

En una sociedad moderna, las disciplinas científicas son fundamentales para abordar los retos científicos y tecnológicos del siglo XXI. Un mejor y mayor conocimiento de la metodología científica contribuirá a conformar la capacidad reflexiva y de raciocinio lo que unido a una educación fundamentada en valores contribuirá decididamente a una formación más humanista.

Por ello la Física y la Química aparecen como materias fundamentales de la cultura de nuestro tiempo que contribuyen a la formación del alumnado para comprender las relaciones entre ciencia, tecnología, sociedad y ambiente, y conocer los graves problemas con los que se enfrenta hoy la humanidad, sus causas y medidas necesarias para hacerles frente y avanzar hacia un futuro sostenible. El aprendizaje de estas ciencias le exigirá al alumno esfuerzo, rigor y disciplina, favoreciendo la consolidación de su madurez personal, social y moral basada en actuaciones responsables y autónomas.

La preparación profesional de los estudiantes exige que el currículo de Física y Química incluya los contenidos que permitan abordar con éxito los estudios ulteriores, dado que la Física y la Química forman parte de todos los estudios universitarios de carácter científico y técnico y son necesarias para un amplio abanico de ciclos formativos de la Formación Profesional de grado superior.

La Física y Química de 1º de Bachillerato parten de las bases asentadas en la Educación Secundaria Obligatoria, fomentando en el alumno la capacidad para aprender de forma autónoma, para trabajar en equipo, y para aplicar métodos apropiados de investigación. Se pretenderá provocar la reflexión sobre la utilización de los modelos y teorías fisicoquímicas y su influencia en el desarrollo socioeconómico. No hay que olvidar la inclusión de aspectos que se relacionan con los grandes temas actuales que la ciencia está abordando, así como la utilización de las metodologías específicas que las tecnologías de la información y la comunicación ponen al servicio del alumnado y del profesorado, ampliando los horizontes del conocimiento y facilitando su concreción en el aula o el laboratorio. La resolución de problemas 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 contenidos de la materia se organizan en bloques relacionados entre sí. Se parte de un bloque de contenidos comunes destinados a familiarizar a los alumnos con las estrategias básicas de la actividad científica que, por su carácter transversal, deberán ser tenidos en cuenta al desarrollar el resto. En la primera parte, dedicada a la Química, los contenidos se estructuran alrededor de dos grandes ejes. El primero profundiza en la teoría atómico-molecular de la materia partiendo de conocimientos abordados en la etapa anterior, así como la estructura del átomo, que permitirá explicar la semejanza entre las distintas familias de elementos, los enlaces y las transformaciones químicas. El segundo eje profundiza en el estudio de la química del carbono, iniciado en el curso anterior, y ha de permitir que el alumnado comprenda la importancia de las primeras síntesis de sustancias orgánicas, lo que supuso la superación del vitalismo, contribuyendo a la construcción de una imagen unitaria de la materia y permitiendo la síntesis de nuevos materiales de gran importancia por sus aplicaciones. Este estudio de las sustancias orgánicas dedicará una atención particular a la problemática del uso de los combustibles fósiles y la necesidad de soluciones para avanzar hacia un futuro sostenible.

En la segunda parte, dedicada a la Física, los contenidos se estructuran en torno a la mecánica y la electricidad. La mecánica se inicia con una profundización en el estudio del movimiento y las causas que lo modifican con objeto de mostrar el surgimiento de la ciencia moderna y su ruptura con dogmatismos y visiones simplistas de sentido común. Se trata de una profundización del estudio realizado en el último curso de la educación secundaria obligatoria, con una aproximación más detenida que incorpore los conceptos de trabajo y energía para el estudio de los cambios. Ello ha de permitir una mejor comprensión de los principios de la dinámica y de conservación y transformación de la energía y de las repercusiones teóricas y prácticas del cuerpo de conocimientos construido.

El estudio de la electricidad que se realiza a continuación ha de contribuir a un mayor conocimiento de la estructura de la materia y a la profundización del papel de la energía eléctrica en las sociedades actuales, estudiando su generación, consumo y las repercusiones de su utilización.

