de actuar frete al cambio climático. 
 

Tipo: Áreas o materias relacionadas: Biología y Geología, Tecnología. 

Valoración de ajuste Desarrollo:  
 
 
 
 

 Mejora:  
 
 
 
 

 
 
 
  


Departamento de Física y Química             Programación Didáctica 2022 - 2023 

42 

T 
UNIDAD DE 

PROGRAMACIÓN 

FUNDAMENTACIÓN  
CURRICULAR: 

 
 

 

FUNDAMENTACIÓN METODOLÓGICA JUSTIFICACIÓN 

Modelos de enseñanza y 
metodologías 

Agrupamientos Espacios Recursos 
Estrategias para desarrollar la 

educación en valores 
Programas 
(proyectos) 

S
E

C
U

E
N

C
IA

 Y
 T

E
M

P
O

R
A

L
IZ

A
C

IÓ
N

 

 

Up.3 
 
Iniciación al 
estudio de la 
Química del 
carbono. 
 
 
 

Enseñanza (no) directiva y 
aprendizaje activo, 
participativo  y 
colaborativo. 

Grupos 
heterogéneos 
Gran grupo 
Trabajo 
individual 

Aula 
Entorno 
personal 
laboratorio 

Material de 
laboratorio 
Textos 
Material 
audiovisual 
TIC 

Valoración del papel de la química en 
la comprensión del origen y el 
desarrollo de la vida. Valorar el 
impacto medioambiental que 
provocan los residuos plásticos y la 
importancia que tiene su reciclado. 

Educación Ambiental 
Lectura 
Salud 
Igualdad 
Contenidos canarios 
STEAM 

Criterios de Evaluación 
 SFYQ04C01. Analizar y utilizar las diferentes tareas de una investigación científica, desde la identificación del interrogante o problema a 

investigar, su relevancia social e importancia en la vida cotidiana, la emisión de hipótesis, el diseño y realización experimental para su 
comprobación, el registro de datos incluyendo tablas, gráficos y su interpretación, hasta la exposición de los resultados o conclusiones, de forma 
oral o escrita, utilizando diferentes medios, incluyendo las TIC. Asimismo valorar las relaciones existentes entre la ciencia, la tecnología, la 
sociedad y el medioambiente (relaciones CTSA) y la investigación científica en Canarias, así como apreciar las aportaciones de los científicos, 
en especial la contribución de las mujeres científicas al desarrollo de la ciencia. 
 
SFYQ04C05. Justificar la particularidad del átomo de carbono, la gran cantidad de compuestos orgánicos existentes, así como su enorme 
importancia en la formación de macromoléculas sintéticas y en los seres vivos. Reconocer los principales grupos funcionales, presentes en 
moléculas de gran interés biológico e industrial, en especial algunas de las aplicaciones de hidrocarburos sencillos, en la síntesis orgánica o 
como combustibles, representándolos mediante las distintas fórmulas y relacionarlos con modelos moleculares reales o generados por 
ordenador. Mostrar las aplicaciones energéticas derivadas de las reacciones de combustión de hidrocarburos, su influencia en el incremento del 
efecto invernadero, en el cambio climático global y valorar la importancia de frenar su empleo para así avanzar, con el uso masivo de las 
energías renovables en Canarias y en todo el planeta, hacia un presente más sostenible. 

Estándares de 
evaluación 
 

1. Describe hechos históricos relevantes en los que ha sido definitiva la colaboración de científicos y científicas de diferentes áreas de conocimiento. 

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. 

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

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

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

22. Explica los motivos por los que el carbono es el elemento que forma mayor número de compuestos. 

23. Analiza las distintas formas alotrópicas del carbono, relacionando la estructura con las propiedades. 

24. Identifica y representa hidrocarburos sencillos mediante su fórmula molecular, semidesarrollada y desarrollada. 

25. Deduce, a partir de modelos moleculares, las distintas fórmulas usadas en la representación de hidrocarburos. 

26. Describe las aplicaciones de hidrocarburos sencillos de especial interés. 

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

Competencias clave: 
 

Comunicación Lingüística, Competencia Digital, Competencia de Aprender a Aprender, Competencias Sociales y Cívicas,  Competencia conciencia 

y Expresiones Culturales, Competencia Matemática y competencias básicas en Ciencia y Tecnología. 


Departamento de Física y Química             Programación Didáctica 2022 - 2023 

43 

Instrumentos de 
evaluación 

Productos intermedios o de control (ejercicios, debates, trabajos de investigación experimental y bibliográfica, elaboración de informes…)  y 
producto final  (pruebas escritas) 

Periodo de 
implementación:  
14 sesiones. 

Dic - Ene   

 Aplicación de la investigación científica para abordar la solución de interrogantes y problemas relevantes. 
Análisis de los datos experimentales, su presentación en tablas, gráficos y su interpretación. 
Utilización de las tecnologías de la Información y la comunicación en el trabajo científico, tanto en la búsqueda y tratamiento de la información, en los datos 
experimentales, como en la presentación de los resultados y conclusiones del proyecto de investigación. 
Análisis y valoración de las relaciones entre la ciencia, la tecnología, la sociedad y el medioambiente (CTSA). 
Valoración de las aportaciones de las mujeres científicas. 
Reconocimiento y valoración de la investigación científica en Canarias. 
Interpretación de las peculiaridades del átomo de carbono: combinación con el hidrógeno y otros átomos y formar cadenas carbonadas, con simples dobles y triples 
enlaces. 
Estructura y propiedades de las formas alotrópicas del átomo de carbono, sus estructuras y propiedades 
Utilización de los hidrocarburos como recursos energéticos. Causas del aumento del efecto invernadero y del cambio climático global y medidas para su prevención. 
Uso de modelos moleculares, físicos y virtuales para deducir las distintas fórmulas usadas en la representación de hidrocarburos. 
Descripción de las aplicaciones de hidrocarburos sencillos de especial interés. 
Reconocimiento del grupo funcional a partir de la fórmula de alcoholes, aldehídos, cetonas, ácidos carboxílicos, ésteres y aminas 
Problemas socioambientales de la quema de combustibles fósiles. Valoración de la importancia del uso masivo de energías renovables para Canarias y para la 
Sostenibilidad del planeta. 
 

Tipo: Áreas o materias relacionadas: Biología y Geología, Tecnología. 

Valoración de ajuste Desarrollo:  
 
 
 
 

 Mejora:  
 
 
 
 

 
 
 
 
  


Departamento de Física y Química             Programación Didáctica 2022 - 2023 

44 

T 
UNIDAD DE 

PROGRAMACIÓN 

FUNDAMENTACIÓN  
CURRICULAR: 

 
 

FUNDAMENTACIÓN METODOLÓGICA JUSTIFICACIÓN 

Modelos de enseñanza y 
metodologías 

Agrupamientos Espacios Recursos 
Estrategias para desarrollar la 

educación en valores 
Programas 
(proyectos) 

S
E

C
U

E
N

C
IA

 Y
 T

E
M

P
O

R
A

L
IZ

A
C

IÓ
N

 

 
Up.4 

 
Cinemática: 
estudio del 
movimiento 
 
 
 

Enseñanza (no) directiva y 
aprendizaje activo, 
participativo  y colaborativo. 

Grupos 
heterogéneos 
Gran grupo 
Trabajo 
individual 

Aula 
Entorno 
personal 

Material de 
laboratorio 
Textos 
Material 
audiovisual 
TIC 

Se desarrollan actitudes relacionados 
con la seguridad vial como tiempo de 
reacción de un conductor y distancia 
de seguridad. 

Educación Ambiental 
Lectura 
Salud 
Igualdad 
Contenidos canarios 
STEAM 

Criterios de Evaluación 
 

SFYQ04C02. Utilizar las ecuaciones de dimensiones para relacionar las magnitudes fundamentales con las derivadas, usando los vectores 
cuando sea necesario en el tratamiento de determinadas magnitudes. Asimismo comprender que el error está presente en todas las mediciones y 
diferenciar el error absoluto y relativo, usando las técnicas de redondeo y las cifras significativas necesarias para la expresión de una medida. 
 
SFYQ04C08. Justificar el carácter relativo del movimiento y la necesidad de un sistema de referencia y de vectores para su descripción. 
Reconocer las magnitudes necesarias para describir los movimientos y distinguir entre posición, trayectoria, desplazamiento, distancia 
recorrida, velocidad media e instantánea, justificando su necesidad según el tipo de movimiento, expresando con corrección las ecuaciones de 
los distintos tipos de movimientos rectilíneos y circulares. Resolver problemas numéricos de movimientos rectilíneos y circulares en 
situaciones cotidianas, explicarlos razonadamente eligiendo un sistema de referencia, utilizando, además, una representación esquemática con 
las magnitudes vectoriales implicadas, analizando la coherencia del resultado obtenido expresado en unidades del Sistema Internacional. 
Elaborar e interpretar gráficas que relacionen las variables del movimiento (posición, velocidad y aceleración frente al tiempo) partiendo de 
tablas de datos, de experiencias de laboratorio o de aplicaciones virtuales interactivas y relacionar los resultados obtenidos con las ecuaciones 
matemáticas que relacionan estas variables. Aplicar estos conocimientos a los movimientos más usuales de la vida cotidiana y valorar la 
importancia del estudio de los movimientos en el surgimiento de la ciencia moderna. 

Estándares de 
evaluación 
 

4. Identifica una determinada magnitud como escalar o vectorial y describe los elementos que definen a esta última. 
5. Comprueba la homogeneidad de una fórmula aplicando la ecuación de dimensiones a los dos miembros. 
6. Calcula e interpreta el error absoluto y el error relativo de una medida conocido el valor real. 
7. Calcula y expresa correctamente, partiendo de un conjunto de valores resultantes de la medida de una misma magnitud, el valor de la medida, utilizando las 
cifras significativas adecuadas. 
42. Representa la trayectoria y los vectores de posición, desplazamiento y velocidad en distintos tipos de movimiento, utilizando un sistema de referencia. 
43. Clasifica distintos tipos de movimientos en función de su trayectoria y su velocidad. 
44. Justifica la insuficiencia del valor medio de la velocidad en un estudio cualitativo del movimiento rectilíneo uniformemente acelerado (MRUA), razonando el 
concepto de velocidad instantánea. 
45. Deduce las expresiones matemáticas que relacionan las distintas variables en los movimientos rectilíneo uniforme (MRU), rectilíneo uniformemente acelerado 
(MRUA), y circular uniforme (MCU), así como las relaciones entre las magnitudes lineales y angulares. 
46. Resuelve problemas de movimiento rectilíneo uniforme (MRU), rectilíneo uniformemente acelerado (MRUA), y circular uniforme (MCU), incluyendo 
movimiento de graves, teniendo en cuenta valores positivos y negativos de las magnitudes, y expresando el resultado en unidades del Sistema Internacional. 
47. 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. 
48. Argumenta la existencia de vector aceleración en todo movimiento curvilíneo y calcula su valor en el caso del movimiento circular uniforme. 
49. Determina el valor de la velocidad y la aceleración a partir de gráficas posición-tiempo y velocidad-tiempo en movimientos rectilíneos. 
50. Diseña y describe experiencias realizables bien en el laboratorio o empleando aplicaciones virtuales interactivas, para determinar la variación de la posición y la 
velocidad de un cuerpo en función del tiempo y representa e interpreta los resultados obtenidos. 

Competencias clave: 
 

Comunicación Lingüística, Competencia Digital, Competencia de Aprender a Aprender, Competencias Sociales y Cívicas,  Competencia conciencia 

y Expresiones Culturales, Competencia Matemática y competencias básicas en Ciencia y Tecnología. 


Departamento de Física y Química             Programación Didáctica 2022 - 2023 

45 

Instrumentos de 
evaluación: 

Productos intermedios o de control (ejercicios, debates, trabajos de investigación experimental y bibliográfica, elaboración de informes…)  y 
producto final  (pruebas escritas) 

Periodo de 
implementación:  
15 sesiones. 

Ene - Feb   

 Diferencias entre Magnitudes escalares y vectoriales. 
Relaciones entre Magnitudes fundamentales y derivadas. 
Utilización de la ecuación de dimensiones de las diferentes magnitudes. 
Valoración de los errores en la medida. 
Distinción entre los errores absoluto y relativo. 
Utilización de la notación científica para la expresión de resultados de medidas 
Técnicas de redondeo. 
Cifras significativas. 
Valoración de la importancia del estudio de los movimientos en la vida cotidiana 
Justificación del carácter relativo del movimiento. Necesidad de un sistema de referencia para su descripción. 
Diferentes magnitudes para caracterizar el movimiento: posición, desplazamiento, distancia recorrida, velocidad media e instantánea, aceleración. 
Tipos de movimiento: Movimientos rectilíneo uniforme, rectilíneo uniformemente acelerado y circular uniforme. 
Ecuaciones del movimiento y representaciones gráficas: posición, velocidad y aceleración frente al tiempo. 
Valoración de la contribución de Galileo al estudio del movimiento y su importancia en la construcción de la ciencia moderna. 
 

Tipo: Áreas o materias relacionadas: Matemáticas, Tecnología. 

Valoración de ajuste Desarrollo:  
 
 
 
 

 Mejora:  
 
 
 
 

 
 
 
 
 
 
 
 
  


Departamento de Física y Química             Programación Didáctica 2022 - 2023 

46 

T 
UNIDAD DE 

PROGRAMACIÓN 

FUNDAMENTACIÓN  
CURRICULAR: 

 
 

 

FUNDAMENTACIÓN METODOLÓGICA JUSTIFICACIÓN 

Modelos de 
enseñanza y 

metodologías 
Agrupamientos Espacios Recursos 

Estrategias para desarrollar la educación en 
valores 

Programas 
(proyectos) 

S
E

C
U

E
N

C
IA

 Y
 T

E
M

P
O

R
A

L
IZ

A
C

IÓ
N

 

 

Up.5 
 
Dinámica: 
estudio de las 
fuerzas como 
causa de los 
cambios de 
movimiento. 
 
 
 

Enseñanza (no) 
directiva y 
aprendizaje activo, 
participativo  y 
colaborativo. 

Grupos 
heterogéneos 
Gran grupo 
Trabajo individual 

Aula 
Entorno 
personal 

Material de 
laboratorio 
Textos 
Material 
audiovisual 
TIC 

Utilización de términos científicos para 
explicar los mecanismos de seguridad de los 
automóviles. Sensibilizar a los alumnos y 
alumnas sobre los accidentes de circulación 
cuando se estudien las fuerzas de inercia y la 
distancia de seguridad entre vehículos. 
Adquirir hábitos y conductas de seguridad 
vial como peatones y como usuarios. 

Educación Ambiental 
Lectura 
Salud 
Igualdad 
Contenidos canarios 
STEAM 

Criterios de Evaluación 
 

SFYQ04C02. Utilizar las ecuaciones de dimensiones para relacionar las magnitudes fundamentales con las derivadas, usando los vectores 
cuando sea necesario en el tratamiento de determinadas magnitudes. Asimismo comprender que el error está presente en todas las mediciones y 
diferenciar el error absoluto y relativo, usando las técnicas de redondeo y las cifras significativas necesarias para la expresión de una medida. 
 
SFYQ04C09. Identificar el papel de las fuerzas como causa de los cambios de velocidad, reconociendo las principales fuerzas presentes en la 
vida cotidiana y representándolas vectorialmente. Utilizar el principio fundamental de la Dinámica en la resolución de problemas en los que 
intervienen varias fuerzas y aplicar las leyes de Newton para la interpretación de fenómenos cotidianos 
Interpretar y aplicar la ley de la gravitación universal para justificar la atracción entre cualquier objeto de los que componen el Universo, para 
explicar la fuerza «peso», los satélites artificiales y así como justificar que la caída libre de los cuerpos y el movimiento orbital son dos 
manifestaciones de la ley de la gravitación universal, identificando las aplicaciones prácticas de los satélites artificiales y la problemática 
planteada por la basura espacial que generan. Valorar la relevancia histórica y científica que la ley de la gravitación universal supuso para la 
unificación de las mecánicas terrestre y celeste. 

Estándares de 
evaluación 
 

4. Identifica una determinada magnitud como escalar o vectorial y describe los elementos que definen a esta última. 
5. Comprueba la homogeneidad de una fórmula aplicando la ecuación de dimensiones a los dos miembros. 
6. Calcula e interpreta el error absoluto y el error relativo de una medida conocido el valor real. 
7. Calcula y expresa correctamente, partiendo de un conjunto de valores resultantes de la medida de una misma magnitud, el valor de la medida, utilizando las 
cifras significativas adecuadas. 
51. Identifica las fuerzas implicadas en fenómenos cotidianos en los que hay cambios en la velocidad de un cuerpo. 
52. Representa vectorialmente el peso, la fuerza normal, la fuerza de rozamiento y la fuerza centrípeta en distintos casos de movimientos rectilíneos y circulares. 
53. Identifica y representa las fuerzas que actúan sobre un cuerpo en movimiento tanto en un plano horizontal como inclinado, calculando la fuerza resultante y la 
aceleración. 
54. Interpreta fenómenos cotidianos en términos de las leyes de Newton. 
55. Deduce la primera ley de Newton como consecuencia del enunciado de la segunda ley. 
56. Representa e interpreta las fuerzas de acción y reacción en distintas situaciones de interacción entre objetos. 
57. 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. 
58. 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.  
59. Razona el motivo por el que las fuerzas gravitatorias producen en algunos casos movimientos de caída libre y en otros casos movimientos orbitales.  
60. Describe las aplicaciones de los satélites artificiales en telecomunicaciones, predicción meteorológica, posicionamiento global, astronomía y cartografía, así como 
los riesgos derivados de la basura espacial que generan. 


Departamento de Física y Química             Programación Didáctica 2022 - 2023 

47 

Competencias clave: 
 

Competencia Digital, Competencia de Aprender a Aprender, Competencias Sociales y Cívicas,  Competencia conciencia y Expresiones Culturales, 

Competencia Matemática y competencias básicas en Ciencia y Tecnología. 

Instrumentos de 
evaluación 

Productos intermedios o de control (ejercicios, debates, trabajos de investigación experimental y bibliográfica, elaboración de informes…)  y 
producto final  (pruebas escritas) 

Periodo de 
implementación:  
15 sesiones. 

Feb - Mar   

 Diferencias entre Magnitudes escalares y vectoriales. 
Relaciones entre Magnitudes fundamentales y derivadas. 
Utilización de la ecuación de dimensiones de las diferentes magnitudes. 
Valoración de los errores en la medida. 
Distinción entre los errores absoluto y relativo. 
Utilización de la notación científica para la expresión de resultados de medidas 
Técnicas de redondeo. 
Cifras significativas. 
Valoración de la importancia del estudio de las fuerzas en la vida cotidiana 
Reconocimiento de algunos fenómenos físicos en los que aparezcan fuerzas que intervienen en situaciones cotidianas, justificando la naturaleza vectorial de las mismas. 
Identificación y representación gráfica de las fuerzas que actúan sobre un cuerpo, justificando el origen de cada una y determinando las interacciones posibles entre los 
cuerpos que las 
Leyes de Newton. 
Identificación de fuerzas de especial interés: peso, normal, rozamiento, centrípeta y su aplicación en procesos de la vida real. 
Reconocimiento y utilización de la ley de la gravitación universal para explicar el movimiento de los planetas, las mareas y las trayectorias de los cometas y 
comprensión que dicha ley supuso una superación de la barrera aparente entre los movimientos terrestres y celestes. 
Valoración de la contribución de hombres y mujeres científicas al conocimiento del movimiento de los planetas en especial en Canarias. Importancia de la investigación 
realizada en el IAC. 
 

Tipo: Áreas o materias relacionadas: Matemáticas, Tecnología. 

Valoración de ajuste Desarrollo:  
 
 
 
 

 Mejora:  
 
 
 
 

 
 
 
  


Departamento de Física y Química             Programación Didáctica 2022 - 2023 

48 

T 
UNIDAD DE 

PROGRAMACIÓN 

FUNDAMENTACIÓN  
CURRICULAR: 

 
 

FUNDAMENTACIÓN METODOLÓGICA JUSTIFICACIÓN 

Modelos de enseñanza y 
metodologías 

Agrupamientos Espacios Recursos 
Estrategias para desarrollar la 

educación en valores 
Programas 
(proyectos) 

S
E

C
U

E
N

C
IA

 Y
 T

E
M

P
O

R
A

L
IZ

A
C

IÓ
N

 

 

Up.6 
 
Fluidos 
 
 
 

Enseñanza (no) directiva y 
aprendizaje activo, 
participativo  y colaborativo. 

Grupos 
heterogéneos 
Gran grupo 
Trabajo 
individual 

Aula 
Entorno 
personal 
laboratorio 

Material de 
laboratorio 
Textos 
Material 
audiovisual 
TIC 

Relación entre presión atmosférica y 
contaminación de la atmósfera. 

Educación Ambiental 
Lectura 
Salud 
Igualdad 
Contenidos canarios 
STEAM 

Criterios de Evaluación 
 

SFYQ04C02. Utilizar las ecuaciones de dimensiones para relacionar las magnitudes fundamentales con las derivadas, usando los vectores cuando 
sea necesario en el tratamiento de determinadas magnitudes. Asimismo comprender que el error está presente en todas las mediciones y 
diferenciar el error absoluto y relativo, usando las técnicas de redondeo y las cifras significativas necesarias para la expresión de una medida. 
 
SFYQ04C10. Justificar la presión como magnitud derivada que depende de la relación entre la fuerza aplicada y la superficie sobre la que actúa, 
y calcular numéricamente la presión ejercida en un punto conocidos los valores de la fuerza y de la superficie. Investigar de qué factores 
depende la presión en el seno de un fluido e interpretar fenómenos naturales y aplicaciones tecnológicas (como la prensa y los frenos 
hidráulicos) de los principios de la hidrostática o de Pascal, y resolver problemas aplicando sus expresiones matemáticas. Diseñar y presentar 
experiencias o dispositivos que ilustren el comportamiento de los fluidos y 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. 

Estándares de 
evaluación 
 

4. Identifica una determinada magnitud como escalar o vectorial y describe los elementos que definen a esta última. 
5. Comprueba la homogeneidad de una fórmula aplicando la ecuación de dimensiones a los dos miembros. 
6. Calcula e interpreta el error absoluto y el error relativo de una medida conocido el valor real. 
7. Calcula y expresa correctamente, partiendo de un conjunto de valores resultantes de la medida de una misma magnitud, el valor de la medida, utilizando las 
cifras significativas adecuadas. 
61. 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. 
62. 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. 
63. Justifica razonadamente fenómenos en los que se ponga de manifiesto la relación entre la presión y la profundidad en el seno de la hidrosfera y la atmósfera. 
64. Explica el abastecimiento de agua potable, el diseño de una presa y las aplicaciones del sifón utilizando el principio fundamental de la hidrostática. 
65. Resuelve problemas relacionados con la presión en el interior de un fluido aplicando el principio fundamental de la hidrostática. 
66. 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. 
67. Predice la mayor o menor flotabilidad de objetos utilizando la expresión matemática del principio de Arquímedes. 
68. 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. 
69. 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. 
70. Describe el funcionamiento básico de barómetros y manómetros justificando su utilidad en diversas aplicaciones prácticas. 
71. Relaciona los fenómenos atmosféricos del viento y la formación de frentes con la diferencia de presiones atmosféricas entre distintas zonas. 
72. 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. 


Departamento de Física y Química             Programación Didáctica 2022 - 2023 

49 

Competencias clave: 
 

Comunicación Lingüística, Competencia Digital, Competencias Sociales y Cívicas,  Competencia Matemática y competencias básicas en Ciencia y 

Tecnología. 

Instrumentos de 
evaluación Productos intermedios o de control (ejercicios, debates, trabajos de investigación experimental y bibliográfica, elaboración de informes…)  y 

producto final  (pruebas escritas) 

Periodo de 
implementación:  
14 sesiones. 

Abr - mayo 

 Diferencias entre Magnitudes escalares y vectoriales. 
Relaciones entre Magnitudes fundamentales y derivadas. 
Utilización de la ecuación de dimensiones de las diferentes magnitudes. 
Valoración de los errores en la medida. 
Distinción entre los errores absoluto y relativo. 
Utilización de la notación científica para la expresión de resultados de medidas 
Técnicas de redondeo. 
Cifras significativas. 
Valoración de la importancia de la presión hidrostática y de la presión atmosférica en la vida cotidiana 
Reconocimiento de la presión ejercida sobre un cuerpo como la relación entre la fuerza aplicada y la superficie sobre la que actúa. 
Relación de la presión en los líquidos con la densidad del fluido y la profundidad. 
Descripción del efecto de la presión sobre los cuerpos sumergidos en un líquido. 
Comprensión y aplicación de los principios de Pascal y de Arquímedes. 
Explicación del fundamento de algunos dispositivos sencillos, como la prensa hidráulica y los vasos comunicantes. Y las condiciones de flotabilidad de los cuerpos. 
Diseño y realización de experimentos, con formulación de hipótesis y control de variables, para determinar los factores de los que dependen determinadas magnitudes, 
como la presión o la fuerza de empuje debida a los fluidos. 
Aplicar el principio de Arquímedes en la resolución de problemas numéricos sencillos. 
Describir y realizar experiencias que pongan de manifiesto la existencia de la presión atmosférica. Explicación del funcionamiento de barómetros y manómetros. 
Explicación de los mapas de isobaras y del pronóstico del tiempo. 
 

Tipo: Áreas o materias relacionadas: Matemáticas, Tecnología. 

Valoración de ajuste Desarrollo:  
 
 
 
 

 Mejora:  
 
 
 
 

 
 
 
 
  


Departamento de Física y Química             Programación Didáctica 2022 - 2023 

50 

T 
UNIDAD DE 

PROGRAMACIÓN 

FUNDAMENTACIÓN  
CURRICULAR: 

 
 

FUNDAMENTACIÓN METODOLÓGICA JUSTIFICACIÓN 

Modelos de enseñanza y 
metodologías 

Agrupamientos Espacios Recursos 
Estrategias para desarrollar la 

educación en valores 
Programas 
(proyectos) 

S
E

C
U

E
N

C
IA

 Y
 T

E
M

P
O

R
A

L
IZ

A
C

IÓ
N

 

 
Up.7 
 
Transferencia de 
energía: Trabajo  
y calor 
 
 
 

Enseñanza (no) directiva y 
aprendizaje activo, 
participativo  y colaborativo. 

Grupos 
heterogéneos 
Gran grupo 
Trabajo 
individual 

Aula 
Entorno 
personal 
laboratorio 

Material de 
laboratorio 
Textos 
Material 
audiovisual 
TIC 

Adquirir esquemas de decisión que 
consideren todas las alternativas y 
los efectos individuales, sociales y 
económicos sobre el consumo de 
energía. Fomentar el ahorro de 
energía. 

Educación Ambiental 
Lectura 
Salud 
Igualdad 
Contenidos canarios 
STEAM 

Criterios de Evaluación 
 

SFYQ04C11. Aplicar el principio de conservación de la energía a la comprensión de las transformaciones energéticas de la vida diaria, cuando se 
desprecia y cuando se considera la fuerza de rozamiento, analizando las transformaciones entre energía cinética y energía potencial gravitatoria. 
Relacionar los conceptos de trabajo y potencia y utilizarlos en la resolución de problemas, expresando los resultados en unidades del Sistema 
Internacional. Reconocer el trabajo y el calor como formas de transferencia de energía y analizar los problemas asociados a la obtención y uso 
de las diferentes fuentes de energía empleadas para producirla. 
 
SFYQ04C12. Reconocer el calor como un mecanismo de transferencia de energía que pasa de cuerpos que están a mayor temperatura a otros de 
menor temperatura y relacionarlo con los efectos que produce: variación de temperatura, cambios de estado y dilatación. Valorar la importancia 
histórica de las máquinas térmicas como promotoras de la revolución industrial y sus aplicaciones actuales en la industria y el transporte, 
entendiendo las limitaciones que la degradación de la energía supone en la optimización del rendimiento de producción de energía útil en las 
máquinas térmicas y el reto tecnológico que supone su mejora para la investigación, innovación y el desarrollo industrial. 

Estándares de 
evaluación 
 

73. Resuelve problemas de transformaciones entre energía cinética y potencial gravitatoria, aplicando el principio de conservación de la energía mecánica. 
74. Determina la energía disipada en forma de calor en situaciones donde disminuye la energía mecánica. 
75. Identifica el calor y el trabajo como formas de intercambio de energía, distinguiendo las acepciones coloquiales de estos términos del significado científico de los 
mismos. 
76. Reconoce en qué condiciones un sistema intercambia energía en forma de calor o en forma de trabajo. 
77. 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. 
78. 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. 
79. Calcula la energía transferida entre cuerpos a distinta temperatura y el valor de la temperatura final aplicando el concepto de equilibrio térmico. 
80. Relaciona la variación de la longitud de un objeto con la variación de su temperatura utilizando el coeficiente de dilatación lineal correspondiente. 
81. Determina experimentalmente calores específicos y calores latentes de sustancias mediante un calorímetro, realizando los cálculos necesarios a partir de los 
datos empíricos obtenidos. 
82. Explica o interpreta, mediante o a partir de ilustraciones, el fundamento del funcionamiento del motor de explosión. 
83. Realiza un trabajo sobre la importancia histórica del motor de explosión y lo presenta empleando las TIC. 
84. Utiliza el concepto de la degradación de la energía para relacionar la energía absorbida y el trabajo realizado por una máquina térmica. 
85. Emplea simulaciones virtuales interactivas para determinar la degradación de la energía en diferentes máquinas y expone los resultados empleando las TIC. 

Competencias clave: 
 

Comunicación Lingüística, Competencia de Aprender a Aprender, Competencias Sociales y Cívicas, Competencia Matemática y competencias 

básicas en Ciencia y Tecnología. 

Instrumentos de 
evaluación 

Productos intermedios o de control (ejercicios, debates, trabajos de investigación experimental y bibliográfica, elaboración de informes…)  y 
producto final  (pruebas escritas) 


Departamento de Física y Química             Programación Didáctica 2022 - 2023 

51 

Periodo de 
implementación:  
14 sesiones. 

May - junio   

 Identificar de algunas transformaciones energéticas que se producen en la vida cotidiana y en aparatos de uso común. 
Relación entre Trabajo y potencia y aplicarlos en la resolución de ejercicios numéricos sencillos. 
Formas de intercambio de energía: el trabajo y el calor. 
Relación entre la energía cinética, potencial y mecánica. 
Aplicación del principio de conservación de la energía para explicar algunos procesos de la vida cotidiana y a la resolución de ejercicios numéricos sencillos. 
Valoración de los problemas que la obtención de energía ocasiona en el mundo. 
Interpretación mecánica del calor como proceso en el que se transfiere energía de un cuerpo a otro debido a que sus temperaturas son diferentes. 
Reconocimiento de los efectos del calor sobre los cuerpos: Variación de temperatura, cambios de estado y dilatación. 
Significado y determinación de calores específicos y calores latentes de algunas sustancias experimentalmente o por medio de simulaciones interactivas. 
Valoración del impacto social y ambiental de las máquinas térmicas. La revolución Industrial. De la máquina de vapor al motor de explosión 
Análisis de la conservación de la energía y la crisis energética: La degradación de la energía. 
Valoración de la conveniencia del ahorro energético y la diversificación de las fuentes de energía, evaluar los costes y beneficios del uso masivo de energías renovables 
en Canarias por medio de proyectos de trabajos monográficos. 
 

Tipo: Áreas o materias relacionadas: Matemáticas, Tecnología. 

Valoración de ajuste Desarrollo:  
 
 
 
 

 Mejora:  
 
 
 
 

 
 

 

 

 

 

 

 

 

 


Departamento de Física y Química             Programación Didáctica 2022 - 2023 

52 

 
PROGRAMACIÓN DIDÁCTICA DE CIENCIAS APLICADAS A LA ACTIVIDAD PROFESIONAL 4º ESO 

 

 
Centro educativo: I.E.S. Viera y Clavijo 
 
Estudio (nivel educativo): ESO 4º  
 

 

 

Docente responsable: Jorge Nicolás Marrero Alonso  

 
Punto de partida (diagnóstico inicial de las necesidades de aprendizaje):  
 
4º ESO ABC: (Grupo post-PMAR) El grupo lo conforman 3 alumnos y  6 alumnas de 4º ESO. Cinco pertenecientes al grupo A, tres al B y una al C. Todos y todas han disfrutado 
de la medida para atención a la diversidad de alumnado consistente en el Programa de Mejora del Aprendizaje y el Rendimiento, PMAR, durante los cursos anteriores. En ese 
sentido, el perfil del alumnado que cursa la materia se caracteriza por los diferentes ritmos de aprendizaje y adquisición de competencias, diferentes situaciones y 
circunstancias familiares y personales que no favorecen el propio aprendizaje, la falta de constancia y poco hábito de trabajo en algunos casos, y el absentismo en otros. Todo lo 
expuesto implica y justifica el uso de metodologías, estrategias y actividades que favorezcan la motivación, así como el trabajo por elaboración de productos y tareas, principalmente, 
durante el horario lectivo. De manera general, y a comienzos del curso, se ha observado que, de momento, tienen buena actitud y predisposición. Los datos iniciales han sido tomados 
de la memoria final del curso anterior y de la observación directa en el aula. 
 
 
 
Justificación de la programación didáctica (orientaciones metodológicas, atención a la diversidad, estrategias para el refuerzo y planes de recuperación, etc.) 

 
La programación toma como referencia legislativa el  Decreto 83/2016, de 4 de julio, por el que se establece el currículo de la Educación Secundaria Obligatoria y el Bachillerato en la 
Comunidad Autónoma de Canarias (BOC 136, de 15 de julio de 2016), que supone la implantación de la Ley Orgánica 8/2013, para la mejora de la calidad educativa (LOMCE). De 
acuerdo a la normativa, la presente planificación se ha diseñado partiendo de los objetivos propios de la etapa, de las competencias que se van a desarrollar a lo largo de la misma, los 
bloques de contenidos, los criterios de evaluación y los estándares de aprendizaje evaluables descritos en dicho Decreto. El desarrollo de esta materia está cofinanciado por el fondo 
social europeo. 
 
La metodología implica el trabajo por unidades de programación y situaciones de aprendizaje, con agrupamiento flexible (individual, grupos) adecuada a cada tarea, trabajadas según 
el modelo de enseñanza adecuado y que reflejen la atención a la diversidad cultural de la clase. Las unidades de aprendizaje instrumentan productos de control que permiten la 
autoevaluación, heteroevaluación y evaluación general del proceso de enseñanza y aprendizaje, además de recursos para fomentar las estrategias de refuerzo y planes de 
recuperación, individuales y colectivos… El alumnado será apoyado académica y personalmente, de forma  presencial por el personal del departamento, dentro de la disponibilidad 
horaria de ambos, y telemáticamente, vía un aula virtual de apoyo al aprendizaje. 
 
La evaluación del proceso de aprendizaje del alumnado de la Educación Secundaria Obligatoria será continua y diferenciada. A este efecto, los criterios de evaluación de la materia 
serán el referente fundamental para valorar tanto el grado de adquisición de las competencias claves como el de consecución de los objetivos. La evaluación de los criterios hará uso de 
uno o varios productos (pruebas escritas, trabajos, informes, presentación, participación en aula) y dependerá de la amplitud de contenidos relacionados con el mismo, que se 
cuantificarán de acuerdo a las rúbricas propuestas. Los criterios generalistas serán evaluados parcialmente en cada evaluación y su calificación final dependerá del cómputo global del 


Departamento de Física y Química             Programación Didáctica 2022 - 2023 

53 

curso. La calificación positiva de cada evaluación implica alcanzar el percentil 50 en la evaluación de cada criterio trabajado hasta ese momento. La nota se reflejará el promedio de los 
criterios desarrollados en escala decimal.  
 
El departamento de Física y Química se quiere involucrar en trabajar activamente a través de sus materias el Proyecto STEAM que pretende fomentar las vocaciones científicas y 
creativas entre el alumnado en todos los niveles educativos. La promoción del uso de TIC, la programación de salidas de campo, el diseño de experiencias de laboratorio, así como la 
promoción de la cultura científica en un marco de igualdad y empoderamiento de la figura femenina en la ciencia, servirán de vehículo para esta promoción. 
 
 
 
 
 
  


Departamento de Física y Química             Programación Didáctica 2022 - 2023 

54 

T 
UNIDAD DE 

PROGRAMACIÓN 

FUNDAMENTACIÓN  
CURRICULAR: 

 
 
 
 

 
9.  

FUNDAMENTACIÓN METODOLÓGICA JUSTIFICACIÓN 

Modelos de 
enseñanza y 

metodologías 
Agrupamientos Espacios Recursos 

Estrategias para desarrollar la educación en 
valores 

Programas 
(proyectos) 

S
E

C
U

E
N

C
IA

 Y
 T

E
M

P
O

R
A

L
IZ

A
C

IÓ
N

 

 

Up.1 
 
 
Técnicas 
instrumentales 
básicas.  
 

Enseñanza (no) 
directiva y 
aprendizaje activo, 
participativo  y 
colaborativo. 

Gran grupo. 
Grupos 
heterogéneos. 
Individual. 

Aula. 
Entorno 
personal. 
Entorno 
virtual. 
Laboratorio 

Material 
específico. 
Aula. 
TIC. 
Material de 
laboratorio 

Señalar diferentes aplicaciones científicas en 
campos profesionales locales(establecimientos 
sanitarios, de imagen personal, de 
tratamientos de bienestar, y en industrias 
relacionadas con la alimentación, 
farmacéutica, agraria, etc.), desarrollando con 
autonomía la planificación del trabajo, 
perseverando en las tareas, revisando el 
proceso e incorporando las propuestas de las 
demás personas en sus producciones (trabajos, 
informes, murales, trípticos, decálogos…). 

Educación Ambiental 
Lectura 
Sostenibilidad 
Salud 
Igualdad 
Convivencia 
STEAM 

Criterios de Evaluación: 
 SCPF04C01: Determinar y aplicar las técnicas y el instrumental apropiado para identificar magnitudes, preparar disoluciones, separar los 

componentes de una mezcla, predecir las biomoléculas más características en distintos alimentos y desinfectar el material habitual en 
establecimientos e industrias y utilizar estos aprendizajes para, de manera colaborativa, contrastar sus aplicaciones en el ámbito profesional de 
su entorno. 

