

SINTESIS DE PROGRAMACIÓN
 ESO, ESPA Y BACHILLERATO

CURSO 2020/2021

DEPARTAMENTO: FÍSICA Y QUÍMICA NIVEL Y ETAPA: 1º FPBMV

MATERIA: CIENCIAS APLICADAS-I

UNIDAD DIDÁCTICA TEMPORALIZACIÓN

0 Formación en la plataforma Moodle centros

1
ª

ev
al

u
ac

ió
n

 1 sesión

1 Niveles de organización de la materia y función de nutrición (I)

Aparatos relacionados con la nutrición (II)
4 semanas

2 Números naturales, enteros, potencias y raíces 5 semanas

3 Alimentación saludable 2 semanas

4 Números racionales, fracciones y decimales

2
ª

ev
al

u
ac

ió
n

 3 semanas

5 Unidades de medida 2 semanas

6 Salud y enfermedad 3 semanas

7 Proporcionalidad y porcentajes 3 semanas

8 La materia. Propiedades, mezclas y disoluciones 2 semanas

9 Función de relación y reproducción

3
ª

ev
al

u
ac

ió
n

 3 semanas

10 EL trabajo de laboratorio. 2 semanas

11 Expresiones algebraicas y ecuaciones 2 semanas

12 La energía en los procesos naturales 2 semanas

INSTRUMENTOS DE EVALUACIÓN y CRITERIOS DE CALIFICACIÓN

• Se evaluará el CUADERNO, siguiendo con una rúbrica creada para este fin donde se tendrá en cuenta la presentación y

ortografía, los contenidos, las correcciones de las actividades y la puntualidad en la entrega.

• Se hará al menos una prueba escrita de cada unidad didáctica, que se puntuará de 0 a 10.

• Se harán varias actividades cortas evaluables para potenciar el trabajo diario.

• La puntuación correspondiente a cada instrumento de evaluación será, de 0 a 10:

SISTEMA DE EVALUACIÓN Y CALIFICACIÓN:

• Pruebas escritas y trabajos: 60% de la nota final de cada trimestre.

• Cuaderno de clase: Presentación, contenidos, puntualidad en la entrega, ortografía y correcciones, 20% de la nota.

• Observación directa del trabajo de alumnado 20% de la nota, que incluye intervenciones en clase, resolución de

actividades, realización de tareas, implicación con la materia…

El alumno que suspenda una evaluación podrá recuperarla mediante la realización de ejercicios de repaso, completar el

cuaderno y una prueba escrita de una selección de contenidos mínimos por cada evaluación y siempre a la vuelta de las

vacaciones.

La nota final será la media de las tres evaluaciones.

RECUPERACIÓN DE APRENDIZAJES NO ADQUIRIDOS

En caso de que un alumno no supere el ámbito en la primera convocatoria de mayo, se realizará un repaso general a los

contenidos mínimos por parte del profesor y se les entregará una batería de ejercicios y actividades de refuerzo a realizar

en este periodo.

Pruebas escritas y trabajos: 60% de la nota final de cada trimestre.

RECURSOS DIDÁCTICOS

• Libros para el Módulo de Ciencias Aplicadas I de la editorial Editex.

• Calculadora científica.

• Cuaderno de Biología y Geología adaptado

• Cuadernillos de trabajo de Matemáticas

• Laboratorio de Ciencias Naturales

• Ordenadores.

• Facturas, recibos, etiquetas, instrumentos de medida, envases, planos y mapas, prensa, gráficos y

datosestadísticos…

MD75010208 Rev. 0 - I04 Febrero 2016

SINTESIS DE PROGRAMACIÓN FP y FPB Curso 2020/21

MD75010209 Rev. 0 – P41 SEPTIEMBRE 2020

TITULACION FORMACION PROFESIONAL BASICA NIVEL 1º

FAMILIA PROFESIONAL TRANSPORTE Y MANTENIMIENTO DE VEHÍCULOS

MODULO PROFESIONAL AMOVIBLES

RELACIÓN DE UNIDADES DIDÁCTICAS: SECUENCIACIÓN Y DISTRIBUCIÓN TEMPORAL

U.D. Tiempo

00 Introducción a Moodle centros. Modelo telemático 06h

01 Los vehículos y sus elementos amovibles 27h

02 Uniones desmontables atornilladas 27h

03 Uniones grapadas, remachadas y pegadas 20h

04 Desmontaje y montaje de elementos amovibles 30h

05 Mecanismos de cierre y elevación 15h

06 Mecanismos de cierre y elevación 42h

07 Lunas 18h

¿?? Total de horas desarrolladas en el módulo profesional 185h

EVALUACION DEL PROCESO DE APRENDIZAJE DE LOS ALUMNOS/AS

La evaluación será por Resultados de Aprendizajes, habiendo asignado una ponderación a cada criterio de
evaluación.