Objetivos

La enseñanza de la Física y la Química en el bachillerato tendrá como finalidad contribuir al desarrollo de las siguientes capacidades:

1. Conocer los conceptos, leyes, teorías y modelos más importantes y generales de la Física y la Química, así como las estrategias empleadas en su construcción, con el fin de tener una visión global del desarrollo de estas ramas de la ciencia y de su papel social, de obtener una formación científica básica y poder desarrollar estudios posteriores más específicos.
2. Aplicar dichos conceptos, leyes, teorías y modelos a situaciones reales y cotidianas, comprendiendo la importancia de la física y la química para abordar numerosos problemas locales y globales a los que se enfrenta la humanidad.
3. Comprender las complejas interacciones entre la Física y Química y la sociedad y el medio ambiente, participando en la conservación, protección y mejora del medio natural y social y

- valorando la necesidad de no degradar el entorno y de aplicar la ciencia a una mejora de las condiciones de vida actuales.
4. Mostrar actitudes científicas como la búsqueda de información exhaustiva, la capacidad crítica, la necesidad de verificación de los hechos, la puesta en cuestión de lo obvio, la apertura ante nuevas ideas.
 5. Utilizar, con autonomía, estrategias propias de la investigación científica para resolver problemas, realizar trabajos prácticos, realizar experimentos físicos y químicos y explorar situaciones y fenómenos desconocidos.
 6. Familiarizarse con el trabajo experimental en un laboratorio, utilizando correctamente los materiales, sustancias e instrumentos básicos y respetando las normas de seguridad en el mismo.
 7. Utilizar la terminología científica con propiedad para expresarse en el ámbito científico, interpretar diagramas, gráficas, tablas, expresiones matemáticas y otros modelos de representación, así como para poder explicar expresiones científicas del lenguaje cotidiano relacionando la experiencia diaria con la científica.
 8. Utilizar de manera habitual las tecnologías de la información y la comunicación, para realizar simulaciones, tratar datos y extraer y utilizar información de diferentes fuentes, evaluar su contenido y adoptar decisiones.
 9. Reconocer el carácter tentativo y creativo del trabajo científico, como actividad en permanente proceso de construcción, analizando y comparando hipótesis y teorías contrapuestas a fin de desarrollar un pensamiento crítico, así como valorar las aportaciones de los grandes debates científicos al desarrollo del pensamiento humano.
 10. Apreciar la dimensión cultural de la física y la química para la formación integral de las personas y desarrollar actitudes positivas hacia su aprendizaje, que permitan tener interés y autoconfianza cuando se realizan actividades de estas ciencias.

Contenidos

En los diferentes bloques de contenidos deberán ser tenidas en cuenta las estrategias básicas de la actividad científica:

- Planteamiento de problemas y discusión de su interés; formulación de hipótesis, elaboración de estrategias de resolución y de diseños experimentales; análisis, interpretación y comunicación de resultados.
- Búsqueda y selección de información de carácter científico utilizando las tecnologías de la información y comunicación y otras fuentes.
- Interpretación de información de carácter científico y utilización de dicha información para formarse una opinión propia, expresarse con precisión y tomar decisiones sobre problemas relacionados con la Física y la Química.
- Reconocimiento de las relaciones de la Física y la Química con la tecnología, la sociedad y el medio ambiente, considerando las posibles aplicaciones del estudio realizado y sus repercusiones.

- Utilización correcta de los materiales, sustancias e instrumentos básicos de un laboratorio y respeto por las normas de seguridad en el mismo.

1. Teoría atómico molecular de la materia

- Teoría atómica de Dalton. Leyes ponderales. Ley de los volúmenes de combinación. Hipótesis de Avogadro, número de Avogadro. El concepto de mol.
- Ecuación de estado de los gases ideales.
- Determinación de fórmulas empíricas y moleculares.
- Algunas formas de expresar la concentración de las disoluciones. Preparación de disoluciones de concentración determinada.