Estándares de 
aprendizaje: 
 

1. Determina el tipo de instrumental de laboratorio necesario según el tipo de ensayo que va a realizar. 
2. Reconoce y cumple las normas se seguridad e higiene que rigen en los trabajos de laboratorio. 
3. Recoger y relacionar datos obtenidos por distintos medios para transferir información de carácter científico. 
4. Determina e identifica medidas de volumen, masa o temperatura utilizando ensayos de tipo físico o químico. 
5. Decide qué tipo de estrategia práctica es necesario aplicar para el preparado de una disolución concreta. 
6. Establece qué tipo de técnicas de separación y purificación de sustancias se deben utilizaren algún caso concreto. 
7. Discrimina qué tipos de alimentos contienen a diferentes biomoléculas. 
8. Describe técnicas y determina el instrumental apropiado para los procesos cotidianos de desinfección. 
9. Resuelve sobre medidas de desinfección de materiales de uso cotidiano en distintos tipos de industrias o de medios profesionales. 
10. Relaciona distintos procedimientos instrumentales con su aplicación en el campo industrial o en el de servicios. 
11. Señala diferentes aplicaciones científicas con campos de la actividad profesional de su entorno. 

Competencias clave: 
 

Comunicación lingüística (CL), Competencia matemática y competencias básicas en ciencia y tecnologías (CMCT), Competencia digital (CD), 
Aprender a aprender (AA) Competencias sociales y cívicas (CSC). 

Instrumentos: Productos intermedios de control (ejercicios, debate) y producto final (informe, trabajo de investigación, prueba escrita)… 

Periodo de 
implementación:  
18 sesiones 
 

Septiembre – Octubre- Noviembre 

1 Instrucciones de seguridad en el laboratorio 

2 Distintos materiales de laboratorio 

3 Etiquetas y pictogramas de seguridad 

4 Organización del laboratorio 

5 Medida de magnitudes (volumen y masa)  

6 Medida de magnitudes (temperatura)  


Departamento de Física y Química             Programación Didáctica 2022 - 2023 

55 

7 Preparación de disoluciones (procedimiento) 

8 Preparación de disoluciones (cálculos) 

9 Separación de sustancias (1) 

10 Separación de sustancias (2) 

11 Detección de biomoléculas (1) 

12 Detección de biomoléculas (2) 

13 Técnicas de desinfección y esterilización  

14 Prueba de evaluación 

15 Repaso de los contenidos con trabajos de fichas relacionadas con los mismos 

16 Repaso de los contenidos con trabajos de fichas relacionadas con los mismos 

17 Prácticas (experiencias magistrales, experiencias en el laboratorio, simulaciones,…etc.) 

18 Prácticas (experiencias magistrales, experiencias en el laboratorio, simulaciones,…etc.) 

Tipo: Áreas o materias relacionadas: Biología y Geología, Tecnología.  

Valoración de ajuste Desarrollo: 
 
 
 

 Mejora: 
 
 
 

 
  


Departamento de Física y Química             Programación Didáctica 2022 - 2023 

56 

 

T 
UNIDAD DE 

PROGRAMACIÓN 

FUNDAMENTACIÓN  
CURRICULAR: 

 
 

10.  

FUNDAMENTACIÓN METODOLÓGICA JUSTIFICACIÓN 

Modelos de 
enseñanza y 

metodologías 
Agrupamientos Espacios Recursos 

Estrategias para desarrollar la educación en 
valores 

Programas 
(proyectos) 

S
E

C
U

E
N

C
IA

 Y
 T

E
M

P
O

R
A

L
IZ

A
C

IÓ
N

 

 

Up.2 
 
 
Aplicaciones de 
la Ciencia en la 
conservación del 
medio ambiente. 

Enseñanza (no) 
directiva y 
aprendizaje 
activo, 
participativo  y 
colaborativo. 

Grupos 
heterogéneos 
Gran grupo 
Trabajo 
individual 

Aula. 
Entorno 
personal. 
Entorno 
virtual. 

Textos. 
Material 
audiovisual. 
TIC. 

Comprobar si el alumnado categoriza los 
problemas ambientales más acuciantes como son 
la lluvia ácida, el adelgazamiento de la capa de 
ozono y el cambio climático, si precisa los riesgos 
por radiactividad derivados del funcionamiento 
de las centrales nucleares (escapes, gestión de sus 
residuos…) y si argumenta ante los demás las 
ventajas y desventajas del uso de esta fuente de 
energía, y de otras no renovables, en 
contraposición con las energías renovables 

Educación Ambiental 
Lectura 
Sostenibilidad 
Salud 
Igualdad 
Convivencia 
Contenidos canarios 
STEAM 

Criterios de Evaluación: 
 SCPF04C02: Precisar en qué consiste la contaminación y determinar los tipos de contaminantes más representativos y sus efectos sobre la 

atmósfera, el agua y el suelo, así como los que se derivan de la actividad industrial y agrícola y de la radioactividad, utilizando ensayos de 
laboratorio para detectar contaminantes con el fin de formarse una opinión crítica acerca de la necesidad de mantener un medioambiente limpio 
y con futuro para todos los seres vivos. 

Estándares de 
aprendizaje: 
 

12. Utiliza el concepto de contaminación aplicado a casos concretos. 
13. Discrimina los distintos tipos de contaminantes de la atmósfera, así como su origen y efectos. 
14. Categoriza los efectos medioambientales conocidos como lluvia ácida, efecto invernadero, destrucción de la capa de ozono y el cambio global a nivel climático y 
valora sus efectos negativos para el equilibrio del planeta. 
15. Relaciona los efectos contaminantes de la actividad industrial y agrícola sobre el suelo. 
16. Discrimina los agentes contaminantes del agua, conoce su tratamiento y diseña algún ensayo sencillo de laboratorio para su detección. 
17. Establece en qué consiste la contaminación nuclear, analiza la gestión de los residuos nucleares y argumenta sobre los factores a favor y en contra del uso de la 
energía nuclear. 
18. Reconoce y distingue los efectos de la contaminación radiactiva sobre el medio ambiente y la vida en general. 
21. Formula ensayos de laboratorio para conocer aspectos desfavorables del medioambiente. 

Competencias clave: 
 

Comunicación lingüística (CL), Competencia matemática y competencias básicas en ciencia y tecnologías (CMCT), Competencia digital (CD), 
Aprender a aprender (AA) Competencias sociales y cívicas (CSC). 

Instrumentos: 
Productos intermedios o de control (ejercicios, debates, trabajos de investigación experimental y bibliográfica, elaboración de informes…)  y 
producto final  (pruebas escritas) 

Periodo de 
implementación:  
15 sesiones 

Noviembre - Diciembre 

1 Contaminación y tipos 

2 Contaminación del agua 

3 Contaminación atmosférica 

4 Destrucción de la capa de ozono. Efecto invernadero.  

5 Cambio climático.  


Departamento de Física y Química             Programación Didáctica 2022 - 2023 

57 

6 Lluvia ácida. 

7 Contaminación nuclear 

8 Desarrollo sostenible 

9 Trabajo en las TIC relacionado con los contenidos de la unidad 

10 Trabajo en las TIC relacionado con los contenidos de la unidad 

11 Prueba de evaluación 

12 Repaso de los contenidos con trabajos de fichas relacionadas con los mismos 

13 Repaso de los contenidos con trabajos de fichas relacionadas con los mismos 

14 Prácticas (experiencias magistrales, experiencias en el laboratorio, simulaciones,…etc.) 

15 Prácticas (experiencias magistrales, experiencias en el laboratorio, simulaciones,…etc.) 

Tipo: Áreas o materias relacionadas: Biología y Geología, Matemáticas, Tecnología.  

Valoración de ajuste Desarrollo: 

 
 
 
 
 

 Mejora: 

 
 
 
 
 

  


Departamento de Física y Química             Programación Didáctica 2022 - 2023 

58 

T 
UNIDAD DE 

PROGRAMACIÓN 

FUNDAMENTACIÓN  
CURRICULAR: 

 
11.  

FUNDAMENTACIÓN METODOLÓGICA JUSTIFICACIÓN 

Modelos de enseñanza y 
metodologías 

Agrupamientos Espacios Recursos 
Estrategias para desarrollar la 

educación en valores 
Programas 
(proyectos) 

S
E

C
U

E
N

C
IA

 Y
 T

E
M

P
O

R
A

L
IZ

A
C

IÓ
N

 

 

Up.3 
 
Aplicaciones de 
la Ciencia en la 
conservación del 
medio ambiente 
(II) 

Enseñanza (no) directiva y 
aprendizaje activo, 
participativo  y colaborativo. 

Grupos 
heterogéneos 
Gran grupo 
Trabajo 
individual 

Aula 
Entorno 
personal 

Textos 
Material 
audiovisual 
TIC 

Participar activamente en el 
tratamiento de materiales y reciclaje en 
el centro.  

Educación Ambiental 
Lectura 
Sostenibilidad 
Salud 
Igualdad 
Convivencia 
Contenidos canarios 
STEAM 

Criterios de Evaluación: 
 SCPF04C03: Detallar las distintas fases que intervienen en la gestión de residuos, argumentar las ventajas de su separación en origen, así como 

participar en el diseño, realización y difusión de campañas informativas y de sensibilización acerca de la necesidad de controlar la utilización 
de los recursos, con el fin de asumir responsabilidades en el cuidado del medioambiente y avanzar hacia un desarrollo sostenible. 

Estándares de 
aprendizaje: 
 

19. Determina los procesos de tratamiento de residuos y valora críticamente la recogida selectiva de los mismos. 
20. Argumenta los pros y los contras del reciclaje y de la reutilización de recursos materiales. 
22. Identifica y describe el concepto de desarrollo sostenible, enumera posibles soluciones a problemas de la degradación medioambiental. 
23. Aplica junto a sus compañeros medidas de control de la utilización de los recursos e implica en el mismo al propio centro educativo. 
24. Plantea estrategias de sostenibilidad en el entorno del centro. 

Competencias clave: 
 Comunicación lingüística (CL), Competencia matemática y competencias básicas en ciencia y tecnologías (CMCT), Competencia digital (CD), 

Aprender a aprender (AA) Competencias sociales y cívicas (CSC), Sentido de iniciativa y espíritu emprendedor (SIEE).  

Instrumentos: 
Productos intermedios o de control (ejercicios, debates, trabajos de investigación experimental y bibliográfica, elaboración de informes…)  y 
producto final  (pruebas escritas) 

Periodo de 
implementación:  
13 sesiones. 

Enero - febrero 

1 Tratamiento de residuos 

2 Sistemas de reciclaje (1) 

3 Sistemas de reciclaje (2) 

4 Desarrollo sostenible 

5 Control en el uso de recursos 

6 Sostenibilidad en el entorno y en el centro 

7 Trabajo en las TIC relacionado con los contenidos de la unidad 

8 Trabajo en las TIC relacionado con los contenidos de la unidad 

9 Prueba de evaluación 

10 Repaso de los contenidos con trabajos de fichas relacionadas con los mismos 

11 Repaso de los contenidos con trabajos de fichas relacionadas con los mismos 

12 Prácticas (experiencias magistrales, experiencias en el laboratorio, simulaciones,…etc.) 

13 Prácticas (experiencias magistrales, experiencias en el laboratorio, simulaciones,…etc.) 


Departamento de Física y Química             Programación Didáctica 2022 - 2023 

59 

Tipo: Áreas o materias relacionadas: Matemáticas, Biología y Geología, Tecnología.  

Valoración de ajuste Desarrollo: 

 
 
 
 
 

 Mejora: 

 
 
 
 
 

 
 
 
  


Departamento de Física y Química             Programación Didáctica 2022 - 2023 

60 

T 
UNIDAD DE 

PROGRAMACIÓN 

FUNDAMENTACIÓN  
CURRICULAR: 

 
12.  

FUNDAMENTACIÓN METODOLÓGICA JUSTIFICACIÓN 

Modelos de 
enseñanza y 

metodologías 
Agrupamientos Espacios Recursos Estrategias para desarrollar la educación en valores 

Programas 
(proyectos) 

S
E

C
U

E
N

C
IA

 Y
 T

E
M

P
O

R
A

L
IZ

A
C

IÓ
N

 

 

Up.4 
 
 
Investigación, 
desarrollo e 
innovación.  

Enseñanza (no) 
directiva y 
aprendizaje 
activo, 
participativo  y 
colaborativo. 

Grupos 
heterogéneos 
Gran grupo 
Trabajo 
individual 

Aula 
Entorno 
personal 

Textos 
Material 
audiovisual 
TIC 

Relacionar los conceptos de investigación, desarrollo e 
innovación como etapas del ciclo I+D+i con la 
innovación en productos y procesos, identificando las 
principales líneas de aplicación en Canarias (energías 
renovables, tecnologías alimentarias, reciclaje, 
agrobiología, etc.) y en España (industrias químicas, 
farmacéuticas, alimentarias y energéticas), 
reconociendo la importancia de las TIC en el ciclo de 
investigación 

Educación Ambiental 
Lectura 
Sostenibilidad 
Salud 
Igualdad 
Convivencia 
Contenidos canarios 
STEAM 

Criterios de Evaluación: 
 

SCPF04C04: Argumentar sobre la relevancia de la innovación en productos y procesos valorando críticamente las aportaciones de administraciones 
y organizaciones de diversa índole, a partir del estudio ejemplos de empresas punteras y de investigaciones en fuentes de información utilizando 
las TIC, con la finalidad de reconocer la aplicación del conocimiento científico en la actividad profesional y establecer, desde la perspectiva 
globalizadora actual, la importancia de la I+D+i en la mejora de la productividad y la competitividad. 

Estándares de 
aprendizaje: 
 

25. Relaciona los conceptos de Investigación, Desarrollo e innovación. Contrasta las tres etapas del ciclo I+D+i. 
26. Reconoce tipos de innovación de productos basada en la utilización de nuevos materiales, nuevas tecnologías etc., que surgen para dar respuesta a nuevas 
necesidades de la sociedad. 
27. Conoce qué organismos y administraciones fomentan la I+D+i en nuestro país a nivel estatal y autonómico. 
28. Precisa como la innovación es o puede ser un factor de recuperación económica de un país. 
29. Enumera algunas líneas de I+D+i que hay en la actualidad para las industrias químicas, farmacéuticas, alimentarias y energéticas. 
30. Discrimina sobre la importancia que tienen las Tecnologías de la información y la Comunicación en el ciclo de investigación y desarrollo. 

Competencias clave: 
 

Comunicación lingüística (CL), Competencia matemática y competencias básicas en ciencia y tecnologías (CMCT), Competencia digital (CD), Aprender 
a aprender (AA) Competencias sociales y cívicas (CSC). 

Instrumentos: Productos intermedios o de control (ejercicios, debates, trabajos de investigación experimental y bibliográfica, elaboración de informes…)  y producto 
final  (pruebas escritas) 

Periodo de 
implementación:  
13 sesiones. 

Marzo - Abril 

1 I + D + I:  las etapas de un proyecto 

2 I + D + I en los retos de la sociedad 

3 Las tic aplicadas a la I+D+I 

4 La necesidad de la investigación básica 

5 Organismos públicos de investigación 

6 I+D+I en el desarrollo de un país o región 

7 Trabajo en las TIC relacionado con los contenidos de la unidad 

8 Trabajo en las TIC relacionado con los contenidos de la unidad 

9 Prueba de evaluación 

10 Repaso de los contenidos con trabajos de fichas relacionadas con los mismos 


Departamento de Física y Química             Programación Didáctica 2022 - 2023 

61 

11 Repaso de los contenidos con trabajos de fichas relacionadas con los mismos 

12 Prácticas (experiencias magistrales, experiencias en el laboratorio, simulaciones,…etc.)  

13 Prácticas (experiencias magistrales, experiencias en el laboratorio, simulaciones,…etc.) 

Tipo: Áreas o materias relacionadas: Matemáticas, Tecnología, Biología y Geología.  

Valoración de ajuste Desarrollo: 

 
 
 
 
 

 Mejora: 

 
 
 
 
 

 
  


Departamento de Física y Química             Programación Didáctica 2022 - 2023 

62 

T 
UNIDAD DE 

PROGRAMACIÓN 

FUNDAMENTACIÓN  
CURRICULAR: 

 
13.  

FUNDAMENTACIÓN METODOLÓGICA JUSTIFICACIÓN 

Modelos de 
enseñanza y 

metodologías 
Agrupamientos Espacios Recursos 

Estrategias para desarrollar la educación en 
valores 

Programas 
(proyectos) 

S
E

C
U

E
N

C
IA

 Y
 T

E
M

P
O

R
A

L
IZ

A
C

IÓ
N

 

 

Up.5 
 
Proyecto de 
investigación.  

Enseñanza (no) 
directiva y 
aprendizaje activo, 
participativo  y 
colaborativo. 

Grupos 
heterogéneos 
Gran grupo 
Trabajo 
individual 

Aula 
Entorno 
personal 

Textos 
Material 
audiovisual 
TIC 

Comprobar que el alumnado muestra actitudes 
de respeto en el trabajo colaborativo y en el 
trabajo individual de las demás personas, acepta 
o asume responsabilidades, establece metas y 
persevera para alcanzarlas, valorando las 
contribuciones del resto del grupo en los 
procesos de autoevaluación y coevaluación. 

Educación Ambiental 
Lectura 
Sostenibilidad 
Salud 
Igualdad 
Convivencia 
Contenidos canarios 
STEAM 

Criterios de Evaluación: 
 SCPF04C05: Planificar y realizar de manera individual o colaborativa proyectos de investigación de carácter científico-tecnológico en los que 

analice interrogantes o problemas, elabore hipótesis y las contraste mediante la experimentación y la argumentación, aplicando con seguridad 
las destrezas y habilidades propias del trabajo científico a partir de la discriminación y el análisis de la información previamente seleccionada 
de distintas fuentes, con la finalidad de formarse una opinión propia, defenderla y comunicarla en público utilizando el vocabulario científico 
y mostrando actitudes de participación y de respeto en el trabajo en equipo. 

Estándares de 
aprendizaje: 
 

31. Integra y aplica las destrezas propias de los métodos de la ciencia. 
32. Utiliza argumentos justificando las hipótesis que propone. 
33. Utiliza diferentes fuentes de información, apoyándose en las TIC, para la elaboración y presentación de sus investigaciones. 
34. Participa, valora y respeta el trabajo individual y grupal. 
35. Diseña pequeños trabajos de investigación sobre un tema de interés científico-tecnológico, animales y/o plantas, los ecosistemas de su entorno o la alimentación 
y nutrición humana para su presentación y defensa en el aula. 
36. Expresa con precisión y coherencia tanto verbalmente como por escrito las conclusiones de sus investigaciones 
37. Determina el tipo de instrumental de laboratorio necesario según el tipo de ensayo que va a realizar. 
38. Reconoce y cumple las normas de seguridad e higiene que rigen en los trabajos de laboratorio.  
39. Recoger y relacionar datos obtenidos por distintos medios para transferir información de carácter científico. 

Competencias clave: 
 

Comunicación lingüística (CL), Competencia matemática y competencias básicas en ciencia y tecnologías (CMCT), Competencia digital (CD), 
Aprender a aprender (AA) Competencias sociales y cívicas (CSC). 

Instrumentos: Productos intermedios o de control (ejercicios, debates, trabajos de investigación experimental y bibliográfica, elaboración de informes…)  y 
producto final  (pruebas escritas) 

Periodo de 
implementación:  
14 sesiones. 

Todo el curso 

 Trabajo por grupos en un proyecto de investigación de carácter científico 

  

Tipo: Áreas o materias relacionadas: Matemáticas, Tecnología, Biología y Geología.  

Valoración de ajuste Desarrollo: 
 
 

 Mejora: 
 

 


Departamento de Física y Química             Programación Didáctica 2022 - 2023 

63 

 

 
La Física y la Química en Bachillerato. 
 
La inclusión de las materias de Física y Química en el currículo de la modalidad de Ciencias en el Bachillerato está totalmente justificada por la necesidad de formar científicamente al 
alumnado que vive inmerso en una sociedad impregnada de elementos con un fuerte carácter  científico y tecnológico. Asimismo, contribuyen a la necesidad de desarrollar actitudes 
críticas ante las consecuencias que se derivan de los avances científicos. Estas materias pueden fomentar una actitud de participación y de toma de decisiones fundamentadas ante los 
grandes problemas con los que se enfrenta actualmente la Humanidad, ayudándonos a valorar las consecuencias de la relación entre la ciencia, la tecnología, la sociedad y el 
medioambiente. La enseñanza y aprendizaje de la Física y la Química contribuye a la comprensión de los elementos y procedimientos de la ciencia, valorando su contribución al 
cambio de las condiciones de vida y el compromiso activo para construir un mundo más sostenible. También permitirá afianzar el espíritu emprendedor, siendo creativo, cooperativo, 
con iniciativa, valorando el trabajo en equipo, la confianza en sí mismo, así como su sentido crítico, capacidades que están presentes en gran parte de los objetivos de la etapa. Además, 
a través del análisis de textos científicos se afianzarán hábitos de lectura, y a través de la exposición de procesos y resultados, las capacidades de expresión oral y escrita lo que les 
permitirá transmitir los conocimientos adquiridos, aplicarlos a la vida real y a seguir aprendiendo, utilizando con responsabilidad las tecnologías de la información y la comunicación. 
 

La contribución a los objetivos de etapa debe expresarse con el desarrollo de las competencias específicas de bachillerato, y estar evaluados de acuerdo a los criterios de evaluación, 
cuyo nivel de adquisición será cuantizado con los estándares de aprendizaje. Para ello, se busca que el alumno/a desarrolle las siguientes destrezas y habilidades: Entender, 
interpretar y relacionar los principales, conceptos, principios y teorías de la física y la química. Aplicar razonadamente los contenidos a la resolución de problemas numéricos y 
cuestiones. Valorar el procedimiento seguido y analizar las soluciones encontradas. Describir algunos procedimientos básicos propios de la física y la química, utilizados en la 
realización de trabajos prácticos de laboratorio. Demostrar la capacidad de expresión y síntesis, así como la adecuada utilización de unidades y de sistemas de notación y 
representación. Realizar gráficos y/o dibujos que complementen y aclaren la exposición realizada, utilizando la notación vectorial cuando sea necesario. Comprender que el desarrollo 
de la física y la química, supone un proceso cambiante y dinámico y que es un producto de las interacciones que tienen lugar entre la Ciencia, la Tecnología y la Sociedad. 
 

  


Departamento de Física y Química             Programación Didáctica 2022 - 2023 

64 

 
PROGRAMACIÓN DIDÁCTICA DE FÍSICA Y QUÍMICA 1º BACHILLERATO (LOMLOE) 

 

 
Centro educativo: I.E.S. Viera y Clavijo 
 
Estudio (nivel educativo): Bachillerato 1º 
 
Docentes responsables: Carlos Casañas Rodríguez (1CD), Carolina Izquierdo de Armas (1B), Noelia Martín Hernández (1ª, 1E), José Luis Peña Rivero (1BsP) 
 
 
Punto de partida (diagnóstico inicial de las necesidades de aprendizaje):  
 
1º BaC A:  
 
1º BaC B: Grupo formado por 31 alumnos, entre los que hay 3 alumnas repetidoras. El nivel del grupo es bastante homogéneo en general, a pesar de que el alumnado proviene de diferentes centros. 
 
1º BaC CD: Grupo relativamente homogéneo de 27 alumnos/as, mayoritariamente activo y participativo en el aula, pero que denota falta de hábitos de trabajo continuo y estrategias de aprendizaje 
personales. La implicación de la mayoría en la materia y sus objetivos personales, permitiría promover hábitos de estudio individuales y colaborativos, que fomenten el desarrollo de estrategias de 
aprendizajes significativas, que mejoren su comprensión y expresión personal. 
 
1º BaC E:  
 
1º BsP: Grupo reducido. Alumnado con escasa motivación, baja autoestima. Problemas de no tener adquiridos los conocimientos básicos para trabajar el área. En pocas palabras son un documento en 
blanco. Problemas de cálculo numérico, expresión oral y escrita. Problemas de absentismo. No acceden a la plataforma. 

 
Justificación de la programación didáctica (orientaciones metodológicas, atención a la diversidad, estrategias para el refuerzo y planes de recuperación, etc.) 
 
 
 
 
 
 
 
 
 
 


Departamento de Física y Química             Programación Didáctica 2022 - 2023 

65 

Planes de recuperación: Asignatura de Física y Química 1º de Bachillerato. 
 
La recuperación de la asignatura de Física y Química de 1º de bachillerato, para el alumnado que cursen 2º de bachillerato, constará de tres convocatorias escritas, las dos primeras se 
basarán en los contenidos trabajados antes de la declaración del estado de alarma.  Estos son los siguientes: La actividad científica, Aspectos cuantitativos de la Química y Química del 
carbono (entrará sólo la formulación y nomenclatura orgánica). La tercera prueba la fijara Jefatura de Estudios y a ella podrá ir todo el alumnado que no hubiese superado una de las 
dos anteriores o aquel alumnado que quiera mejorar su nota. Estas pruebas serán redactadas y corregidas por el departamento de Física y Química. Las fechas de las convocatorias 
serán publicitadas y al alumnado se le apoyará con la disponibilidad de un entorno virtual con material de trabajo. Durante el curso 2020 – 2021 se han trabajado como mínimo, en 
todos los cursos, los criterios de evaluación, 1, 2, 3, 4, 6, 7 y 8, que implican para la prueba extraordinaria los siguientes estándares evaluables:  
 
1. Aplica habilidades necesarias para la investigación científica, planteando preguntas, identificando problemas, recogiendo datos, diseñando estrategias de resolución de problemas utilizando modelos y 
leyes, revisando el proceso y obteniendo conclusiones. 
4. Distingue entre magnitudes escalares y vectoriales y opera adecuadamente con ellas. 
6. A partir de un texto científico, extrae e interpreta la información, argumenta con rigor y precisión utilizando la terminología adecuada. 
10. Determina las magnitudes que definen el estado de un gas aplicando la ecuación de estado de los gases ideales. 
11. Explica razonadamente la utilidad y las limitaciones de la hipótesis del gas ideal. 
12. Determina presiones totales y parciales de los gases de una mezcla relacionando la presión total de un sistema con la fracción molar y la ecuación de estado de los gases ideales. 
13. Relaciona la fórmula empírica y molecular de un compuesto con su composición centesimal aplicando la ecuación de estado de los gases ideales. 
14. Expresa la concentración de una disolución en g/l, mol/l, % en peso y % en volumen. Describe el procedimiento de preparación en el laboratorio, de disoluciones de una concentración determinada y 
realiza los cálculos necesarios, tanto para el caso de solutos en estado sólido como a partir de otra de concentración conocida. 
19. Escribe y ajusta ecuaciones químicas sencillas de distinto tipo (neutralización, oxidación, síntesis) y de interés bioquímico o industrial. 
20. Interpreta una ecuación química en términos de cantidad de materia, masa, número de partículas o volumen para realizar cálculos estequiométricos en la misma. 
21. Realiza los cálculos estequiométricos aplicando la ley de conservación de la masa a distintas reacciones. 
22. Efectúa cálculos estequiométricos en los que intervengan compuestos en estado sólido, líquido o gaseoso, o en disolución en presencia de un reactivo limitante o un reactivo impuro. 
23. Considera el rendimiento de una reacción en la realización de cálculos estequiométricos. 
39. Formula y nombra según las normas de la IUPAC: hidrocarburos de cadena abierta y cerrada y derivados aromáticos. 
40. Formula y nombra según las normas de la IUPAC: compuestos orgánicos sencillos con una función oxigenada o nitrogenada. 
49. Describe el movimiento de un cuerpo a partir de sus vectores de posición, velocidad y aceleración en un sistema de referencia dado. 
50. Obtiene las ecuaciones que describen la velocidad y la aceleración de un cuerpo a partir de la expresión del vector de posición en función del tiempo. 
51. Resuelve ejercicios prácticos de cinemática en dos dimensiones (movimiento de un cuerpo en un plano) aplicando las ecuaciones de los movimientos rectilíneo uniforme (M.R.U) y movimiento 
rectilíneo uniformemente acelerado (M.R.U.A.). 
52. Interpreta las gráficas que relacionan las variables implicadas en los movimientos M.R.U., M.R.U.A. y en el movimiento circular uniforme (M.C.U.) aplicando las ecuaciones adecuadas para obtener 
los valores del espacio recorrido, la velocidad y la aceleración. 
54. Identifica las componentes intrínsecas de la aceleración en distintos casos prácticos y aplica las ecuaciones que permiten determinar su valor. 
55. Relaciona las magnitudes lineales y angulares para un móvil que describe una trayectoria circular, estableciendo las ecuaciones correspondientes. 
56. Reconoce movimientos compuestos, establece las ecuaciones que lo describen, calcula el valor del alcance y altura máxima, así como valores instantáneos de posición, velocidad y aceleración. 
65. Representa todas las fuerzas que actúan sobre un cuerpo, obteniendo la resultante, y extrayendo consecuencias sobre su estado de movimiento, aplicando las leyes de Newton. 

 
Propuestas de Actividades Complementarias y Extraescolares. 

 
Se pretende trabajar actividades experimentales con el alumnado en el laboratorio, para lo que habría que contar con el apoyo de un compañero de departamento, dada la atención 
que requiere el alumnado y las ratios presentes. 

 
 


Departamento de Física y Química             Programación Didáctica 2022 - 2023 

66 

 

UP.1: Materia 

 

Fundamentación Curricular: 

Competencias específicas  

Criterios de evaluación  

Descriptores operativos  

Saberes básicos  

Técnicas de evaluación Herramientas de evaluación Instrumentos de evaluación Productos evaluables 

    

    

Fundamentación metodológica: 

Metodologías  Agrupamientos  Espacios  Recursos 

    

    

Tratamiento de los elementos transversales y Estrategias para desarrollar la educación en valores 

 Programas RED CANARIA-InnovAS Actividades Complementarias y extraescolares 

    

    

    

Periodo de implementación  Vinculación con otras materias  

Valoración    

Propuestas de mejora    
 
 
  


Departamento de Física y Química             Programación Didáctica 2022 - 2023 

67 

 
PROGRAMACIÓN DIDÁCTICA DE TÉCNICAS DE LABORATORIO 1º BACHILLERATO (TIA) LOMLOE 

 

 
Centro educativo: I.E.S. Viera y Clavijo 
 
Estudio (nivel educativo): Bachillerato 1º 
 
Docente responsable: José Luis Peña Rivero (1A, 1CEFG) 
 
 
Punto de partida (diagnóstico inicial de las necesidades de aprendizaje):  
 
1º Bac A: Grupo reducido de 12 alumnos/as, ideal para trabajar en el laboratorio con un solo profesor. Proceden de una amplia disparidad de centros, alumnos del Viera sólo hay dos en total. Buena 
actitud y aptitud para el trabajo en clase. Problemas en la expresión escrita y en las habilidades manuales para el trabajo. Poca capacidad de observación. No han hecho ninguna práctica en su vida 
escolar anterior. Grupo manifiestamente mejorable. 
 
1º Bac CEFG: Grupo formado por 17  alumnos/as procedentes de diferentes grupos y de amplia disparidad de centros. Buena actitud y aptitud para el trabajo en clase. Problemas en la expresión escrita 
y en las habilidades manuales para el trabajo. Poca capacidad de observación. No han hecho ninguna práctica en su vida escolar anterior. Grupo manifiestamente mejorable. 
 

 
Justificación de la programación didáctica (orientaciones metodológicas, atención a la diversidad, estrategias para el refuerzo, ampliación y recuperación, etc.) 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


Departamento de Física y Química             Programación Didáctica 2022 - 2023 

68 

 
Los contenidos comunes a todo el currículo se trabajarán implícitamente en todas las unidades didácticas. Estos contenidos se desarrollaran por la mecánica de presentación  de los 
trabajos e informes de prácticas, y la búsqueda de información necesaria para realización de los mismos, utilizando la bibliografía e internet. Estos son: 
 

Normas de seguridad.  
Comprensión y uso apropiado de los términos y del lenguaje científicos.  
Medida de magnitudes físicas con precisión, exactitud y sensibilidad.  
Interés por el rigor en la realización de medidas experimentales y por la comprobación de su validez y significado físico.  
Importancia de la presentación ordenada y limpia de datos, tablas, gráficos, conclusiones y memorias.  
Organigramas y esquemas del trabajo práctico.  
Valoración del cuidado en el diseño y preparación de los diversos experimentos para la consecución de unos resultados interesantes, esclarecedores y fiables.  
Operaciones básicas en el laboratorio: limpieza y cuidado del material, etiquetado, preparación de disoluciones y separación de sustancias. 
Utilización de las tecnologías de la información y comunicación, incluidas sus vertientes interactivas y colaborativas, en el acopio de información y en la presentación de resultados y conclusiones. 
Uso de la historia de la ciencia y de las biografías de los científicos para la contextualización de los avances en el desarrollo científico y la valoración de su evolución. 
Valoración del diálogo y de las discusiones positivas, organizadas y respetuosas sobre cualquier divergencia de opiniones.  
Participación en las tareas, tanto de forma individual como dentro de un grupo, responsabilizándose de su parte del trabajo y del resultado conjunto.  
Estimación del desarrollo científico y tecnológico de Canarias, e interés por la participación en la conservación, protección y mejora de su medio natural y social. 

 
La evaluación del proceso de aprendizaje del alumnado del bachillerato será continua y diferenciada, siendo los criterios de evaluación de la materia el referente fundamental para 
valorar tanto el grado de adquisición de las competencias clave como el de consecución de los objetivos. La evaluación de los criterios hará uso principalmente del seguimiento del 
trabajo diario y los informes de prácticas, no descartando puntualmente otros productos (pruebas escritas, trabajos de investigación, presentación de trabajos…) y dependerá de la 
amplitud de contenidos relacionados con el mismo, que se cuantificarán de acuerdo a las rúbricas propuestas. Los criterios generalistas serán evaluados parcialmente en cada 
evaluación y su calificación final dependerá del cómputo global del curso. La calificación positiva de cada evaluación implica alcanzar el percentil 50 en la evaluación de cada criterio 
trabajado hasta ese momento. La nota reflejará el promedio de los criterios desarrollados en escala decimal. Al final de curso todos los criterios deberán haber sido evaluados.  
 
El departamento de Física y Química se quiere involucrar en trabajar activamente a través de sus materias el Proyecto STEAM que pretende fomentar las vocaciones científicas y 
creativas entre el alumnado en todos los niveles educativos. La promoción del uso de TIC, la programación de salidas de campo, el diseño de experiencias de laboratorio, así como la 
promoción de la cultura científica en un marco de igualdad y empoderamiento de la figura femenina en la ciencia, servirán d vehículo para esta promoción. 
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


Departamento de Física y Química             Programación Didáctica 2022 - 2023 

69 

UNIDAD DE 
PROGRAMACIÓN 

FUNDAMENTACIÓN  
CURRICULAR: 

 
14.  

FUNDAMENTACIÓN METODOLÓGICA JUSTIFICACIÓN 

Modelos de enseñanza y 
metodologías 

Agrupamiento Espacios Recursos 
Estrategias para desarrollar la educación en 

valores 
Programas 
(proyectos) 

 
Up.1  
 
Normas de seguridad 
y Salud en el 
laboratorio escolar 
 
 
 

Enseñanza (no) directiva y 
aprendizaje experimental 
activo, participativo  y 
colaborativo. 

Gran grupo. 
Individual. 

Aula. 
Laboratorio. 
Entorno 
personal. 

Material 
de trabajo. 
TIC. 
Entorno. 

Entender la importancia de los conocimientos 
adquiridos para aplicarlos con autonomía en 
distintos contextos con sentido crítico y creativo, 
así como para participar de manera responsable 
en la toma de decisiones fundamentadas sobre 
problemas locales y globales. 

Educación 
Ambiental 
Salud 
Igualdad 
Contenidos canarios 
STEAM 

Saberes Básicos 
 

1.2. Importancia del laboratorio como escenario de investigación a pequeña escala. 
8. Aplicación de las normas y procedimientos de seguridad en los espacios y recursos del aprendizaje científico. 
8.1. Organización, almacenamiento y uso de materiales, sustancias e instrumentos básicos del laboratorio de ciencias. 
8.2. Gestión de eliminación de residuos para la protección del medio ambiente. 

Criterios de evaluación  
 

CE2.1 Seleccionar, analizar, producir y comunicar información sobre temas de interés científico en distintos medios y formatos, a partir de criterios 
de eficiencia, calidad y fiabilidad, incidiendo en la actividad investigadora realizada por las científicas, para reconocer el carácter universal, 
continuo e interdisciplinar de la ciencia, avalando así la veracidad y objetividad del conocimiento científico. 
 
CE3.1 Establecer y desarrollar relaciones interpersonales basadas en los valores de socialización e integración, mostrando sensibilidad hacia las 
emociones y experiencias de las demás personas y aplicando estrategias y destrezas que agilicen el trabajo colaborativo y en equipo, para fomentar 
la empatía, ejercer una ciudadanía cívica y democrática y mejorar el aprendizaje propio y colectivo. 

Competencias específicas  
 

TIACe2. Elegir y utilizar recursos variados, analógicos y digitales, en la selección, interpretación y comunicación de información científica, con 
coherencia y corrección, elaborando y compartiendo contenidos digitales, para crear conocimiento, rebatir o refutar afirmaciones sobre aspectos 
científicos y reconocer el carácter universal, continuo e interdisciplinar de la ciencia. 
 
TIACe3. Emplear las estrategias propias del aprendizaje colaborativo y cooperativo, promoviendo la igualdad de género y la no discriminación 
por cualquier circunstancia personal o social, para fomentar el espíritu emprendedor, el desarrollo personal y el trabajo en equipo. 

Instrumentos de evaluación Seguimiento de la participación en el aula: cuestiones previas, realización de tareas y trabajos de investigación.  
Cuestionarios de carácter práctico (manipulativo) o teórico (oral o escrito). 
Realización y exposición de trabajos monográficos. 

Periodo de 
implementación:  
 
6 sesiones. 

Sep.  

 Seguridad en el laboratorio 

 Material de laboratorio: organización 

 I+D: Seguridad en los productos del hogar 

 … 

  

Tipo: Materias relacionadas: Biología, Ciencias de la Tierra y Medioambientales, Física, Matemáticas, Química, Tecnología…  

Valoración de ajuste Desarrollo: 
 
 

 Mejora: 
 
 

 


Departamento de Física y Química             Programación Didáctica 2022 - 2023 

70 

UNIDAD DE 
PROGRAMACIÓN 

FUNDAMENTACIÓN  
CURRICULAR: 

 
15.  

FUNDAMENTACIÓN METODOLÓGICA JUSTIFICACIÓN 

Modelos de enseñanza y 
metodologías 

Agrupamiento Espacios Recursos 
Estrategias para desarrollar la educación en 

valores 
Programas 
(proyectos) 

 
Up. 2 
 
Medidas 
 
 
 
 

Enseñanza (no) directiva y 
aprendizaje experimental 
activo, participativo  y 
colaborativo. 