I.- Los instrumentos de evaluación

 Registro de observación del trabajo diario del alumno/a (cómo se desenvuelve y participa en clase)

 Resultados de trabajos y de otras actividades de ejecución grupal o individual (la presentación y
ejecución dentro del plazo, los errores cometidos, actitud ante el trabajo, que se ajusten a los
resultados de aprendizaje, etc.) (Procedimientos)

 Exámenes de contenido teórico - práctico (Conceptos)

 Revisión de cuadernos.

 Fichas de trabajo.

II.- Criterios de calificación
 Para calificar los resultados de aprendizaje se aplicarán a las ponderaciones unas notas comprendidas entre
el 0 y el 10. Para aprobar cada evaluación y el modulo completo deberán sacar al menos un 5 en cada Resultado
de Aprendizaje.

Cada resultado de aprendizaje se evaluara de una forma Conceptual o Procedimental, quedando los porcentajes
del modulo repartidos de la siguiente manera:

Pruebas escritas u orales de
contenido teórico- práctico por temas

y resultados de aprendizaje

Ejercicios o pruebas específicas
sobre la utilización de

procedimientos adecuados y
aplicaciones prácticas de los

conceptos adquiridos

Observación en clase,
participación, trabajo en equipo,

organización, interés,
participación diaria activa en el

módulo

La nota final del Módulo se calculará aplicando la ponderación específica de cada Resultado de aprendizaje a las
notas sacadas y sumando los resultados. Se dará por aprobado el modulo siempre que la nota supere el 5.

III.- Criterios para la recuperación

El alumno tendrá la posibilidad de recuperar los resultados de aprendizaje no superados antes de finalizar cada

una de las evaluaciones (Diciembre. Marzo), o bien después.

Si no los superase lo hará durante el periodo comprendido entre la sesión de evaluación previa a la realización de

SINTESIS DE PROGRAMACIÓN FP y FPB Curso 2020/21

MD75010209 Rev. 0 – P41 SEPTIEMBRE 2020

la FCT y la sesión de evaluación final.

En lo que a recuperación se refiere, ésta consistirá siempre en un ejercicio escrito, teórico-práctico, según los

resultados de aprendizaje a recuperar.

Para poder optar a la recuperación, el alumno debe de haber entregado al menos el 80% de los trabajos y
actividades exigidos por cada unidad didáctica. En caso contrario no podrá optar a la recuperación hasta la
Convocatoria final de Junio.

Evaluación Resultados de aprendizajes y criterios de evaluación
Ponderaci

ones
Contenido

s

1 2 3
1. Sustituye las piezas exteriores y accesorios básicos del vehículo relacionando el
material extraído con su sistema de unión y posicionado.

30% U.D

X

a) Se ha relacionado los diferentes tipos de materiales de carrocería (acero, aluminio plástico, entre otros)
con la técnica de unión utilizada.

3

2 X

b) Se han relacionado los diferentes tipos de uniones reconociendo sus características en función de los
métodos utilizados.

3

X

c) Se han relacionado los diferentes accesorios susceptibles de ser sustituidos con el tipo de carrocería y sus
características estructurales.

3

X

d) Se ha realizado con destreza la sustitución de elementos amovibles exteriores de la carrocería con los
útiles y herramientas propias para cada caso, justificando la técnica utilizada.

4

3

X

e) Se ha comprobado que la pieza a sustituir guarda las mismas características estructurales y metrológicas. 4

X

f) Se ha realizado la sustitución de accesorios básicos del automóvil, aplicando los pares de apriete
establecidos y según las recomendaciones del fabricante.

4

X

g) Se ha operado de forma ordenada con pulcritud, precisión y seguridad aplicando los procedimientos y
técnicas adecuadas.

4

X

h) Se ha igualado la pieza sustituida con las piezas adyacentes manteniendo las cotas establecidas por el
fabricante.

3

X

i) Se ha comprobado la calidad del trabajo realizado corrigiendo las anomalías detectadas. 2

1 2 3
2. Realiza operaciones básicas de desmontaje y montaje de guarnecidos, conjunto de
cierre y elevalunas, relacionando la funcionalidad de los elementos con las
especificaciones del fabricante.

30% Tema

 X

a) Se ha relacionado el tipo de guarnecido con la posición y elementos que protege. 3

4

 X

b) Se han relacionado todos los elementos que se fijan sobre el guarnecido con su funcionamiento básico y
su unión al mismo.

3

 X

c) Se han realizado operaciones de desmontaje de guarnecidos aplicando los elementos de unión adecuados
(roscado, grapado, pegado, entre otros) y siguiendo las normas establecidas por el fabricante.

3

 X

d) Se han relacionando los equipos, útiles y herramientas con la función y sus prestaciones en el proceso de
desmontaje de guarnecidos.

4

 X
e) Se ha desmontado o sustituido la lámina impermeabilizante de la puerta con la precaución requerida y
según las normas establecidas por el fabricante.

3

5

X

f) Se ha relacionado el tipo de cierre (mecánico, eléctrico, neumático, entre otros) con sus características con
los elementos que lo componen y su ubicación en el vehículo.

3

X

g) Se ha realizado el proceso de desmontaje de la cerradura según los procedimientos y precauciones
establecidas por el fabricante.