2. El átomo y sus enlaces

- Papel de los modelos atómicos en el avance de la química: modelos de Thomson y Rutherford.
- Los espectros y el modelo atómico de Bohr. Sus logros y limitaciones. Introducción cualitativa al modelo cuántico. Números cuánticos. Concepto de orbital y sus tipos.
- Distribución electrónica en niveles energéticos.
- Ordenación periódica de los elementos: su relación con los electrones externos.
- Enlaces iónico, covalente, metálico e intermoleculares. Propiedades de las sustancias como consecuencia del tipo de enlace.
- Formulación y nomenclatura de los compuestos inorgánicos.

3. Estudio de las transformaciones químicas

- Importancia del estudio de las transformaciones químicas y sus implicaciones.
- Interpretación microscópica de las reacciones químicas. Velocidad de reacción. Factores de los que depende la velocidad de reacción: hipótesis y puesta a prueba experimental. Concepto de catalizador y su importancia en las reacciones químicas.
- Tipos de reacciones. Estequiometría de las reacciones. Cálculos ponderales y volumétricos. Reactivo limitante y rendimiento de una reacción.
- Química e industria: materias primas y productos de consumo. Implicaciones de la química industrial.
- Valoración de algunas reacciones químicas que, por su importancia biológica, industrial o repercusión ambiental, tienen mayor interés en nuestra sociedad. El papel de la química en la construcción de un futuro sostenible.

4. Química del carbono

- Posibilidades de combinación del átomo de carbono: existencia de cadenas ramificadas y de formación de enlaces múltiples consigo mismo y con otros elementos. Introducción a los conceptos de grupo funcional y de isomería. Nomenclatura y formulación según normas de la IUPAC.

- Los hidrocarburos, aplicaciones, propiedades y reacciones químicas. Fuentes naturales de hidrocarburos. El petróleo y sus aplicaciones. Repercusiones socioeconómicas, éticas y medioambientales asociadas al uso de combustibles fósiles.
- El desarrollo de los compuestos orgánicos de síntesis: de la revolución de los nuevos materiales a los contaminantes orgánicos permanentes. Ventajas e impacto sobre la sostenibilidad.

5. Estudio del movimiento

- Relatividad del movimiento. Sistemas de referencia inerciales. Magnitudes necesarias para la descripción del movimiento: magnitudes escalares y magnitudes vectoriales.
- Estudio de movimientos con trayectoria rectilínea: movimiento rectilíneo uniforme y movimiento rectilíneo uniformemente acelerado.
- Estudio de movimientos circulares: movimiento circular uniforme y movimiento circular uniformemente acelerado. Relación entre velocidad lineal y angular.
- Las aportaciones de Galileo al desarrollo de la cinemática y de la ciencia en general. Superposición de movimientos: tiro horizontal y tiro oblicuo.
- Importancia de la educación vial. Estudio de situaciones cinemáticas de interés, como el espacio requerido para el frenado, la influencia de la velocidad en un choque, etc.

6. Dinámica

- Leyes de la dinámica de Newton.
- Cantidad de movimiento y principio de conservación.
- Importancia de la gravitación universal. Fuerza gravitatoria en las proximidades de la superficie terrestre.
- Estudio de algunas situaciones dinámicas de interés: el peso, fuerzas de rozamiento y coeficiente de rozamiento, plano inclinado, tensiones en cuerdas y fuerzas elásticas.
- Dinámica del movimiento circular.

7. La energía y su transferencia: trabajo y calor

- Revisión y profundización de los conceptos de energía, trabajo y calor y sus relaciones. Eficacia en la realización de trabajo: potencia.
- Energía cinética. Teorema de las fuerzas vivas.
- Energía asociada a la interacción gravitatoria: energía potencial gravitatoria. Energía asociada a las fuerzas elásticas: energía potencial elástica.
- Energía mecánica. Teorema de conservación.
- Calor. Calor específico de los cuerpos. Calor intercambiado.

8. Electricidad.

- Introducción al estudio del campo eléctrico.
- Resistencia eléctrica. Asociación de resistencias.
- Intensidad de corriente eléctrica.
- Diferencia de potencial entre dos puntos.

- La corriente eléctrica. Ley de Ohm. Efectos energéticos de la corriente eléctrica. Generadores de corriente.
- La energía eléctrica en las sociedades actuales: profundización en el estudio de su generación, consumo y repercusiones de su utilización.