Parejas. 
Individual. 

Laboratorio. 
Material 
de trabajo. 
TIC 

Desarrollar estrategias de investigación propias 
de las ciencias: plantear problemas; emitir 
hipótesis; buscar información; diseñar y realizar 
experimentos respetando las normas de 
seguridad; obtener e interpretar  datos; analizar y 
comunicar resultados mediante mensajes orales y 
escritos con la terminología propia de la materia. 

Educación 
Ambiental 
Salud 
Igualdad 
Contenidos canarios 
STEAM 

Saberes Básicos 
 

 

Criterios de evaluación  
 

 

Competencias específicas  
 

 

Instrumentos de evaluación Seguimiento del trabajo experimental en el aula laboratorio: tareas previas, dominio, habilidades y destrezas en los procedimientos experimentales, 
colaboración y cooperación respecto al trabajo en grupo… 
Elaboración de los informes de los trabajos experimentales y/o de investigación. 
Realización y exposición de trabajos monográficos. 

Periodo de 
implementación:  
 
6 sesiones. 

Sep.  

 Uso de aparatos de medida: balanza, calibre, cronómetro… 

 Estudio del péndulo 

 Estudio de la densidad 

 Análisis gráfico. Errores.  

  

Tipo: Materias relacionadas: Biología, Ciencias de la Tierra y Medioambientales, Física, Matemáticas, Química, Tecnología…  

Valoración de ajuste Desarrollo: 
 
 

 Mejora: 
 
 


Departamento de Física y Química             Programación Didáctica 2022 - 2023 

71 

 

UNIDAD DE 
PROGRAMACIÓN 

FUNDAMENTACIÓN  
CURRICULAR: 

 
16.  

FUNDAMENTACIÓN METODOLÓGICA JUSTIFICACIÓN 

Modelos de enseñanza y 
metodologías 

Agrupamiento Espacios Recursos 
Estrategias para desarrollar la educación en 

valores 
Programas 
(proyectos) 

 
Up. 3 
 
Investigación 
Científica 
 
 
 
 

Enseñanza (no) directiva y 
aprendizaje experimental 
activo, participativo  y 
colaborativo. 

Gran grupo. 
Individual. 

Aula. 
Laboratorio. 
Entorno 
personal. 

Material 
de trabajo. 
TIC. 
Entorno. 

Entender la importancia de los conocimientos 
adquiridos para aplicarlos con autonomía en 
distintos contextos con sentido crítico y creativo, 
así como para participar de manera responsable 
en la toma de decisiones fundamentadas sobre 
problemas locales y globales. 

Educación 
Ambiental 
Salud 
Igualdad 
Contenidos canarios 
STEAM 

Saberes Básicos 
 

 

Criterios de evaluación  
 

 

Competencias específicas  
 

 

Instrumentos de evaluación Seguimiento de la participación en el aula: cuestiones previas, realización de tareas y trabajos de investigación.  
Cuestionarios de carácter práctico (manipulativo) o teórico (oral o escrito). 
Realización y exposición de trabajos monográficos. 

Periodo de 
implementación:  
 
6 sesiones. 

Sep.  

  

  

  

  

  

Tipo: Materias relacionadas: Biología, Ciencias de la Tierra y Medioambientales, Física, Matemáticas, Química, Tecnología…  

Valoración de ajuste Desarrollo: 
 
 

 Mejora: 
 
 

 


Departamento de Física y Química             Programación Didáctica 2022 - 2023 

72 

UNIDAD DE 
PROGRAMACIÓN 

FUNDAMENTACIÓN  
CURRICULAR: 

 
17.  

FUNDAMENTACIÓN METODOLÓGICA JUSTIFICACIÓN 

Modelos de enseñanza y 
metodologías 

Agrupamiento Espacios Recursos 
Estrategias para desarrollar la educación en 

valores 
Programas 
(proyectos) 

 
Up. 4 
 
Trabajo de campo 
 
 
 
 

Enseñanza (no) directiva y 
aprendizaje experimental 
activo, participativo  y 
colaborativo. 

Pequeño grupo. 
Individual. 

Laboratorio. 
Entorno. 

Material 
de trabajo. 
TIC. 
Entorno. 

Integrar la dimensión social y tecnológica de la 
ciencia, comprender las aportaciones y problemas 
que su evolución plantea a la calidad de vida, al 
medioambiente y a la sociedad. Valorar el 
conocimiento científico como parte de la cultura 
y de la formación integral de las personas. 

Educación 
Ambiental 
Salud 
Igualdad 
Contenidos canarios 
STEAM 

Saberes Básicos 
 

 

Criterios de evaluación  
 

 

Competencias específicas  
 

 

Instrumentos de evaluación Seguimiento del trabajo experimental en el aula laboratorio: tareas previas, dominio, habilidades y destrezas en los procedimientos experimentales, 
colaboración y cooperación respecto al trabajo en grupo… 
Elaboración de los informes de los trabajos experimentales y/o de investigación de campo. 
Realización y exposición de trabajos monográficos. 

Periodo de 
implementación:  
 
10 sesiones. 

Sep.  

 Interpretación científica de hechos de la cultura popular: uso de la cal y obtención de sosa. 

 Colorantes: cochinilla y orchilla 

 Uso etnográfico de las plantas. 

 Trabajo de investigación de campo: Hornos de cal, salinas, aprovechamiento de la barrilla, cochinilla y orchilla, y plantas medicinales tradicionales en el malpaís de la Rasca. 

 … 

Tipo: Materias relacionadas: Biología, Ciencias de la Tierra y Medioambientales, Física, Matemáticas, Química, Tecnología…  

Valoración de ajuste Desarrollo: 
 
 

 Mejora: 
 
 

 
 
 


Departamento de Física y Química             Programación Didáctica 2022 - 2023 

73 

UNIDAD DE 
PROGRAMACIÓN 

FUNDAMENTACIÓN  
CURRICULAR: 

 
18.  

FUNDAMENTACIÓN METODOLÓGICA JUSTIFICACIÓN 

Modelos de enseñanza y 
metodologías 

Agrupamiento Espacios Recursos 
Estrategias para desarrollar la educación en 

valores 
Programas 
(proyectos) 

 
Up. 5 
 
Física Aplicada 
 
 

Enseñanza (no) directiva y 
aprendizaje experimental 
activo, participativo  y 
colaborativo. 

Parejas. 
Individual. 

Laboratorio 
Material 
de trabajo. 
TIC 

Comprender los modelos, leyes y teorías más 
importantes de la física, así como las estrategias 
empleadas en su construcción, mediante el diseño 
de experiencias, con el fin de tener una visión 
científica básica que permita al alumnado 
desarrollar estudios posteriores.  

Educación 
Ambiental 
Salud 
Igualdad 
Contenidos canarios 
STEAM 

Saberes Básicos 
 

 

Criterios de evaluación  
 

 

Competencias específicas  
 

 

Instrumentos de evaluación Seguimiento del trabajo experimental en el aula laboratorio: tareas previas, dominio, habilidades y destrezas en los procedimientos experimentales, 
colaboración y cooperación respecto al trabajo en grupo… 
Elaboración de los informes de los trabajos experimentales y/o de investigación. 
Realización y exposición de trabajos monográficos. 

Periodo de 
implementación:  
 
12 sesiones. 

Sep.  

 Uso del polímetro. 

 Líneas de campo: eléctrico, magnético 

 Circuitos eléctricos (ley de Ohm) 

 Sistemas ópticos: espejos y lentes. Propiedades de la luz 

 … 

Tipo: Materias relacionadas: Biología, Ciencias de la Tierra y Medioambientales, Física, Matemáticas, Química, Tecnología…  

Valoración de ajuste Desarrollo: 
 
 

 Mejora: 
 
 

 


Departamento de Física y Química             Programación Didáctica 2022 - 2023 

74 

UNIDAD DE 
PROGRAMACIÓN 

FUNDAMENTACIÓN  
CURRICULAR: 

 
19.  

FUNDAMENTACIÓN METODOLÓGICA JUSTIFICACIÓN 

Modelos de enseñanza y 
metodologías 

Agrupamiento Espacios Recursos 
Estrategias para desarrollar la educación en 

valores 
Programas 
(proyectos) 

 
Up. 6 
 
Química Aplicada 
 
 
 
 

Enseñanza (no) directiva y 
aprendizaje experimental 
activo, participativo  y 
colaborativo. 

Gran grupo. 
Parejas. 
Individual. 

Laboratorio 
Material 
de trabajo. 
TIC 

Comprender los modelos, leyes y teorías más 
importantes de la química, así como las 
estrategias empleadas en su construcción, 
mediante el diseño de experiencias, con el fin de 
tener una visión científica básica que permita al 
alumnado desarrollar estudios posteriores. 

Educación 
Ambiental 
Salud 
Igualdad 
Contenidos canarios 
STEAM 

Saberes Básicos 
 

 

Criterios de evaluación  
 

 

Competencias específicas  
 

 

Instrumentos de evaluación Seguimiento del trabajo experimental en el aula laboratorio: tareas previas, dominio, habilidades y destrezas en los procedimientos experimentales, 
colaboración y cooperación respecto al trabajo en grupo… 
Elaboración de los informes de los trabajos experimentales y/o de investigación. 
Realización y exposición de trabajos monográficos. 

Periodo de 
implementación:  
 
12 sesiones. 

Sep.  

 Reacción química: cinética, equilibrio, rendimiento. 

 Uso del calorímetro: calor de reacción. 

 Volumetrías: ácido – base, Redox. Indicadores químicos. 

 Análisis químico: marcha analítica, espectroscopía 

 … 

Tipo: Materias relacionadas: Biología, Ciencias de la Tierra y Medioambientales, Física, Matemáticas, Química, Tecnología…  

Valoración de ajuste Desarrollo: 
 
 

 Mejora: 
 
 

 


Departamento de Física y Química             Programación Didáctica 2022 - 2023 

75 

UNIDAD DE 
PROGRAMACIÓN 

FUNDAMENTACIÓN  
CURRICULAR: 

 
20.  

FUNDAMENTACIÓN METODOLÓGICA JUSTIFICACIÓN 

Modelos de enseñanza y 
metodologías 

Agrupamiento Espacios Recursos 
Estrategias para desarrollar la educación en 

valores 
Programas 
(proyectos) 

 
Up. 7 
 
Alimentación 
 
 

Enseñanza (no) directiva y 
aprendizaje experimental 
activo, participativo  y 
colaborativo. 

Parejas. 
Individual. 

Laboratorio 
Material 
de trabajo. 
TIC 

Conocer conceptos que puedan encerrar 
dificultad en un estudio teórico y abstracto, 
proponer y estudiar situaciones prácticas 
cotidianas de interés, planteando problemas 
abiertos y fundamentados.  

Educación 
Ambiental 
Salud 
Igualdad 
Contenidos canarios 
Huerto Escolar 
STEAM 

Saberes Básicos 
 

12. Conocimiento de información básica sobre normativa y técnicas de análisis químico alimentario, como base para la elaboración de propuestas experimentales, 
que permitan determinar los nutrientes presentes en los alimentos y sustancias empleadas para su conservación, para determinar la fiabilidad de la información 
suministrada en los etiquetados de los productos envasados. 
19. Identificación de alimentos que contribuyan de forma favorable a una dieta equilibrada y racional, y los que pueden provocar trastornos alimenticios, como base 
para reflexionar sobre la importancia de la industria alimentaria para la salud y el bienestar de las personas. 

Criterios de evaluación  
 

CE1.4 Analizar y transmitir el conocimiento científico adquirido tras las diferentes experiencias, empleando el vocabulario científico adecuado a 
través de la elaboración de un informe final, para determinar la composición y propiedades físico-químicas de sustancias de interés y comprender 
magnitudes y principales fenómenos relacionados con las ciencias experimentales. 
 
CE1.1 Planificar y realizar los procedimientos y operaciones básicas de manejo del material y equipos de medida, con el empleo de las normas de 
seguridad en el laboratorio y apreciando la importancia de la precisión, para adquirir las habilidades propias del trabajo en el laboratorio. 

Competencias específicas  
 

TIACe1. Aplicar las metodologías propias de la investigación científica, utilizando con precisión procedimientos, materiales e instrumentos 
adecuados y elaborando informes finales tras las diferentes experiencias, con coherencia y corrección, para mejorar sus destrezas científicas y 
comprender, a través de la ciencia, lo que ocurre a su alrededor. 
 
TIACe4. Valorar la importancia de adoptar un estilo de vida sostenible y responsable, aplicando para ello el conocimiento científico, como 
medio para contribuir a la solución ante las necesidades tecnológicas, económicas, sociales y ambientales que demanda la humanidad. 

Instrumentos de evaluación Seguimiento del trabajo experimental en el aula laboratorio: tareas previas, dominio, habilidades y destrezas en los procedimientos experimentales, 
colaboración y cooperación respecto al trabajo en grupo… 
Elaboración de los informes de los trabajos experimentales y/o de investigación. 
Realización y exposición de trabajos monográficos. 

Periodo de 
implementación:  
 
10 sesiones. 

Sep.  

 Análisis bioquímico de la leche 

 Reconocimiento de funciones orgánicas: alcohol (grado alcohólico), éster (esterificación), ácido (grado de acidez)…  

 Análisis de la vitamina C en los alimentos 

 Parámetros de una alimentación equilibrada. Enfermedades relacionadas con la nutrición: estados carenciales, anorexia y bulimia. 

 … 

Tipo: Materias relacionadas: Biología, Ciencias de la Tierra y Medioambientales, Física, Matemáticas, Química, Tecnología…  

Valoración de ajuste Desarrollo: 
 
 

 Mejora: 
 
 

 


Departamento de Física y Química             Programación Didáctica 2022 - 2023 

76 

UNIDAD DE 
PROGRAMACIÓN 

FUNDAMENTACIÓN  
CURRICULAR: 

 
21.  

FUNDAMENTACIÓN METODOLÓGICA JUSTIFICACIÓN 

Modelos de enseñanza y 
metodologías 

Agrupamiento Espacios Recursos 
Estrategias para desarrollar la educación en 

valores 
Programas 
(proyectos) 

 
Up. 8 
 
Industria 
 
 
 
 

Enseñanza (no) directiva y 
aprendizaje experimental 
activo, participativo  y 
colaborativo. 

Gran grupo. 
Parejas. 
Individual. 

Laboratorio 
Material 
de trabajo. 
TIC 

Comprender que las actitudes desarrolladas en el 
trabajo científico constituyen, además de valores 
del método, actitudes que deben desarrollarse en 
la vida en sociedad y, por lo tanto, valores que 
desde la ciencia se aportan a esta. 

Educación 
Ambiental 
Salud 
Igualdad 
Contenidos canarios 
STEAM 

Saberes Básicos 
 

5. Utilización de estrategias de búsqueda, selección, organización, interpretación, producción y comunicación de información científica, en diferentes formatos y a 
partir de diferentes medios, para crear conocimiento, argumentar opiniones y comunicarse de manera eficaz. 
17. Valoración de la importancia de la industria química en el desarrollo de la sociedad y en particular en Canarias. 
17.1. Análisis de la dificultad en la elaboración de determinados productos químicos a escala industrial y las posibles repercusiones medioambientales y para la 
salud de su uso. 

Criterios de evaluación  
 

CE2.2. Elegir y utilizar las herramientas y plataformas digitales de manera eficiente y segura, localizando información, elaborando y compartiendo 
contenidos digitales con creatividad y calidad, para crear conocimiento y rebatir o refutar afirmaciones sobre aspectos científicos, mediante una 
comunicación rigurosa y respetuosa con otros miembros de la comunidad educativa. 
 
CE3.1 Establecer y desarrollar relaciones interpersonales basadas en los valores de socialización e integración, mostrando sensibilidad hacia las 
emociones y experiencias de las demás personas y aplicando estrategias y destrezas que agilicen el trabajo colaborativo y en equipo, para fomentar 
la empatía, ejercer una ciudadanía cívica y democrática y mejorar el aprendizaje propio y colectivo. 

Competencias específicas  
 

TIACe1. Aplicar las metodologías propias de la investigación científica, utilizando con precisión procedimientos, materiales e instrumentos 
adecuados y elaborando informes finales tras las diferentes experiencias, con coherencia y corrección, para mejorar sus destrezas científicas y 
comprender, a través de la ciencia, lo que ocurre a su alrededor. 
 
TIACe4. Valorar la importancia de adoptar un estilo de vida sostenible y responsable, aplicando para ello el conocimiento científico, como 
medio para contribuir a la solución ante las necesidades tecnológicas, económicas, sociales y ambientales que demanda la humanidad. 

Instrumentos de evaluación Seguimiento del trabajo experimental en el aula laboratorio: tareas previas, dominio, habilidades y destrezas en los procedimientos experimentales, 
colaboración y cooperación respecto al trabajo en grupo… 
Elaboración de los informes de los trabajos experimentales y/o investigación bibliográfica. 
Cuestionarios de carácter práctico (manipulativo) o teórico (oral o escrito). 

Periodo de 
implementación:  
 
10 sesiones. 

Sep.  

 Síntesis de productos industriales: amoníaco (proceso Haber), ácido clorhídrico… 

 Síntesis de polímeros 

 Fabricación de jabón 

 Esencias: destilación por arrastre de vapor 

 … 

Tipo: Materias relacionadas: Biología, Ciencias de la Tierra y Medioambientales, Física, Matemáticas, Química, Tecnología…  

Valoración de ajuste Desarrollo: 
 
 

 Mejora: 
 
 

 


Departamento de Física y Química             Programación Didáctica 2022 - 2023 

77 

UNIDAD DE 
PROGRAMACIÓN 

FUNDAMENTACIÓN  
CURRICULAR: 

 
22.  

FUNDAMENTACIÓN METODOLÓGICA JUSTIFICACIÓN 

Modelos de enseñanza y 
metodologías 

Agrupamiento Espacios Recursos 
Estrategias para desarrollar la educación en 

valores 
Programas 
(proyectos) 

 
Up. 9 
 
Ciencia en Canarias 
 
 
 
 

Enseñanza (no) directiva y 
aprendizaje experimental 
activo, participativo  y 
colaborativo. 

Gran grupo. 
Individual. 

Aula. 
Laboratorio. 
Entorno 
personal. 

Material 
de trabajo. 
TIC. 
Entorno. 

Entender la importancia de los conocimientos 
adquiridos para aplicarlos con autonomía en 
distintos contextos con sentido crítico y creativo, 
así como para participar de manera responsable 
en la toma de decisiones fundamentadas sobre 
problemas locales y globales. 

Educación 
Ambiental 
Salud 
Igualdad 
Contenidos canarios 
STEAM 

Saberes Básicos 
 

13. Análisis de las interacciones CTSA para relacionar la ciencia con la vida cotidiana y conectarla con sus aplicaciones en la sociedad y su entorno. 
14. Conocimiento de los Objetivos de Desarrollo Sostenible y de la Agenda Canaria de Desarrollo Sostenible 2030. 
15. Participación responsable en la toma de decisiones fundamentadas en el conocimiento científico, relacionadas con problemas locales y globales que puedan 
contribuir a un futuro más sostenible. 
16. Valoración de las posibles implementaciones de los resultados y conclusiones de los trabajos de experimentación e investigación, en aplicaciones científicas de 
actualidad y su implicación en el ámbito personal, social, cultural y económico. 
18. Conocimiento de centros de investigación, laboratorios y centros educativos internacionales, nacionales y canarios cuyas líneas de actividad sean punteras y 
con repercusión social o que participen en proyectos divulgación científica, y elaboración de presentaciones con los resultados de sus investigaciones 

Criterios de evaluación  
 

CE3.2. Localizar y establecer contacto con centros de investigación, laboratorios y centros educativos internacionales, nacionales y canarios, cuyas 
líneas de actividad sean punteras y con repercusión social o que participen en proyectos de divulgación científica, recabando y presentando 
información de los resultados de sus investigaciones, para afianzar el espíritu emprendedor con actitudes de creatividad, iniciativa y autoconfianza. 
CE2.2. Elegir y utilizar las herramientas y plataformas digitales de manera eficiente y segura, localizando información, elaborando y compartiendo 
contenidos digitales con creatividad y calidad, para crear conocimiento y rebatir o refutar afirmaciones sobre aspectos científicos, mediante una 
comunicación rigurosa y respetuosa con otros miembros de la comunidad educativa. 

Competencias específicas  
 

TIACe2. Elegir y utilizar recursos variados, analógicos y digitales, en la selección, interpretación y comunicación de información científica, con 
coherencia y corrección, elaborando y compartiendo contenidos digitales, para crear conocimiento, rebatir o refutar afirmaciones sobre aspectos 
científicos y reconocer el carácter universal, continuo e interdisciplinar de la ciencia. 
TIACe3. Emplear las estrategias propias del aprendizaje colaborativo y cooperativo, promoviendo la igualdad de género y la no discriminación 
por cualquier circunstancia personal o social, para fomentar el espíritu emprendedor, el desarrollo personal y el trabajo en equipo. 

Instrumentos de evaluación Seguimiento de la participación en el aula: cuestiones previas, realización de tareas y trabajos de investigación.  
Cuestionarios de carácter práctico (manipulativo) o teórico (oral o escrito). 
Realización y exposición de trabajos monográficos. 

Periodo de 
implementación:  
 
6 sesiones. 

Sep.  

  

  

  

  

  

Tipo: Materias relacionadas: Biología, Ciencias de la Tierra y Medioambientales, Física, Matemáticas, Química, Tecnología…  

Valoración de ajuste Desarrollo: 
 
 

 Mejora: 
 
 

  


Departamento de Física y Química             Programación Didáctica 2022 - 2023 

78 

 
PROGRAMACIÓN DIDÁCTICA DE FÍSICA 2º BACHILLERATO 

 

Centro educativo: I.E.S. Viera y Clavijo 

 
Estudio (nivel educativo): Bachillerato 2º 
 
Docentes responsables: Carlos Casañas Rodríguez (FIH 2ABC), Noelia Martín Hernández (FIC 2D, FIC 2E), Félix M. Rodríguez Pérez (FIH 2CD), José Luis Peña 
Rivero (FIC BsP). 
 
 
Punto de partida (diagnóstico inicial de las necesidades de aprendizaje): 
 
2º BaC ABC (FIH): Grupo relativamente homogéneo de 11 alumnos/as. Tienen interés por la materia, y en mayor o menor grado se muestran participativos. Este interés servirá de 
motivación para el desarrollo de hábitos de trabajo, destrezas básicas y participación activa, consiguiendo, a pesar del recorte en la carga horaria los objetivos de la materia. 
 
2ºBaC CD (FIC): Grupo relativamente homogéneo de 22 alumnos/as (nueve de 2ºC y once de 2ºD), que muestran interés por la materia dado su carácter de opción, y que en mayor o 
menor grado se muestran participativos y resolutivos en cuanto a su trabajo personal. Este interés sirve de motivación para el desarrollo de hábitos de trabajo, destrezas básicas y 
participación activa, y permitirá alcanzar los objetivos de la materia. 
 
2ºBaC D (FIC):  
 
2ºBaC E (FIC):  
 
2ºBsP (FIC): Grupo reducido formado por alumnos/as  provenientes de varios centros, incluido el nuestro. Autoestima por los suelos, bajo dominio de las matemáticas. No hay 
adquiridos conocimientos básicos como: que es una magnitud, sus tipos, no dominan las operaciones con vectores ni el trabajo matemático que deberían tener para llegar a este nivel. 
Ya presentan absentismo en los pocos días de clase que llevamos. No acceden a la plataforma. 

 
 
Justificación de la programación didáctica (orientaciones metodológicas, atención a la diversidad, estrategias para el refuerzo y planes de recuperación, etc.) 
 

La programación toma como referencia legislativa el  Decreto 83/2016, de 4 de julio, por el que se establece el currículo de la Educación Secundaria Obligatoria y el Bachillerato en la 
Comunidad Autónoma de Canarias (BOC 136, de 15 de julio de 2016), que supone la implantación de la Ley Orgánica 8/2013, para la mejora de la calidad educativa (LOMCE). De 
acuerdo a la normativa, la presente planificación se ha diseñado partiendo de los objetivos propios de la etapa, de las competencias que se van a desarrollar a lo largo de la misma, los 
bloques de contenidos, los criterios de evaluación y los estándares de aprendizaje evaluables descritos en dicho Decreto. 
 
La metodología implica el trabajo por unidades de programación y situaciones de aprendizaje, con agrupamiento flexible (individual, grupos) adecuada a cada tarea, trabajadas según 
el modelo de enseñanza adecuado y que reflejen la atención a la diversidad cultural de la clase. Las unidades de aprendizaje instrumentan productos de control que permiten la 
autoevaluación, heteroevaluación y evaluación general del proceso de enseñanza y aprendizaje, además de recursos para fomentar las estrategias de refuerzo y planes de 
recuperación, individuales y colectivos… El alumnado será apoyado académica y personalmente, de forma  presencial por el personal del departamento, dentro de la disponibilidad 
horaria de ambos, y telemáticamente, vía un aula virtual de apoyo al aprendizaje. El alumnado con la materia de Física y Química 1º pendiente será monitorizado y guiado en el 
proceso de recuperación de la misma con material de apoyo a través de un entorno virtual y atención individualizada, dentro de la disponibilidad de los miembros del departamento. 


Departamento de Física y Química             Programación Didáctica 2022 - 2023 

79 

 
Se busca que el alumnado desarrolle las siguientes destrezas y habilidades: Entender, interpretar y relacionar los principales, conceptos, principios y teorías de la física. Aplicar 
razonadamente los contenidos a la resolución de problemas numéricos y cuestiones. Valorar el procedimiento seguido y analizar las soluciones encontradas. Describir algunos 
procedimientos básicos propios de la física, utilizados en la realización de trabajos prácticos de laboratorio. Demostrar la capacidad de expresión y síntesis, así como la adecuada 
utilización de unidades y de sistemas de notación y representación. Realizar gráficos y/o dibujos que complementen y aclaren la exposición realizada, utilizando la notación vectorial 
cuando sea necesario. Comprender que el desarrollo de la física supone un proceso cambiante y dinámico y que es un producto de las interacciones que tienen lugar entre la Ciencia, 
la Tecnología y la Sociedad. 
 
Se hace constar que, dependiendo de la dinámica de los grupos en el desarrollo de la materia de Física y Química de 1º en el curso anterior o de su procedencia, puede encontrarse 
alumnado al que se le haya truncado contenidos de introducción respecto a la Física 2, como la termodinámica, el movimiento armónico simple, la dinámica del movimiento circular o 
los conceptos de cantidad de movimiento, trabajo, energía y su principio de conservación. Todo ello derivado de la densidad de contenidos del primer curso de bachillerato y su 
recorte en la carga horaria en la comunidad autónoma canaria. Esto implica fomentar estrategias básicas de aprendizaje y razonamiento supliendo la información fundamental en el 
desarrollo del currículo.  
 

Será valorado negativamente: El error en las operaciones, dentro del planteamiento correcto de un problema determinado, siempre que se trate de un error imputable a un 
desconocimiento grande de las elementales reglas de cálculo. La confusión grave acerca de la calidad escalar o vectorial de las magnitudes físicas. El mal uso de las reglas de 
razonamiento matemático en el uso de las ecuaciones y el error en las unidades. 
 
Será valorado positivamente: La presentación clara y ordenada del ejercicio total. La utilización de una adecuada capacidad de expresión y síntesis, representación de magnitudes y de 
sistemas de notación y/o la realización de graficas o dibujos complementarios con corrección. 
 
La evaluación del proceso de aprendizaje del alumnado del bachillerato será continua y diferenciada, siendo los criterios de evaluación de la materia el referente fundamental para 
valorar tanto el grado de adquisición de las competencias como el de consecución de los objetivos. La evaluación de los criterios hará uso de uno o varios instrumentos a elección del 
profesor/a de la materia: pruebas escritas, trabajos de investigación, informes de prácticas de laboratorio, presentación de trabajos, participación en aula… Esa elección dependerá 
principalmente de la tipología del alumnado, también de la amplitud de contenidos relacionados con el criterio, que se cuantificarán de acuerdo a rúbricas específicas. Los criterios 
generalistas serán evaluados parcialmente en cada evaluación y su calificación final dependerá del cómputo global del curso. Con los criterios de cada unidad de programación se 
realizarán una o dos pruebas objetivas, ofreciendo al alumnado que no las supere un plan de trabajo y la oportunidad de recuperación. Las notas de las sucesivas evaluaciones se 
harán de la siguiente forma: 
 
1ª EVALUACIÓN: Se hallará la media de las notas de los criterios trabajados, teniendo en cuenta que las pruebas objetivas llevarán un peso del 90% en la calificación final, y el 10% 
restante se valorará por medio de tareas, trabajos de investigación, informes de prácticas de laboratorio, presentación de trabajos, participación en aula…  
 
2ª EVALUACIÓN: Se hallará la media de las notas de los criterios de la primera evaluación, ya efectuadas las recuperaciones, con la de los trabajados en este trimestre. Teniendo en 
cuenta que las pruebas objetivas llevarán un peso del 90% en la calificación final, y el 10% restante se valorará por medio de tareas, trabajo de clase, participación en las actividades de 
aula… 
 
3ª EVALUACIÓN: Se hallará la media de las notas de todos los criterios trabajados a lo largo del curso una vez ya realizadas todas las recuperaciones. Teniendo en cuenta que las 
pruebas objetivas llevarán un peso del 90% en la calificación final, y el 10% restante se valorará por medio de tareas, trabajo de clase, participación en las actividades de aula. Las notas 
se redondearán al final: si la parte decimal es superior o igual a .5 se le pondrá la nota superior, por el contrario, si es inferior al .5 se asignará la nota inferior. 
 
La elaboración y evaluación de la prueba extraordinaria (convocatoria de junio) se basará en los criterios de evaluación desarrollados a lo largo del curso en todos los grupos, 
priorizando los estándares más significativos y objetivamente valorables. Constará de una relación de cuestiones y problemas con la ponderación especificada. La prueba se considera 
superada a partir de la calificación de 5 sobre 10. 


Departamento de Física y Química             Programación Didáctica 2022 - 2023 

80 

 
El departamento de Física y Química se quiere involucrar en trabajar activamente a través de sus materias el Proyecto STEAM que pretende fomentar las vocaciones científicas y 
creativas entre el alumnado en todos los niveles educativos. La promoción del uso de TIC, la programación de salidas de campo, el diseño de experiencias de laboratorio, así como la 
promoción de la cultura científica en un marco de igualdad y empoderamiento de la figura femenina en la ciencia, servirán d vehículo para esta promoción. 
 
Física (FIH), optativa opción Biosanitaria.  
 
Esta materia, dada la complejidad de la optatividad del bachillerato se tiene que trabajar con 3 horas de docencia semanal. Esto implica una adaptación de la programación de la 
materia, que dada la posibilidad de presentar el alumnado la misma en las pruebas EBAU, radicará en la matriz de evaluación de dichas pruebas. Así mismo, se pretende promocionar 
y consolidar su oferta en la opción biosanitaria, trabajando de forma paralela aquellos estándares que estén relacionados con la rama de la biofísica, importantes en la formación futura 
de este alumnado.  
 
La elaboración y evaluación de la prueba extraordinaria de Física (convocatoria de junio) se basará en los criterios de evaluación desarrollados a lo largo del curso, priorizando los 
estándares más significativos y objetivamente valorables. Constará de una relación de cuestiones y problemas con la ponderación especificada. La prueba se considera superada a 
partir de la calificación de 5 sobre 10.  
 
Física (FIC), bachillerato semipresencial.  

 
Esta materia sigue el currículo oficial, lo que dadas las dificultades intrínsecas a la tipología de alumnado, se priorizarán los estándares de evaluación a aquellos que den una 
formación básica al alumnado y permitan alcanzar los objetivos propuestos en la matriz de EBAU.  
 
Salidas extraescolares 

 
Se plantea la posibilidad de realizar una salida astronómica para el grupo de Física 2B (FIH). Esta salida, a realizar fuera del periodo escolar, complementaría el currículo de la materia 
y fomentaría su atractivo, dado su carácter optativo entre el alumnado. Se programaría la salida con el alumnado de la materia de Astronomía.  
 
Otra posibilidad de salida para este grupo, dada su relación con el campo de la Biofísica, motivación principal del alumnado que cursa la materia,  sería una visita programada al 
FIMERALL (Laboratorio de Física Médica y Radioactividad Ambiental de la Universidad de La Laguna).  
 

  


Departamento de Física y Química             Programación Didáctica 2022 - 2023 

81 

T 
UNIDAD DE 

PROGRAMACIÓN 

FUNDAMENTACIÓN  
CURRICULAR: 

 
 

FUNDAMENTACIÓN METODOLÓGICA JUSTIFICACIÓN 

Modelos de enseñanza 
y metodologías 

Agrupamientos Espacios Recursos 
Estrategias para desarrollar la educación en 

valores 
Programas 
(proyectos) 

S
E

C
U

E
N

C
IA

 Y
 T

E
M

P
O

R
A

L
IZ

A
C

IÓ
N

 

 
 

Up.1 
 
Interacción 
Gravitatoria 
 
 
 

Enseñanza (no) directiva 
y aprendizaje activo, 
participativo  y 
colaborativo. 

Gran grupo. 
Individual. 

Aula. 
Entorno 
personal. 
Entorno 
virtual. 

Material de 
trabajo. 
TIC 

Se trabaja  la importancia de la participación 
responsable y de la colaboración en el trabajo. 
Valoración de la provisionalidad de las 
explicaciones como elemento diferenciador del 
conocimiento científico y como base del 
carácter no dogmático y cambiante de la 
ciencia. 

Educación 
Ambiental 
Salud 
Igualdad 
Contenidos canarios 
STEAM 

Criterios de Evaluación: 
 BFIC02C03: Caracterizar el campo gravitatorio a partir de la intensidad de campo y el potencial gravitatorio, y relacionar su interacción con una 

masa a través de la fuerza gravitatoria y de las variaciones de energía potencial de la partícula. Interpretar el movimiento orbital de un cuerpo, 
realizar cálculos sencillos, conocer la importancia de los satélites artificiales y las características de sus órbitas e interpretar cualitativamente el 
caos determinista en el contexto de la interacción gravitatoria. 
 
BFIC02C02. Conocer los problemas asociados al origen de la física, los principales científicos y científicas que contribuyeron a su desarrollo, 
destacando las aportaciones más significativas, y argumentar sobre las principales aplicaciones industriales, ambientales y biológicas de la 
física y sus implicaciones sociales, particularmente en Canarias. 

Estándares de 
aprendizaje: 
12 

9. Diferencia entre los conceptos de fuerza y campo, estableciendo una relación entre intensidad del campo gravitatorio y la aceleración de la gravedad. 
10. Representa el campo gravitatorio mediante las líneas de campo y las superficies de energía equipotencial. 
11. Explica el carácter conservativo del campo gravitatorio y determina el trabajo realizado por el campo a partir de las variaciones de energía potencial. 
12. Calcula la velocidad de escape de un cuerpo aplicando el principio de conservación de la energía mecánica. 
13. Aplica la ley de conservación de la energía al movimiento orbital de diferentes cuerpos como satélites, planetas y galaxias. 
14. Deduce a partir de la ley fundamental de la dinámica la velocidad orbital de un cuerpo, y la relaciona con el radio de la órbita y la masa del cuerpo. 
15. Identifica la hipótesis de la existencia de materia oscura a partir de los datos de rotación de galaxias y la masa del agujero negro central. 
16. Utiliza aplicaciones virtuales interactivas para el estudio de satélites de órbita media (MEO), órbita baja (LEO) y de órbita geoestacionaria (GEO) extrayendo 
conclusiones. 
17. Describe la dificultad de resolver el movimiento de tres cuerpos sometidos a la interacción gravitatoria mutua utilizando el concepto de caos. 
6. Analiza la validez de los resultados obtenidos y elabora un informe final haciendo uso de las TIC comunicando tanto el proceso como las conclusiones obtenidas. 
7. Identifica las principales características ligadas a la fiabilidad y objetividad del flujo de información científica existente en Internet y otros medios digitales. 
8. Selecciona, comprende e interpreta información relevante en un texto de divulgación científica y transmite las conclusiones obtenidas utilizando el lenguaje oral 
y escrito con propiedad. 

Competencias clave: 
 Comunicación Lingüística, Competencia Digital, Competencia de Aprender a Aprender, Competencias Sociales y Cívicas,  Sentido de Iniciativa y 

Espíritu Emprendedor, Competencia Matemática y competencias básicas en Ciencia y Tecnología. 

Instrumentos de 
evaluación: 

El principal instrumento será la prueba objetiva, que deberán ser superada por el alumnado, quedando opción de recuperación. Los instrumentos 
de seguimiento del aprendizaje serán: realización de tareas, participación en clase, realización de trabajos de investigación y experimentación… 


Departamento de Física y Química             Programación Didáctica 2022 - 2023 

82 

Periodo de 
implementación:  
 
20 sesiones. 
 
 

Septiembre – Octubre 

1º ¿Por qué aprender Física? Introducción de la materia. 

2º, 3º Interacción gravitatoria: Ley de gravitación universal de Newton Fuerza gravitatoria 

3º, 4º Campo gravitatorio Intensidad de campo gravitatorio 

5º, 6º Distribución de masas: Principio de superposición Representación gráfica del campo gravitatorio: líneas de campo 

7º, 8º Fuerza central y campo conservativo Campo gravitatorio terrestre: aceleración de la gravedad 

9º, 10º Energía potencial gravitatoria Potencial gravitatorio  

11º, 12º Representación gráfica del campo gravitatorio: superficies equipotenciales Distribución de masas: Principio de superposición 

13º, 14º Movimiento de satélites, planetas y cohetes. Aplicación de la conservación de la energía mecánica al movimiento orbital 

15º, 16º Tipos de satélites: LEO, MEO, HEO, GEO Leyes de Kepler 

17º, 18º Interpretación cualitativa del caos determinista en la interacción gravitatoria. Materia oscura 

19º, 20º Evolución del universo. Acontecimientos clave en la historia de la física: gravitación 

21º Evaluación de la unidad  

Tipo: Materias relacionadas: Matemáticas 

Valoración de ajuste Desarrollo: 
 
 
 

 Mejora: 

 
 
 
 

 
 
  


Departamento de Física y Química             Programación Didáctica 2022 - 2023 

83 

T 
UNIDAD DE 

PROGRAMACIÓN 

FUNDAMENTACIÓN  
CURRICULAR: 

 
 

FUNDAMENTACIÓN METODOLÓGICA JUSTIFICACIÓN 

Modelos de 
enseñanza y 

metodologías 
Agrupamientos Espacios Recursos 

Estrategias para desarrollar la educación en 
valores 

Programas 
(proyectos) 

  
   

   
   

   
   

   
   

   
   

   
   

   
   

   
   

   
   

   
   

   
  

   
  

S
E

C
U

E
N

C
IA

 Y
 T

E
M

P
O

R
A

L
IZ

A
C

IÓ
N

 

 
 

Up.2 
 
Interacción 
Electromagnética 

Enseñanza (no) 
directiva y aprendizaje 
activo, participativo  y 
colaborativo. 