4

6

X
h) Se ha realizado el desmontaje del elevalunas identificando el tipo de mecanismo de accionamiento, sus
características constructivas y las precauciones a tener en cuenta a la hora de montar la luna.

3

X

i) Se ha ejecutado la fijación del cristal según las especificaciones del fabricante y de forma que asegure la
calidad de funcionamiento.

2

SINTESIS DE PROGRAMACIÓN FP y FPB Curso 2020/21

MD75010209 Rev. 0 – P41 SEPTIEMBRE 2020

X

j) Se ha operado de forma ordenada, con pulcritud, precisión y seguridad, aplicando los procedimientos y
técnicas adecuadas.

2

1 2 3
3. Repara y sustituye lunas pegadas o calzadas en el vehículo, aplicando el proceso
adecuado y las instrucciones especificas del fabricante.

30% Tema

 X

a) Se ha relacionado el tipo de luna montada en el vehículo con su tipo de anclaje, o mediante la serigrafía
correspondiente a los datos de homologación describiendo sus características principales.

3

7

 X

b) Se ha realizado con destreza el proceso de desmontaje y montaje de lunas templadas (calzadas), según los
procedimientos establecidos y en condiciones de seguridad.

3

 X

c) Se ha realizado con habilidad el proceso de desmontaje de las lunas laminadas (pegadas) eligiendo los
procedimientos adecuados y la herramienta más conveniente.

3

 X

d) Se han relacionado los elementos constructivos con las técnicas de desmontaje empleadas (cuchillo
térmico, cuerda de piano, entre otros).

4

 X

e) Se han limpiado adecuadamente y con los medios estipulados las zonas que van a estar en contacto,
aplicando los productos de imprimación convenientes para obtener la calidad prescrita.

3

 X

f) Se han seleccionado los productos adecuados según los materiales a unir, teniendo en cuenta las
características de cada uno de ellos y según las especificaciones prescritas por el fabricante.

3

 X

g) Se ha posicionando la luna sobre el marco del vehículo, guardando la homogeneidad con los elementos
adyacentes y según las cotas especificadas por el fabricante.

4

 X

h) Se ha realizado la reparación de lunas laminadas, identificando el tipo de daño a reparar, utilizando las
resinas adecuadas y siguiendo los procedimientos prescritos, asegurando una reparación de calidad.

3

 X i) Se ha comprobado la calidad de la reparación, corrigiendo las anomalías detectadas. 2

 X

j) Se ha operado de forma ordenada, con pulcritud y precisión, aplicando los procedimientos y técnicas
adecuadas.

2

1 2 3
4. Realiza las tareas en condiciones de seguridad, identificando los posibles riesgos
para la salud y el medioambiente, utilizando los equipos de protección individual y
aplicando el procedimiento de recogida de residuos adecuado.

10% Tema

X

a) Se han identificado los riesgos inherentes al trabajo en función de los materiales a emplear y las máquinas
a manejar.

1.66

0

X

b) Se han identificado los riesgos medioambientales asociados al proceso. 1.66

X c) Se han aplicado en todo el desarrollo del proceso, las normas de seguridad personal y medioambiental 1,33

X d) Se han empleado los equipos de protección individual en las diferentes actividades. 1,33

X

e) Se han identificado los diferentes residuos producidos en las distintas actividades realizadas en el taller de
preparación de superficies, depositándolos en sus contenedores específicos

1,34

X f) Se han almacenado convenientemente los distintos residuos preparándolos para su posterior recogida. 1,34

X g) Se ha mantenido el área de trabajo con el grado apropiado de orden y limpieza. 1,34

SINTESIS DE PROGRAMACIÓN FP y FPB Curso 2020/21

MD75010209 Rev. 0 – P41 SEPTIEMBRE 2020

RECURSOS DIDÁCTICOS

Los espacios, materiales y recursos didácticos básicos que se necesitan para poder impartir las clases son:

 El aula.

 Pizarra.

 Ordenador del profesorado, con dispositivo de proyección.

 Pantalla para proyección.

 Altavoces.

 Ordenadores para el alumnado con conexión a Internet.

 Plataforma Moodle Centros.

 Revistas y prensa especializada.

 Libro de texto: AMOVIBLES (FPB), Editorial EDITEX.

 MOODLE CENTROS JUNTA DE ANDALUCÍA

 ETC.