Criterios de evaluación

1. Aplicar las estrategias básicas de la metodología científica a las tareas propias del aprendizaje de las ciencias.

Se trata de evaluar si los estudiantes utilizan en el aprendizaje de los distintos contenidos, las estrategias propias del método científico, como la observación, el planteamiento de situaciones problemáticas, la formulación de hipótesis, el diseño de experiencias y el consiguiente análisis y comunicación de resultados.

2. Realizar investigaciones en las que haya que organizar y codificar informaciones, seleccionar, comparar y valorar estrategias para enfrentarse a la resolución de problemas con eficacia.

Se trata de evaluar la capacidad para combinar diferentes herramientas y estrategias, independientemente del contexto en el que se hayan adquirido, para enfrentarse a situaciones nuevas y a la resolución de problemas, procediendo a la observación, modelado, reflexión y argumentación adecuada, usando los conceptos físicos, químicos y las destrezas matemáticas adquiridas, empleando adecuadamente las unidades y magnitudes apropiadas y analizando los resultados obtenidos.

3. Trabajar con orden, limpieza, precisión y seguridad en la realización de las experiencias propuestas en el laboratorio.

Se pretende verificar si conoce y respeta las normas de seguridad establecidas para el uso de aparatos, instrumentos, sustancias y las diferentes fuentes de energía en sus trabajos experimentales, si muestra actitud positiva hacia el trabajo de investigación y si utiliza correctamente los materiales e instrumentos básicos que se usan en un laboratorio, tanto de forma individual como en grupo.

4. Interpretar las leyes ponderales y las relaciones volumétricas de Gay-Lussac, aplicar el concepto de cantidad de sustancia y su medida y determinar fórmulas empíricas y moleculares.

Se pretende comprobar si los estudiantes son capaces de interpretar las leyes ponderales y las relaciones volumétricas de combinación entre gases, teniendo en cuenta la teoría atómica de Dalton y las hipótesis de Avogadro. Asimismo, deberá comprobarse que comprenden la importancia y el significado de la magnitud cantidad de sustancia y su unidad, el mol, que son capaces de determinarla en una muestra, tanto si la sustancia se encuentra sólida, gaseosa o en disolución, que saben aplicar dicha magnitud fundamental en la determinación de

fórmulas empíricas y moleculares y que saben expresar la concentración en sus formas más habituales y preparar disoluciones de concentración determinada.

5. Justificar la existencia y evolución de los modelos atómicos, valorando el carácter tentativo y abierto del trabajo científico y conocer el tipo de enlace que mantiene unidas las partículas constituyentes de las sustancias de forma que se puedan explicar sus propiedades.

Se pretende comprobar si el alumnado es capaz de identificar qué hechos llevaron a cuestionar un modelo atómico y a concebir y adoptar otro que permitiera explicar nuevos fenómenos, reconociendo el carácter hipotético del conocimiento científico, sometido a continua revisión. También se valorará si es capaz de explicar el sistema periódico y su importancia para el desarrollo de la química, así como si conoce los enlaces iónico, covalente, metálico e intermolecular y puede justificar con ellos la formulación de diferentes tipos de sustancias, así como deducir algunas propiedades características de estos compuestos, tales como el estado físico en el que se encuentran en condiciones ambientales y la posible solubilidad en agua o en disolventes orgánicos.

6. Reconocer la importancia del estudio de las transformaciones químicas y sus repercusiones, interpretar microscópicamente una reacción química, emitir hipótesis sobre los factores de los que depende la velocidad de una reacción, sometiéndolas a prueba, y realizar cálculos estequiométricos en ejemplos de interés práctico.

Se evaluará si el alumnado conoce la importancia y utilidad del estudio de transformaciones químicas en la sociedad actual, tales como las combustiones y las reacciones ácido base, así como ejemplos llevados a cabo en experiencias de laboratorio y en la industria química. Se valorará si sabe interpretar microscópicamente una reacción química, comprende el concepto de velocidad de reacción y es capaz de predecir y poner a prueba los factores de los que depende, así como su importancia en procesos cotidianos, y sabe resolver problemas sobre las cantidades de sustancia de productos y reactivos que intervienen.