Gran grupo. 
Individual. 

Aula. 
Entorno 
personal. 
Entorno 
virtual. 

Material 
de trabajo. 
TIC 

Valoración de las repercusiones de la electricidad 
y el magnetismo en el desarrollo científico y 
tecnológico y en las condiciones de vida de las 
personas, y reconocimiento que el uso creciente de 
energía genera la necesidad del ahorro energético 
y del empleo de fuentes de energía renovables, 
sobre todo en Canarias. 

Educación 
Ambiental 
Salud 
Igualdad 
Contenidos canarios 
STEAM 

Criterios de Evaluación: 
 

BFIC02C04: Relacionar el campo eléctrico con la existencia de carga, definirlo por su intensidad y potencial en cada punto y conocer su efecto sobre 
una carga testigo. Interpretar las variaciones de energía potencial de una partícula en movimiento, valorar el teorema de Gauss como método de 
cálculo de campos electrostáticos, resolver ejercicios y problemas sencillos, y asociar el principio de equilibrio electrostático a casos concretos de la 
vida cotidiana. 
 
BFIC02C05: Comprender que los campos magnéticos son producidos por cargas en movimiento, puntuales o corrientes eléctricas, explicar su acción 
sobre partículas en movimiento y sobre corrientes eléctricas, e identificar y justificar la fuerza de interacción entre dos conductores rectilíneos y 
paralelos. Además, interpretar el campo magnético como un campo no conservativo y valorar la ley de Ampere como método de cálculo de campos 
magnéticos. 
 
BFIC02C06: Explicar la generación de corrientes eléctricas a partir de las leyes de Faraday y Lenz, identificar los elementos fundamentales de que 
consta un generador de corriente alterna y su función, y valorar el impacto ambiental de la producción de energía eléctrica, así como la importancia 
de las energías renovables, particularmente en Canarias. 

Estándares de 
aprendizaje: 
26 

18. Relaciona los conceptos de fuerza y campo, estableciendo la relación entre intensidad del campo eléctrico y carga eléctrica. 
19. Utiliza el principio de superposición para el cálculo de campos y potenciales eléctricos creados por una distribución de cargas puntuales. 
20. Representa gráficamente el campo creado por una carga puntual, incluyendo las líneas de campo y las superficies de energía equipotencial. 
21. Compara los campos eléctrico y gravitatorio estableciendo analogías y diferencias entre ellos. 
22. Analiza cualitativamente la trayectoria de una carga situada en el seno de un campo generado por una distribución de cargas, a partir de la fuerza neta que se 
ejerce sobre ella. 
23. Calcula el trabajo necesario para transportar una carga entre dos puntos de un campo eléctrico creado por una o más cargas puntuales a partir de la diferencia 
de potencial. 
24. Predice el trabajo que se realizará sobre una carga que se mueve en una superficie de energía equipotencial y lo discute en el contexto de campos conservativos. 
25. Calcula el flujo del campo eléctrico a partir de la carga que lo crea y la superficie que atraviesan las líneas del campo. 
26. Determina el campo eléctrico creado por una esfera cargada aplicando el teorema de Gauss. 
27. Explica el efecto de la Jaula de Faraday utilizando el principio de equilibrio electrostático y lo reconoce en situaciones cotidianas como el mal funcionamiento de 
los móviles en ciertos edificios o el efecto de los rayos eléctricos en los aviones. 
28. Describe el movimiento que realiza una carga cuando penetra en una región donde existe un campo magnético y analiza casos prácticos concretos como los 
espectrómetros de masas y los aceleradores de partículas. 
29. Relaciona las cargas en movimiento con la creación de campos magnéticos y describe las líneas del campo magnético que crea una corriente eléctrica rectilínea. 
30. Calcula el radio de la órbita que describe una partícula cargada cuando penetra con una velocidad determinada en un campo magnético conocido aplicando la 
fuerza de Lorentz. 
31. Utiliza aplicaciones virtuales interactivas para comprender el funcionamiento de un ciclotrón y calcula la frecuencia propia de la carga cuando se mueve en su 
interior.  
32. Establece la relación que debe existir entre el campo magnético y el campo eléctrico para que una partícula cargada se mueva con movimiento rectilíneo 
uniforme aplicando la ley fundamental de la dinámica y la ley de Lorentz. 
33. Analiza el campo eléctrico y el campo magnético desde el punto de vista energético teniendo en cuenta los conceptos de fuerza central y campo conservativo. 


Departamento de Física y Química             Programación Didáctica 2022 - 2023 

84 

 34. Establece, en un punto dado del espacio, el campo magnético resultante debido a dos o más conductores rectilíneos por los que circulan corrientes eléctricas. 
35. Caracteriza el campo magnético creado por una espira y por un conjunto de espiras. 
36. Analiza y calcula la fuerza que se establece entre dos conductores paralelos, según el sentido de la corriente que los recorra, realizando el diagrama 
correspondiente. 
37. Justifica la definición de amperio a partir de la fuerza que se establece entre dos conductores rectilíneos y paralelos. 
38. Determina el campo que crea una corriente rectilínea de carga aplicando la ley de Ampere y lo expresa en unidades del Sistema Internacional. 
39. Establece el flujo magnético que atraviesa una espira que se encuentra en el seno de un campo magnético y lo expresa en unidades del Sistema Internacional. 
40. Calcula la fuerza electromotriz inducida en un circuito y estima la dirección de la corriente eléctrica aplicando las leyes de Faraday y Lenz. 
41. Emplea aplicaciones virtuales interactivas para reproducir las experiencias de Faraday y Henry y deduce experimentalmente las leyes de Faraday y Lenz. 
42. Demuestra el carácter periódico de la corriente alterna en un alternador a partir de la representación gráfica de la fuerza electromotriz inducida en función del 
tiempo. 
43. Infiere la producción de corriente alterna en un alternador teniendo en cuenta las leyes de la inducción. 

Competencias clave: 
 

Competencia Digital, Competencia de Aprender a Aprender, Competencias Sociales y Cívicas,  Competencia Matemática y competencias básicas en 
Ciencia y Tecnología. 

Instrumentos de 
evaluación: 

El principal instrumento será la prueba objetiva, que deberán ser superada por el alumnado, quedando opción de recuperación. Los instrumentos 
de seguimiento del aprendizaje serán: realización de tareas, participación en clase, realización de trabajos de investigación y experimentación… 

Periodo de 
implementación:  
 
27 sesiones. 
 
 

Octubre - diciembre 

1º, 2º Carga eléctrica: Interacción electroestática Principio de superposición de la interacción electrostática 

3º, 4º Intensidad de campo eléctrico Principio de superposición del campo eléctrico 

5º, 6º Representación del campo eléctrico: líneas de fuerza Energía potencial eléctrica 

7º, 8º Potencial del campo eléctrico Representación del campo eléctrico: superficies equipotenciales 

9º, 10º Movimiento de cargas en el seno de un campo eléctrico Campo eléctrico sobre un conductor 

11º, 12º Analogías y diferencias entre campo eléctrico y campo gravitatorio. Teorema de Gauss 

13º, 14º Imanes: Experimento de Oersted Interacción del campo magnético sobre una carga en movimiento 

15º, 16º Fuerza de Lorentz: Movimiento de partículas cargadas en un campo magnético Aplicaciones del campo magnético sobre cargas en movimiento: ciclotrón… 

17º, 18º Aplicación del campo magnético sobre cargas: Espectrógrafo de masas Acción del campo magnético sobre una corriente eléctrica 

19º, 20º Ley de Biot-Savart. Fuerzas magnéticas entre corrientes paralelas: Amperio Teorema de Ampere:  Acción del campo magnético sobre una espira 

21º, 22º Analogías y diferencias entre el campo gravitatorio, eléctrico y magnético. Experimentación: Experiencias de Faraday 

23º, 24º Ley de Faraday. Ley de Lenz. Inducción de corriente eléctrica Corriente alterna. Corriente continúa.  

25º, 26º Ecuaciones de Maxwell: síntesis electromagnética Generación de corriente alterna y continua: motor eléctrico y transformador 

27º Evaluación de la unidad  

   

Tipo: Materias relacionadas: Matemáticas, Tecnología 

Valoración de ajuste Desarrollo: 

 
 
 

 Mejora: 

 
 
 

 


Departamento de Física y Química             Programación Didáctica 2022 - 2023 

85 

T 
UNIDAD DE 

PROGRAMACIÓN 

FUNDAMENTACIÓN  
CURRICULAR: 

 
 

FUNDAMENTACIÓN METODOLÓGICA JUSTIFICACIÓN 

Modelos de enseñanza 
y metodologías 

Agrupamientos Espacios Recursos 
Estrategias para desarrollar la educación en 

valores 
Programas 
(proyectos) 

S
E

C
U

E
N

C
IA

 Y
 T

E
M

P
O

R
A

L
IZ

A
C

IÓ
N

 

 
 

Up.3 
 
Ondas 
 

Enseñanza (no) directiva 
y aprendizaje activo, 
participativo  y 
colaborativo. 

Gran grupo. 
Individual. 

Aula. 
Entorno 
personal. 
Entorno 
virtual. 

Material de 
trabajo. 
TIC 

Se trabaja  la importancia de la participación 
responsable y de la colaboración en el 
trabajo. Valoración de las aplicaciones de las 
ondas en la sociedad actual y las 
repercusiones sobre la salud y el medio 
ambiente. 

Educación 
Ambiental 
Salud 
Igualdad 
Contenidos canarios 
STEAM 

Criterios de Evaluación: 
 BFIC02C01: Reconocer y utilizar las estrategias básicas de la actividad científica para analizar y valorar fenómenos relacionados con la física, 

incorporando el uso de las tecnologías de la información y la comunicación. 
 
BFIC02C07: Comprender e interpretar la propagación de las ondas y los fenómenos ondulatorios diferenciando los principales tipos de ondas 
mecánicas en experiencias cotidianas, utilizando la ecuación de una onda para indicar el significado físico y determinar sus parámetros 
característicos. Reconocer aplicaciones de ondas mecánicas como el sonido al desarrollo tecnológico y su influencia en el medioambiente. 

Estándares de 
aprendizaje: 
20 

44. Determina la velocidad de propagación de una onda y la de vibración de las partículas que la forman, interpretando ambos resultados. 
45. Explica las diferencias entre ondas longitudinales y transversales a partir de la orientación relativa de la oscilación y de la propagación. 
46. Reconoce ejemplos de ondas mecánicas en la vida cotidiana. 
47. Obtiene las magnitudes características de una onda a partir de su expresión matemática. 
48. Escribe e interpreta la expresión matemática de una onda armónica transversal dadas sus magnitudes características. 
49. Dada la expresión matemática de una onda, justifica la doble periodicidad con respecto a la posición y el tiempo. 
50. Relaciona la energía mecánica de una onda con su amplitud. 
51. Calcula la intensidad de una onda a cierta distancia del foco emisor, empleando la ecuación que relaciona ambas magnitudes. 
52. Explica la propagación de las ondas utilizando el Principio Huygens. 
53. Interpreta los fenómenos de interferencia y la difracción a partir del Principio de Huygens. 
57. Reconoce situaciones cotidianas en las que se produce el efecto Doppler justificándolas de forma cualitativa. 
58. Identifica la relación logarítmica entre el nivel de intensidad sonora en decibelios y la intensidad del sonido, aplicándola a casos sencillos. 
59. Relaciona la velocidad de propagación del sonido con las características del medio en el que se propaga. 
60. Analiza la intensidad de las fuentes de sonido de la vida cotidiana y las clasifica como contaminantes y no contaminantes. 
61. Conoce y explica algunas aplicaciones tecnológicas de las ondas sonoras, como las ecografías, radares, sonar, etc. 
1. Aplica habilidades necesarias para la investigación científica, planteando preguntas, identificando y analizando problemas, emitiendo hipótesis fundamentadas, 
recogiendo datos, analizando tendencias a partir de modelos, diseñando y proponiendo estrategias de actuación. 
2. Efectúa el análisis dimensional de las ecuaciones que relacionan las diferentes magnitudes en un proceso físico. 
3. Resuelve ejercicios en los que la información debe deducirse a partir de los datos proporcionados y de las ecuaciones que rigen el fenómeno y contextualiza los 
resultados. 
4. Elabora e interpreta representaciones gráficas de dos y tres variables a partir de datos experimentales y las relaciona con las ecuaciones matemáticas que 
representan las leyes y los principios físicos subyacentes. 
5. Utiliza aplicaciones virtuales interactivas para simular experimentos físicos de difícil implantación en el laboratorio. 

Competencias clave: 
 

Competencia Digital, Competencia de Aprender a Aprender, Competencias Sociales y Cívicas,  Sentido de Iniciativa y Espíritu Emprendedor, 
Competencia Matemática y competencias básicas en Ciencia y Tecnología. 


Departamento de Física y Química             Programación Didáctica 2022 - 2023 

86 

Instrumentos de 
evaluación: El principal instrumento será la prueba objetiva, que deberán ser superada por el alumnado, quedando opción de recuperación. Los instrumentos 

de seguimiento del aprendizaje serán: realización de tareas, participación en clase, realización de trabajos de investigación y experimentación… 

Periodo de 
implementación:  
20 sesiones. 
 
 

Enero - febrero 

1º, 2º Movimiento periódico, vibratorio y armónico. M.A.S.  Clasificación de las ondas 

3º, 4º Ondas transversales y ondas longitudinales. Movimiento ondulatorio armónico 

5º, 6º Ecuación del movimiento ondulatorio: función de onda Velocidad de propagación de una onda y de vibración de un punto de la onda 

7º, 8º Fase del movimiento ondulatorio Doble periodicidad de la onda armónica 

9º, 10º Energía transmitida por las ondas armónicas Principio de Huygens 

11º, 12º Reflexión y refracción de ondas Interferencias. 

13º, 14º Ondas estacionarias Difracción de ondas 

15º, 16º Polarización. Ondas mecánicas: el sonido 

17º, 18º Efecto Doppler Aplicaciones tecnológicas del sonido 

19º, 20º Contaminación acústica: fuentes, efectos, y repercusiones sociales y ambientales Evaluación de la unidad 

   

Tipo: Materias relacionadas: Matemáticas, Química 

Valoración de ajuste Desarrollo: 

 
 
 
 

 Mejora: 

 
 
 
 

 
 
 
 
 
 
 
  


Departamento de Física y Química             Programación Didáctica 2022 - 2023 

87 

T 
UNIDAD DE 

PROGRAMACIÓN 
FUNDAMENTACIÓN  

CURRICULAR: 
 
 
 
 

FUNDAMENTACIÓN METODOLÓGICA JUSTIFICACIÓN 

Modelos de enseñanza 
y metodologías 

Agrupamientos Espacios Recursos 
Estrategias para desarrollar la educación en 

valores 
Programas 
(proyectos) 

S
E

C
U

E
N

C
IA

 Y
 T

E
M

P
O

R
A

L
IZ

A
C

IÓ
N

 

 
 

Up.4 
 
Óptica 
 

Enseñanza (no) directiva 
y aprendizaje activo, 
participativo  y 
colaborativo. 

Gran grupo. 
Individual. 

Aula. 
Entorno 
personal. 
Entorno 
virtual. 

Material 
de trabajo. 
TIC 

Se trabaja  la importancia de la participación 
responsable y de la colaboración en el trabajo. 
Valoración de la provisionalidad de las 
explicaciones como elemento diferenciador del 
conocimiento científico. Valoración de la gran 
importancia de la óptica, no solo en el desarrollo 
científico, sino también en la vida cotidiana. 

Educación 
Ambiental 
Salud 
Igualdad 
Contenidos canarios 
STEAM 

Criterios de Evaluación: 
 

BFIC02C08: Establecer las propiedades de la radiación electromagnética como consecuencia de la unificación de la óptica y el electromagnetismo 
en una única teoría. Comprender las características y propiedades de las ondas electromagnéticas en fenómenos de la vida cotidiana así como 
sus aplicaciones, reconociendo que la información se transmite mediante ondas. 
 
BFIC02C09: Formular e interpretar las leyes de la óptica geométrica, así como predecir las características de las imágenes formadas en sistemas 
ópticos. Aplicar las leyes de las lentes delgadas y espejos planos al estudio de los instrumentos ópticos, valorando su importancia en el 
desarrollo de diferentes campos de la Ciencia. 

Estándares de 
aprendizaje: 
21 

54. Experimenta y justifica, aplicando la ley de Snell, el comportamiento de la luz al cambiar de medio, conocidos los índices de refracción. 
55. Obtiene el coeficiente de refracción de un medio a partir del ángulo formado por la onda reflejada y refractada. 
56. Considera el fenómeno de reflexión total como el principio físico subyacente a la propagación de la luz en las fibras ópticas y su relevancia en las 
telecomunicaciones. 
62. Representa esquemáticamente la propagación de una onda electromagnética incluyendo los vectores del campo eléctrico y magnético. 
63. Interpreta una representación gráfica de la propagación de una onda electromagnética en términos de los campos eléctrico y magnético y de su polarización. 
64. Determina experimentalmente la polarización de las ondas electromagnéticas a partir de experiencias sencillas utilizando objetos empleados en la vida 
cotidiana. 
65. Clasifica casos concretos de ondas electromagnéticas presentes en la vida cotidiana en función de su longitud de onda y su energía. 
66. Justifica el color de un objeto en función de la luz absorbida y reflejada. 
67. Analiza los efectos de refracción, difracción e interferencia en casos prácticos sencillos. 
68. Establece la naturaleza y características de una onda electromagnética dada su situación en el espectro. 
69. Relaciona la energía de una onda electromagnética con su frecuencia, longitud de onda y la velocidad de la luz en el vacío. 
70. Reconoce aplicaciones tecnológicas de diferentes tipos de radiaciones, principalmente infrarroja, ultravioleta y microondas. 
71. Analiza el efecto de los diferentes tipos de radiación sobre la biosfera en general, y sobre la vida humana en particular. 
72. Diseña un circuito eléctrico sencillo capaz de generar ondas electromagnéticas, formado por un generador, una bobina y un condensador, describiendo su 
funcionamiento. 
73. Explica esquemáticamente el funcionamiento de dispositivos de almacenamiento y transmisión de la información. 
74. Explica procesos cotidianos a través de las leyes de la óptica geométrica.  
75. Demuestra experimental y gráficamente la propagación rectilínea de la luz mediante un juego de prismas que conduzcan un haz de luz desde el emisor hasta 
una pantalla. 
76. Obtiene el tamaño, posición y naturaleza de la imagen de un objeto producida por un espejo plano y una lente delgada realizando el trazado de rayos y 
aplicando las ecuaciones correspondientes. 
77. Justifica los principales defectos ópticos del ojo humano: miopía, hipermetropía, presbicia y astigmatismo, empleando para ello un diagrama de rayos. 
78. Establece el tipo y disposición de los elementos empleados en los principales instrumentos ópticos, tales como lupa, microscopio, telescopio y cámara fotográfica, 
realizando el correspondiente trazado de rayos. 
79. Analiza las aplicaciones de la lupa, microscopio, telescopio y cámara fotográfica considerando las variaciones que experimenta la imagen respecto al objeto. 


Departamento de Física y Química             Programación Didáctica 2022 - 2023 

88 

Competencias clave: 
 

Comunicación Lingüística, Competencia Digital, Competencia de Aprender a Aprender, Competencias Sociales y Cívicas,  Competencia 
Matemática y competencias básicas en Ciencia y Tecnología. 

Instrumentos de 
Evaluación: El principal instrumento será la prueba objetiva, que deberán ser superada por el alumnado, quedando opción de recuperación. Los instrumentos 

de seguimiento del aprendizaje serán: realización de tareas, participación en clase, realización de trabajos de investigación y experimentación… 

Periodo de 
implementación:  
22 sesiones. 
 
 

Febrero - abril 

1º, 2º Naturaleza de la luz. Síntesis de Maxwell Espectro electromagnético.  

3º, 4º Fenómenos corpusculares de la luz: reflexión, refracción. Leyes de Snell Ángulo límite. Reflexión total 

5º, 6º Fenómenos ondulatorios de la luz: dispersión. Espectroscopia. Visión del color Fenómenos ondulatorios de la luz: interferencias. Experimento de Young 

7º, 8º Difracción. Polarización Óptica geométrica. Óptica de reflexión: Espejo plano 

9º, 10º Óptica de reflexión: Espejos esféricos. Obtención de imágenes Fórmula de los espejos 

11º, 12º Óptica de refracción: dioptrios. Dioptrio esférico Dioptrio plano. Lámina de caras planas y paralelas. Prisma óptico 

13º, 14º Lentes delgadas. Ecuación fundamental de las lentes delgadas Construcción de imágenes en lentes delgadas. Normas DIN 

15º, 16º Relación matemática de las ecuaciones de los distintos sistemas ópticos El ojo humano: acomodación 

17º, 18º Defectos de la vista: miopía, hipermetropía, presbicia, astigmatismo Instrumentos ópticos: fibra, cámara, lupa, microscopio, telescopio, proyector... 

19º, 20º Aberraciones de los sistemas ópticos Instrumentos ópticos: dispositivos de almacenamiento, aplicaciones médicas... 

21º, 22º Experimentación: fenómenos ópticos Evaluación de la unidad 

   

Tipo: Materias relacionadas: Matemáticas 

Valoración de ajuste Desarrollo: 
 
 
 

 Mejora: 

 
 
 
 

 
 
 
 
 
 
  


Departamento de Física y Química             Programación Didáctica 2022 - 2023 

89 

T 
UNIDAD DE 

PROGRAMACIÓN 

FUNDAMENTACIÓN  
CURRICULAR: 

 
 
 

FUNDAMENTACIÓN METODOLÓGICA JUSTIFICACIÓN 

Modelos de enseñanza 
y metodologías 

Agrupamientos Espacios Recursos Estrategias para desarrollar la educación en valores 
Programas 
(proyectos) 

S
E

C
U

E
N

C
IA

 Y
 T

E
M

P
O

R
A

L
IZ

A
C

IÓ
N

 

 
 

Up.5 
 
Física s.XX  

Enseñanza (no) directiva 
y aprendizaje activo, 
participativo  y 
colaborativo. 

Gran grupo. 
Individual. 

Aula. 
Entorno 
personal. 
Entorno 
virtual. 

Material 
de trabajo. 
TIC 

Valoración de la provisionalidad de las explicaciones 
como elemento diferenciador del conocimiento 
científico y como base del carácter no dogmático y 
cambiante de la ciencia. Valoración de las 
repercusiones del uso de las sustancias radiactivas 
en los seres vivos y en el medioambiente. 

Educación 
Ambiental 
Salud 
Igualdad 
Contenidos 
canarios 
STEAM 

Criterios de Evaluación: 
 

BFIC02C10: Aplicar las transformaciones galineanas en distintos sistemas de referencia inerciales, valorar el experimento de Michelson y Morley y 
discutir las implicaciones que derivaron al desarrollo de la física relativista. Conocer los principios de la relatividad especial y sus consecuencias. 
 
BFIC02C11: Analizar los antecedentes de la mecánica cuántica y explicarlos con las leyes cuánticas. Valorar el carácter probabilístico de la Mecánica 
cuántica, la dualidad onda-partícula y describir las principales aplicaciones tecnológicas de la física cuántica. 
 
BFIC02C12: Distinguir los diferentes tipos de radiaciones, sus características y efectos sobre los seres vivos, valorando las aplicaciones de la energía 
nuclear y justificando sus ventajas, desventajas y limitaciones. Conocer y diferenciar las cuatro interacciones fundamentales de la naturaleza, los 
principales procesos en los que intervienen y las teorías más relevantes sobre su unificación, utilizando el vocabulario básico de la física de 
partículas. 

Estándares de 
aprendizaje: 
30 

80. Explica el papel del éter en el desarrollo de la Teoría Especial de la Relatividad. 
81. Reproduce esquemáticamente el experimento de Michelson-Morley así como los cálculos asociados sobre la velocidad de la luz, analizando las consecuencias que 
se derivaron. 
82. Calcula la dilatación del tiempo que experimenta un observador cuando se desplaza a velocidades cercanas a la de la luz con respecto a un sistema de referencia 
dado aplicando las transformaciones de Lorentz. 
83. Determina la contracción que experimenta un objeto cuando se encuentra en un sistema que se desplaza a velocidades cercanas a la de la luz con respecto a un 
sistema de referencia dado aplicando las transformaciones de Lorentz. 
84. Discute los postulados y las aparentes paradojas asociadas a la Teoría Especial de la Relatividad y su evidencia experimental. 
85. Expresa la relación entre la masa en reposo de un cuerpo y su velocidad con la energía del mismo a partir de la masa relativista. 
86. Explica las limitaciones de la física clásica al enfrentarse a determinados hechos físicos, como la radiación del cuerpo negro, el efecto fotoeléctrico o los espectros 
atómicos. 
87. Relaciona la longitud de onda o frecuencia de la radiación absorbida o emitida por un átomo con la energía de los niveles atómicos involucrados. 
88. Compara la predicción clásica del efecto fotoeléctrico con la explicación cuántica postulada por Einstein y realiza cálculos relacionados con el trabajo de 
extracción y la energía cinética de los fotoelectrones. 
89. Interpreta espectros sencillos, relacionándolos con la composición de la materia. 
90. Determina las longitudes de onda asociadas a partículas en movimiento a diferentes escalas, extrayendo conclusiones acerca de los efectos cuánticos a escalas 
macroscópicas. 
91. Formula de manera sencilla el principio de incertidumbre Heisenberg y lo aplica a casos concretos como los orbítales atómicos. 
92. Describe las principales características de la radiación láser comparándola con la radiación térmica. 
93. Asocia el láser con la naturaleza cuántica de la materia y de la luz, justificando su funcionamiento de manera sencilla y reconociendo su papel en la sociedad 
actual. 
94. Describe los principales tipos de radiactividad incidiendo en sus efectos sobre el ser humano, así como sus aplicaciones médicas. 
95. Obtiene la actividad de una muestra radiactiva aplicando la ley de desintegración y valora la utilidad de los datos obtenidos para la datación de restos 
arqueológicos. 
96. Realiza cálculos sencillos relacionados con las magnitudes que intervienen en las desintegraciones radiactivas.97. Explica la secuencia de procesos de una 
reacción en cadena, extrayendo conclusiones acerca de la energía liberada. 
98. Conoce aplicaciones de la energía nuclear como la datación en arqueología y la utilización de isótopos en medicina. 


Departamento de Física y Química             Programación Didáctica 2022 - 2023 

90 

 99. Analiza las ventajas e inconvenientes de la fisión y la fusión nuclear justificando la conveniencia de su uso. 
100. Compara las principales características de las cuatro interacciones fundamentales de la naturaleza a partir de los procesos en los que éstas se manifiestan. 
101. Establece una comparación cuantitativa entre las cuatro interacciones fundamentales de la naturaleza en función de las energías involucradas. 
102. Compara las principales teorías de unificación estableciendo sus limitaciones y el estado en que se encuentran actualmente. 
103. Justifica la necesidad de la existencia de nuevas partículas elementales en el marco de la unificación de las interacciones. 
104. Describe la estructura atómica y nuclear a partir de su composición en quarks y electrones, empleando el vocabulario específico de la física de quarks. 
105. Caracteriza algunas partículas fundamentales de especial interés, como los neutrinos y el bosón de Higgs, a partir de los procesos en los que se presentan. 
106. Relaciona las propiedades de la materia y antimateria con la teoría del Big Bang. 
107. Explica la teoría del Big Bang y discute las evidencias experimentales en las que se apoya, como son la radiación de fondo y el efecto Doppler relativista. 
108. Presenta una cronología del universo en función de la temperatura y de las partículas que lo formaban en cada periodo, discutiendo la asimetría entre materia 
y antimateria. 
109. Realiza y defiende un informe sobre las fronteras de la física del siglo XXI. 

Competencias clave: 
 

Comunicación Lingüística, Competencia Digital, Competencia de Aprender a Aprender, Competencias Sociales y Cívicas,  Competencia 
Matemática y competencias básicas en Ciencia y Tecnología. 

Instrumentos de 
Evaluación: El principal instrumento será la prueba objetiva, que deberán ser superada por el alumnado, quedando opción de recuperación. Los instrumentos 

de seguimiento del aprendizaje serán: realización de tareas, participación en clase, realización de trabajos de investigación y experimentación… 

Periodo de 
implementación:  
 
27 sesiones. 
 
 

Abril - mayo 

1º, 2º Relatividad en la Física clásica Transformaciones de Galileo. Principio de relatividad de Galileo 

3º, 4º Experimento de Michelson – Morley. Contracción de Lorentz – Fitzgerald Teoría especial de la relatividad de Einstein. Principio de simultaneidad 

5º, 6º Transformaciones de Lorentz. Transformación relativista de la velocidad Dilatación del tiempo. Contracción de la longitud 

7º, 8º Paradoja de los gemelos Masa relativista. Equivalencia masa – energía 

9º, 10º Teoría general de la Relatividad de Einstein Elementos de la mecánica cuántica 

11º, 12º Hipótesis de Planck: Radiación del cuerpo negro Efecto fotoeléctrico 

13º, 14º Espectros atómicos y átomo de Bohr Principio de dualidad onda – corpúsculo de De Broglie 

15º, 16º Principio de incertidumbre de Heisenberg Función de probabilidad de Schrödinger 

17º, 18º Aplicaciones cuánticas cotidianas: laser, células fotoeléctricas, microscopios electrónicos… Física nuclear. Núcleo atómico 

19º, 20º Defecto de masa. Energía de enlace por nucleón Radioactividad natural. Leyes de Rutherford – Soddy. 

21º, 22º Ley de desintegración radioactiva. Series radioactivas Fusión nuclear y fisión nuclear 

23º, 24º Las cuatro interacciones fundamentales de la naturaleza Modelo estándar de la materia: quarks y electrones 

25º, 26º Universo: teoría del Big Bang Fronteras de la Física del siglo XXI. 

27º Evaluación de la unidad  

   

   

Tipo: Materias relacionadas: Matemáticas, Química 

Valoración de ajuste Desarrollo: 
 
 
 

 Mejora: 
 
 
 

 
  


Departamento de Física y Química             Programación Didáctica 2022 - 2023 

91 

 
PROGRAMACIÓN DIDÁCTICA DE QUÍMICA 2º BACHILLERATO 

 

 
Centro educativo: I.E.S. Viera y Clavijo 
 
Estudio (nivel educativo): Bachillerato 2º 
 
Docentes responsables: Carlos Casañas Rodríguez (2), Manuel Grau de los Reyes (QUI 2A), José Luis Peña Rivero (QUI 2CD, QUI 2E, QUI BsP), Félix M. 
Rodríguez Pérez (QUI 2B) 
 
 
Punto de partida (diagnóstico inicial de las necesidades de aprendizaje):  
 
2ºBaC A: Grupo relativamente heterogéneo, de 27 alumnos/as (siete con FyQ1 pendiente), que en mayor grado se muestran participativos y demuestran interés por la materia. Este interés mostrado por 
la mayoría del grupo servirá de motivación para fomentar hábitos de trabajo, destrezas básicas y participación activa, consiguiendo, a pesar de la diferencia de formación y procedencia arrastrar a todo el 
grupo a alcanzar los objetivos de la materia. 
 
2º BaC B: Grupo relativamente heterogéneo, de 27 alumnos/as (una repetidora, una oyente y cuatro con FyQ1 pendiente), que en menor grado se muestran participativos y demuestran interés por la 
materia, dándose el caso de alumnado con hábitos de trabajo poco constructivos con el grupo. El interés mostrado por buena parte del grupo servirá de motivación para el desarrollo de hábitos de trabajo, 
destrezas básicas y participación activa, consiguiendo, a pesar de la diferencia de formación y procedencia arrastrar a todo el alumnado hasta alcanzar los objetivos de la materia. 
 
2º BaC CD: Grupo formado por 30  alumnos (14 hombres y 16 mujeres). 1 único repetidor. 2 alumnos con la materia de FYQ pendiente del curso anterior. En general muestran bastante interés por la 
materia y,  participativos. En una primera prueba de nomenclatura y formulación inorgánica (de poca dificultad) la superan con buena calificación todos los alumnos/as excepto cuatro (de los cuales dos 
tiene calificación inferior a cinco). Seis de ellos además cursan la materia de Técnicas de Laboratorio. 
 
2º BaC D: grupo homogéneo de 14 alumnos/as. Buena actitud y aptitud para el trabajo de la asignatura. Trabajan en clase y no se distraen. Consultan las dudas que tienen y trabajan las tareas que se 
les propone. 
 
2º BsP: Grupo reducido. Alumnado con una mala trayectoria en sus estudios. Muy baja autoestima. Problemas psicológicos serios. Poca capacidad de trabajo. Desconocimiento de aspectos tan 
básico como: formulación y nomenclatura o el concepto de mol. Problemas de absentismo. No acceden a la plataforma. 

 
Justificación de la programación didáctica (orientaciones metodológicas, atención a la diversidad, estrategias para el refuerzo y planes de recuperación, etc.) 
 
La programación toma como referencia legislativa el  Decreto 83/2016, de 4 de julio, por el que se establece el currículo de la Educación Secundaria Obligatoria y el Bachillerato en la 
Comunidad Autónoma de Canarias (BOC 136, de 15 de julio de 2016), que supone la implantación de la Ley Orgánica 8/2013, para la mejora de la calidad educativa (LOMCE). De 
acuerdo a la normativa, la presente planificación se ha diseñado partiendo de los objetivos propios de la etapa, de las competencias que se van a desarrollar a lo largo de la misma, los 
bloques de contenidos, los criterios de evaluación y los estándares de aprendizaje evaluables descritos en dicho Decreto. 
 
La metodología implica el trabajo por unidades de programación y situaciones de aprendizaje, con agrupamiento flexible (individual, grupos) adecuada a cada tarea, trabajadas según 
el modelo de enseñanza adecuado y que reflejen la atención a la diversidad cultural de la clase. Las unidades de aprendizaje instrumentan productos de control que permiten la 
autoevaluación, heteroevaluación y evaluación general del proceso de enseñanza y aprendizaje, además de recursos para fomentar las estrategias de refuerzo y planes de 


Departamento de Física y Química             Programación Didáctica 2022 - 2023 

92 

recuperación, individuales y colectivos… De acuerdo a la resolución número 188 de la DGOIC de la consejería de Educación para el curso 2020 – 2021, se prioriza en el aula el trabajo 
individual o en gran grupo, quedando la posibilidad de trabajo colectivo en pequeños grupos con el uso de herramientas virtuales.  
 
Se busca que el alumnado desarrolle las siguientes destrezas y habilidades: Entender, interpretar y relacionar los principales, conceptos, principios y teorías de la química. Aplicar 
razonadamente los contenidos a la resolución de problemas numéricos y cuestiones. Valorar el procedimiento seguido y analizar las soluciones encontradas. Describir algunos 
procedimientos básicos propios de la química, utilizados en la realización de trabajos prácticos a nivel casero o virtual. Demostrar la capacidad de expresión y síntesis, así como la 
adecuada utilización de unidades y de sistemas de notación y representación. Realizar gráficos y/o dibujos que complementen y aclaren la exposición realizada. Comprender que el 
desarrollo de la química, supone un proceso cambiante y dinámico y que es un producto de las interacciones que tienen lugar entre la Ciencia, la Tecnología y la Sociedad. 
 
Se hace constar que, dependiendo de la dinámica de los grupos en el desarrollo de la materia de Física y Química de 1º en el curso anterior o de su procedencia, puede encontrarse 
alumnado al que se le haya truncado contenidos de introducción respecto a la Química 2, como la termoquímica o las isomerías orgánicas. Todo ello derivado de la densidad de 
contenidos del primer curso de bachillerato y su recorte en la carga horaria en la comunidad autónoma canaria. Esto implica fomentar estrategias básicas de aprendizaje y 
razonamiento supliendo la información fundamental en el desarrollo del currículo.  
 

Será valorado negativamente: El error en las operaciones, dentro del planteamiento correcto de un problema determinado, siempre que se trate de un error imputable a un 
desconocimiento grande de las elementales reglas de cálculo. La falta de concreción en las unidades de las magnitudes expuestas.  
 
Será valorado positivamente: La presentación clara y ordenada del ejercicio total. La utilización de una adecuada capacidad de expresión y síntesis, representación de magnitudes y de 
sistemas de notación y/o la realización de graficas o dibujos complementarios con corrección… 
 
El alumnado será apoyado académica y personalmente, de forma  presencial por el personal del departamento, dentro de la disponibilidad horaria de ambos, y telemáticamente, vía 
un aula virtual de apoyo al aprendizaje. El alumnado con la materia de Física y Química 1º pendiente será monitorizado y guiado en el proceso de recuperación de la misma con 
material de apoyo a través de un entorno virtual, taller de trabajo y atención individualizada, dentro de la disponibilidad de los miembros del departamento. 
 
En relación a la metodología en el bachillerato semipresencial, se centrará el trabajo con el alumnado en el desarrollo de los contenidos prioritarios de cada criterio de evaluación que 
permitan a dichos discentes alcanzar el mínimo competencial para lograr los objetivos de bachillerato y permitirles afrontar con garantías las pruebas de acceso a la universidad.  
 
En relación a la metodología de la materia de Química (QUO) optativa en la modalidad científico – tecnológica, que dispone de una carga horaria de 3 horas (75% del tiempo 
asignado a la materia de modalidad), la profesora implicada priorizará aquellos estándares más significativos aprovechando la matriz de especificaciones de la EBAU, siempre de 
acuerdo al rendimiento del alumnado, diseñando actividades que permitan a éstos alcanzar los objetivos de la materia, fomentar su motivación por la misma, y adquirir destrezas 
básicas específicas para proseguir con su formación académica futura.   
 