SINTESIS DE PROGRAMACIÓN FPB Curso 2020/21

MD75010209 Rev. 0 – P41 SEPTIEMBRE 2020

TITULACION FPB NIVEL 1º

FAMILIA PROFESIONAL TRANSPORTE Y MANTENIMIENTO DE VEHÍCULOS

MODULO PROFESIONAL MBS-MANTENIMIENTO DE VEHÍCULOS

RELACIÓN DE UNIDADES DIDÁCTICAS: SECUENCIACIÓN Y DISTRIBUCIÓN TEMPORAL

U.D. Tiempo

01 UNIDAD DE TRABAJO 1. Taller de mecanizado 19 h

02 UNIDAD DE TRABAJO 2. Metrología 19 h

03 UNIDAD DE TRABAJO 3. Dibujo técnico y trazado 28,5 h

04 UNIDAD DE TRABAJO 4. Técnicas de mecanizado 47,5 h

05 UNIDAD DE TRABAJO 5. Soldadura de metales 47,5 h

06 UNIDAD DE TRABAJO 6. Soldadura de plásticos 28,5 h

07

08

09

10

11

¿?? Total de horas desarrolladas en el módulo profesional 190 h

EVALUACION DEL PROCESO DE APRENDIZAJE DE LOS ALUMNOS/AS

La evaluación será continua. Se inicia con la evaluación inicial, se continúa a lo largo de todo el proceso y, se
concluye con la evaluación final y recuperación.
I.- Los instrumentos de evaluación

 Registro de observación del trabajo diario del alumno/a (cómo se desenvuelve y participa en clase)

 Resultados de trabajos y de otras actividades de ejecución grupal o individual (la presentación y ejecución
dentro del plazo, los errores cometidos, actitud ante el trabajo, que se ajusten a los resultados de
aprendizaje, etc.) (Procedimientos)

 Exámenes de contenido teórico - práctico (Conceptos)

 Revisión de cuadernos.

 Fichas de trabajo.

II.- Criterios de calificación
 Para calificar los resultados de aprendizaje se aplicarán lo siguientes porcentajes de valoración:

Pruebas escritas u orales de
contenido teórico- práctico por temas
y resultados de aprendizaje

Ejercicios o pruebas específicas
sobre la utilización de
procedimientos adecuados y
aplicaciones prácticas de los
conceptos adquiridos

Observación en clase,
participación, trabajo en equipo,
organización, interés,
participación diaria activa en el
módulo

La nota final del Módulo se calculará ponderando un _33.33_% la media aritmética de cada evaluación y un __ %
la nota obtenida en las Horas de libre configuración, siempre que la nota en ambos casos supere el 5.

III.- Criterios para la recuperación

SINTESIS DE PROGRAMACIÓN FPB Curso 2020/21

MD75010209 Rev. 0 – P41 SEPTIEMBRE 2020

El alumno tendrá la posibilidad de recuperar los resultados de aprendizaje no superados antes de finalizar cada una

de las evaluaciones (Diciembre. Marzo), o bien después.

Si no los superase lo hará durante el periodo comprendido entre la sesión de evaluación previa a la realización de

la FCT y la sesión de evaluación final.

En lo que a recuperación se refiere, ésta consistirá siempre en un ejercicio escrito, teórico-práctico, según los

resultados de aprendizaje a recuperar.

Para poder optar a la recuperación de una materia en un sistema de evaluación continua, el alumno debe de haber
entregado al menos el 80% de los trabajos y actividades exigidos por cada unidad didáctica. En caso contrario no
podrá optar a la recuperación hasta la Convocatoria final de Junio.

Evaluación Resultados de aprendizajes y criterios de evaluación
Ponderaci

ones
Contenidos

1ª 2ª

1. Interpreta y reproduce planos sencillos de diferentes elementos y

piezas, interpretando las características de los mismos y aplicando

procesos normalizados.
RA2 (2a, 2b, 2c, 2d,2e, 2f,),
Cumple las normas de prevención de riesgos laborales y de protección

ambiental, identificando los riesgos asociados y las medidas y equipos

para prevenirlos.
RA5 (5a, 5b, 5c, 5d, 5e)

10% 1,2,3,4,5

1ª 2ª

2. Prepara y ajusta los equipos, útiles y herramientas para el

mecanizado, interpretando los requerimientos del proceso que se va a

realizar.
RA1 (1a, 1b, 1c, 1d, 1e, 1f, 1g),
Prepara y ajusta los equipos, útiles y herramientas para el mecanizado,

interpretando los requerimientos del proceso que se va a realizar.
RA2 (2a, 2b, 2c, 2d,2e, 2f,)

10% 1,2,3,4

1ª 2ª

3. Ejecuta el mecanizado a mano de piezas describiendo el proceso y

aplicando las técnicas necesarias.
RA1 (1a, 1b, 1c, 1d, 1e, 1f, 1g)

15% 1,2,3,4,5,6

1º 2ª

4. Prepara y ajusta los equipos, útiles y herramientas para el

mecanizado, interpretando los requerimientos del proceso que se va a

realizar.
RA2 (2a, 2b, 2c, 2d,2e, 2f,)
Ejecuta el mecanizado a mano de piezas describiendo el proceso y

aplicando las técnicas necesarias.
RA3 (3a, 3b, 3c, 3d, 3e, 3f, 3g, 3h, 3i),
Cumple las normas de prevención de riesgos laborales y de protección

ambiental, identificando los riesgos asociados y las medidas y equipos

para prevenirlos.
Cumple las normas de prevención de riesgos laborales y de protección

ambiental, identificando los riesgos asociados y las medidas y equipos

para prevenirlos.
RA5 (5a, 5b, 5c, 5d, 5e)