7. Identificar las propiedades físicas y químicas de los hidrocarburos así como su importancia social y económica y saber formularlos y nombrarlos aplicando las reglas de la IUPAC y valorar la importancia del desarrollo de las síntesis orgánicas y sus repercusiones.

Se evaluará si los estudiantes valoran lo que supuso la superación de la barrera del vitalismo, así como el espectacular desarrollo posterior de las síntesis orgánicas y sus repercusiones (nuevos materiales, contaminantes orgánicos permanentes, etc.). A partir de las posibilidades de combinación entre el C y el H, el alumnado ha de ser capaz de escribir y nombrar los hidrocarburos de cadena lineal y ramificados, y conocer sus propiedades físicas y químicas, incluyendo reacciones de combustión y de adición al doble enlace. También habrán de conocer las principales fracciones de la destilación del petróleo y sus aplicaciones en la obtención de muchos de los productos de consumo cotidiano, así como valorar su importancia social y económica, las repercusiones de su utilización y agotamiento y la necesidad de investigaciones en el campo de la química orgánica que puedan contribuir a la sostenibilidad.

8. Establecer las ecuaciones de los movimientos rectilíneo y circular, así como la de los movimientos compuestos, aplicándolas a la resolución de situaciones problemáticas.

Se trata de evaluar si el alumnado comprende la importancia de los diferentes tipos de movimientos estudiados y es capaz de resolver problemas de interés en relación con los mismos, si maneja correctamente las magnitudes vectoriales propias del movimiento y si sabe elaborar e interpretar las gráficas que describen un movimiento. Se valorará asimismo si conoce las aportaciones de Galileo al desarrollo de la cinemática, así como las dificultades a las que tuvo que enfrentarse.

9. Identificar las fuerzas que actúan sobre los cuerpos, como resultado de interacciones entre ellos, y aplicar el principio de conservación de la cantidad de movimiento, para explicar situaciones dinámicas cotidianas.

Se evaluará la comprensión del concepto newtoniano de interacción y si se relaciona las fuerzas con los cambios de movimiento. Se valorará si se sabe identificar las fuerzas que actúan sobre los cuerpos en situaciones cotidianas y si se aplican correctamente las leyes de Newton a problemas de dinámica próximos a su entorno. Se comprobará si los estudiantes son capaces de aplicar el principio de conservación de la cantidad de movimiento en situaciones de interés, sabiendo previamente precisar el sistema sobre el que se aplica

10. Aplicar los conceptos de trabajo y energía, y sus relaciones, en el estudio de las transformaciones y el principio de conservación y transformación de la energía en la resolución de problemas de interés teórico práctico.

Se trata de comprobar si los estudiantes comprenden en profundidad los conceptos de energía, trabajo y calor y sus relaciones, en particular las referidas a los cambios de energía cinética, potencial y total del sistema, así como si son capaces de aplicar el principio de conservación y transformación de la energía y comprenden la idea de degradación. Se valorará también si han adquirido una visión global de los problemas asociados a la obtención y uso de los recursos energéticos y los debates actuales en torno a los mismos, así como si son conscientes de la responsabilidad de cada cual en las soluciones y si tienen actitudes y comportamientos coherentes.

11. Interpretar la interacción eléctrica y los fenómenos asociados, así como sus repercusiones, y aplicar estrategias de la actividad científica y tecnológica para el estudio de circuitos eléctricos.

Con este criterio se pretende comprobar si los estudiantes son capaces de reconocer la naturaleza eléctrica de la materia ordinaria, están familiarizados con los elementos básicos de un circuito eléctrico y sus principales relaciones, saben plantearse y resolver problemas de interés en torno a la corriente eléctrica, utilizar aparatos de medida más comunes e interpretar, diseñar y montar diferentes tipos de circuitos eléctricos. Se valorará, asimismo, si comprenden los efectos energéticos de la corriente eléctrica y el importante papel y sus repercusiones en nuestras sociedades.