La evaluación del proceso de aprendizaje del alumnado del bachillerato será continua y diferenciada, siendo los criterios de evaluación de la materia el referente fundamental para 
valorar tanto el grado de adquisición de las competencias como el de consecución de los objetivos. La evaluación de los criterios hará uso de uno o varios instrumentos a elección del 
profesor/a de la materia: pruebas escritas, trabajos de investigación, informes de prácticas de laboratorio, presentación de trabajos, participación en aula… Esa elección dependerá 
principalmente de la tipología del alumnado, también de la amplitud de contenidos relacionados con el criterio, que se cuantificarán de acuerdo a rúbricas específicas. Los criterios 
generalistas serán evaluados parcialmente en cada evaluación y su calificación final dependerá del cómputo global del curso. Con los criterios de cada unidad de programación se 
realizarán una o dos pruebas objetivas, ofreciendo al alumnado que no las supere un plan de trabajo y la oportunidad de recuperación. Las notas de las sucesivas evaluaciones se 
harán de la siguiente forma: 
 
1ª EVALUACIÓN: Se hallará la media de las notas de los criterios trabajados, teniendo en cuenta que las pruebas objetivas llevarán un peso del 90% en la calificación final, y el 10% 
restante se valorará por medio de tareas, trabajos de investigación, informes de prácticas de laboratorio, presentación de trabajos, participación en aula…  


Departamento de Física y Química             Programación Didáctica 2022 - 2023 

93 

 
2ª EVALUACIÓN: Se hallará la media de las notas de los criterios de la primera evaluación, ya efectuadas las recuperaciones, con la de los trabajados en este trimestre. Teniendo en 
cuenta que las pruebas objetivas llevarán un peso del 90% en la calificación final, y el 10% restante se valorará por medio de tareas, trabajo de clase, participación en las actividades de 
aula… 
 
3ª EVALUACIÓN: Se hallará la media de las notas de todos los criterios trabajados a lo largo del curso una vez ya realizadas todas las recuperaciones. Teniendo en cuenta que las 
pruebas objetivas llevarán un peso del 90% en la calificación final, y el 10% restante se valorará por medio de tareas, trabajo de clase, participación en las actividades de aula. Las notas 
se redondearán al final: si la parte decimal es superior o igual a .5 se le pondrá la nota superior, por el contrario, si es inferior al .5 se asignará la nota inferior. 
 
La elaboración y evaluación de la prueba extraordinaria (convocatoria de junio) se basará en los criterios de evaluación desarrollados a lo largo del curso en todos los grupos, 
priorizando los estándares más significativos y objetivamente valorables. Constará de una relación de cuestiones y problemas con la ponderación especificada. La prueba se considera 
superada a partir de la calificación de 5 sobre 10. 
 
El departamento de Física y Química se quiere involucrar en trabajar activamente a través de sus materias el Proyecto STEAM que pretende fomentar las vocaciones científicas y 
creativas entre el alumnado en todos los niveles educativos. La promoción del uso de TIC, la programación de salidas de campo, el diseño de experiencias de laboratorio, así como la 
promoción de la cultura científica en un marco de igualdad y empoderamiento de la figura femenina en la ciencia, servirán de vehículo para esta promoción. 
 
 

  


Departamento de Física y Química             Programación Didáctica 2022 - 2023 

94 

T 
UNIDAD DE 

PROGRAMACIÓN 

FUNDAMENTACIÓN  
CURRICULAR: 

 
 
 
 

FUNDAMENTACIÓN METODOLÓGICA JUSTIFICACIÓN 

Modelos de enseñanza y 
metodologías 

Agrupamientos Espacios Recursos 
Estrategias para desarrollar la educación en 

valores 
Programas 
(proyectos) 

S
E

C
U

E
N

C
IA

 Y
 T

E
M

P
O

R
A

L
IZ

A
C

IÓ
N

 

 
Up.1  
 
Estructura de la 
materia 
 
 
 
 

Enseñanza (no) directiva y 
aprendizaje activo, 
participativo  y colaborativo. 

Gran grupo. 
Individual. 

Aula. 
Entorno 
personal. 
Entorno 
virtual. 

Material 
de trabajo. 
TIC 

Valorar la evolución de los conocimientos 
relacionados con la química, los problemas 
asociados a su origen y los principales 
científicos que contribuyeron a su desarrollo, 
destacando las aportaciones más 
representativas como las de Böhr en el 
avance de la teoría atómica o las de Pauling 
a la teoría del enlace covalente. 

Educación 
Ambiental 
Salud 
Igualdad 
Contenidos canarios 
STEAM 

Criterios de Evaluación 
 

BQUI02C03. Describir cronológicamente los modelos atómicos y aplicar los conceptos y principios desarrollados por la teoría cuántica a la 
explicación de las características fundamentales de las partículas subatómicas y propiedades de los átomos relacionándolas con su 
configuración electrónica y su posición en el sistema periódico. 
 
BQUI02C04. Utilizar los diferentes modelos y teorías del enlace químico para explicar la formación de moléculas y estructuras cristalinas, así 
como sus características básicas. Describir las propiedades de diferentes tipos de sustancias en función del enlace que presentan, con la 
finalidad de valorar la repercusión de algunas de ellas en la vida cotidiana. 

Estándares de 
Aprendizaje 
 

8. Explica las limitaciones de los distintos modelos atómicos relacionándolo con los distintos hechos experimentales que llevan asociados. 
9. Calcula el valor energético correspondiente a una transición electrónica entre dos niveles dados relacionándolo con la interpretación de los espectros atómicos. 
10. Diferencia el significado de los números cuánticos según Bohr y la teoría mecano cuántica que define el modelo atómico actual, relacionándolo con el concepto 
de órbita y orbital. 
11. Determina longitudes de onda asociadas a partículas en movimiento para justificar el comportamiento ondulatorio de los electrones. 
12. Justifica el carácter probabilístico del estudio de partículas atómicas a partir del principio de incertidumbre de Heisenberg. 
13. Conoce las partículas subatómicas y los tipos de quarks presentes en la naturaleza íntima de la materia y en el origen primigenio del Universo, explicando las 
características y clasificación de los mismos. 
14. Determina la configuración electrónica de un átomo, conocida su posición en la Tabla Periódica y los números cuánticos posibles del electrón diferenciador. 
15. Justifica la reactividad de un elemento a partir de la estructura electrónica o su posición en la Tabla Periódica. 
16. Argumenta la variación del radio atómico, potencial de ionización, afinidad electrónica y electronegatividad en grupos y periodos, comparando dichas 
propiedades para elementos diferentes. 
17. Justifica la estabilidad de las moléculas o cristales formados empleando la regla del octeto o basándose en las interacciones de los electrones de la capa de valencia 
para la formación de los enlaces. 
18. Aplica el ciclo de Born-Haber para el cálculo de la energía reticular de cristales iónicos. 
19. Compara la fortaleza del enlace en distintos compuestos iónicos aplicando la fórmula de Born-Landé para considerar los factores de los que depende la energía 
reticular. 
20. Determina la polaridad de una molécula utilizando el modelo o teoría más adecuados para explicar su geometría. 
21. Representa la geometría molecular de distintas sustancias covalentes aplicando la TEV y la TRPECV. 
22. Da sentido a los parámetros moleculares en compuestos covalentes utilizando la teoría de hibridación para compuestos inorgánicos y orgánicos. 
23. Explica la conductividad eléctrica y térmica mediante el modelo del gas electrónico aplicándolo también a sustancias semiconductoras y superconductoras. 
24. Describe el comportamiento de un elemento como aislante, conductor o semiconductor eléctrico utilizando la teoría de bandas. 
25. Conoce y explica algunas aplicaciones de los semiconductores y superconductores analizando su repercusión en el avance tecnológico de la sociedad. 
26. Justifica la influencia de las fuerzas intermoleculares para explicar cómo varían las propiedades específicas de diversas sustancias en función de dichas 
interacciones. 
27. Compara la energía de los enlaces intramoleculares en relación con la energía correspondiente a las fuerzas intermoleculares justificando el comportamiento 
fisicoquímico de las moléculas. 


Departamento de Física y Química             Programación Didáctica 2022 - 2023 

95 

Competencias clave 
 

Comunicación Lingüística, Competencia Digital, Competencias Sociales y Cívicas, Competencia Matemática y competencias básicas en Ciencia y 
Tecnología. 

Instrumentos de 
evaluación 

El principal instrumento será la prueba objetiva, que deberán ser superada por el alumnado, quedando opción de recuperación. Los instrumentos 
de seguimiento del aprendizaje serán: realización de tareas, participación en clase, realización de trabajos de investigación y experimentación… 

Periodo de 
implementación:  
 
30 sesiones. 

Sep – Oct   

1º Presentación de la materia… ¿Por qué aprender Química? 

2º, 3º Nomenclatura Inorgánica: Repaso compuestos binarios Nomenclatura Inorgánica: Repaso oxoácidos 

4º, 5º Nomenclatura Inorgánica: Repaso poliácidos Nomenclatura Inorgánica: Repaso oxosales 

6º, 7º Modelos atómicos: Evolución histórica Modelo atómico de Bohr: Interpretación del espectro del átomo de hidrógeno. 

8º, 9º Hipótesis de Planck: Orígenes de la teoría cuántica. Introducción a la mecánica cuántica: Heisenberg, De Broglie… 

10º, 11º Números cuánticos y orbitales atómicos. Modelo atómico mecánico - cuántico 

12º, 13º Partículas subatómicas.  Quarks: características y clasificación. 

14º, 15º Configuración electrónica: Pº exclusión de Pauli y máxima multiplicidad de Hund. Sistema periódico de los elementos químicos: Reactividad química. 

16º, 17º Propiedades periódicas: radio atómico, energía de ionización, afinidad electrónica, 
electronegatividad.  

Enlace químico: formación de moléculas y cristales. Estabilidad energética de 
los átomos enlazados. 

18º, 19º Enlace iónico. Energía reticular. Ciclo de Born-Haber Propiedades de los compuestos iónicos. 

20º, 21º Enlace covalente: TEV, TRPECV Enlace covalente: Hibridación 

22º, 23º Geometría molecular Polaridad 

24º, 25º Propiedades del enlace metálico Fuerzas intermoleculares 

26º, 27º Enlace metálico: Modelo del gas electrónico y teoría de bandas. Propiedades del enlace metálico 

28º, 29º Contextualización: Aplicaciones del estudio del átomo en la búsqueda de nuevos materiales 
y la nanotecnología. 

Contextualización: Aplicaciones de los semiconductores y superconductores, y 
repercusión en el avance tecnológico de la sociedad. 

30º, 31º Evaluación Recuperación 

Tipo: Materias relacionadas: Física, Geología. 

Valoración de ajuste Desarrollo: 
 

 Mejora: 

 
 
 
 

 
 
  


Departamento de Física y Química             Programación Didáctica 2022 - 2023 

96 

T 
UNIDAD DE 

PROGRAMACIÓN 
FUNDAMENTACIÓN  

CURRICULAR: 
 
 
 

23.  

FUNDAMENTACIÓN METODOLÓGICA JUSTIFICACIÓN 

Modelos de enseñanza y 
metodologías 

Agrupamientos Espacios Recursos 
Estrategias para desarrollar la educación 

en valores 
Programas 
(proyectos) 

S
E

C
U

E
N

C
IA

 Y
 T

E
M

P
O

R
A

L
IZ

A
C

IÓ
N

 

 
Up.2  
 
Química Orgánica 
 
 
 
 

Enseñanza (no) directiva y 
aprendizaje activo, 
participativo  y colaborativo. 

Gran grupo. 
Individual. 

Aula. 
Entorno 
personal. 
Entorno 
virtual. 

Material de 
trabajo. 
TIC 

Valorar el papel  de las macromoléculas y 
los polímeros más importantes en el 
desarrollo de la vida moderna, tanto desde 
el punto de vista industrial y social como 
de sus repercusiones sobre la 
sostenibilidad. 

Educación 
Ambiental 
Salud 
Igualdad 
Huerto escolar 
Contenidos canarios 
STEAM 

Criterios de Evaluación 
 

 
BQUI02C05. Reconocer la estructura de los compuestos orgánicos, formularlos y nombrarlos según la función que los caracteriza, representando 
los diferentes isómeros de una fórmula molecular dada, y clasificar los principales tipos de reacciones orgánicas con la finalidad de valorar la 
importancia de la química orgánica y su vinculación a otras áreas de conocimiento e interés social. 
 
BQUI02C06. Describir las características más importantes de las macromoléculas y los mecanismos más sencillos de polimerización, así como 
las propiedades de algunos de los principales polímeros, para valorar las principales aplicaciones en la sociedad actual de algunos compuestos 
de interés en biomedicina y en diferentes ramas de la industria, así como los problemas medioambientales que se derivan. 
 

Estándares de 
Aprendizaje 
 

 
56. Relaciona la forma de hibridación del átomo de carbono con el tipo de enlace en diferentes compuestos representando gráficamente moléculas orgánicas sencillas. 
57. Diferencia distintos hidrocarburos y compuestos orgánicos que poseen varios grupos funcionales, nombrándolos y formulándolos. 
58. Distingue los diferentes tipos de isomería representando, formulando y nombrando los posibles isómeros, dada una fórmula molecular. 
59. Identifica y explica los principales tipos de reacciones orgánicas: sustitución, adición, eliminación, condensación y redox, prediciendo los productos, si es 
necesario. 
60. Desarrolla la secuencia de reacciones necesarias para obtener un compuesto orgánico determinado a partir de otro con distinto grupo funcional aplicando la 
regla de Markovnikov o de Saytzeff para la formación de distintos isómeros. 
61. Relaciona los principales grupos funcionales y estructuras con compuestos sencillos de interés biológico. 
62. Reconoce macromoléculas de origen natural y sintético. 
63. A partir de un monómero diseña el polímero correspondiente explicando el proceso que ha tenido lugar. 
64. Utiliza las reacciones de polimerización para la obtención de compuestos de interés industrial como polietileno, PVC, poliestireno, caucho, poliamidas y 
poliésteres, poliuretanos, baquelita. 
65. Identifica sustancias y derivados orgánicos que se utilizan como principios activos de medicamentos, cosméticos y biomateriales valorando la repercusión en la 
calidad de vida. 
66. Describe las principales aplicaciones de los materiales polímeros de alto interés tecnológico y biológico (adhesivos y revestimientos, resinas, tejidos, pinturas, 
prótesis, lentes, etc.) relacionándolas con las ventajas y desventajas de su uso según las propiedades que lo caracterizan. 
67. Reconoce las distintas utilidades que los compuestos orgánicos tienen en diferentes sectores como la alimentación, agricultura, biomedicina, ingeniería de 
materiales, energía frente a las posibles desventajas que conlleva su desarrollo. 
 

Competencias clave 
 

Comunicación Lingüística, Competencia Digital, Competencias Sociales y Cívicas,  Competencia Matemática y competencias básicas en Ciencia y 
Tecnología. 

Instrumentos de 
evaluación 

El principal instrumento será la prueba objetiva, que deberán ser superada por el alumnado, quedando opción de recuperación. Los instrumentos 
de seguimiento del aprendizaje serán: realización de tareas, participación en clase, realización de trabajos de investigación y experimentación… 


Departamento de Física y Química             Programación Didáctica 2022 - 2023 

97 

 
Periodo de 
implementación:  
 
22 sesiones. 

Nov - Dic   

32º Características del átomo de carbono 

33º Representación moléculas orgánicas: grupos funcionales 

34º Hibridación del carbono 

35º Isomería plana 

36º Isomería espacial 

37º Reacciones generales de la química orgánica: ruptura homolítica, ruptura heterolítica. Regla de Markovnikov y regla de Saytzeff. 

38º Reacciones orgánicas: oxidación – reducción, combustión  

39º Reacciones orgánicas: sustitución, adición, eliminación, condensación 

40º Nomenclatura orgánica: Hidrocarburos saturados 

41º Nomenclatura orgánica: Hidrocarburos insaturados 

42º Nomenclatura orgánica: Hidrocarburos aromáticos 

43º Nomenclatura orgánica: alcoholes, éteres, derivados halogenados 

44º Nomenclatura orgánica: aldehídos, cetonas 

45º Nomenclatura orgánica: ácidos orgánicos, ésteres 

46º Nomenclatura orgánica: aminas, amidas, derivados nitrogenados 

47º Macromoléculas 

48º Polímeros: naturales y sintéticos 

49º Reacciones de polimerización  
50º Aplicaciones de los polímeros: interés biológico, tecnológico e industrial. 

51º Contextualización: Valoración de la importancia de las sustancias orgánicas en el desarrollo de la sociedad actual, desde el punto de vista industrial y desde su impacto ambiental. 
52º Evaluación 

53º Recuperación 

Tipo: Materias relacionadas: Biología. 

Valoración de ajuste Desarrollo: 
 
 
 

 Mejora: 
 
 
 

 
 
  


Departamento de Física y Química             Programación Didáctica 2022 - 2023 

98 

T 
UNIDAD DE 

PROGRAMACIÓN 

FUNDAMENTACIÓN  
CURRICULAR: 

 
 
 
 

FUNDAMENTACIÓN METODOLÓGICA JUSTIFICACIÓN 

Modelos de enseñanza y 
metodologías 

Agrupamientos Espacios Recursos 
Estrategias para desarrollar la educación en 

valores 
Programas 
(proyectos) 

S
E

C
U

E
N

C
IA

 Y
 T

E
M

P
O

R
A

L
IZ

A
C

IÓ
N

 

 
Up.3  
 
Cinética y 
Equilibrio químico 
 
 
 
 

Enseñanza (no) directiva y 
aprendizaje activo, 
participativo  y colaborativo. 

Gran grupo. 
Individual. 

Aula. 
Entorno 
personal. 
Entorno 
virtual. 

Material 
de trabajo. 
TIC 

Conocer las principales aplicaciones 
industriales y biológicas de la química y 
valorar sus repercusiones ambientales e 
implicaciones sociales (relaciones CTSA), 
tales como el despilfarro energético y las 
fuentes alternativas de energía, el vertido 
incontrolado de residuos y la obtención de 
agua potable… 

Educación 
Ambiental 
Salud 
Igualdad 
Contenidos canarios 
STEAM 

Criterios de Evaluación 
 BQUI02C07. Interpretar las reacciones químicas presentes en la vida cotidiana utilizando la teoría de las colisiones y del estado de transición, 

así como emplear el concepto de energía de activación para justificar los factores que modifican la velocidad de reacciones de interés biológico, 
tecnológico e industrial. 
 
BQUI02C08. Aplicar la ley del equilibrio químico en la resolución de ejercicios y problemas de equilibrios homogéneos y heterogéneos, y 
utilizar el principio de Le Chatelier para analizar el efecto de la temperatura, la presión, el volumen y la concentración de las sustancias 
presentes, así como predecir la evolución de equilibrios de interés industrial y ambiental. 

Estándares de 
Aprendizaje 
 

28. Obtiene ecuaciones cinéticas reflejando las unidades de las magnitudes que intervienen. 
29. Predice la influencia de los factores que modifican la velocidad de una reacción. 
30. Explica el funcionamiento de los catalizadores relacionándolo con procesos industriales y la catálisis enzimática analizando su repercusión en el medio ambiente 
y en la salud. 
31. Deduce el proceso de control de la velocidad de una reacción química identificando la etapa limitante correspondiente a su mecanismo de reacción. 
32. Interpreta el valor del cociente de reacción comparándolo con la constante de equilibrio previendo la evolución de una reacción para alcanzar el equilibrio. 
33. Comprueba e interpreta experiencias de laboratorio donde se ponen de manifiesto los factores que influyen en el desplazamiento del equilibrio químico, tanto en 
equilibrios homogéneos como heterogéneos. 
34. Halla el valor de las constantes de equilibrio, Kc y Kp, para un equilibrio en diferentes situaciones de presión, volumen o concentración. 
35. Calcula las concentraciones o presiones parciales de las sustancias presentes en un equilibrio químico empleando la ley de acción de masas y cómo evoluciona al 
variar la cantidad de producto o reactivo. 
36. Utiliza el grado de disociación aplicándolo al cálculo de concentraciones y constantes de equilibrio Kc y Kp. 
37. Relaciona la solubilidad y el producto de solubilidad aplicando la ley de Guldberg y Waage en equilibrios heterogéneos sólido-líquido y lo aplica como método de 
separación e identificación de mezclas de sales disueltas. 
38. Aplica el principio de Le Chatelier para predecir la evolución de un sistema en equilibrio al modificar la temperatura, presión, volumen o concentración que lo 
definen, utilizando como ejemplo la obtención industrial del amoníaco. 
39. Analiza los factores cinéticos y termodinámicos que influyen en las velocidades de reacción y en la evolución de los equilibrios para optimizar la obtención de 
compuestos de interés industrial, como por ejemplo el amoníaco. 
40. Calcula la solubilidad de una sal interpretando cómo se modifica al añadir un ion común. 

Competencias clave 
 

Comunicación Lingüística, Competencia Digital, Competencias Sociales y Cívicas,  Sentido de Iniciativa y Espíritu Emprendedor, Competencia 
Matemática y competencias básicas en Ciencia y Tecnología. 

Instrumentos de 
evaluación: 

El principal instrumento será la prueba objetiva, que deberán ser superada por el alumnado, quedando opción de recuperación. Los instrumentos 
de seguimiento del aprendizaje serán: realización de tareas, participación en clase, realización de trabajos de investigación y experimentación… 


Departamento de Física y Química             Programación Didáctica 2022 - 2023 

99 

Periodo de 
implementación:  
 
24 sesiones. 

Ene - Feb   

54º Estudio cualitativo de la velocidad de una reacción química 

55º Estudio cuantitativo de la velocidad de una reacción química 

56º Teorías de colisiones y del estado de transición. Energía de activación 

57º Factores que influyen la velocidad de una reacción química. 

58º Catálisis 

59º Contextualización: Catalizadores en el medio ambiente y la salud. 
60º Equilibrio químico: Reacciones reversibles 

61º Ley de acción de masas: Kc 

62º Equilibrio homogéneo 

63º Cociente de reacción: Evolución de una reacción 

64º Grado de ionización 

65º Constante de equilibrio en función de la presión: Kp 

66º Equilibrio heterogéneo 

67º Principio de Le Chatelier 

68º Aplicación del principio de Le Chatelier para predecir la evolución de los equilibrios y optimizar reacciones de interés industrial. 

69º Proceso Haber: síntesis del amoníaco. 

70º Solubilidad 

71º Sales muy solubles, sales muy poco solubles. 

72º Producto de solubilidad: Ks 

73º Efecto del ión común 

74º Reacciones de precipitación selectiva 

75º Contextualización: marcha analítica. 
76º Evaluación 

77º Recuperación 

Tipo: Materias relacionadas: Biología, Ciencias de la Tierra y Medioambiente. 

Valoración de ajuste Desarrollo:  

 Mejora:  

 
 
 
 
 
 
  


Departamento de Física y Química             Programación Didáctica 2022 - 2023 

100 

T 
UNIDAD DE 

PROGRAMACIÓN 

FUNDAMENTACIÓN  
CURRICULAR: 

 
 
 
 

24.  

FUNDAMENTACIÓN METODOLÓGICA JUSTIFICACIÓN 

Modelos de enseñanza y 
metodologías 

Agrupamientos Espacios Recursos 
Estrategias para desarrollar la educación en 

valores 
Programas 
(proyectos) 

S
E

C
U

E
N

C
IA

 Y
 T

E
M

P
O

R
A

L
IZ

A
C

IÓ
N

 

 
Up.4  
 
Ácidos y Bases 
(Reacciones de 
transferencia de 
protones) 
 
 
 
 

Enseñanza (no) directiva y 
aprendizaje activo, 
participativo  y colaborativo. 

Gran grupo. 
Individual. 

Aula. 
Entorno 
personal. 
Entorno 
virtual. 

Material 
de trabajo. 
TIC 

Valorar si son capaces de identificar y 
analizar un problema, si emiten hipótesis 
fundamentadas, si diseñan y proponen 
estrategias de actuación y si las aplican a 
situaciones problemáticas de lápiz y papel y 
a actividades prácticas, indicando en estos 
casos el procedimiento experimental que 
hay que seguir y el material necesario. 

Educación 
Ambiental 
Salud 
Igualdad 
Contenidos canarios 
STEAM 

Criterios de Evaluación 
 BQUI02C09. Aplicar la teoría de Brönsted-Lowry para explicar las reacciones de transferencia de protones y utilizar la ley del equilibrio 

químico en el cálculo del pH de disoluciones de ácidos, bases y sales de interés, para valorar sus aplicaciones en la vida cotidiana, así como los 
efectos nocivos que producen en el medioambiente. 
 
BQUI02C02. Emplear las tecnologías de la información y la comunicación para el manejo de aplicaciones de simulación de laboratorio, 
obtención de datos y elaboración de informes científicos, con la finalidad de valorar las principales aplicaciones industriales, ambientales y 
biológicas de la química, así como sus implicaciones sociales, particularmente en Canarias. 

Estándares de 
Aprendizaje 
 

41. Justifica el comportamiento ácido o básico de un compuesto aplicando la teoría de Brönsted-Lowry de los pares de ácido-base conjugados. 
42. Identifica el carácter ácido, básico o neutro y la fortaleza ácido-base de distintas disoluciones según el tipo de compuesto disuelto en ellas determinando el valor 
de pH de las mismas. 
43. Describe el procedimiento para realizar una volumetría ácido-base de una disolución de concentración desconocida, realizando los cálculos necesarios. 
44. Predice el comportamiento ácido-base de una sal disuelta en agua aplicando el concepto de hidrólisis, escribiendo los procesos intermedios y equilibrios que 
tienen lugar. 
45. Determina la concentración de un ácido o base valorándola con otra de concentración conocida estableciendo el punto de equivalencia de la neutralización 
mediante el empleo de indicadores ácido-base. 
46. Reconoce la acción de algunos productos de uso cotidiano como consecuencia de su comportamiento químico ácido-base.  
3. Elabora información y relaciona los conocimientos químicos aprendidos con fenómenos de la naturaleza y las posibles aplicaciones y consecuencias en la sociedad 
actual. 
4. Analiza la información obtenida principalmente a través de Internet identificando las principales características ligadas a la fiabilidad y objetividad del flujo de 
información científica. 
5. Selecciona, comprende e interpreta información relevante en una fuente información de divulgación científica y transmite las conclusiones obtenidas utilizando 
el lenguaje oral y escrito con propiedad. 
6. Localiza y utiliza aplicaciones y programas de simulación de prácticas de laboratorio. 
7. Realiza y defiende un trabajo de investigación utilizando las TIC. 

Competencias clave 
 Comunicación Lingüística, Competencia Digital, Competencia de Aprender a Aprender, Competencias Sociales y Cívicas,  Competencia conciencia 

y Expresiones Culturales, Competencia Matemática y competencias básicas en Ciencia y Tecnología. 

Instrumentos de 
evaluación 

El principal instrumento será la prueba objetiva, que deberán ser superada por el alumnado, quedando opción de recuperación. Los instrumentos 
de seguimiento del aprendizaje serán: realización de tareas, participación en clase, realización de trabajos de investigación y experimentación, y su 
exposición en el aula… 


Departamento de Física y Química             Programación Didáctica 2022 - 2023 

101 

Periodo de 
implementación:  
 
22 sesiones. 

Mar - Abr   

78º Sustancias ácidas y básicas 

79º Teoría de Brönsted – Lowry sobre ácidos y bases 

80º Reacciones de transferencia de protones 

81º Producto iónico del agua 

82º Concepto de pH 

83º Fuerza relativa de ácidos y bases. 

84º Constante de acidez (Ka) 

85º Constante de basicidad (Kb) 

86º Grado de ionización 

87º Calculo de pH: ácidos y bases fuertes 

88º Calculo de pH: ácidos débiles 

89º Calculo de pH: bases débiles 

90º Hidrólisis 

91º Hidrólisis: sal procedente de ácido y base fuertes 

92º Hidrólisis: sal procedente de ácido y base débiles 

93º Disoluciones reguladoras 

94º Indicadores ácido - base 

95º Volumetrías ácido - base 

96º Aplicaciones de las volumetrías ácido - base 

97º Contextualización: Importancia industrial de ácidos fuertes como el sulfúrico. Desarrollo tecnológico y consecuencias medioambientales 

98º Evaluación 

99º Recuperación 

Tipo: Materias relacionadas: Ciencias de la Tierra y Medioambiente, Tecnología Industrial. 

Valoración de ajuste Desarrollo:  
 
 

 Mejora:  
 
 

 
 
 
  


Departamento de Física y Química             Programación Didáctica 2022 - 2023 

102 

T 
UNIDAD DE 

PROGRAMACIÓN 

FUNDAMENTACIÓN  
CURRICULAR: 

 
 
 

25.  

FUNDAMENTACIÓN METODOLÓGICA JUSTIFICACIÓN 

Modelos de enseñanza y 
metodologías 

Agrupamiento Espacios Recursos 
Estrategias para desarrollar la educación en 

valores 
Programas 
(proyectos) 

S
E

C
U

E
N

C
IA

 Y
 T

E
M

P
O

R
A

L
IZ

A
C

IÓ
N

 

 
Up.5  
 
Redox (Reacciones 
de transferencia de 
electrones) 
 
 
 
 

Enseñanza (no) directiva y 
aprendizaje activo, 
participativo  y colaborativo. 

Gran grupo. 
Individual. 

Aula. 
Entorno 
personal. 
Entorno 
virtual. 

Material 
de trabajo. 
TIC 

Asociar los conocimientos adquiridos con 
procesos cotidianos como la corrosión de los 
metales, la oxidación de los alimentos, etc., y 
los métodos que se usan para evitarlos, así 
como con procesos industriales y 
ambientales como la obtención de metales y 
el reciclaje de pilas. 

Educación 
Ambiental 
Salud 
Igualdad 
Contenidos canarios 
STEAM 

Criterios de Evaluación 
 

 
BQUI02C10. Identificar procesos de oxidación-reducción que se producen en nuestro entorno, utilizando el potencial estándar de reducción 
para predecir su espontaneidad, y realizar cálculos estequiométricos para resolver ejercicios y problemas relacionados con las volumetrías redox 
y con aplicaciones tecnológicas e industriales de estos procesos como las pilas y la electrólisis. 
 
BQUI02C01. Aplicar las estrategias básicas de la actividad científica para valorar fenómenos relacionados con la química a través del análisis de 
situaciones problemáticas y de la realización de experiencias reales o simuladas, utilizando en su caso la prevención de riesgos en el laboratorio. 
 

Estándares de 
Aprendizaje 
 

47. Define oxidación y reducción relacionándolo con la variación del número de oxidación de un átomo en sustancias oxidantes y reductoras. 

48. Identifica reacciones de oxidación-reducción empleando el método del ion-electrón para ajustarlas. 

49. Relaciona la espontaneidad de un proceso redox con la variación de energía de Gibbs considerando el valor de la fuerza electromotriz obtenida. 

50. Diseña una pila conociendo los potenciales estándar de reducción, utilizándolos para calcular el potencial generado formulando las semirreacciones redox 

correspondientes. 

51. Analiza un proceso de oxidación-reducción con la generación de corriente eléctrica representando una célula galvánica. 

52. Describe el procedimiento para realizar una volumetría redox realizando los cálculos estequiométricos correspondientes. 

53. Aplica las leyes de Faraday a un proceso electrolítico determinando la cantidad de materia depositada en un electrodo o el tiempo que tarda en hacerlo. 

54. Representa los procesos que tienen lugar en una pila de combustible, escribiendo la semirreacciones redox, e indicando las ventajas e inconvenientes del uso de 

estas pilas frente a las convencionales. 

55. Justifica las ventajas de la anodización y la galvanoplastia en la protección de objetos metálicos. 

1. Aplica habilidades necesarias para la investigación científica: trabajando tanto individualmente como en grupo, planteando preguntas, identificando problemas, 

recogiendo datos mediante la observación o experimentación, analizando y comunicando los resultados y desarrollando explicaciones mediante la realización de un 

informe final. 

2. Utiliza el material e instrumentos de laboratorio empleando las normas de seguridad adecuadas para la realización de diversas experiencias químicas. 

Competencias clave 
 

Comunicación Lingüística, Competencia Digital, competencia de Aprender a Aprender, Competencias Sociales y Cívicas,  Sentido de Iniciativa y 
Espíritu Emprendedor, Competencia Matemática y competencias básicas en Ciencia y Tecnología. 

Técnicas, Herramientas 
e Instrumentos de 
evaluación 

El principal instrumento será la prueba objetiva, que deberán ser superada por el alumnado, quedando opción de recuperación. Los instrumentos 
de seguimiento del aprendizaje serán: realización de tareas, participación en clase, realización de trabajos de investigación y experimentación… 


Departamento de Física y Química             Programación Didáctica 2022 - 2023 

103 

 
Periodo de 
implementación:  
 
22 sesiones. 

Abr - May   

100º Reacciones de oxidación y reducción 

101º Número de oxidación 

102º Oxidantes – reductores 

103º Reacciones de transferencia de electrones. 

104º Ajuste de reacciones de oxidación – reducción: medio ácido 

105º Ajuste de reacciones de oxidación – reducción: medio básico 

106º Estequiometría de las reacciones redox 

107º Volumetría redox 

108º Electroquímica 

109º Pilas galvánicas 

110º Electrodos 

111º Potenciales estándar de electrodo 

112º Fuerza electromotriz de una pila 

113º Pilas y baterías 

114º Contextualización: Pilas de combustible 
115º Cubas electrolíticas 

116º Leyes de Faraday 

117º Deposición de metales 

118º Aplicaciones de la electrolisis: anodización, galvanoplastia 

119º Contextualización: Corrosión 

120º Evaluación 

121º Recuperación 

122º… Evaluación de la materia.  
 Atención al alumnado para la PAU. 

Tipo: Materias relacionadas: Biología, Tecnología Industrial. 

Valoración de ajuste Desarrollo:  
 
 

 Mejora:  
 
 

 
 
 
 
 
 
  


Departamento de Física y Química             Programación Didáctica 2022 - 2023 

104 

 
PROGRAMACIÓN DIDÁCTICA DE TÉCNICAS DE LABORATORIO 2º BACHILLERATO (TIA) LOMCE 

 

 
Centro educativo: I.E.S. Viera y Clavijo 
 
Estudio (nivel educativo): Bachillerato 2º 
 
Docente responsable: Manuel Grau de los Reyes (2BCDF), Félix M. Rodríguez Pérez (2A) 
 
 
 
Punto de partida (diagnóstico inicial de las necesidades de aprendizaje):  
 
2º Bac BCDF: Grupo formado por 15  alumnos que muestran buena predisposición, interés y participación por el trabajo experimental, aceptando conscientemente las normas de trabajo y seguridad en 
el laboratorio.  
 
2º Bac BCDF: Grupo formado por 19  alumnos (7 hombres y 12 mujeres). Los alumnos proceden de diferentes grupos (8 alumno/as de BAC2B, 5 alumno/as de BAC2C; 5 alumno/as de BAC2D y 1 
alumno de BAC2F) Cabe destacar que 4 de los alumnos de BAC2D no cursan la materia de Química (aunque sí la de Física) y el único alumno de BAC2F está matriculado en la modalidad de Ciencias 
Sociales, por lo que no cursa ni Química ni Física, ni lo hizo en el nivel anterior. En general se observa una muy buena predisposición a los diferentes trabajos que se les han ido proponiendo, mostrando 
gran interés por lo impartido durante las clases. Cabe destacar una excelente aceptación de las normas de trabajo en el laboratorio. 
 

 
Justificación de la programación didáctica (orientaciones metodológicas, atención a la diversidad, estrategias para el refuerzo, ampliación y recuperación, etc.) 
 
Esta materia pretende que el alumnado aprenda a resolver problemas, a investigar sistemáticamente y a trabajar en equipo. El alumnado se erige en el principal protagonista de su 
aprendizaje, desarrolla su imaginación, su creatividad y su capacidad de análisis y de síntesis, aprendiendo a trabajar en el laboratorio de forma fundamentada y comprendiendo las 
profundas relaciones entre la ciencia, la tecnología y la sociedad.  
 
El desarrollo de la materia se realiza en el laboratorio de Física y Química, el cual dispone de material, ordenador con conexión a Internet y biblioteca básica. El alumnado desarrollará 
su trabajo en pequeños grupos, de acuerdo a la distribución de los contenidos y la disponibilidad de material. A lo largo del curso, se aumentará progresivamente la autonomía del 
alumno en el diseño y realización de las experiencias, y exposición de los resultados. La tarea del profesor es la de actuar como guía de las investigaciones; además, de ayudar a 
valorar el interés de un problema; aconsejar en la búsqueda de información; colaborar en resolver los problemas prácticos que se presenten en el diseño experimental; velar por la 
seguridad de todos los procesos; enfrentar al alumnado con sus errores; alumbrar el camino para vencerlos; valorar de forma crítica el desarrollo de las tareas; y constituir en todo 
momento un referente al que se puede acudir para llevar a buen término el proyecto. Además, el profesor velara porque el trabajo en equipo resulte eficaz, para lo que variará los 
agrupamientos y comprometerá a cada alumno y alumna con su trabajo particular y con el resultado del grupo, evitando las diferencias en la participación y estimulando la enseñanza 
entre iguales, que suele ser eficaz y significativa. Se fomentará el uso de las nuevas tecnologías de la información y comunicación, bien como fuente de información, bien como 
vehículo de comunicación con el profesor para la realización de actividades interactivas o el envío de trabajos e informes.  
 
El currículo oficial de la materia de técnicas de laboratorio no está actualizado a la LOMCE, sigue siendo LOE. Esta publicado en la orden 1445, del 15 de septiembre de 2009. La 
programación de esta materia se ha adaptado a la nueva disponibilidad horaria (2 clases semanales). Obviamente los contenidos de la materia se hacen excesivos, no así los objetivos 


Departamento de Física y Química             Programación Didáctica 2022 - 2023 

105 

que se comparten con el resto de las materias de carácter científico y se refuerzan mutuamente, aunque cabe destacar aquellos que pretende desarrollar estrategias de investigación 
propias de la ciencia ya que el carácter eminentemente práctico de la materia favorece su consecución. 
 
Los contenidos comunes a todo el currículo se trabajarán implícitamente en todas las unidades didácticas. Estos contenidos se desarrollaran por la mecánica de presentación  de los 
trabajos e informes de prácticas, y la búsqueda de información necesaria para realización de los mismos, utilizando la bibliografía e internet. Estos son: 
 

Normas de seguridad.  
Comprensión y uso apropiado de los términos y del lenguaje científicos.  
Medida de magnitudes físicas con precisión, exactitud y sensibilidad.  
Interés por el rigor en la realización de medidas experimentales y por la comprobación de su validez y significado físico.  
Importancia de la presentación ordenada y limpia de datos, tablas, gráficos, conclusiones y memorias.  
Organigramas y esquemas del trabajo práctico.  
Valoración del cuidado en el diseño y preparación de los diversos experimentos para la consecución de unos resultados interesantes, esclarecedores y fiables.  
Operaciones básicas en el laboratorio: limpieza y cuidado del material, etiquetado, preparación de disoluciones y separación de sustancias. 
Utilización de las tecnologías de la información y comunicación, incluidas sus vertientes interactivas y colaborativas, en el acopio de información y en la presentación de resultados y conclusiones. 
Uso de la historia de la ciencia y de las biografías de los científicos para la contextualización de los avances en el desarrollo científico y la valoración de su evolución. 
Valoración del diálogo y de las discusiones positivas, organizadas y respetuosas sobre cualquier divergencia de opiniones.  
Participación en las tareas, tanto de forma individual como dentro de un grupo, responsabilizándose de su parte del trabajo y del resultado conjunto.  
Estimación del desarrollo científico y tecnológico de Canarias, e interés por la participación en la conservación, protección y mejora de su medio natural y social. 