25% 1,2,3,4,5,6,7,8

SINTESIS DE PROGRAMACIÓN FPB Curso 2020/21

MD75010209 Rev. 0 – P41 SEPTIEMBRE 2020

 3ª

5. Realiza uniones soldadas simples, seleccionando los equipos y

aplicando las especificaciones técnicas del proceso.
RA4 (4a, 4b, 4c, 4d, 4e, 4f, 4g, 4h, 4i)
Cumple las normas de prevención de riesgos laborales y de protección

ambiental, identificando los riesgos asociados y las medidas y equipos

para prevenirlos
RA5 (5a, 5b, 5c, 5d, 5e)

25% 1,2,3,4,5,6,7

 3ª

6. Realiza uniones soldadas simples, seleccionando los equipos y

aplicando las especificaciones técnicas del proceso.
RA4 (4a, 4b, 4c, 4d, 4e, 4f, 4g, 4h, 4i)
Cumple las normas de prevención de riesgos laborales y de protección

ambiental, identificando los riesgos asociados y las medidas y equipos

para prevenirlos
RA5 (5a, 5b, 5c, 5d, 5e)

15% 1,2,3,4

El desarrollo de los criterios de evaluación de cada uno de los resultados de aprendizaje, se encuentran amplia-

mente desarrollados en la ORDEN de 28 de julio de 2015 (BOJA 16-09-2015)

RECURSOS DIDÁCTICOS

Los espacios, materiales y recursos didácticos básicos que se necesitan para poder impartir las clases son:

 El aula talleres

 Pizarra.

 Ordenador del profesorado, con dispositivo de proyección.

 Pantalla para proyección.

 Altavoces.

 Aula de ordenadores para el alumnado con conexión a Internet

 Plataforma Moodle Centros.

 Manuales, revistas y prensa especializada.

 Libro de texto (FORMATO DIGITAL editorial EDITEX Mecanizado Básico y Soldadura)

 MOODLE CENTROS JUNTA DE ANDALUCÍA

 ETC.

SINTESIS DE PROGRAMACIÓN FP y FPB Curso 2020/21

MD75010209 Rev. 0 – P41 SEPTIEMBRE 2020

TITULACION FORMACION PROFESIONAL BASICA NIVEL 1º

FAMILIA PROFESIONAL TRANSPORTE Y MANTENIMIENTO DE VEHÍCULOS

MODULO PROFESIONAL PREPARACION DE SUPERFICIES

RELACIÓN DE UNIDADES DIDÁCTICAS: SECUENCIACIÓN Y DISTRIBUCIÓN TEMPORAL

U.D. Tiempo

00 Introducción a Moodle centros. Modelo telemático 06h

01 Abrasivos y Lijado 12h

02 Masillas y Limpiadores 22h

03 Proceso de enmascarado 18h

04 Imprimación anticorrosiva 22h

05 Aparejos 26h

06 Equipos de Taller 18h

¿?? Total de horas desarrolladas en el módulo profesional 124h

EVALUACION DEL PROCESO DE APRENDIZAJE DE LOS ALUMNOS/AS

La evaluación será por Resultados de Aprendizajes, habiendo asignado una ponderación a cada criterio de
evaluación.

I.- Los instrumentos de evaluación

 Registro de observación del trabajo diario del alumno/a (cómo se desenvuelve y participa en clase)

 Resultados de trabajos y de otras actividades de ejecución grupal o individual (la presentación y
ejecución dentro del plazo, los errores cometidos, actitud ante el trabajo, que se ajusten a los
resultados de aprendizaje, etc.) (Procedimientos)

 Exámenes de contenido teórico - práctico (Conceptos)

 Revisión de cuadernos.

 Fichas de trabajo.

II.- Criterios de calificación
 Para calificar los resultados de aprendizaje se aplicarán a las ponderaciones unas notas comprendidas entre
el 0 y el 10. Para aprobar cada evaluación y el modulo completo deberán sacar al menos un 5 en cada Resultado
de Aprendizaje.

Cada resultado de aprendizaje se evaluara de una forma Conceptual o Procedimental, quedando los porcentajes
del modulo repartidos de la siguiente manera:

 Conceptos Procedimientos

Pruebas escritas u orales de
contenido teórico- práctico por temas

y resultados de aprendizaje

Ejercicios o pruebas específicas
sobre la utilización de

procedimientos adecuados y
aplicaciones prácticas de los

conceptos adquiridos

Observación en clase,
participación, trabajo en equipo,

organización, interés,
participación diaria activa en el

módulo

La nota final del Módulo se calculará aplicando la ponderación específica de cada Resultado de aprendizaje a las
notas sacadas y sumando los resultados. Se dará por aprobado el modulo siempre que la nota supere el 5.

III.- Criterios para la recuperación

El alumno tendrá la posibilidad de recuperar los resultados de aprendizaje no superados antes de finalizar cada

una de las evaluaciones (Diciembre. Marzo), o bien después.

Si no los superase lo hará durante el periodo comprendido entre la sesión de evaluación previa a la realización de

la FCT y la sesión de evaluación final.

En lo que a recuperación se refiere, ésta consistirá siempre en un ejercicio escrito, teórico-práctico, según los

SINTESIS DE PROGRAMACIÓN FP y FPB Curso 2020/21

MD75010209 Rev. 0 – P41 SEPTIEMBRE 2020

resultados de aprendizaje a recuperar.

Para poder optar a la recuperación, el alumno debe de haber entregado al menos el 80% de los trabajos y
actividades exigidos por cada unidad didáctica. En caso contrario no podrá optar a la recuperación hasta la
Convocatoria final de Junio.

Evaluación Resultados de aprendizajes y criterios de evaluación
Pondera
ciones

Contenidos

1 2 3
1. Prepara superficies de acero y plástico del vehículo, analizando las características de
los materiales empleados y aplicando técnicas establecidas. 31% U.D.

X

a) Se ha localizado el daño por procedimientos visuales, táctiles y con paso de lija, comprobando el grado de
severidad del mismo (leve, medio y grave).

2

1

X

b) Se ha eliminado la pintura del vehículo utilizando los equipos adecuados y el abrasivo conveniente según su
grano y características.

3

X

c) Se han comprobado los equipos de lijado a máquina, relacionando sus características estructurales y
funcionamiento.

5

X

d) Se han preparado los bordes de la zona que se va a pintar según los procedimientos establecidos 2

X

e) Se ha procedido a la limpieza y desengrasado de la zona, relacionando los productos químicos de limpieza
con la naturaleza del material.

2

X

f) Se han reparado los daños leves con masilla, empleando los productos de relleno adecuados en la reparación
y siguiendo los procedimientos establecidos.

5

2

X

g) Se ha ejecutado la mezcla de los componentes seleccionados, masilla de relleno y catalizador para efectuar la
reparación, interpretando las fichas técnicas del producto.

3

X

h) Se ha secado con infrarrojos y lijado la masilla con el sistema más adecuado (a mano o a máquina). 2

X

i) Se han subsanado los fallos tomando las medidas para que éstos no se repitan. 3

X

j) Se ha limpiado y desengrasado la zona convenientemente, verificando la adecuada preparación de la
superficie y teniendo en cuanta el reciclado de los residuos generados.

2

X

k) Se ha operado de forma ordenada, con pulcritud, precisión y seguridad, aplicando los procedimientos y
técnicas adecuadas en condiciones de higiene.

2

1 2 3
2. Realiza operaciones de enmascarado y desenmascarado, identificando y seleccionando
el procedimiento requerido. 25% U.D.

 X

a) Se han protegido con el enmascarado las zonas adyacentes a las que se van a pintar con la habilidad y
destreza adecuada.

3

3

 X

b) Se ha elegido el material a emplear, relacionando las características funcionales del material con la superficie
a enmascarar.

5

 X

c) Se han identificado las zonas a pintar para enmascarar lo que sea estrictamente necesario. 3

 X

d) Se ha desenmascarado la zona con precaución de no originar daños, siguiendo las especificaciones técnicas. 3

 X

e) Se ha utilizado convenientemente adhesivos de sujeción del enmascarado con las precauciones pertinentes. 3

 X f) Se ha colocado el burlete en la zona adecuada, asegurando la hermeticidad y eligiendo el diámetro adecuado. 3

X

g) Se ha operado de forma ordenada, con pulcritud y precisión, aplicando los procedimientos y técnicas
adecuadas.

2

X

h) Se ha comprobado que la zona que tiene que estar enmascarada es la adecuada, corrigiendo los fallos y
aplicando procedimientos y técnicas apropiadas.

3

SINTESIS DE PROGRAMACIÓN FP y FPB Curso 2020/21

MD75010209 Rev. 0 – P41 SEPTIEMBRE 2020

1 2 3
3. Aplica imprimaciones y aparejo sobre el vehículo, relacionando los elementos qué lo
componen con su aplicación. 21% U.D.

X

a) Se ha relacionado el acabado superficial con el tipo de imprimación que se va a aplicar. 2

4

X

b) Se ha aplicado la imprimación anticorrosiva siguiendo las especificaciones del fabricante. 2

X

c) Se ha seleccionado el tipo de aparejo según la capacidad de relleno necesaria en el proceso de preparación. 2

 X

d) Se ha preparado el aparejo (catalizador más diluyente) en la medida adecuada, describiendo los
componentes y según la ficha técnica del fabricante.

2

5

 X e) Se ha aplicado el aparejo siguiendo las especificaciones del fabricante. 2

 X

f) Se han seleccionado los equipos y herramientas adecuados analizando sus elementos constructivos y
explicando su funcionamiento.

2

 X g) Se han seguido las especificaciones del fabricante en la aplicación de imprimaciones y aparejos. 2

 X

h) Se ha realizado el secado, respetando los tiempos y conociendo las características de los equipos utilizados
(infrarrojos, al horno, entre otros).