 
La evaluación del proceso de aprendizaje del alumnado del bachillerato será continua y diferenciada, siendo los criterios de evaluación de la materia el referente fundamental para 
valorar tanto el grado de adquisición de las competencias clave como el de consecución de los objetivos. La evaluación de los criterios hará uso principalmente del seguimiento del 
trabajo diario y los informes de prácticas, no descartando puntualmente otros productos (pruebas escritas, trabajos de investigación, presentación de trabajos…) y dependerá de la 
amplitud de contenidos relacionados con el mismo, que se cuantificarán de acuerdo a las rúbricas propuestas. Los criterios generalistas serán evaluados parcialmente en cada 
evaluación y su calificación final dependerá del cómputo global del curso. La calificación positiva de cada evaluación implica alcanzar el percentil 50 en la evaluación de cada criterio 
trabajado hasta ese momento. La nota reflejará el promedio de los criterios desarrollados en escala decimal. Al final de curso todos los criterios deberán haber sido evaluados.  
 
El departamento de Física y Química se quiere involucrar en trabajar activamente a través de sus materias el Proyecto STEAM que pretende fomentar las vocaciones científicas y 
creativas entre el alumnado en todos los niveles educativos. La promoción del uso de TIC, la programación de salidas de campo, el diseño de experiencias de laboratorio, así como la 
promoción de la cultura científica en un marco de igualdad y empoderamiento de la figura femenina en la ciencia, servirán d vehículo para esta promoción. 
 

 
 
 
 
  


Departamento de Física y Química             Programación Didáctica 2022 - 2023 

106 

T 
UNIDAD DE 

PROGRAMACIÓN 

FUNDAMENTACIÓN  
CURRICULAR: 

 
26.  

FUNDAMENTACIÓN METODOLÓGICA JUSTIFICACIÓN 

Modelos de enseñanza y 
metodologías 

Agrupamientos Espacios Recursos 
Estrategias para desarrollar la educación 

en valores 
Programas 
(proyectos) 

S
E

C
U

E
N

C
IA

 Y
 T

E
M

P
O

R
A

L
IZ

A
C

IÓ
N

 

 
Up.1  
 
Normas de 
seguridad e higiene 
en laboratorio 
 
 
 

Enseñanza (no) directiva y 
aprendizaje experimental 
activo, participativo  y 
colaborativo. 

Gran grupo. 
Individual. 

Aula. 
Laboratorio. 
Entorno 
personal. 

Material 
de trabajo. 
TIC. 
Entorno. 

Entender la importancia de los conocimientos 
adquiridos para aplicarlos con autonomía en 
distintos contextos con sentido crítico y 
creativo, así como para participar de manera 
responsable en la toma de decisiones 
fundamentadas sobre problemas locales y 
globales. 

Educación 
Ambiental 
Salud 
Igualdad 
Contenidos canarios 
STEAM 

Criterios de Evaluación 
 

BTIA02C04. Trabajar en el laboratorio con respeto y cumplimiento de las normas de seguridad. 
 
BTIA02C05. Buscar y utilizar distintas fuentes de información, seleccionando e interpretando datos, de manera que puedan planificar y extraer conclusiones de las 
experiencias de laboratorio, haciendo uso de las TIC y sus posibilidades interactivas y colaborativas. 

Criterios de 
Calificación 
 

Respetar y valorar las normas de seguridad del trabajo en laboratorio. 
Análisis y prevención de peligros, y planteamiento de soluciones ante imprevistos. 
Utilización de distintas fuentes en la búsqueda de la  información necesaria para el diseño y realización de experiencias de laboratorio. 
Uso de las TIC y sus posibilidades interactivas y colaborativas. 

Competencias 
 

Comunicación Lingüística, Competencia Digital, Competencia de Aprender a Aprender, Competencias Sociales y Cívicas, Sentido de Iniciativa y 
Espíritu Emprendedor, Competencia Matemática y competencias básicas en Ciencia y Tecnología. 

Instrumentos de 
evaluación 

Seguimiento de la participación en el aula: cuestiones previas, realización de tareas y trabajos de investigación.  
Elaboración de los informes de investigación de campo. 
Cuestionarios de carácter práctico (manipulativo) o teórico (oral o escrito). 
Realización y exposición de trabajos monográficos. 

Periodo de 
implementación:  
 
6 sesiones. 

Sep.  

 Seguridad en el laboratorio 

 Material de laboratorio: organización 

 I+D: Seguridad en los productos del hogar 

 … 

  

Tipo: Materias relacionadas: Biología, Ciencias de la Tierra y Medioambientales, Física, Matemáticas, Química, Tecnología…  

Valoración de ajuste Desarrollo: 
 
 
 

 Mejora: 
 
 
 

 
 
  


Departamento de Física y Química             Programación Didáctica 2022 - 2023 

107 

T 
UNIDAD DE 

PROGRAMACIÓN 

FUNDAMENTACIÓN  
CURRICULAR: 

 
 
 

FUNDAMENTACIÓN METODOLÓGICA JUSTIFICACIÓN 

Modelos de enseñanza y 
metodologías 

Agrupamientos Espacios Recursos 
Estrategias para desarrollar la educación en 

valores 
Programas 
(proyectos) 

S
E

C
U

E
N

C
IA

 Y
 T

E
M

P
O

R
A

L
IZ

A
C

IÓ
N

 

 
Up.2  
 
Medidas 
 
 

Enseñanza (no) directiva y 
aprendizaje experimental 
activo, participativo  y 
colaborativo. 

Parejas. 
Individual. 

Laboratorio. 
Material 
de trabajo. 
TIC 

Desarrollar estrategias de investigación propias 
de las ciencias: plantear problemas; emitir 
hipótesis; buscar información; diseñar y realizar 
experimentos respetando las normas de 
seguridad; obtener e interpretar  datos; analizar y 
comunicar resultados mediante mensajes orales y 
escritos con la terminología propia de la materia. 

Educación 
Ambiental 
Salud 
Igualdad 
Contenidos 
canarios 
STEAM 

Criterios de Evaluación 
 

BTIA02C02. Manejar las técnicas de cálculo, elaborar tablas de valores y representaciones gráficas a partir de datos experimentales para el análisis de los 
resultados y la extracción de las conclusiones pertinentes, usando para ello programas informáticos de cálculo. 
 
BTIA02C06. Utilizar de forma correcta los instrumentos de medida y observación en el laboratorio respetando sus normas de uso y conservación, y usar sensores y 
programas informáticos para recoger algunas medidas y procesarlas. 

Criterios de 
Calificación 
 

Aplicación  de técnicas matemáticas en el análisis de datos utilizando técnicas de representación gráfica y de hojas de cálculo. 
Tratamiento de errores, minimización e interpretación. 
Capacidad de manejo y calibración de distintos aparatos de medida, haciendo uso correcto de los mismos. 
Utilización de sensores y programas informáticos en la medida y procesado de diferentes magnitudes físicas y químicas. 

Competencias 
 Comunicación Lingüística, Competencia Digital, Competencia de Aprender a Aprender, Competencias Sociales y Cívicas, Sentido de Iniciativa y 

Espíritu Emprendedor, Competencia Matemática y competencias básicas en Ciencia y Tecnología. 

Instrumentos de 
evaluación 

Seguimiento del trabajo experimental en el aula laboratorio: tareas previas, dominio, habilidades y destrezas en los procedimientos experimentales, 
colaboración y cooperación respecto al trabajo en grupo… 
Elaboración de los informes de los trabajos experimentales y/o de investigación. 
Realización y exposición de trabajos monográficos. 

Periodo de 
implementación:  
 
10 sesiones. 

Oct. 

 Uso de aparatos de medida: balanza, calibre, cronómetro… 

 Estudio del péndulo 

 Estudio de la densidad 

 Análisis gráfico. Errores.  

 … 

  

Tipo: Materias relacionadas: Física, Geología, Matemáticas, Química, Tecnología… 

Valoración de ajuste Desarrollo: 
 
 
 

 Mejora: 
 
 
 

 
  


Departamento de Física y Química             Programación Didáctica 2022 - 2023 

108 

T 
UNIDAD DE 

PROGRAMACIÓN 

FUNDAMENTACIÓN  
CURRICULAR: 

 
 

27.  

FUNDAMENTACIÓN METODOLÓGICA JUSTIFICACIÓN 

Modelos de enseñanza y 
metodologías 

Agrupamientos Espacios Recursos 
Estrategias para desarrollar la educación en 

valores 
Programas 
(proyectos) 

S
E

C
U

E
N

C
IA

 Y
 T

E
M

P
O

R
A

L
IZ

A
C

IÓ
N

 

 
Up.3  
 
Trabajo de campo 
 
 

Enseñanza (no) directiva y 
aprendizaje experimental 
activo, participativo  y 
colaborativo. 

Pequeño grupo. 
Individual. 

Laboratorio. 
Entorno. 

Material 
de trabajo. 
TIC. 
Entorno. 

Integrar la dimensión social y tecnológica de la 
ciencia, comprender las aportaciones y los 
problemas que su evolución plantea a la calidad 
de vida, al medioambiente y a la sociedad, y 
valorar el conocimiento científico como parte de 
la cultura y de la formación integral de las 
personas. 

Educación 
Ambiental 
Salud 
Igualdad 
Contenidos 
canarios 
STEAM 

Criterios de Evaluación 
 

BTIA02C01. Aplicar el método científico al estudio de los fenómenos físico-químicos. 
 
BTIA02C11. Valorar el desarrollo de las ciencias en relación con el conocimiento y la comprensión de la naturaleza, debatiendo de forma crítica y racional la 
influencia mutua entre ciencia, tecnología y sociedad, especialmente en el ámbito de la Comunidad Autónoma de Canarias. 

Criterios de 
Calificación 
 

Formular hipótesis que expliquen los hechos observados, contrastándolas mediante la experimentación. 
Controlar experiencias, seleccionando variables que intervienen en ellas, buscando relaciones con el objeto de encontrar reglas. 
Valorar los avances científicos, y el desarrollo tecnológico y social que éstos han propiciado, presente en los objetos de uso cotidiano y nuestra calidad de vida.  
Conocer y analizar críticamente las repercusiones negativas de distintas aplicaciones tecnológicas y la forma en que se pueden solucionar o minimizar.  
Valorar el uso racional de la energía y la importancia de las industrias canarias (alimentarias, petroquímicas, energéticas, de reciclado o depuración del agua). 

Competencias 
 

Comunicación Lingüística, Competencia Digital, Competencia de Aprender a Aprender, Competencias Sociales y Cívicas, Competencia conciencia y 
Expresiones Culturales, Competencia Matemática y competencias básicas en Ciencia y Tecnología. 

Instrumentos de 
evaluación 

Seguimiento del trabajo experimental en el aula laboratorio: tareas previas, dominio, habilidades y destrezas en los procedimientos experimentales, 
colaboración y cooperación respecto al trabajo en grupo… 
Elaboración de los informes de los trabajos experimentales y/o de investigación de campo. 
Realización y exposición de trabajos monográficos. 

Periodo de 
implementación:  
 
10 sesiones. 

Sep – Oct   

 Interpretación científica de hechos de la cultura popular: uso de la cal y obtención de sosa. 

 Colorantes: cochinilla y orchilla 

 Uso etnográfico de las plantas. 

 Trabajo de investigación de campo: Hornos de cal, salinas, aprovechamiento de la barrilla, cochinilla y orchilla, y plantas medicinales tradicionales en el malpaís de la Rasca. 

 … 

  

Tipo: Materias relacionadas: Biología, Ciencias de la Tierra y Medioambientales, Física, Geología, Historia, Matemáticas, Química, Tecnología… 

Valoración de ajuste Desarrollo: 
 
 
 

 Mejora: 

 
 
 
 

 
  


Departamento de Física y Química             Programación Didáctica 2022 - 2023 

109 

T 
UNIDAD DE 

PROGRAMACIÓN 

FUNDAMENTACIÓN  
CURRICULAR: 

 
28.  

FUNDAMENTACIÓN METODOLÓGICA JUSTIFICACIÓN 

Modelos de enseñanza y 
metodologías 

Agrupamientos Espacios Recursos 
Estrategias para desarrollar la 

educación en valores 
Programas 
(proyectos) 

S
E

C
U

E
N

C
IA

 Y
 T

E
M

P
O

R
A

L
IZ

A
C

IÓ
N

 

 
Up.4  
 
Alimentación 
 
 

Enseñanza (no) directiva y 
aprendizaje experimental 
activo, participativo  y 
colaborativo. 

Parejas. 
Individual. 

Laboratorio 
Material 
de trabajo. 
TIC 

Conocer conceptos que puedan encerrar 
dificultad en un estudio teórico y 
abstracto, proponer y estudiar situaciones 
prácticas cotidianas de interés, planteando 
problemas abiertos y fundamentados.  

Educación Ambiental 
Salud 
Igualdad 
Contenidos canarios 
Huerto Escolar 
STEAM 

Criterios de Evaluación 
 

BTIA02C09. Realizar análisis químicos de distintas sustancias presentes en los alimentos e interesarse por mantener una alimentación racional y equilibrada, 
analizando críticamente diversos regímenes alimenticios.  
 
BTIA02C12. Respetar las opiniones de otras personas mostrando una actitud dialogante y tolerante, pero a la vez crítica, y participar en tareas individuales y de 
grupo con responsabilidad y autonomía. 

Criterios de 
Calificación 
 

Determinar la presencia de nutrientes y aditivos en algunos alimentos.  
Valorar la alimentación sana y equilibrada, analizando distintos regímenes alimenticios y tomando conciencia de peligros como la bulimia y la anorexia.  
Respetar nuevas opiniones e ideas, tanto en el ámbito de la ciencia como en las relaciones interpersonales.  
Realizar trabajos individuales y en equipo, con responsabilidad y autonomía, concibiendo la ciencia como una labor de colaboración.  

Competencias 
 

Comunicación Lingüística, Competencia Digital, Competencia de Aprender a Aprender, Competencias Sociales y Cívicas, Sentido de Iniciativa y 
Espíritu Emprendedor, Competencia Matemática y competencias básicas en Ciencia y Tecnología. 

Instrumentos de 
evaluación 

Seguimiento del trabajo experimental en el aula laboratorio: tareas previas, dominio, habilidades y destrezas en los procedimientos experimentales, 
colaboración y cooperación respecto al trabajo en grupo… 
Elaboración de los informes de los trabajos experimentales y/o de investigación. 
Realización y exposición de trabajos monográficos. 

Periodo de 
implementación:  
 
10 sesiones. 

Sep – Oct   

 Análisis bioquímico de la leche 

 Reconocimiento de funciones orgánicas: alcohol (grado alcohólico), éster (esterificación), ácido (grado de acidez)…  

 Análisis de la vitamina C en los alimentos 

 Parámetros de una alimentación equilibrada. Enfermedades relacionadas con la nutrición: estados carenciales, anorexia y bulimia. 

 … 

  

Tipo: Materias relacionadas: Biología, Química… 

Valoración de ajuste Desarrollo: 
 
 
 

 Mejora: 
 
 
 

 
 
  


Departamento de Física y Química             Programación Didáctica 2022 - 2023 

110 

T 
UNIDAD DE 

PROGRAMACIÓN 

FUNDAMENTACIÓN  
CURRICULAR: 

 
29.  

FUNDAMENTACIÓN METODOLÓGICA JUSTIFICACIÓN 

Modelos de enseñanza y 
metodologías 

Agrupamientos Espacios Recursos 
Estrategias para desarrollar la educación 

en valores 
Programas 
(proyectos) 

S
E

C
U

E
N

C
IA

 Y
 T

E
M

P
O

R
A

L
IZ

A
C

IÓ
N

 

 
Up.5  
 
Física Aplicada 
 
 

Enseñanza (no) directiva y 
aprendizaje experimental 
activo, participativo  y 
colaborativo. 

Parejas. 
Individual. 

Laboratorio 
Material 
de trabajo. 
TIC 

Comprender los modelos, leyes y teorías más 
importantes de la física, así como las 
estrategias empleadas en su construcción, 
mediante el diseño de experiencias, con el fin de 
tener una visión científica básica que permita 
al alumnado desarrollar estudios posteriores.  

Educación 
Ambiental 
Salud 
Igualdad 
Contenidos canarios 
STEAM 

Criterios de Evaluación 
 

BTIA02C07. Diseñar y realizar distintas experiencias de laboratorio analizando fenómenos físicos relacionados con la mecánica, la electricidad o la electrónica, 
midiendo distintas magnitudes de interés. 
 
BTIA02C03. Comprender y expresar mensajes científicos utilizando el vocabulario propio de la materia, así como sistemas de notación y representación propios del 
lenguaje científico, utilizando programas informáticos para presentar memorias e informes. 

Criterios de 
Calificación 
 

Desarrollo de la habilidad y creatividad del alumnado para diseñar de forma autónoma sus propias experiencias e investigaciones, en la medida de sus posibilidades.  
Medir o determinar velocidades, aceleraciones, resistencias, intensidades o potenciales, y utilizar leyes como la de Newton, Ohm o Kirchhoff.  
Comprender mensajes científicos y comunicar de forma ordenada y rigurosa resultados experimentales mediante el empleo de la terminología propia de la materia, 
de forma oral o a través de memorias e informes, usando apropiadamente procesadores de texto y presentaciones. 

Competencias 
 

Comunicación Lingüística, Competencia Digital, Competencia de Aprender a Aprender, Competencias Sociales y Cívicas, Sentido de Iniciativa y 
Espíritu Emprendedor, Competencia Matemática y competencias básicas en Ciencia y Tecnología. 

Instrumentos de 
evaluación 

Seguimiento del trabajo experimental en el aula laboratorio: tareas previas, dominio, habilidades y destrezas en los procedimientos experimentales, 
colaboración y cooperación respecto al trabajo en grupo… 
Elaboración de los informes de los trabajos experimentales y/o de investigación. 
Realización y exposición de trabajos monográficos. 

Periodo de 
implementación:  
 
12 sesiones. 

Sep – Oct   

 Uso del polímetro. 

 Líneas de campo: eléctrico, magnético 

 Circuitos eléctricos (ley de Ohm) 

 Sistemas ópticos: espejos y lentes. Propiedades de la luz 

 … 

  

Tipo: Materias relacionadas: Física, Matemáticas, Tecnología… 

Valoración de ajuste Desarrollo: 
 
 
 

 Mejora: 
 
 
 

 
 
  


Departamento de Física y Química             Programación Didáctica 2022 - 2023 

111 

T 
UNIDAD DE 

PROGRAMACIÓN 

FUNDAMENTACIÓN  
CURRICULAR: 

 
30.  

FUNDAMENTACIÓN METODOLÓGICA JUSTIFICACIÓN 

Modelos de enseñanza y 
metodologías 

Agrupamientos Espacios Recursos 
Estrategias para desarrollar la educación 

en valores 
Programas 
(proyectos) 

S
E

C
U

E
N

C
IA

 Y
 T

E
M

P
O

R
A

L
IZ

A
C

IÓ
N

 

 
Up.6  
 
Química Aplicada 
 
 

Enseñanza (no) directiva y 
aprendizaje experimental 
activo, participativo  y 
colaborativo. 

Gran grupo. 
Parejas. 
Individual. 

Laboratorio 
Material de 
trabajo. 
TIC 

Comprender los modelos, leyes y teorías más 
importantes de la química, así como las 
estrategias empleadas en su construcción, 
mediante el diseño de experiencias, con el fin de 
tener una visión científica básica que permita 
al alumnado desarrollar estudios posteriores. 

Educación 
Ambiental 
Salud 
Igualdad 
Contenidos 
canarios 
STEAM 

Criterios de Evaluación 
 

BTIA02C08. Analizar la presencia de elementos o iones en una muestra, valorar su concentración, y medir propiedades de las sustancias relacionadas con la 
temperatura y el calor. 
 
BTIA02C03. Comprender y expresar mensajes científicos utilizando el vocabulario propio de la materia, así como sistemas de notación y representación propios del 
lenguaje científico, utilizando programas informáticos para presentar memorias e informes. 

Criterios de 
Calificación 
 

Conocer técnicas analíticas, como el análisis de llama o la valoración, para determinar la presencia y la concentración de sustancias químicas en una muestra.  
Determinar algunas propiedades como calores de disolución o calores específicos que precisan de medidas de cantidad de sustancia o de cambios de temperatura que 
deben hacerse con cierto rigor para obtener resultados fiables. 
Comprender mensajes científicos y comunicar de forma ordenada y rigurosa resultados experimentales mediante el empleo de la terminología propia de la materia, 
de forma oral o a través de memorias e informes, usando apropiadamente procesadores de texto y presentaciones. 

Competencias 
 

Comunicación Lingüística, Competencia Digital, Competencia de Aprender a Aprender, Competencias Sociales y Cívicas, Sentido de Iniciativa y 
Espíritu Emprendedor, Competencia Matemática y competencias básicas en Ciencia y Tecnología. 

Instrumentos de 
evaluación 

Seguimiento del trabajo experimental en el aula laboratorio: tareas previas, dominio, habilidades y destrezas en los procedimientos experimentales, 
colaboración y cooperación respecto al trabajo en grupo… 
Elaboración de los informes de los trabajos experimentales y/o de investigación. 
Realización y exposición de trabajos monográficos. 

Periodo de 
implementación:  
 
12 sesiones. 

Sep – Oct   

 Reacción química: cinética, equilibrio, rendimiento. 

 Uso del calorímetro: calor de reacción. 

 Volumetrías: ácido – base, Redox. Indicadores químicos. 

 Análisis químico: marcha analítica, espectroscopía 

 … 

  

Tipo: Materias relacionadas: Ciencias de la Tierra y Medioambientales, Química, Tecnología… 

Valoración de ajuste Desarrollo: 
 
 
 

 Mejora: 
 
 
 

 
  


Departamento de Física y Química             Programación Didáctica 2022 - 2023 

112 

 

T 
UNIDAD DE 

PROGRAMACIÓN 

FUNDAMENTACIÓN  
CURRICULAR: 

 
31.  

FUNDAMENTACIÓN METODOLÓGICA JUSTIFICACIÓN 

Modelos de enseñanza y 
metodologías 

Agrupamientos Espacios Recursos 
Estrategias para desarrollar la educación en 

valores 
Programas 
(proyectos) 

S
E

C
U

E
N

C
IA

 Y
 T

E
M

P
O

R
A

L
IZ

A
C

IÓ
N

 

 
Up.7  
 
Industria 
 
 

Enseñanza (no) directiva y 
aprendizaje experimental 
activo, participativo  y 
colaborativo. 

Gran grupo. 
Parejas. 
Individual. 

Laboratorio 
Material 
de trabajo. 
TIC 

Comprender que las actitudes desarrolladas en el 
trabajo científico constituyen, además de valores 
del método, actitudes que deben desarrollarse en 
la vida en sociedad y, por lo tanto, valores que 
desde la ciencia se aportan a esta. 

Educación 
Ambiental 
Salud 
Igualdad 
Contenidos 
canarios 
STEAM 

Criterios de Evaluación 
 

BTIA02C10. Elaborar a escala de laboratorio algunos productos, relacionándolos con su producción industrial. 
 
BTIA02C05. Buscar y utilizar distintas fuentes de información, seleccionando e interpretando datos, de manera que puedan planificar y extraer conclusiones de las 
experiencias de laboratorio, haciendo uso de las TIC y sus posibilidades interactivas y colaborativas. 

Criterios de 
Calificación 
 

Elaborar algún producto como jabón o polímero, informándose de los procesos que permiten obtenerlos industrialmente. 
Utilizar distintas fuentes de información para diseñar y realizar experiencias de laboratorio, o para comprender mejor los resultados prácticos y sus aplicaciones 
tecnológicas, haciendo uso de las TIC y sus posibilidades interactivas y colaborativas. 

Competencias 
 

Comunicación Lingüística, Competencia Digital, Competencia de Aprender a Aprender, Competencias Sociales y Cívicas, Sentido de Iniciativa y 
Espíritu Emprendedor, Competencia Matemática y competencias básicas en Ciencia y Tecnología. 

Instrumentos de 
evaluación 

Seguimiento del trabajo experimental en el aula laboratorio: tareas previas, dominio, habilidades y destrezas en los procedimientos experimentales, 
colaboración y cooperación respecto al trabajo en grupo… 
Elaboración de los informes de los trabajos experimentales y/o investigación bibliográfica. 
Cuestionarios de carácter práctico (manipulativo) o teórico (oral o escrito). 

Periodo de 
implementación:  
 
10 sesiones. 

Abr. – May.   

 Síntesis de productos industriales: amoníaco (proceso Haber), ácido clorhídrico… 

 Síntesis de polímeros 

 Fabricación de jabón 

 Esencias: destilación por arrastre de vapor 

 … 

  

Tipo: Materias relacionadas: Ciencias de la Tierra y Medioambientales, Física, Química, Tecnología… 

Valoración de ajuste Desarrollo: 
 
 
 

 Mejora: 
 
 
 

 

  


Departamento de Física y Química             Programación Didáctica 2022 - 2023 

113 

Anexo: Guía Didáctica FÍSICA Y QUÍMICA 1º Bachillerato SemiPresencial (FyQ) 

Departamento: Física y Química Tutorías teórico-prácticas (3): Lun.19:10-20:00 Mar.17:30-18:20 h Mar.17:30-18:20 h 

Profesor: José Luis Peña Rivero Tutorías de apoyo (1): Jue.19:10-20:00 h   

 
1. PRESENTACIÓN Y OBJETIVOS 

 
La presencia de la materia de Física y Química se justifica por la necesidad de formar científicamente al alumnado que vive inmerso en una sociedad con un fuerte carácter científico y 
tecnológico. Contribuye a la necesidad de desarrollar en ellos y ellas actitudes críticas ante las consecuencias que se derivan de los avances científicos. El aprendizaje de la Física y 
Química contribuye al cambio de las condiciones de vida y el compromiso activo para construir un mundo más sostenible. También la Física y Química permitirá afianzar el espíritu 
emprendedor siendo creativo, cooperativo, con iniciativa, valorando el trabajo en equipo, la confianza en sí mismo, así como su sentido crítico. Se afianzarán hábitos de lectura, y a 
través de la exposición de procesos y resultados, las capacidades de expresión oral y escrita lo que les permitirá transmitir los conocimientos adquiridos, aplicarlos a la vida real y a 
seguir aprendiendo. Capacidades que están presentes en gran parte de los objetivos de la etapa. 
Algunos de los objetivos de etapa de Bachillerato a los que más contribuye y que están más relacionados con los diferentes aspectos de la enseñanza de la Física y Química son los 
siguientes: “Conocer y valorar críticamente las realidades del mundo contemporáneo (...)”, “Acceder a los conocimientos científicos y tecnológicos fundamentales y dominar las 
habilidades (...)”, “Comprender los elementos y procedimientos fundamentales de la investigación (…), “Conocer y valorar de forma crítica la contribución de la ciencia y la 
tecnología en el cambio de las condiciones de vida, así como afianzar la sensibilidad, el respeto y el compromiso activo hacia el medio ambiente (...)” y “Afianzar actitudes de respeto 
y prevención en el ámbito de la seguridad vial.”, entre otros. 
 
Como resulta que el objetivo final es la obtención del Título de Bachillerato, se toma como base de trabajo la programación del Departamento para esta área.  
 

2. ORIENTACIONES GENERALES 

 
El alumnado que no asista con regularidad a clase deberá estar pendiente de las comunicaciones a través de la plataforma para cumplir con sus obligaciones: trabajos y controles. 
Las dos sesiones semanales son lectivas y el alumnado está obligado a asistir a ellas. 
Actividades con su peso y consideración en la calificación: Todas las actividades ponderaran equitativamente, se trata de ayudar al mayor nº de alumnado a superar la asignatura. 
Plazos y procedimientos de presentación de trabajos: Normalmente una semana. 
 
Descripción de las actividades a realizar por los alumnos/as: 
Tutorías básicas. Las tutorías básicas (teórico-prácticas) se iniciarán generalmente con el planteamiento de una o más cuestiones referentes a algún contenido nuevo a tratar, 
procurando la participación entre todos los estudiantes. Se dará un repaso de aquellos conceptos y procedimientos básicos ya impartidos que van a incidir en la propia tutoría. Se 
explicitará la parte teórica de esos puntos nuevos introducidos, para terminar con la realización de ejercicios y problemas para clarificar y profundizar en lo explicado. 
Tutorías de apoyo. Se utilizará, además de para resolver cualquier duda que surgiera el alumno a la hora de estudiar el tema,  para reforzar los contenidos aprendidos durante la 
semana. Si por alguna razón objetiva o causa justificada no se pudiera disponer de alguna tutoría básica se utilizaría una complementaria para suplirla, con un aviso previo a los 
alumnos. Las tutorías de apoyo se dedicarán fundamentalmente a actividades de recuperación y de refuerzo sobre lo tratado en las tutorías básicas. 
 

Previas a las tutorías básicas 
 Ejercicios sencillos de repaso de conceptos que se deben conocer de cursos anteriores. 
 Revisión de contenidos básicos que van a incidir en la tutoría. 

De refuerzo 
 Actividades para trabajar Bien a través de la plataforma o de material fotocopiado, también se les dará URL de determinados entornos Webs donde poder repasar y 


Departamento de Física y Química             Programación Didáctica 2022 - 2023 

114 

confrontar los conocimientos adquiridos 
 Ejercicios con un grado de dificultad progresivo. 
 Actividades y problemas de aplicación. 

Actividades de recuperación 
 En las sesiones de apoyo se trabajará esencialmente el refuerzo de aquellas actividades del tipo anterior que los alumnos no hayan conseguido dominar. 

Actividades de ampliación 
 Sólo se realizarán para aquellos alumnos que dominen la materia. Consistirán en pequeños trabajos de investigación sobre los contenidos trabajados. 

 
Actividades a realizar durante las tutorías básicas. 
Durante las Tutorías Básicas se expondrán y explicarán convenientemente los contenidos conceptuales de la unidad. Dichos contenidos se alternarán con las respectivas aplicaciones 
procedimentales que la unidad requiera. También se pueden repasar contenidos básicos ya impartidos que van a incidir en la propia tutoría. Por último, se realizarán ejercicios y 
problemas para clarificar y profundizar en lo explicado. 
Previas a las tutorías teóricas 

 Ejercicios sencillos de repaso de conceptos que se deben conocer de cursos anteriores. 
 Revisión de contenidos básicos que van a incidir en la tutoría. 

De refuerzo 
 Actividades de autoevaluación: consistirán en la realización de ejercicios y problemas “tipo examen” las cuales irán acompañadas con la solución final correspondiente. Se 

propondrá una o más autoevaluaciones por tema, las cuales estarán a disposición de los estudiantes en libros de texto, en plataformas virtuales, en material fotocopiado, etc. 
Se podrán tener en cuenta a la hora de evaluación del alumno, siempre que se realicen en clase. El profesor de la materia hará el seguimiento de las mismas. 

 Ejercicios con un grado de dificultad progresivo. 
 Elaboración de resúmenes y de tablas de los conceptos y procedimientos básicos. 

De recuperación 
 Ejercicios “tipo examen” 

De ampliación 
 Actividades y problemas de ampliación. 
 Trabajo de consulta o de tipo experimental 

 

3. INSTRUMENTOS DE EVALUACIÓN, PROCEDIMIENTOS Y CRITERIOS DE CALIFICACIÓN 

 
Para evaluar al alumnado se tendrán en cuenta: 
Preguntas teóricas: 

 La definición precisa de la magnitud o propiedad física o química propuesta. 

 La correcta expresión y rigor en el desarrollo.   

 La correcta nomenclatura y formulación físico-química y matemática de las cuestiones. 

 La capacidad de razonamiento, más que la memorización. 

 La capacidad de síntesis. 
Resolución de problemas: 

 El uso correcto de las unidades del S.I. y otras de uso corriente. 

 El correcto planteamiento y el uso adecuado de las leyes físico-químicas. 

 El correcto planteamiento y resolución matemática. 

 La justificación razonada del desarrollo del problema. 

 La capacidad para interpretar el resultado en su caso. 


Departamento de Física y Química             Programación Didáctica 2022 - 2023 

115 

Actividades complementarias: 

 Las que estén formadas por cuestiones y/o problemas se regirán por lo expresado anteriormente.  
Las que sean trabajos de investigación: 

 La adecuación de los contenidos, en cuanto a nivel y precisión, a los requisitos del trabajo. 

 La correcta organización de la actividad: Títulos, subtítulos, conclusiones y bibliografía. 

 El correcto uso de los conceptos trabajados y la correcta relación entre ellos. 

 La correcta expresión escrita. 
 
El alumnado debe asistir regularmente y participar. La nota de cada bloque de contenido se relaciona con un sólo criterio y se obtendrá de la siguiente forma: Media ponderada de 
tarea y controles. En cada prueba escrita se hará referencia a los criterios de evaluación y estándares que se pretenden evaluar. Las tareas de la plataforma estarán formadas por 
actividades de cada uno de los bloques de contenido de la asignatura. Por tanto, están asociadas a los criterios de evaluación y estándares correspondientes. Como cada bloque de 
contenido se relaciona con un sólo criterio, al evaluar el bloque evaluamos el criterio asociado. Esto sucede en todos salvo en los bloques: Actividad científica, Cinemática y Dinámica.  
 
Para estos últimos seguiremos el mismo proceso, pero evaluando en el bloque los dos criterios asociados a ellos. 
Las pruebas de escritas , constarán de: 
-Preguntas teóricas, en forma de enunciados de respuesta corta con nivel de dificultad igual a las realizadas en las tutorías (definiciones, leyes, propiedades, formulas, etc.) 
-Resolución de problemas. 
Las actividades complementarias (tareas a través de la plataforma) serán: 
- Pequeñas colecciones de actividades relacionadas con cada bloque de contenido o 
-Trabajos escritos de investigación sobre el bloque de contenidos en cuestión. 
 
Calificación las pruebas escritas: Si el alumno aprueba en el primer examen podrá presentarse a la recuperación a subir nota. Sólo podrá subir nota una vez. 
Si un alumno suspende el primer examen se presentará a la recuperación. Si aprueba ésta habrá superado la prueba. Si suspende tendrá dos oportunidades más. Una de esas 
oportunidades son las pruebas que se convocan al final de cada evaluación convocadas por Jefatura de Estudios. Las pruebas serán anunciadas a través de la plataforma. 
En las pruebas si no se indica la nota de cada pregunta, se sobrentiende que cada pregunta tiene el mismo valor.  
 
Calificación las actividades complementarias: Se realizarán a través de la plataforma. Estarán realizadas en relación a un único bloque de contenido salvo en: Actividad científica, 
Cinemática y Dinámica, donde serán evaluados dos criterios. La corrección constará en la plataforma. Se les dará un plazo bastante razonable para su realización, por ello no se les 
permitirá ningún tipo de recuperación; pues el alumnado habrá tenido tiempo suficiente para consultar con el profesor y entregar un producto en las mejores condiciones posibles. 
 
Calificación de cada evaluación: La nota de cada bloque de contenidos, es decir de cada criterio, se obtendrá de promediando la nota de controles y tareas. La nota de la evaluación 

se obtendrá realizando un promedio de las notas de los diferentes bloques trabajados (criterios) hasta ese momento. En el caso que el alumnado haya realizado recuperaciones se 
tendrán en cuenta las notas de estas. 
 
Recuperación: Habrá tres recuperaciones de cada prueba escrita. Al final de cada evaluación habrá una semana de Pruebas Oficiales Trimestrales (diciembre, marzo y junio) donde se 
podrá recuperar. Se hará un examen final en la convocatoria de junio, de las pruebas suspendidas. En la convocatoria extraordinaria de septiembre se hará una prueba escrita global. 
Todas las pruebas de recuperación que se realicen estarán basadas en los criterios y estándares de evaluación de esta programación. 
 
ACTIVIDADES DE EVALUACIÓN (COMPLEMENTARIAS). Organización ideal del curso, puede cambiarse en función de las necesidades que se planteen. 

 
Las pruebas de evaluación serán básicamente exámenes, estos podrán ser de dos tipos: 
 


Departamento de Física y Química             Programación Didáctica 2022 - 2023 

116 

 Exámenes de formulación y nomenclatura, constaran de 26 cuestiones, 13 de formular y 13 de nombrar: Para superarlos habrá que alcanzar un 60% de respuestas correctas. 
 Exámenes normales, constarán de un número variable de preguntas, no superior a ocho. En los que se podrá poner preguntas a elegir y otras obligatorias. La corrección se puede 

hacer en función del nº de preguntas correctamente contestadas o en función del número de apartados del total correctamente contestado. En cada se examen se indicará el 
proceso a aplicar. 

 
En principio y dependiendo de la dinámica del curso se realizarán las siguientes pruebas escritas: 
 
Primera Evaluación:        Actividad 1: Consta de 13 fórmulas para nombrar y 13 nombres para formular. Formulación y nomenclatura inorgánicas. 
                                             Actividad 2: Resolver cuestiones y problemas de moles, moléculas, composición centesimal, fórmula empírica y molecular, disoluciones y leyes de los gases.  
Segunda Evaluación:       Actividad 4: Consta de 13 fórmulas para nombrar y 13 nombres para formular. Formulación y nomenclatura orgánicas. 
                                             Actividad 5: Resolver cuestiones problemas sobre reacciones químicas, incluyendo contenidos de termoquímica.  
                                             Actividad 6: Resolver cuestiones y problemas de cinemática.  
Tercera evaluación:          Actividad 7: Resolver cuestiones y problemas de dinámica.  
                                             Actividad 8: Resolver cuestiones y problemas de trabajo, energía y su conservación y de electricidad y circuitos.  
 
MATERIALES 
 

A lo largo del curso se pondrá a disposición del alumnado toda una serie de materiales en forma física o en digital. Para ello haremos uso de los recursos del centro: reprografía, 
plataforma Moodle y correo institucional. 
La mayor parte del material digital se le dará en forma de links que les dirigirán a páginas o entornos web donde ellos podarán obtener la información o actividades necesarias. 
 