2

 X i) Se ha lijado el aparejo utilizando los equipos y abrasivos adecuados para un acabado de calidad. 2

 X j) Se han subsanado los fallos, tomando las medidas para que éstos no se repitan. 2

 X

k) Se ha operado de forma ordenada, con pulcritud, precisión y seguridad, aplicando los procedimientos y
técnicas adecuadas.

1

1 2 3
4. Realiza el mantenimiento y limpieza de los equipos y herramientas del proceso de
preparación de superficies aplicando los procedimientos establecidos. 10% U.D.

X a) Se ha realizado la limpieza de las pistolas en la lavadora, describiendo el funcionamiento de la misma. 2

6

X

b) Se ha realizado el mantenimiento de los equipos de secado por infrarrojos, respetando las normas de
seguridad en el empleo de los mismos.

2

X

c) Se ha realizado el mantenimiento de las instalaciones de aire a presión (compresor, líneas de servicio, entre
otras) identificando los elementos constructivos y funcionales.

2

X

d) Se han sustituido los filtros del plano aspirante y cabina de aplicación y secado (plenum inferior y superior)
según los procedimientos establecidos.

2

X e) Se ha realizado la sustitución de filtros de aspiradoras móviles según especificaciones del fabricante. 1

X

f) Se han mantenido las instalaciones en perfecto orden y limpieza, evitando los posibles riesgos derivados del
puesto de trabajo.

1

1 2 3
5. Realiza las tareas en condiciones de seguridad, identificando los posibles riesgos para
la salud y el medioambiente, utilizando los equipos de protección individual y aplicando el
procedimiento de recogida de residuos adecuado.

13% U.D.

X

a) Se han identificado los riesgos inherentes al trabajo en función de los materiales a emplear y las máquinas a
manejar.

2

0

X

b) Se han identificado los riesgos medioambientales asociados al proceso. 2

X c) Se han aplicado en todo el proceso las normas de seguridad personal y medioambiental. 2

X d) Se han empleado los equipos de protección individual en las diferentes actividades. 2

X

e) Se han identificado los diferentes residuos producidos en las distintas actividades realizadas en el taller de
preparación de superficies, depositándolos en sus contenedores específicos.

2

X f) Se ha almacenado convenientemente los distintos residuos preparándolos para su posterior recogida. 2

X g) Se ha mantenido el área de trabajo con el grado apropiado de orden y limpieza. 1

SINTESIS DE PROGRAMACIÓN FP y FPB Curso 2020/21

MD75010209 Rev. 0 – P41 SEPTIEMBRE 2020

RECURSOS DIDÁCTICOS

Los espacios, materiales y recursos didácticos básicos que se necesitan para poder impartir las clases son:

 El aula.

 Pizarra.

 Ordenador del profesorado, con dispositivo de proyección.

 Pantalla para proyección.

 Altavoces.

 Ordenadores para el alumnado con conexión a Internet.

 Plataforma Moodle Centros.

 Revistas y prensa especializada.

 Libro de texto: AMOVIBLES (FPB), Editorial EDITEX.

 MOODLE CENTROS JUNTA DE ANDALUCÍA

 ETC.

SINTESIS DE PROGRAMACIÓN FP y FPB Curso 2020/21

MD75010209 Rev. 0 – P41 Febrero 2016

TITULACION
AUXILIAR MANTENIMIENTO DE
VEHÍCULOS/IMAGEN PERSONAL

NIVEL 1º

FAMILIA PROFESIONAL Peluquería y Estética/ Mantenimiento de Vehículos

MODULO PROFESIONAL COMUNICACIÓN Y SOCIEDAD (LCL E HISTORIA)

PROFESORAS Mª CARMEN MOLLE TORNÉ Y ELENA SOLEDAD PINA ROMERO

BLOQUES TEMÁTICOS TEMPORIZACIÓN

TEMA 0: Modelo telemático. Moodle centros. 5 sesiones

Lengua:
TEMA 1L: Tú serás mi héroe.
TEMA 2L: Un viaje inesperado.
TEMA 3L: Castillos y guerreros.

Ciencias Sociales:
TEMA 1S: Un mundo por explorar.
TEMA 2S: Vivimos y trabajamos aquí desde la prehistoria.

9 sesiones por
tema

Lengua:
TEMA 4L: Una muerte en el camino.
TEMA 5L: Enamorados sobre la tela de araña.
TEMA 6L: Pícaros.

Ciencias Sociales:
TEMA 3S: El Mediterráneo: Un mar de pueblos y civilizaciones.
TEMA 4S: Entre reyes, reinas y califas.

9-10 sesiones por
tema

Lengua:
TEMA 7L: Caballeros andantes.
TEMA 8L: Poetas.
TEMA 9L: Se cierra el telón.

Ciencias Sociales:
TEMA 5S: Rumbo a lugares e invenciones desconocidos.
TEMA 6S: Cartografía: Mapas físicos y políticos de España, de
Europa y del mundo.

9 sesiones por

tema

EVALUACION DEL PROCESO DE APRENDIZAJE DE LOS ALUMNOS/AS

La evaluación será continua. Se inicia con la evaluación inicial, se continúa a lo largo de todo el proceso y, se
concluye con la evaluación final y recuperación. La aplicación del proceso de evaluación continua del alumnado
requerirá, en la modalidad presencial, su asistencia regular a clase y su participación en las actividades
programadas para los distintos módulos profesionales.