BÁSICOS. Se considera que, dada la escasa carga horaria presencial, todo el material que se les aporte será de tipo básico: 

 libro de texto: Ed ANAYA FYQ 1° BAC. No es imprescindible. 

 apuntes digitalizados 

 ejercicios resueltos 

 colecciones de actividades para trabajar 

 applets o animaciones para reforzar contenidos teóricos 

 videos de carácter formativo relacionado con los contenidos trabajados 
 
A lo largo del curso se pondrá a disposición del alumnado toda una serie de materiales en forma física o en digital. Para ello haremos uso de los recursos del centro: reprografía, 
plataforma Moodle y correo institucional. La mayor parte del material digital se le dará en forma de links que les dirigirán a páginas o entornos web donde ellos podarán obtener la 
información o actividades necesarias. A lo largo del curso se fomentará la búsqueda de información en la red. Por esa razón no establecemos una bibliografía. El alumnado debe 
aprender a buscar los recursos necesarios para su aprendizaje. Seleccionando entre la gran cantidad de materiales que está a su alcance a golpe de teclado. Su principal objetivo es 
aprender a discriminar la información en función de su calidad y utilidad. En cada bloque temático se entregarán actividades de refuerzo y ampliación, que estarán a disposición del 
alumno en el Aula Virtual o en la Fotocopiadora del centro.  De ellas se hará una selección de actividades que serán evaluables 
 
ORIENTACIONES GENERALES PARA LAS PRUEBAS 
 
El alumnado debe de hacer un seguimiento diario de lo trabajado en el aula en las diferentes sesiones, debe atender a las tareas propuestas en la plataforma y entregarlas en los 
plazos indicados. Debe asistir a las tutorías de apoyo porque en ellas se reforzarán todos los contenidos trabajados en las tutorías básicas. 
Debe practicar con las actividades propuestas en la plataforma que ya están resueltas. Debe consultar cualquier duda en las sesiones de tutorías básicas o de apoyo. También puede 
usar el chat de la plataforma para hacerlo. 


Departamento de Física y Química             Programación Didáctica 2022 - 2023 

117 

 
ESTÁNDARES PARA LAS PRUEBAS ORDINARIAS Y EXTRAORDINARIAS DE FÍSICA Y QUÍMICA DE 1º DE BACHILLERATO. 
 
Todo el alumnado que no haya superado la materia durante el curso escolar deberá superar un examen final ordinario o extraordinario, en junio o septiembre, para poder ser 
evaluado positivamente.  Los alumnos/as que por falta de asistencia a clase hayan perdido el derecho a la Evaluación continua (según la normativa vigente) también podrán realizar 
dicho examen. 
El examen consistirá en una prueba escrita que se confeccionará teniendo en cuenta los siguientes estándares de aprendizaje evaluables, se han seleccionado y están en negrita 
aquellos que pueden evaluarse a través de una prueba escrita: 
 
1. Aplica habilidades necesarias para la investigación científica, planteando preguntas, identificando problemas, recogiendo datos, diseñando estrategias de resolución de problemas utilizando 

modelos y leyes, revisando el proceso y obteniendo conclusiones. 
2. Resuelve ejercicios numéricos expresando el valor de las magnitudes empleando la notación científica, estima los errores absoluto y relativo asociados y contextualiza los 

resultados. 
3. Efectúa el análisis dimensional de las ecuaciones que relacionan las diferentes magnitudes en un proceso físico o químico. 
4. Distingue entre magnitudes escalares y vectoriales y opera adecuadamente con ellas. 
5. Elabora e interpreta representaciones gráficas de diferentes procesos físicos y químicos a partir de los datos obtenidos en experiencias de laboratorio o virtuales y relaciona los 

resultados obtenidos con las ecuaciones que representan las leyes y principios subyacentes. 
6. A partir de un texto científico, extrae e interpreta la información, argumenta con rigor y precisión utilizando la terminología adecuada. 
7. Emplea aplicaciones virtuales interactivas para simular experimentos físicos de difícil realización en el laboratorio. 
8. Establece los elementos esenciales para el diseño, la elaboración y defensa de un proyecto de investigación, sobre un tema de actualidad científica, vinculado con la Física o la Química, utilizando 

preferentemente las TIC. 
9. Justifica la teoría atómica de Dalton y la discontinuidad de la materia a partir de las leyes fundamentales de la Química ejemplificándolo con reacciones. 
10. Determina las magnitudes que definen el estado de un gas aplicando la ecuación de estado de los gases ideales. 
11. Explica razonadamente la utilidad y las limitaciones de la hipótesis del gas ideal. 
12. Determina presiones totales y parciales de los gases de una mezcla relacionando la presión total de un sistema con la fracción molar y la ecuación de estado de los gases 

ideales. 
13. Relaciona la fórmula empírica y molecular de un compuesto con su composición centesimal aplicando la ecuación de estado de los gases ideales. 
14. Expresa la concentración de una disolución en g/l, mol/l % en peso y % en volumen. Describe el procedimiento de preparación en el laboratorio, de disoluciones de una 

concentración determinada y realiza los cálculos necesarios, tanto para el caso de solutos en estado sólido como a partir de otra de concentración conocida. 
15. Interpreta la variación de las temperaturas de fusión y ebullición de un líquido al que se le añade un soluto relacionándolo con algún proceso de interés en nuestro entorno. 
16. Utiliza el concepto de presión osmótica para describir el paso de iones a través de una membrana semipermeable. 
17. Calcula la masa atómica de un elemento a partir de los datos espectrométricos obtenidos para los diferentes isótopos del mismo. 
18. Describe las aplicaciones de la espectroscopía en la identificación de elementos y compuestos. 
19. Escribe y ajusta ecuaciones químicas sencillas de distinto tipo (neutralización, oxidación, síntesis) y de interés bioquímico o industrial. 
20. Interpreta una ecuación química en términos de cantidad de materia, masa, número de partículas o volumen para realizar cálculos estequiométricos en la misma. 
21. Realiza los cálculos estequiométricos aplicando la ley de conservación de la masa a distintas reacciones. 
22. Efectúa cálculos estequiométricos en los que intervengan compuestos en estado sólido, líquido o gaseoso, o en disolución en presencia de un reactivo limitante o un reactivo 

impuro. 
23. Considera el rendimiento de una reacción en la realización de cálculos estequiométricos. 
24. Describe el proceso de obtención de productos inorgánicos de alto valor añadido, analizando su interés industrial. 
25. Explica los procesos que tienen lugar en un alto horno escribiendo y justificando las reacciones químicas que en él se producen. 
26. Argumenta la necesidad de transformar el hierro de fundición en acero, distinguiendo entre ambos productos según el porcentaje de carbono que contienen. 
27. Relaciona la composición de los distintos tipos de acero con sus aplicaciones. 
28. Analiza la importancia y la necesidad de la investigación científica aplicada al desarrollo de nuevos materiales y su repercusión en la calidad de vida a partir de fuentes de información científica. 


Departamento de Física y Química             Programación Didáctica 2022 - 2023 

118 

29. Relaciona la variación de la energía interna en un proceso termodinámico con el calor absorbido o desprendido y el trabajo realizado en el proceso. 
30. Explica razonadamente el procedimiento para determinar el equivalente mecánico del calor tomando como referente aplicaciones virtuales interactivas asociadas al 

experimento de Joule. 
31. Expresa las reacciones mediante ecuaciones termoquímicas dibujando e interpretando los diagramas entálpicos asociados. 
32. Calcula la variación de entalpía de una reacción aplicando la ley de Hess, conociendo las entalpías de formación o las energías de enlace asociadas a una transformación 

química dada e interpreta su signo. 
33. Predice la variación de entropía en una reacción química dependiendo de la molecularidad y estado de los compuestos que intervienen. 
34. Identifica la energía de Gibbs con la magnitud que informa sobre la espontaneidad de una reacción química. 
35. Justifica la espontaneidad de una reacción química en función de los factores entálpicos entrópicos y de la temperatura. 
36. Plantea situaciones reales o figuradas en que se pone de manifiesto el segundo principio de la termodinámica, asociando el concepto de entropía con la irreversibilidad de un proceso. 
37. Relaciona el concepto de entropía con la espontaneidad de los procesos irreversibles. 
38. A partir de distintas fuentes de información, analiza las consecuencias del uso de combustibles fósiles, relacionando las emisiones de CO2, con su efecto en la calidad de vida, el efecto invernadero, 

el calentamiento global, la reducción de los recursos naturales, y otros y propone actitudes sostenibles para minorar estos efectos. 
39. Formula y nombra según las normas de la IUPAC: hidrocarburos de cadena abierta y cerrada y derivados aromáticos. 
40. Formula y nombra según las normas de la IUPAC: compuestos orgánicos sencillos con una función oxigenada o nitrogenada. 
41. Representa los diferentes isómeros de un compuesto orgánico. 
42. Describe el proceso de obtención del gas natural y de los diferentes derivados del petróleo a nivel industrial y su repercusión medioambiental. 
43. Explica la utilidad de las diferentes fracciones del petróleo. 
44. Identifica las formas alotrópicas del carbono relacionándolas con las propiedades físico-químicas y sus posibles aplicaciones. 
45. A partir de una fuente de información, elabora un informe en el que se analice y justifique a la importancia de la química del carbono y su incidencia en la calidad de vida. 
46. Relaciona las reacciones de condensación y combustión con procesos que ocurren a nivel biológico. 
47. Analiza el movimiento de un cuerpo en situaciones cotidianas razonando si el sistema de referencia elegido es inercial o no inercial. 
48. Justifica la viabilidad de un experimento que distinga si un sistema de referencia se encuentra en reposo o se mueve con velocidad constante. 
49. Describe el movimiento de un cuerpo a partir de sus vectores de posición, velocidad y aceleración en un sistema de referencia dado. 
50. Obtiene las ecuaciones que describen la velocidad y la aceleración de un cuerpo a partir de la expresión del vector de posición en función del tiempo. 
51. Resuelve ejercicios prácticos de cinemática en dos dimensiones (movimiento de un cuerpo en un plano) aplicando las ecuaciones de los movimientos rectilíneo uniforme (MRU) 

y movimiento rectilíneo uniformemente acelerado (MRUA). 
52. Interpreta las gráficas que relacionan las variables implicadas en los movimientos MRU, MRUA y circular uniforme (MCU) aplicando las ecuaciones adecuadas para obtener 

los valores del espacio recorrido, la velocidad y la aceleración. 
53. Planteado un supuesto, identifica el tipo o tipos de movimientos implicados, y aplica las ecuaciones de la cinemática para realizar predicciones acerca de la posición y 

velocidad del móvil. 
54. Identifica las componentes intrínsecas de la aceleración en distintos casos prácticos y aplica las ecuaciones que permiten determinar su valor. 
55. Relaciona las magnitudes lineales y angulares para un móvil que describe una trayectoria circular, estableciendo las ecuaciones correspondientes. 
56. Reconoce movimientos compuestos, establece las ecuaciones que lo describen, calcula el valor de magnitudes tales como, alcance y altura máxima, así como valores 

instantáneos de posición, velocidad y aceleración. 
57. Resuelve problemas relativos a la composición de movimientos descomponiéndolos en dos movimientos rectilíneos. 
58. Emplea simulaciones virtuales interactivas para resolver supuestos prácticos reales, determinando condiciones iniciales, trayectorias y puntos de encuentro de los cuerpos implicados. 
59. Diseña y describe experiencias que pongan de manifiesto el movimiento armónico simple (MAS) y determina las magnitudes involucradas. 
60. Interpreta el significado físico de los parámetros que aparecen en la ecuación del movimiento armónico simple. 
61. Predice la posición de un oscilador armónico simple conociendo la amplitud, la frecuencia, el período y la fase inicial. 
62. Obtiene la posición, velocidad y aceleración en un movimiento armónico simple aplicando las ecuaciones que lo describen. 
63. Analiza el comportamiento de la velocidad y de la aceleración de un movimiento armónico simple en función de la elongación. 
64. Representa gráficamente la posición, la velocidad y la aceleración del movimiento armónico simple (MAS) en función del tiempo comprobando su periodicidad. 
65. Representa todas las fuerzas que actúan sobre un cuerpo, obteniendo la resultante, y extrayendo consecuencias sobre su estado de movimiento. 


Departamento de Física y Química             Programación Didáctica 2022 - 2023 

119 

66. Dibuja el diagrama de fuerzas de un cuerpo situado en el interior de un ascensor en diferentes situaciones de movimiento, calculando su aceleración a partir de las leyes de la 
dinámica. 

67. Calcula el módulo del momento de una fuerza en casos prácticos sencillos. 
68. Resuelve supuestos en los que aparezcan fuerzas de rozamiento en planos horizontales o inclinados, aplicando las leyes de Newton. 
69. Relaciona el movimiento de varios cuerpos unidos mediante cuerdas tensas y poleas con las fuerzas actuantes sobre cada uno de los cuerpos. 
70. Determina experimentalmente la constante elástica de un resorte aplicando la ley de Hooke y calcula la frecuencia con la que oscila una masa conocida unida a un extremo del 

citado resorte. 
71. Demuestra que la aceleración de un movimiento armónico simple (MAS) es proporcional al desplazamiento utilizando la ecuación fundamental de la Dinámica. 
72. Estima el valor de la gravedad haciendo un estudio del movimiento del péndulo simple. 
73. Establece la relación entre impulso mecánico y momento lineal aplicando la segunda ley de Newton. 
74. Explica el movimiento de dos cuerpos en casos prácticos como colisiones y sistemas de propulsión mediante el principio de conservación del momento lineal. 
75. Aplica el concepto de fuerza centrípeta para resolver e interpretar casos de móviles en curvas y en trayectorias circulares. 
76. Comprueba las leyes de Kepler a partir de tablas de datos astronómicos correspondientes al movimiento de algunos planetas. 
77. Describe el movimiento orbital de los planetas del Sistema Solar aplicando las leyes de Kepler y extrae conclusiones acerca del periodo orbital de los mismos. 
78. Aplica la ley de conservación del momento angular al movimiento elíptico de los planetas, relacionando valores del radio orbital y de la velocidad en diferentes puntos de la órbita. 
79. Utiliza la ley fundamental de la dinámica para explicar el movimiento orbital de diferentes cuerpos como satélites, planetas y galaxias, relacionando el radio y la velocidad 

orbital con la masa del cuerpo central. 
80. Expresa la fuerza de la atracción gravitatoria entre dos cuerpos cualesquiera, conocidas las variables de las que depende, estableciendo cómo inciden los cambios en estas sobre 

aquella. 
81. Compara el valor de la atracción gravitatoria de la Tierra sobre un cuerpo en su superficie con la acción de cuerpos lejanos sobre el mismo cuerpo. 
82. Compara la ley de Newton de la Gravitación Universal y la de Coulomb, estableciendo diferencias y semejanzas entre ellas. 
83. Halla la fuerza neta que un conjunto de cargas ejerce sobre una carga problema utilizando la ley de Coulomb. 
84. Determina las fuerzas electrostática y gravitatoria entre dos partículas de carga y masa conocidas y compara los valores obtenidos, extrapolando conclusiones al caso de los 

electrones y el núcleo de un átomo. 
85. Aplica el principio de conservación de la energía para resolver problemas mecánicos, determinando valores de velocidad y posición, así como de energía cinética y potencial. 
86. Relaciona el trabajo que realiza una fuerza sobre un cuerpo con la variación de su energía cinética y determina alguna de las magnitudes implicadas. 
87. Clasifica en conservativas y no conservativas, las fuerzas que intervienen en un supuesto teórico justificando las transformaciones energéticas que se producen y su relación 

con el trabajo. 
88. Estima la energía almacenada en un resorte en función de la elongación, conocida su constante elástica. 
89. Calcula la energía cinética, potencial y mecánica de un oscilador armónico aplicando el principio de conservación de la energía y realiza la representación gráfica 

correspondiente. 
90. Asocia el trabajo necesario para trasladar una carga entre dos puntos de un campo eléctrico con la diferencia de potencial existente entre ellos permitiendo la determinación de 

la energía implicada en el proceso. 
 

ORIENTACIONES PARA LA UTILIZACION DEL AULA VIRTUAL 
 
Usaremos la plataforma de la Consejería de Educación. Por ser más práctico para el alumnado se usará el correo institucional. La explicación de cómo se usa la plataforma se hará en 
las clases presenciales y tendrán una tutoría de grupo, no de área, en la que se les formará en su uso. 
Para trabajar la asignatura usaremos las siguientes página web: 
https://fisicayquimicaluis.wixsite.com/esoybach 
http://ciencia.elortegui.org/ 
Además de todos los recursos digitales de la red que nos sean útiles y que serán expuestas en la plataforma. 

 

https://fisicayquimicaluis.wixsite.com/esoybach#_blank
http://ciencia.elortegui.org/#_blank


Departamento de Física y Química             Programación Didáctica 2022 - 2023 

120 

Anexo: Guía Didáctica FÍSICA 2º Bachillerato SemiPresencial (FIC) 

Departamento: Física y Química Tutorías teórico-prácticas (3): Lun. 18:20-19:10 h Mie. 17:30-18:20 h Jue. 17:30-18:20 h 

Profesor: José Luis Peña Rivero Tutorías de apoyo (1): Jue. 18:20-19:10 h   

 
 
1. PRESENTACIÓN Y OBJETIVOS 

 
La Física tiene por objeto el estudio de los fenómenos que ocurren en la naturaleza. Su finalidad es estudiar los componentes de la materia y sus interacciones mutuas, intenta explicar 
las propiedades generales de los cuerpos y de los fenómenos naturales que observamos a nuestro alrededor. Sus temas de estudio se han centrado en la interpretación del espacio, el 
tiempo, y el movimiento, en el estudio de la materia (la masa y la energía) y de las interacciones entre los cuerpos. La Física estudia la naturaleza de aspectos tan elementales como el 
movimiento, las fuerzas, la materia, la energía, el sonido, la luz y la composición de los átomos y sus aplicaciones, los cuales han ejercido una gran influencia en el progreso de la 
sociedad. Resulta esencial y sirve de apoyo a otras ciencias. Por otra parte, los conceptos físicos y sus relaciones constituyen la base de gran parte del desarrollo tecnológico que 
caracteriza la sociedad. El aprendizaje de la materia permitirá comprender estos fundamentos, así como algunas consecuencias de este desarrollo, favoreciendo una reflexión crítica y 
fundamentada sobre la incidencia del desarrollo tecnológico en el medio natural, social y ambiental.  
 
El estudio de la Física debe incluir los contenidos que permitan abordar los estudios posteriores. En este curso, la Física se estructura en tres grandes bloques: mecánica, 

electromagnetismo y física moderna. La mecánica incluye la interacción gravitatoria, las vibraciones y ondas, y la óptica, que completan el estudio mecánico del comportamiento de 
la materia y conecta con el electromagnetismo, pilar fundamental de física clásica. El tercer gran bloque, la física moderna, amplía el campo de conocimiento para dar solución a 
fenómenos que la física clásica no puede explicar. 
 
Para ayudar a la familiarización del alumnado con el trabajo científico es necesaria la práctica reiterada en el planteamiento y análisis de problemas, formulación y contrastación de 
hipótesis, diseño y realización de experimentos, interpretación de resultados, comunicación científica, estimación de la incertidumbre de la medida. Conviene hacer uso de las nuevas 
tecnologías de la información y la comunicación para saber recabar información y aprender a relacionarse dentro del mundo científico. El estudio de la Física debe incluir los 
contenidos que permitan abordar los estudios posteriores. La asignatura ayudará adquirir las actitudes propias del trabajo científico: cuestionamiento de lo obvio, necesidad de 
comprobación, de rigor y de precisión, apertura ante nuevas ideas, hábitos de trabajo e indagación intelectual.  
 
Constituyen aportaciones de la Física que pueden contribuir, junto con otras disciplinas, al desarrollo de los objetivos generales del Bachillerato. La competencia en el análisis y la 
reflexión sobre la naturaleza de la ciencia supone que el alumnado comprenda el carácter dinámico de la física, en continua revisión y elaboración de conocimientos. La competencia 
en el conocimiento y la interacción con el mundo físico posibilita la comprensión de los conceptos fundamentales, de los modelos, principios y teorías y, en general, de los fenómenos 
relacionados con la naturaleza y con la actividad humana, la predicción de sus consecuencias y la implicación en la conservación y mejora de las condiciones de vida. Es conveniente 
que los alumnos y alumnas utilicen las nuevas tecnologías de forma complementaria a otros recursos tradicionales. Las nuevas tecnologías de la información y de la comunicación 
proporcionan un rápido acceso a una gran cantidad y variedad de información, lo cual les confiere una función destacada para el aprendizaje de la Física, además de constituir en sí 
mismas un recurso altamente motivador. Es también el momento adecuado para comprender y valorar las aportaciones científicas relacionadas con el mundo de la física, en la 
Comunidad Autónoma de Canarias. En la actualidad, existe un desarrollo tecnológico y científico en el Archipiélago que debe ser conocido por los alumnos y las alumnas para su 
valoración y como posible actividad en su futuro profesional.  
 
Como resulta que el objetivo final es la obtención del Título de Bachillerato, se toma como base de trabajo la programación del Departamento para esta área.  
 
 


Departamento de Física y Química             Programación Didáctica 2022 - 2023 

121 

2. ORIENTACIONES GENERALES 

 
El alumnado que no asista con regularidad a clase deberá estar pendiente de las comunicaciones a través de la plataforma para cumplir con sus obligaciones: trabajos y controles. Las 
dos sesiones semanales son lectivas y el alumnado está obligado a asistir a ellas. 
 
Actividades con su peso y consideración en la calificación: Todas las actividades ponderaran equitativamente, se trata de ayudar al mayor nº de alumnado a superar la asignatura. 
Plazos y procedimientos de presentación de trabajos: Normalmente una semana. Descripción de las actividades a realizar por los alumnos/as: 
 
Tutorías básicas. Las tutorías básicas (teórico-prácticas) se iniciarán generalmente con el planteamiento de una o más cuestiones referentes a algún contenido nuevo a tratar, 
procurando la participación entre todos los estudiantes. Se dará un repaso de aquellos conceptos y procedimientos básicos ya impartidos que van a incidir en la propia tutoría. Se 
explicitará la parte teórica de esos puntos nuevos introducidos, para terminar con la realización de ejercicios y problemas para clarificar y profundizar en lo explicado. 
 
Tutorías de apoyo. Se utilizará, además de para resolver cualquier duda que surgiera el alumno a la hora de estudiar el tema, para reforzar los contenidos aprendidos durante la 
semana. Si por alguna razón objetiva o causa justificada no se pudiera disponer de alguna tutoría básica se utilizaría una complementaria para suplirla, con un aviso previo a los 
alumnos. Las tutorías de apoyo se dedicarán fundamentalmente a actividades de recuperación y de refuerzo sobre lo tratado en las tutorías básicas. 
 
Previas a las tutorías básicas 

 Ejercicios sencillos de repaso de conceptos que se deben conocer de cursos anteriores. 

 Revisión de contenidos básicos que van a incidir en la tutoría.  
De refuerzo 

 Actividades para trabajar bien a través de la plataforma o de material fotocopiado, también se les dará URL de determinados entornos Webs donde poder repasar y confrontar los 
conocimientos adquiridos 

 Ejercicios con un grado de dificultad progresivo. 

 Actividades y problemas de aplicación.  
Actividades de recuperación: En las sesiones de apoyo se trabajará esencialmente el refuerzo de aquellas actividades del tipo anterior que los alumnos no hayan conseguido dominar.  
Actividades de ampliación: Sólo se realizarán para aquellos alumnos que dominen la materia. Consistirán en pequeños trabajos de investigación sobre los contenidos trabajados. 

 
Actividades a realizar durante las tutorías básicas. 
Durante las Tutorías Básicas se expondrán y explicarán convenientemente los contenidos conceptuales de la unidad. Dichos contenidos se alternarán con las respectivas aplicaciones procedimentales 
que la unidad requiera. También se pueden repasar contenidos básicos ya impartidos que van a incidir en la propia tutoría. Por último, se realizarán ejercicios y problemas para clarificar y profundizar 
en lo explicado. 
 
Previas a las tutorías teóricas 

 Ejercicios sencillos de repaso de conceptos que se deben conocer de cursos anteriores. 

 Revisión de contenidos básicos que van a incidir en la tutoría. 
De refuerzo 

 Actividades de autoevaluación: consistirán en la realización de ejercicios y problemas “tipo examen” las cuales irán acompañadas con la solución final correspondiente. Se propondrá una o 
más autoevaluaciones por tema, las cuales estarán a disposición de los estudiantes en libros de texto, en plataformas virtuales, en material fotocopiado, etc. Se podrán tener en cuenta a la hora 
de evaluación del alumno, siempre que se realicen en clase. El profesor de la materia hará el seguimiento de las mismas. 

 Ejercicios con un grado de dificultad progresivo. 

 Elaboración de resúmenes y de tablas de los conceptos y procedimientos básicos.  
De recuperación: Ejercicios “tipo examen” 
De ampliación: Actividades y problemas de ampliación. Trabajo de consulta o de tipo experimental. 


Departamento de Física y Química             Programación Didáctica 2022 - 2023 

122 

3. INSTRUMENTOS DE EVALUACIÓN, PROCEDIMIENTOS Y CRITERIOS DE CALIFICACIÓN 

 
Las actividades complementarias formadas por cuestiones y/o problemas se regirán por lo expresado anteriormente. Los trabajos de investigación tendrán en cuenta: 

 La adecuación de los contenidos, en cuanto a nivel y precisión, a los requisitos del trabajo. 

 La correcta organización de la actividad: Títulos, subtítulos, conclusiones y bibliografía. 

 El correcto uso de los conceptos trabajados y la correcta relación entre ellos. 

 La correcta expresión escrita. 
 
El alumnado debe asistir regularmente y participar. La nota de cada bloque de contenido se relaciona con un sólo criterio y se obtendrá de la siguiente forma: Media ponderada de 
tarea y controles. En cada prueba escrita se hará referencia a los criterios de evaluación y estándares que se pretenden evaluar. Las tareas de la plataforma estarán formadas por 
actividades de cada uno de los bloques de contenido de la asignatura. Por tanto, están asociadas a los criterios de evaluación y estándares correspondientes. Como cada bloque de 
contenido se relaciona con un sólo criterio, al evaluar el bloque evaluamos el criterio asociado. Esto sucede en todos salvo en los bloques: Actividad científica, Cinemática y 
Dinámica. Para estos últimos seguiremos el mismo proceso, pero evaluando en el bloque los dos criterios asociados a ellos. 
 
Las pruebas de escritas, constarán de preguntas teóricas, en forma de enunciados de respuesta corta con nivel de dificultad igual a las realizadas en las tutorías (definiciones, leyes, 
propiedades, formulas, etc.) y de resolución de problemas. 
 
Las actividades complementarias (tareas a través de la plataforma) serán: Pequeñas colecciones de actividades relacionadas con cada bloque de contenido o trabajos escritos de 
investigación sobre el bloque de contenidos en cuestión. 

 
Calificación las pruebas escritas: Si el alumno aprueba en el primer examen podrá presentarse a la recuperación a subir nota. Sólo podrá subir nota una vez. Si un alumno suspende 
el primer examen se presentará a la recuperación. Si aprueba ésta habrá superado la prueba. Si suspende tendrá dos oportunidades más. Una de esas oportunidades son las pruebas 
que se convocan al final de cada evaluación convocadas por Jefatura de Estudios. Las pruebas serán anunciadas a través de la plataforma. En las pruebas si no se indica la nota de 
cada pregunta, se sobrentiende que cada pregunta tiene el mismo valor. 

 
Calificación las actividades complementarias: Se realizarán a través de la plataforma. Estarán realizadas en relación a un único bloque de contenido salvo en: Actividad científica, 
Cinemática y Dinámica, donde serán evaluados dos criterios. La corrección constará en la plataforma. Se les dará un plazo bastante razonable para su realización, por ello no se les 
permitirá ningún tipo de recuperación; pues el alumnado habrá tenido tiempo suficiente para consultar con el profesor y entregar un producto en las mejores condiciones posibles. 

 
Calificación de cada evaluación: La nota de cada bloque de contenidos, es decir de cada criterio, se obtendrá de promediando la nota de controles y tareas. La nota de la evaluación 

se obtendrá realizando un promedio de las notas de los diferentes bloques trabajados (criterios) hasta ese momento. En el caso que el alumnado haya realizado recuperaciones se 
tendrán en cuenta las notas de estas. 

 
Recuperación: Habrá tres recuperaciones de cada prueba escrita. Al final de cada evaluación habrá una semana de Pruebas Oficiales Trimestrales (diciembre, marzo y junio) donde 
se podrá recuperar. Se hará un examen final en la convocatoria de junio, de las pruebas suspendidas. En la convocatoria extraordinaria de septiembre se hará una prueba escrita 
global. Todas las pruebas de recuperación que se realicen estarán basadas en los criterios y estándares de evaluación de esta programación. 

 
ACTIVIDADES DE EVALUACIÓN (COMPLEMENTARIAS). Organización ideal del curso, puede cambiarse en función de las necesidades que se planteen. 
 
Las pruebas de evaluación serán básicamente exámenes, exámenes normales, constarán de un número variable de preguntas, no superior a ocho. En los que se podrá poner 
preguntas a elegir y otras obligatorias. La corrección se puede hacer en función del nº de preguntas correctamente contestadas o en función del número de apartados del total 
correctamente contestado. En cada se examen se indicará el proceso a aplicar. En principio y dependiendo de la dinámica del curso se realizarán las siguientes pruebas escritas: 


Departamento de Física y Química             Programación Didáctica 2022 - 2023 

123 

 
Primera Evaluación:          Actividad 1: alumnado realizara una prueba de los conocimientos adquiridos en el manejo del cálculo vectorial, diferencial e integral. 
                                              Actividad 2: Resolver cuestiones y problemas relacionados con cuestiones de interacción gravitatoria. 
Segunda Evaluación:         Actividad 4: Resolver cuestiones y problemas relacionados con cuestiones de interacción electromagnética. 

                                                    Actividad         5: Resolver cuestiones problemas sobre ondas. 
                                              Actividad 6: Resolver cuestiones y problemas de óptica geométrica 
Tercera evaluación:            Actividad 7: Resolver cuestiones y problemas de física del siglo XX. 
                                              Actividad 8: Resolver cuestiones y problemas de trabajo, energía y su conservación y de electricidad y circuitos. 
 
MATERIALES 
 
A lo largo del curso se pondrá a disposición del alumnado toda una serie de materiales en forma física o en digital. Para ello haremos uso de los recursos del centro: reprografía, 
plataforma Moodle y correo institucional. La mayor parte del material digital se le dará en forma de links que les dirigirán a páginas o entornos web donde ellos podarán obtener la 
información o actividades necesarias. 

 
BÁSICOS. Se considera que, dada la escasa carga horaria presencial, todo el material que se les aporte será de tipo básico: 

 libro de texto: Ed. Mac Graw Hill Física de 2º de Bachillerato. No es imprescindible. 

 apuntes digitalizados 

 ejercicios resueltos 

 colecciones de actividades para trabajar 

 applets o animaciones para reforzar contenidos teóricos 

 videos de carácter formativo relacionado con los contenidos trabajados 
 
A lo largo del curso se pondrá a disposición del alumnado toda una serie de materiales en forma física o en digital. Para ello haremos uso de los recursos del centro: reprografía, 
plataforma Moodle y correo institucional. La mayor parte del material digital se le dará en forma de links que les dirigirán a páginas o entornos web donde ellos podarán obtener la 
información o actividades necesarias. A lo largo del curso se fomentará la búsqueda de información en la red. Por esa razón no establecemos una bibliografía. El alumnado debe 
aprender a buscar los recursos necesarios para su aprendizaje. Seleccionando entre la gran cantidad de materiales que está a su alcance a golpe de teclado. Su principal objetivo es 
aprender a discriminar la información en función de su calidad y utilidad. En cada bloque temático se entregarán actividades de refuerzo y ampliación, que estarán a disposición del 
alumno en el Aula Virtual o en la Fotocopiadora del centro. De ellas se hará una selección de actividades que serán evaluables. 
 
ORIENTACIONES GENERALES PARA LAS PRUEBAS 

 
El alumnado debe de hacer un seguimiento diario de lo trabajado en el aula en las diferentes sesiones, debe atender a las tareas propuestas en la plataforma y entregarlas en los 
plazos indicados. Debe asistir a las tutorías de apoyo porque en ellas se reforzarán todos los contenidos trabajados en las tutorías básicas. 
 
ESTÁNDARES PARA LAS PRUEBAS ORDINARIAS Y EXTRAORDINARIAS DE FÍSICA DE 2º DE BACHILLERATO. 
 

Las señaladas en negrita se excluyen por no ser evaluables en una prueba escrita. 
 
1.1. Resolver problemas de dinámica en los que el alumno/a tenga que aplicar las tres Leyes de Newton del movimiento y calcular la fuerza resultante y la aceleración de un sistema compuesto por dos 
o más masas, sobre planos inclinados, con y sin rozamiento.  
1.2. Resolver problemas de aplicación del Principio de Conservación de la Energía Mecánica. 


Departamento de Física y Química             Programación Didáctica 2022 - 2023 

124 

2.1. Operar adecuadamente con vectores en tres dimensiones. 
2.2. Entender cuándo se puede aplicar el Principio de Conservación del Momento Angular y las consecuencias que de él se derivan. 
3.1. Resolver problemas en los que tengan que obtener magnitudes físicas derivando las ecuaciones del movimiento de un cuerpo en función del tiempo. 
1. Aplica habilidades necesarias para la investigación científica, planteando preguntas, identificando y analizando problemas, emitiendo hipótesis fundamentadas, recogiendo datos, analizando 

tendencias a partir de modelos, diseñando y proponiendo estrategias de actuación. 

2. Efectúa el análisis dimensional de las ecuaciones que relacionan las diferentes magnitudes en un proceso físico. 
3. Resuelve ejercicios en los que la información debe deducirse a partir de los datos proporcionados y de las ecuaciones que rigen el fenómeno y contextualiza los resultados. 
4. Elabora e interpreta representaciones gráficas de dos y tres variables a partir de datos experimentales y las relaciona con las ecuaciones matemáticas que representan las leyes y los principios 

físicos subyacentes. 
5. Utiliza aplicaciones virtuales interactivas para simular experimentos físicos de difícil implantación en el laboratorio. 
6. Analiza la validez de los resultados obtenidos y elabora un informe final haciendo uso de las TIC comunicando tanto el proceso como las conclusiones obtenidas. 
7. Identifica las principales características ligadas a la fiabilidad y objetividad del flujo de información científica existente en Internet y otros medios digitales. 
8. Selecciona, comprende e interpreta información relevante en un texto de divulgación científica y transmite las conclusiones obtenidas utilizando el lenguaje oral y escrito con propiedad. 

9. Diferencia entre los conceptos de fuerza y campo, estableciendo una relación entre intensidad del campo gravitatorio y la aceleración de la gravedad. 
10. Representa el campo gravitatorio mediante las líneas de campo y las superficies de energía equipotencial. 
11. Explica el carácter conservativo del campo gravitatorio y determina el trabajo realizado por el campo a partir de las variaciones de energía potencial. 
12. Calcula la velocidad de escape de un cuerpo aplicando el principio de conservación de la energía mecánica. 
13. Aplica la ley de conservación de la energía al movimiento orbital de diferentes cuerpos como satélites, planetas y galaxias. 
14. Deduce a partir de la ley fundamental de la dinámica la velocidad orbital de un cuerpo, y la relaciona con el radio de la órbita y la masa del cuerpo. 
15. Identifica la hipótesis de la existencia de materia oscura a partir de los datos de rotación de galaxias y la masa del agujero negro central. 
16. Utiliza aplicaciones virtuales interactivas para el estudio de satélites de órbita media (MEO), órbita baja (LEO) y de órbita geoestacionaria (GEO) extrayendo conclusiones. 
17. Describe la dificultad de resolver el movimiento de tres cuerpos sometidos a la interacción gravitatoria mutua utilizando el concepto de caos. 
18. Relaciona los conceptos de fuerza y campo, estableciendo la relación entre intensidad del campo eléctrico y carga eléctrica. 
19. Utiliza el principio de superposición para el cálculo de campos y potenciales eléctricos creados por una distribución de cargas puntuales. 
20. Representa gráficamente el campo creado por una carga puntual, incluyendo las líneas de campo y las superficies de energía equipotencial. 
21. Compara los campos eléctrico y gravitatorio estableciendo analogías y diferencias entre ellos. 
22. Analiza cualitativamente la trayectoria de una carga situada en el seno de un campo generado por una distribución de cargas, a partir de la fuerza neta que se ejerce sobre ella. 
23. Calcula el trabajo necesario para transportar una carga entre dos puntos de un campo eléctrico creado por una o más cargas puntuales a partir de la diferencia de potencial. 
24. Predice el trabajo que se realizará sobre una carga que se mueve en una superficie de energía equipotencial y lo discute en el contexto de campos conservativos. 
25. Calcula el flujo del campo eléctrico a partir de la carga que lo crea y la superficie que atraviesan las líneas del campo. 
26. Determina el campo eléctrico creado por una esfera cargada aplicando el teorema de Gauss. 
27. Explica el efecto de la Jaula de Faraday utilizando el principio de equilibrio electrostático y lo reconoce en situaciones cotidianas como el mal funcionamiento de los móviles en ciertos edificios o el 

efecto de los rayos eléctricos en los aviones. 
28. Describe el movimiento que realiza una carga cuando penetra en una región donde existe un campo magnético y analiza casos prácticos concretos como los espectrómetros de masas y los 

aceleradores de partículas. 
29. Relaciona las cargas en movimiento con la creación de campos magnéticos y describe las líneas del campo magnético que crea una corriente eléctrica rectilínea. 
30. Calcula el radio de la órbita que describe una partícula cargada cuando penetra con una velocidad determinada en un campo magnético conocido aplicando la fuerza de Lorentz. 
31. Utiliza aplicaciones virtuales interactivas para comprender el funcionamiento de un ciclotrón y calcula la frecuencia propia de la carga cuando se mueve en su interior. 

32. Establece la relación que debe existir entre el campo magnético y el campo eléctrico para que una partícula cargada se mueva con movimiento rectilíneo uniforme aplicando la ley fundamental de 
la dinámica y la ley de Lorentz. 

33. Analiza el campo eléctrico y el campo magnético desde el punto de vista energético teniendo en cuenta los conceptos de fuerza central y campo conservativo. 
34. Establece, en un punto dado del espacio, el campo magnético resultante debido a dos o más conductores rectilíneos por los que circulan corrientes eléctricas. 
35. Caracteriza el campo magnético creado por una espira y por un conjunto de espiras. 
36. Analiza y calcula la fuerza que se establece entre dos conductores paralelos, según el sentido de la corriente que los recorra, realizando el diagrama correspondiente. 
37. Justifica la definición de amperio a partir de la fuerza que se establece entre dos conductores rectilíneos y paralelos. 


Departamento de Física y Química             Programación Didáctica 2022 - 2023 

125 

38. Determina el campo que crea una corriente rectilínea de carga aplicando la ley de Ampere y lo expresa en unidades del Sistema Internacional. 
39. Establece el flujo magnético que atraviesa una espira que se encuentra en el seno de un campo magnético y lo expresa en unidades del Sistema Internacional. 
40. Calcula la fuerza electromotriz inducida en un circuito y estima la dirección de la corriente eléctrica aplicando las leyes de Faraday y Lenz. 
41. Emplea aplicaciones virtuales interactivas para reproducir las experiencias de Faraday y Henry y deduce experimentalmente las leyes de Faraday y Lenz. 

42. Demuestra el carácter periódico de la corriente alterna en un alternador a partir de la representación gráfica de la fuerza electromotriz inducida en función del tiempo. 
43. Infiere la producción de corriente alterna en un alternador teniendo en cuenta las leyes de la inducción. 
44. Determina la velocidad de propagación de una onda y la de vibración de las partículas que la forman, interpretando ambos resultados. 
45. Explica las diferencias entre ondas longitudinales y transversales a partir de la orientación relativa de la oscilación y de la propagación. 
46. Reconoce ejemplos de ondas mecánicas en la vida cotidiana. 
47. Obtiene las magnitudes características de una onda a partir de su expresión matemática. 
48. Escribe e interpreta la expresión matemática de una onda armónica transversal dadas sus magnitudes características. 
49. Dada la expresión matemática de una onda, justifica la doble periodicidad con respecto a la posición y el tiempo. 
50. Relaciona la energía mecánica de una onda con su amplitud. 
51. Calcula la intensidad de una onda a cierta distancia del foco emisor, empleando la ecuación que relaciona ambas magnitudes. 
52. Explica la propagación de las ondas utilizando el Principio Huygens. 
53. Interpreta los fenómenos de interferencia y la difracción a partir del Principio de Huygens. 
54. Experimenta y justifica, aplicando la ley de Snell, el comportamiento de la luz al cambiar de medio, conocidos los índices de refracción. 

55. Obtiene el coeficiente de refracción de un medio a partir del ángulo formado por la onda reflejada y refractada. 
56. Considera el fenómeno de reflexión total como el principio físico subyacente a la propagación de la luz en las fibras ópticas y su relevancia en las telecomunicaciones. 
57. Reconoce situaciones cotidianas en las que se produce el efecto Doppler justificándolas de forma cualitativa. 
58. Identifica la relación logarítmica entre el nivel de intensidad sonora en decibelios y la intensidad del sonido, aplicándola a casos sencillos. 
59. Relaciona la velocidad de propagación del sonido con las características del medio en el que se propaga. 
60. Analiza la intensidad de las fuentes de sonido de la vida cotidiana y las clasifica como contaminantes y no contaminantes. 
61. Conoce y explica algunas aplicaciones tecnológicas de las ondas sonoras, como las ecografías, radares, sonar, etc. 
62. Representa esquemáticamente la propagación de una onda electromagnética incluyendo los vectores del campo eléctrico y magnético. 
63. Interpreta una representación gráfica de la propagación de una onda electromagnética en términos de los campos eléctrico y magnético y de su polarización. 
64. Determina experimentalmente la polarización de las ondas electromagnéticas a partir de experiencias sencillas utilizando objetos empleados en la vida cotidiana. 

65. Clasifica casos concretos de ondas electromagnéticas presentes en la vida cotidiana en función de su longitud de onda y su energía. 
66. Justifica el color de un objeto en función de la luz absorbida y reflejada. 
67. Analiza los efectos de refracción, difracción e interferencia en casos prácticos sencillos. 
68. Establece la naturaleza y características de una onda electromagnética dada su situación en el espectro. 
69. Relaciona la energía de una onda electromagnética. con su frecuencia, longitud de onda y la velocidad de la luz en el vacío. 
70. Reconoce aplicaciones tecnológicas de diferentes tipos de radiaciones, principalmente infrarroja, ultravioleta y microondas. 
71. Analiza el efecto de los diferentes tipos de radiación sobre la biosfera en general, y sobre la vida humana en particular. 
72. Diseña un circuito eléctrico sencillo capaz de generar ondas electromagnéticas, formado por un generador, una bobina y un condensador, describiendo su funcionamiento. 

73. Explica esquemáticamente el funcionamiento de dispositivos de almacenamiento y transmisión de la información. 
74. Explica procesos cotidianos a través de las leyes de la óptica geométrica. 
75. Demuestra experimental y gráficamente la propagación rectilínea de la luz mediante un juego de prismas que conduzcan un haz de luz desde el emisor hasta una pantalla. 
76. Obtiene el tamaño, posición y naturaleza de la imagen de un objeto producida por un espejo plano y una lente delgada realizando el trazado de rayos y aplicando las ecuaciones correspondientes. 
77. Justifica los principales defectos ópticos del ojo humano: miopía, hipermetropía, presbicia y astigmatismo, empleando para ello un diagrama de rayos. 
78. Establece el tipo y disposición de los elementos empleados en los principales instrumentos ópticos, tales como lupa, microscopio, telescopio y cámara fotográfica, realizando el correspondiente 

trazado de rayos. 
79. Analiza las aplicaciones de la lupa, microscopio, telescopio y cámara fotográfica considerando las variaciones que experimenta la imagen respecto al objeto. 
80. Explica el papel del éter en el desarrollo de la Teoría Especial de la Relatividad. 


Departamento de Física y Química             Programación Didáctica 2022 - 2023 

126 

81. Reproduce esquemáticamente el experimento de Michelson-Morley, así como los cálculos asociados sobre la velocidad de la luz, analizando las consecuencias que se derivaron. 
82. Calcula la dilatación del tiempo que experimenta un observador cuando se desplaza a velocidades cercanas a la de la luz con respecto a un sistema de referencia dado aplicando las 

transformaciones de Lorentz. 
83. Determina la contracción que experimenta un objeto cuando se encuentra en un sistema que se desplaza a velocidades cercanas a la de la luz con respecto a un sistema de referencia dado 

aplicando las transformaciones de Lorentz. 
84. Discute los postulados y las aparentes paradojas asociadas a la Teoría Especial de la Relatividad y su evidencia experimental. 
85. Expresa la relación entre la masa en reposo de un cuerpo y su velocidad con la energía del mismo a partir de la masa relativista. 
86. Explica las limitaciones de la física clásica al enfrentarse a determinados hechos físicos, como la radiación del cuerpo negro, el efecto fotoeléctrico o los espectros atómicos. 
87. Relaciona la longitud de onda o frecuencia de la radiación absorbida o emitida por un átomo con la energía de los niveles atómicos involucrados. 
88. Compara la predicción clásica del efecto fotoeléctrico con la explicación cuántica postulada por Einstein y realiza cálculos relacionados con el trabajo de extracción y la energía cinética de los 

fotoelectrones. 
89. Interpreta espectros sencillos, relacionándolos con la composición de la materia. 
90. Determina las longitudes de onda asociadas a partículas en movimiento a diferentes escalas, extrayendo conclusiones acerca de los efectos cuánticos a escalas macroscópicas. 
91. Formula de manera sencilla el principio de incertidumbre Heisenberg y lo aplica a casos concretos como los orbítales atómicos. 
92. Describe las principales características de la radiación láser comparándola con la radiación térmica. 
93. Asocia el láser con la naturaleza cuántica de la materia y de la luz, justificando su funcionamiento de manera sencilla y reconociendo su papel en la sociedad actual. 
94. Describe los principales tipos de radiactividad incidiendo en sus efectos sobre el ser humano, así como sus aplicaciones médicas. 
95. Obtiene la actividad de una muestra radiactiva aplicando la ley de desintegración y valora la utilidad de los datos obtenidos para la datación de restos arqueológicos. 
96. Realiza cálculos sencillos relacionados con las magnitudes que intervienen en las desintegraciones radiactivas. 

97. Explica la secuencia de procesos de una reacción en cadena, extrayendo conclusiones acerca de la energía liberada. 
98. Conoce aplicaciones de la energía nuclear como la datación en arqueología y la utilización de isótopos en medicina. 
99. Analiza las ventajas e inconvenientes de la fisión y la fusión nuclear justificando la conveniencia de su uso. 
100. Compara las principales características de las cuatro interacciones fundamentales de la naturaleza a partir de los procesos en los que éstas se manifiestan. 
101. Establece una comparación cuantitativa entre las cuatro interacciones fundamentales de la naturaleza en función de las energías involucradas. 
102. Compara las principales teorías de unificación estableciendo sus limitaciones y el estado en que se encuentran actualmente. 
103. Justifica la necesidad de la existencia de nuevas partículas elementales en el marco de la unificación de las interacciones. 
104. Describe la estructura atómica y nuclear a partir de su composición en quarks y electrones, empleando el vocabulario específico de la física de quarks. 
105. Caracteriza algunas partículas fundamentales de especial interés, como los neutrinos y el bosón de Higgs, a partir de los procesos en los que se presentan. 
106. Relaciona las propiedades de la materia y antimateria con la teoría del Big Bang. 
107. Explica la teoría del Big Bang y discute las evidencias experimentales en las que se apoya, como son la radiación de fondo y el efecto Doppler relativista. 
108. Presenta una cronología del universo en función de la temperatura y de las partículas que lo formaban en cada periodo, discutiendo la asimetría entre materia y antimateria. Realiza y defiende un 

informe sobre las fronteras de la física del siglo XXI. 

 
ORIENTACIONES PARA LA UTILIZACION DEL AULA VIRTUAL  

 
Usaremos la plataforma de la Consejería de Educación. Por ser más práctico para el alumnado se usará el correo institucional. La explicación de cómo se usa la plataforma se hará en 
las clases presenciales y tendrán una tutoría de grupo, no de área, en la que se les formará en su uso.  
 
Para trabajar la asignatura usaremos todos los recursos digitales de la red que nos sean útiles y que serán expuestas en la plataforma y en las clases, destacando la siguiente página 
web: http://ciencia.elortegui.org/ 
 

 
 
 

http://ciencia.elortegui.org/


Departamento de Física y Química             Programación Didáctica 2022 - 2023 

127 

Anexo: Guía Didáctica QUÍMICA 2º Bachillerato SemiPresencial (QUI) 

Departamento: Física y Química Tutorías teórico-prácticas (3): Lun. 18:20-19:10 h Mie. 17:30-18:20 h Jue. 17:30-18:20 h 

Profesor: José Luis Peña Rivero Tutorías de apoyo (1): Jue. 18:20-19:10 h   

 
2. PRESENTACIÓN Y OBJETIVOS 

 
La Química tiene como objetivo fundamental comprender y explicar los fenómenos naturales. La Química estudia la materia, sus elementos constitutivos, sus propiedades y sus 
posibles transformaciones de unas sustancias en otras. Por ello, se consideran fenómenos químicos todos aquellos que producen modificaciones internas de la materia y que provocan 
cambios permanentes en la estructura y propiedades de los cuerpos. 
El desarrollo de la Química y sus múltiples aplicaciones en la vida cotidiana la convierten en una herramienta imprescindible para profundizar en el conocimiento de los principios 
fundamentales de la naturaleza y comprender el mundo que nos rodea. Actualmente está esencialmente relacionada con los problemas medioambientales (relaciones CTSA). 
Además, Es difícil imaginar el mundo actual sin medicinas, abonos, fibras, plásticos, gasolinas, cosméticos, etc., por lo que la Química de 2º de Bachillerato, además de ampliar la 
formación científica del alumnado, les proporciona una visión de sus aplicaciones y repercusiones. La Química está relacionada con otros campos del conocimiento como la Medicina, 
la Biología, la Física, la Geología, etc., por lo que es una materia básica para los estudios superiores de tipo técnico y científico. 
Para el desarrollo de esta materia se considera fundamental relacionar los aprendizajes con otras materias y áreas de conocimientos.  
La Química está siempre presente en la vida cotidiana, su estudio y el aprendizaje de cómo se elaboran sus conocimientos contribuye a conseguir los objetivos referidos a la necesaria 
comprensión de la naturaleza de la actividad científica y tecnológica, y a la apropiación de las competencias que dicha actividad conlleva. También puede ayudar a alcanzar aquellos 
objetivos y competencias relacionados con la comprensión, análisis y valoración crítica de los aspectos históricos, naturales y sociales del mundo contemporáneo y, en especial, de la 
Comunidad Autónoma de Canarias. 
El alumnado debe tratar de plantearse problemas, expresar sus hipótesis, debatirlas, describir y realizar procedimientos experimentales para contrastarlas, recoger, organizar y 
analizar datos, así como discutir sus conclusiones y comunicar los resultados.  
 
Como resulta que el objetivo final es la obtención del Título de Bachillerato, se toma como base de trabajo la programación del Departamento para esta área.  
 

 

3. ORIENTACIONES GENERALES 

 
El alumnado que no asista con regularidad a clase deberá estar pendiente del chat del grupo para cumplir con sus obligaciones: trabajos y controles. 
Los trabajos deben entregarse en persona, las dos sesiones semanales son lectivas y el alumnado está obligado a asistir a ellas. 
Actividades con su peso y consideración en la calificación: Todas las actividades ponderaran equitativamente, se trata de ayudar al mayor nº de alumnado a superar la asignatura. 
Plazos y procedimientos de presentación de trabajos: Normalmente una semana. 
 
Descripción de las actividades a realizar por los alumnos/as: 

 
Tutorías básicas 
Las tutorías básicas (teórico-prácticas) se iniciarán generalmente con el planteamiento de una o más cuestiones referentes a algún contenido nuevo a tratar, procurando la 
participación entre todos los estudiantes. Se dará un repaso de aquellos conceptos y procedimientos básicos ya impartidos que van a incidir en la propia tutoría. Se explicitará la parte 
teórica de esos puntos nuevos introducidos, para terminar con la realización de ejercicios y problemas para clarificar y profundizar en lo explicado. 
 


Departamento de Física y Química             Programación Didáctica 2022 - 2023 

128 

Tutorías de apoyo Se utilizará, además de para resolver cualquier duda que surgiera el alumno a la hora de estudiar el tema,  para reforzar los contenidos aprendidos durante la 
semana. Si por alguna razón objetiva o causa justificada no se pudiera disponer de alguna tutoría básica se utilizaría una complementaria para suplirla, con un aviso previo a los 
alumnos. Las tutorías de apoyo se dedicarán fundamentalmente a actividades de recuperación y de refuerzo sobre lo tratado en las tutorías básicas. 
 
Previas a las tutorías básicas 

 Ejercicios sencillos de repaso de conceptos que se deben conocer de cursos anteriores. 
 Revisión de contenidos básicos que van a incidir en la tutoría. 

De refuerzo 
 Actividades para trabajar Bien a través de la plataforma o de material fotocopiado, también se les dará URL de determinados entornos Webs donde poder repasar y 

confrontar los conocimientos adquiridos 
 Ejercicios con un grado de dificultad progresivo. 
 Actividades y problemas de aplicación. 
 Actividades de autoevaluación: consistirán en la realización de ejercicios y problemas “tipo examen” las cuales irán acompañadas con la solución final correspondiente. Se 

propondrá una o más autoevaluaciones por tema, las cuales estarán a disposición de los estudiantes en libros de texto, en plataformas virtuales, en material fotocopiado, etc. 
Se podrán tener en cuenta a la hora de evaluación del alumno, siempre que se realicen en clase. El profesor de la materia hará el seguimiento de las mismas. 

 Ejercicios con un grado de dificultad progresivo. 
 Elaboración de resúmenes y de tablas de los conceptos y procedimientos básicos. 

De recuperación:  
 En las sesiones de apoyo se trabajará esencialmente el refuerzo de aquellas actividades del tipo anterior que los alumnos no hayan conseguido dominar. 

De ampliación 
 Sólo se realizarán para aquellos alumnos que dominen la materia. Consistirán en pequeños trabajos de investigación sobre los contenidos trabajados. 
 Actividades y problemas de ampliación. 
 Trabajo de consulta o de tipo experimental 

 
Actividades a realizar durante las tutorías básicas. 
Durante las Tutorías Básicas se expondrán y explicarán convenientemente los contenidos conceptuales de la unidad. Dichos contenidos se alternarán con las respectivas aplicaciones 
procedimentales que la unidad requiera. También se pueden repasar contenidos básicos ya impartidos que van a incidir en la propia tutoría. Por último, se realizarán ejercicios y 
problemas para clarificar y profundizar en lo explicado. 
 
Previas a las tutorías teóricas 

 Ejercicios sencillos de repaso de conceptos que se deben conocer de cursos anteriores. 
 Revisión de contenidos básicos que van a incidir en la tutoría. 

De refuerzo 
 Actividades de autoevaluación: consistirán en la realización de ejercicios y problemas “tipo examen” las cuales irán acompañadas con la solución final correspondiente. Se 

propondrá una o más autoevaluaciones por tema, las cuales estarán a disposición de los estudiantes en libros de texto, en plataformas virtuales, en material fotocopiado, etc. 
Se podrán tener en cuenta a la hora de evaluación del alumno, siempre que se realicen en clase. El profesor de la materia hará el seguimiento de las mismas. 

 Ejercicios con un grado de dificultad progresivo. 
 Elaboración de resúmenes y de tablas de los conceptos y procedimientos básicos. 

De recuperación 
 Ejercicios “tipo examen” 

De ampliación 
 Actividades y problemas de ampliación. 
 Trabajo de consulta o de tipo experimental 


Departamento de Física y Química             Programación Didáctica 2022 - 2023 

129 

3. INSTRUMENTOS DE EVALUACIÓN, PROCEDIMIENTOS Y CRITERIOS DE CALIFICACIÓN 

 
Para evaluar al alumnado se tendrán en cuenta: 
-Preguntas teóricas: 

 La definición precisa de la magnitud o propiedad física o química propuesta. 

 La correcta expresión y rigor en el desarrollo.   

 La correcta nomenclatura y formulación físico-química y matemática de las cuestiones. 

 La capacidad de razonamiento, más que la memorización. 

 La capacidad de síntesis. 

 El manejo del Sistema Periódico de los elementos y la deducción de la información que proporciona. 
 
-Resolución de problemas: 

 El uso correcto de las unidades del S.I. y otras de uso corriente. 

 El correcto planteamiento y el uso adecuado de las leyes físico-químicas. 

 El correcto planteamiento y resolución matemática. 

 La justificación razonada del desarrollo del problema. 

 La capacidad para interpretar el resultado en su caso. 
 
-Actividades complementarias: 

 Las que estén formadas por cuestiones y/o problemas se regirán por lo expresado anteriormente.  
Las que sean trabajos de investigación: 

 La adecuación de los contenidos, en cuanto a nivel y precisión, a los requisitos del trabajo. 

 La correcta organización de la actividad: Títulos, subtítulos, conclusiones y bibliografía. 

 El correcto uso de los conceptos trabajados y la correcta relación entre ellos. 

 La correcta expresión escrita. 
 
El alumnado debe asistir regularmente y participar. La nota de cada bloque de contenido se relaciona con un sólo criterio y se obtendrá de la siguiente forma: Media ponderada de 
tarea y controles. En cada prueba escrita se hará referencia a los criterios de evaluación y estándares que se pretenden evaluar. Las tareas de la plataforma estarán formadas por 
actividades de cada uno de los bloques de contenido de la asignatura. Por tanto, están asociadas a los criterios de evaluación y estándares correspondientes. Como cada bloque de 
contenido se relaciona con un sólo criterio, al evaluar el bloque evaluamos el criterio asociado. Esto sucede en todos salvo en los bloques: Actividad científica y Orgánica. Para estos 
últimos seguiremos el mismo proceso, pero evaluando en el bloque los dos criterios asociados a ellos. 
 
Las pruebas de escritas , constarán de: 
-Preguntas teóricas, en forma de enunciados de respuesta corta con nivel de dificultad igual a las realizadas en las tutorías (definiciones, leyes, propiedades, formulas, etc.) 
-Resolución de problemas. 
 
Las actividades complementarias (Tareas a través de la plataforma) serán : 
- Pequeñas colecciones de actividades relacionadas con cada bloque de contenido o 
-Trabajos escritos de investigación sobre el bloque de contenidos en cuestión. 
 
Calificación las pruebas escritas: Si el alumno aprueba en el primer examen podrá presentarse a la recuperación a subir nota. Sólo podrá subir nota una vez. Si un alumno suspende 
el primer examen se presentará a la recuperación. Si aprueba ésta habrá superado la prueba. Si suspende tendrá dos oportunidades más. Una de esas oportunidades son las pruebas 


Departamento de Física y Química             Programación Didáctica 2022 - 2023 

130 

que se convocan al final de cada evaluación convocadas por Jefatura de Estudios. Las pruebas serán anunciadas a través de la plataforma. En las pruebas si no se indica la nota de 
cada pregunta, se sobrentiende que cada pregunta tiene el mismo valor.  
 
Calificación las actividades complementarias: Se realizarán a través de la plataforma. Estarán realizadas en relación a un único bloque de contenido salvo en: Actividad científica y 
Orgánica, donde serán evaluados dos criterios. La corrección constará en la plataforma. Se les dará un plazo bastante razonable para su realización, por ello no se les permitirá ningún 
tipo de recuperación; pues el alumnado habrá tenido tiempo suficiente para consultar con el profesor y entregar un producto en las mejores condiciones posibles. 
 
Calificación de cada evaluación: La nota de cada bloque de contenidos, es decir de cada criterio, se obtendrá promediando las tareas y pruebas escritas. La nota de la evaluación se 

obtendrá realizando un promedio de las notas de los diferentes bloques trabajados (criterios) hasta ese momento. En el caso que el alumnado haya realizado recuperaciones se 
tendrán en cuenta las notas de estas. 

 
Recuperación: Habrá tres recuperaciones de cada prueba escrita. Al final de cada evaluación habrá una semana de Pruebas Oficiales Trimestrales (diciembre, marzo y junio) donde se 
podrá recuperar. Se hará un examen final en la convocatoria de junio, de las pruebas suspendidas. En la convocatoria extraordinaria de septiembre se hará una prueba escrita global. 
En todas las pruebas escritas se trabajarán los criterios y estándares asociados incluidos en esta programación. 
 
ACTIVIDADES DE EVALUACIÓN (COMPLEMENTARIAS) 

 
Las pruebas de evaluación serán básicamente exámenes, estos podrán ser de dos tipos: 
 
 Exámenes de formulación y nomenclatura, constaran de 26 cuestiones, 13 de formular y 13 de nombrar: Para superarlos habrá que alcanzar un 60% de respuestas correctas. 

 
 Exámenes normales, constarán de un número variable de preguntas, no superior a ocho. En los que se podrá poner preguntas a elegir y otras obligatorias. La corrección se puede 

hacer en función del nº de preguntas correctamente contestadas o en función del número de apartados del total correctamente contestado. En cada se examen se indicará el 
proceso a aplicar. 

 
Primera Evaluación:      Actividad 1: Resolver 13 fórmulas para nombrar y 13 nombres para formular. Formulación y nomenclaturas inorgánicas 
                                          Actividad 2: Resolver cuestiones y problemas de ÁTOMO, SISTEMA PERIÓDICO Y ENLACE.  
 
Segunda Evaluación:     Actividad 3: Resolver cuestiones y problemas de ORGÁNICA incluida la formulación y nomenclatura orgánicas. 
                                          Actividad 4: Resolver cuestiones y  problemas sobre CINÉTICA Y EQUILIBRIO.  
                                          Actividad 5: Resolver cuestiones y problemas de ÁCIDO BASE Y SOLUBILIDAD.  
 
Tercera evaluación:       Actividad 6: Resolver cuestiones y problemas de REDOX.  
                                         Actividad 7: Resolver cuestiones y problemas de TODO EL CONTENIDO DE LA ASIGNATURA. 
 
MATERIALES 
 
A lo largo del curso se pondrá a disposición del alumnado toda una serie de materiales en forma física o en digital. Para ello haremos uso de los recursos del centro: reprografía, 
plataforma Moodle y correo institucional. 
La mayor parte del material digital se le dará en forma de links que les dirigirán a páginas o entornos web donde ellos podarán obtener la información o actividades necesarias. 
 
BÁSICOS. Se considera que, dada la escasa carga horaria presencial, todo el material que se les aporte será de tipo básico: 

 libro de texto: Ed ANAYA .QUÍMICA  2° BAC. No es imprescindible. 


Departamento de Física y Química             Programación Didáctica 2022 - 2023 

131 

 apuntes digitalizados 

 ejercicios resueltos 

 colecciones de actividades para trabajar 

 applets o animaciones para reforzar contenidos teóricos 

 videos de carácter formativo relacionado con los contenidos trabajados 

 
A lo largo del curso se fomentará la búsqueda de información en la red. Por esa razón no establecemos una bibliografía. El alumnado debe aprender a buscar los recursos necesarios 
para su aprendizaje. Seleccionando entre la gran cantidad de materiales que está a su alcance a golpe de teclado. Su principal objetivo es aprender a discriminar la información en 
función de su calidad y utilidad. 
En cada bloque temático se entregarán actividades de refuerzo y ampliación, que estarán a disposición del alumno en el Aula Virtual o en la Fotocopiadora del centro.  De ellas se 
hará una selección de actividades que serán evaluables. 
 
ORIENTACIONES GENERALES PARA LAS PRUEBAS 
 
El alumnado debe de hacer un seguimiento diario de lo trabajado en el aula en las diferentes sesiones, debe atender a las tareas propuestas en la plataforma y entregarlas en los 
plazos indicados. Debe asistir a las tutorías de apoyo porque en ellas se reforzarán todos los contenidos trabajados en las tutorías básicas. 
Debe practicar con las actividades propuestas en la plataforma que ya están resueltas. Debe consultar cualquier duda en las sesiones de tutorías básicas o de apoyo. También puede 
usar el chat de la plataforma para hacerlo. 
 
ESTÁNDARES PARA LAS PRUEBAS ORDINARIAS Y EXTRAORDINARIAS DE QUÍMICA DE 2º DE BACHILLERATO. 
 
Todo el alumnado que no haya superado la materia durante el curso escolar deberá superar un examen final ordinario o extraordinario, en junio o septiembre, para poder ser 
evaluado positivamente.  Los alumnos/as que por falta de asistencia a clase hayan perdido el derecho a la Evaluación continua (según la normativa vigente) también podrán realizar 
dicho examen. 
El examen consistirá en una prueba escrita que se confeccionará teniendo en cuenta los siguientes estándares de aprendizaje evaluables, se han seleccionado y están en negrita 
aquellos que pueden evaluarse a través de una prueba escrita: 

 
1. Aplica habilidades necesarias para la investigación científica: trabajando tanto individualmente como en grupo, planteando preguntas, identificando problemas, recogiendo datos mediante la 

observación o experimentación, analizando y comunicando los resultados y desarrollando explicaciones mediante la realización de un informe final. 
2. Utiliza el material e instrumentos de laboratorio empleando las normas de seguridad adecuadas para la realización de diversas experiencias químicas. 
3. Elabora información y relaciona los conocimientos químicos aprendidos con fenómenos de la naturaleza y las posibles aplicaciones y consecuencias en la sociedad actual. 
4. Analiza la información obtenida principalmente a través de Internet identificando las principales características ligadas a la fiabilidad y objetividad del flujo de información científica. 
5. Selecciona, comprende e interpreta información relevante en una fuente información de divulgación científica y transmite las conclusiones obtenidas utilizando el lenguaje oral y escrito con 

propiedad. 
6. Localiza y utiliza aplicaciones y programas de simulación de prácticas de laboratorio. 
7. Realiza y defiende un trabajo de investigación utilizando las TIC. 
8. Explica las limitaciones de los distintos modelos atómicos relacionándolo con los distintos hechos experimentales que llevan asociados. 
9. Calcula el valor energético correspondiente a una transición electrónica entre dos niveles dados relacionándolo con la interpretación de los espectros atómicos. 
10. Diferencia el significado de los números cuánticos según Bohr y la teoría mecano cuántica que define el modelo atómico actual, relacionándolo con el concepto de órbita y 

orbital. 
11. Determina longitudes de onda asociadas a partículas en movimiento para justificar el comportamiento ondulatorio de los electrones. 
12. Justifica el carácter probabilístico del estudio de partículas atómicas a partir del principio de incertidumbre de Heisenberg. 


Departamento de Física y Química             Programación Didáctica 2022 - 2023 

132 

13. Conoce las partículas subatómicas y los tipos de quarks presentes en la naturaleza íntima de la materia y en el origen primigenio del Universo, explicando las características y clasificación de los 
mismos. 

14. Determina la configuración electrónica de un átomo, conocida su posición en la Tabla Periódica y los números cuánticos posibles del electrón diferenciador. 
15. Justifica la reactividad de un elemento a partir de la estructura electrónica o su posición en la Tabla Periódica. 
16. Argumenta la variación del radio atómico, potencial de ionización, afinidad electrónica y electronegatividad en grupos y periodos, comparando dichas propiedades para 

elementos diferentes. 
17. Justifica la estabilidad de las moléculas o cristales formados empleando la regla del octeto o basándose en las interacciones de los electrones de la capa de valencia para la 

formación de los enlaces. 
18. Aplica el ciclo de Born-Haber para el cálculo de la energía reticular de cristales iónicos. 
19. Compara la fortaleza del enlace en distintos compuestos iónicos aplicando la fórmula de Born-Landé para considerar los factores de los que depende la energía reticular. 
20. Determina la polaridad de una molécula utilizando el modelo o teoría más adecuados para explicar su geometría. 
21. Representa la geometría molecular de distintas sustancias covalentes aplicando la TEV y la TRPECV. 
22. Da sentido a los parámetros moleculares en compuestos covalentes utilizando la teoría de hibridación para compuestos inorgánicos y orgánicos. 
23. Explica la conductividad eléctrica y térmica mediante el modelo del gas electrónico aplicándolo también a sustancias semiconductoras y superconductoras. 
24. Describe el comportamiento de un elemento como aislante, conductor o semiconductor eléctrico utilizando la teoría de bandas. 
25. Conoce y explica algunas aplicaciones de los semiconductores y superconductores analizando su repercusión en el avance tecnológico de la sociedad. 
26. Justifica la influencia de las fuerzas intermoleculares para explicar cómo varían las propiedades específicas de diversas sustancias en función de dichas interacciones. 
27. Compara la energía de los enlaces intramoleculares en relación con la energía correspondiente a las fuerzas intermoleculares justificando el comportamiento fisicoquímico de 

las moléculas. 
28. Obtiene ecuaciones cinéticas reflejando las unidades de las magnitudes que intervienen. 
29. Predice la influencia de los factores que modifican la velocidad de una reacción. 
30. Explica el funcionamiento de los catalizadores relacionándolo con procesos industriales y la catálisis enzimática analizando su repercusión en el medio ambiente y en la salud. 
31. Deduce el proceso de control de la velocidad de una reacción química identificando la etapa limitante correspondiente a su mecanismo de reacción. 
32. Interpreta el valor del cociente de reacción comparándolo con la constante de equilibrio previendo la evolución de una reacción para alcanzar el equilibrio. 
33. Comprueba e interpreta experiencias de laboratorio donde se ponen de manifiesto los factores que influyen en el desplazamiento del equilibrio químico, tanto en equilibrios homogéneos como 

heterogéneos. 
34. Halla el valor de las constantes de equilibrio, Kc y Kp, para un equilibrio en diferentes situaciones de presión, volumen o concentración. 
35. Calcula las concentraciones o presiones parciales de las sustancias presentes en un equilibrio químico empleando la ley de acción de masas y cómo evoluciona al variar la 

cantidad de producto o reactivo. 
36. Utiliza el grado de disociación aplicándolo al cálculo de concentraciones y constantes de equilibrio Kc y Kp. 
37. Relaciona la solubilidad y el producto de solubilidad aplicando la ley de Guldberg y Waage en equilibrios heterogéneos sólido-líquido y lo aplica como método de separación e 

identificación de mezclas de sales disueltas. 
38. Aplica el principio de Le Chatelier para predecir la evolución de un sistema en equilibrio al modificar la temperatura, presión, volumen o concentración que lo definen, 

utilizando como ejemplo la obtención industrial del amoníaco. 
39. Analiza los factores cinéticos y termodinámicos que influyen en las velocidades de reacción y en la evolución de los equilibrios para optimizar la obtención de compuestos de 

interés industrial, como por ejemplo el amoníaco. 
40. Calcula la solubilidad de una sal interpretando cómo se modifica al añadir un ion común. 
41. Justifica el comportamiento ácido o básico de un compuesto aplicando la teoría de Brönsted-Lowry de los pares de ácido-base conjugados. 
42. Identifica el carácter ácido, básico o neutro y la fortaleza ácido-base de distintas disoluciones según el tipo de compuesto disuelto en ellas determinando el valor de pH de las 

mismas. 
43. Describe el procedimiento para realizar una volumetría ácido-base de una disolución de concentración desconocida, realizando los cálculos necesarios. 
44. Predice el comportamiento ácido-base de una sal disuelta en agua aplicando el concepto de hidrólisis, escribiendo los procesos intermedios y equilibrios que tienen lugar. 
45. Determina la concentración de un ácido o base valorándola con otra de concentración conocida estableciendo el punto de equivalencia de la neutralización mediante el empleo 

de indicadores ácido-base. 


Departamento de Física y Química             Programación Didáctica 2022 - 2023 

133 

46. Reconoce la acción de algunos productos de uso cotidiano como consecuencia de su comportamiento químico ácido-base. 
47. Define oxidación y reducción relacionándolo con la variación del número de oxidación de un átomo en sustancias oxidantes y reductoras. 
48. Identifica reacciones de oxidación-reducción empleando el método del ion-electrón para ajustarlas. 
49. Relaciona la espontaneidad de un proceso redox con la variación de energía de Gibbs considerando el valor de la fuerza electromotriz obtenida. 
50. Diseña una pila conociendo los potenciales estándar de reducción, utilizándolos para calcular el potencial generado formulando las semirreacciones redox correspondientes. 
51. Analiza un proceso de oxidación-reducción con la generación de corriente eléctrica representando una célula galvánica. 
52. Describe el procedimiento para realizar una volumetría redox realizando los cálculos estequiométricos correspondientes. 
53. Aplica las leyes de Faraday a un proceso electrolítico determinando la cantidad de materia depositada en un electrodo o el tiempo que tarda en hacerlo. 
54. Representa los procesos que tienen lugar en una pila de combustible, escribiendo las semirreacciones redox, e indicando las ventajas e inconvenientes del uso de estas pilas frente 

a las convencionales. 
55. Justifica las ventajas de la anodización y la galvanoplastia en la protección de objetos metálicos. 
56. Relaciona la forma de hibridación del átomo de carbono con el tipo de enlace en diferentes compuestos representando gráficamente moléculas orgánicas sencillas. 
57. Diferencia distintos hidrocarburos y compuestos orgánicos que poseen varios grupos funcionales, nombrándolos y formulándolos. 
58. Distingue los diferentes tipos de isomería representando, formulando y nombrando los posibles isómeros, dada una fórmula molecular. 
59. Identifica y explica los principales tipos de reacciones orgánicas: sustitución, adición, eliminación, condensación y redox, prediciendo los productos, si es necesario. 
60. Desarrolla la secuencia de reacciones necesarias para obtener un compuesto orgánico determinado a partir de otro con distinto grupo funcional aplicando la regla de 

Markovnikov o de Saytzeff para la formación de distintos isómeros. 
61. Relaciona los principales grupos funcionales y estructuras con compuestos sencillos de interés biológico. 
62. Reconoce macromoléculas de origen natural y sintético. 
63. A partir de un monómero diseña el polímero correspondiente explicando el proceso que ha tenido lugar. 
64. Utiliza las reacciones de polimerización para la obtención de compuestos de interés industrial como polietileno, PVC, poliestireno, caucho, poliamidas y poliésteres, poliuretanos, baquelita. 
65. Identifica sustancias y derivados orgánicos que se utilizan como principios activos de medicamentos, cosméticos y biomateriales valorando la repercusión en la calidad de vida. 
66. Describe las principales aplicaciones de los materiales polímeros de alto interés tecnológico y biológico (adhesivos y revestimientos, resinas, tejidos, pinturas, prótesis, lentes, etc.) relacionándolas 

con las ventajas y desventajas de su uso según las propiedades que lo caracterizan. 
67. Reconoce las distintas utilidades que los compuestos orgánicos tienen en diferentes sectores como la alimentación, agricultura, biomedicina, ingeniería de materiales, energía frente a las posibles 

desventajas que conlleva su desarrollo. 
 
ORIENTACIONES PARA LA UTILIZACION DEL AULA VIRTUAL 
 
Usaremos la plataforma de la Consejería de Educación. Por ser más práctico para el alumnado se usará el correo institucional. La explicación de cómo se usa la plataforma se hará en 
las clases presenciales y tendrán una tutoría de grupo, no de área, en la que se les formará en su uso. 
Para trabajar la asignatura usaremos las siguientes página web: 
https://fisicayquimicaluis.wixsite.com/esoybach 
http://ciencia.elortegui.org/ 
Además de todos los recursos digitales de la red que nos sean útiles y que serán expuestas en la plataforma. 
 

 

 

 

https://fisicayquimicaluis.wixsite.com/esoybach#_blank
http://ciencia.elortegui.org/#_blank


Departamento de Física y Química             Programación Didáctica 2022 - 2023 

134 

 
VALORACIÓN FINAL 

 
Este documento no es una instrucción rígida y tajante. Este departamento lo considera un documento abierto y en evolución. La aplicación de una programación 
debe ser bastante flexible, pues cada unidad de profesor/a-grupo es totalmente diferente a otra. Por ello se da libertad a sus miembros de emplear las metodologías 
y recursos que crea que mejora se adaptan a la realidad de su aula. También se da libertad al empleo del sistema de evaluación que mejor se adapte, en su opinión, 
al trabajo con el grupo. La única limitación que ponemos es que debemos intentar cubrir todos los criterios programados y, en el caso de no ser posible, registrar las 
causas que lo han impedido. La realidad nos muestra que nuestro alumnado es diverso, el profesorado también luego lo que debemos conseguir es encontrar el 
mejor modo de funcionamiento que nos dé una amplia mejoría en los niveles de aprendizaje de nuestro alumnado.  
 

 
 
 
 
 
 
 
 
 
 
 
 
 

En La Laguna, a 27 de octubre de 2022. 