I.- Los instrumentos de evaluación

1. Observación de la escala de captación de conocimientos, la evolución positiva del alumno respecto al
manejo de las competencias comunicativas, la asimilación y aplicación de los contenidos impartidos, y
el uso adecuado de las habilidades sociales.

2. Análisis de las producciones escritas de los alumnos.

3. Realización de trabajos de aplicación de las técnicas de estudio practicadas en clase.

SINTESIS DE PROGRAMACIÓN FP y FPB Curso 2020/21

MD75010209 Rev. 0 – P41 Febrero 2016

4. Supervisión de las producciones orales propias de los alumnos en puestas en común, participación en
clase, exposiciones individuales o en grupo.

5. Pruebas específicas objetivas: exámenes, exposiciones de un tema o trabajo, entre otras.

6. Trabajo diario en clase y en casa.

7. Actitud positiva hacia el área (esfuerzo regular, participación en la realización y corrección de
actividades, atención en clase, interés por aprender y mejorar).

8. Asistencia regular a clase.

II.- Criterios de calificación
 Para calificar cada criterio de evaluación de los distintos resultados de aprendizaje y se aplicarán lo
siguientes porcentajes de valoración:

1. En las evaluaciones cada RA se evaluará sobre 10.

2. La nota de cada evaluación se formará como media aritmética o ponderada de los RA impartidos.

3. La nota final se calculará teniendo en cuenta todos los RA y sus correspondientes ponderaciones.

4. La calificación global de cada evaluación, así como la nota final, resulta de la suma de dos porcentajes:
65% procedente de la nota de Lengua y Sociales y 35% procedente de la nota de Inglés.

5. Si un alumno acumula un 25% de faltas sin justificar por trimestre, perderá automáticamente el derecho a
ser evaluado, y deberá recuperar dicha evaluación al principio del siguiente trimestre, o bien, en la
evaluación final.

6. Las faltas de asistencia a los exámenes deberán ser debidamente justificadas.

7. Si un criterio no se evalúa su peso se distribuirá entre los demás.

8. Las fracciones decimales se redondearán al alza o a la baja según el grado de motivación e interés del
alumno.

III.- Criterios para la recuperación

El alumno tendrá la posibilidad de recuperar los resultados de aprendizaje no superados antes de finalizar cada

una de las evaluaciones (Diciembre y Marzo).

Si no los superase lo hará durante el periodo comprendido entre la sesión de evaluación previa a la realización

de la FCT y la sesión de evaluación final.

El sistema de recuperación será el mismo que el aplicado para recuperar evaluaciones suspensas, a
través de los siguientes instrumentos:

1. Pruebas escritas u orales con los contenidos y objetivos mínimos no superados por el alumno.

2. Producciones escritas en torno a los contenidos o técnicas no trabajadas suficiente o eficazmente por el

alumno.

3. Realización de actividades de refuerzo y específicas de atención a la diversidad (en el aula o en casa):

Material en fotocopias (o subidos a la Moodle) con actividades complementarias que desarrollan e insisten
en los contenidos mínimos, y que responden a un nivel inferior de dificultad y exigencia.

SINTESIS DE PROGRAMACIÓN FP y FPB Curso 2020/21

MD75010209 Rev. 0 – P41 Febrero 2016

Como decimos, estas actividades no solamente serán realizadas en el mes de junio por el alumno
con RA no logrados; también podrán aplicarse las mismas al término de cada unidad didáctica, a lo largo del
trimestre, o bien, a criterio del profesorado, al final de este, con el objetivo de que el alumno tenga la
oportunidad de poder recuperar los contenidos no superados antes del cálculo de la nota final de la
evaluación.

El alumno que no supere los objetivos y contenidos de una evaluación podrá recuperar dichos
contenidos en la evaluación siguiente, ya que debido a la naturaleza de la asignatura en los contenidos de la
evaluación posterior van incluido los anteriores.

Evaluaci
ón

RESULTADOS DE APRENDIZAJE, CRITERIOS DE EVALUACIÓN,

TEMPORALIZACIÓN Y PONDERACIÓN EN LA EVALUACIÓN.
Ponderaciones Contenidos

1
1. Trabaja en equipo habiendo adquirido las estrategias propias del
trabajo cooperativo.

12,50% Tema 0

1 2 3

2. Usa las TIC responsablemente para intercambiar información con sus
compañeros y compañeras, como fuente de conocimiento y para la
elaboración y presentación del mismo.

12,50%

Temas 0,
1L; 2L; 3L;
4L; 5L; 6L;
7L; 8L; 9L.
1S; 2S; 3S;
4S; 5S; 6S

1 3

3. Comprende las características del entorno inmediato diferenciando las
mismas en función del contexto urbano o rural en el que se encuentra el
individuo y valorando la importancia de su conservación.

12,50%
Temas 1S;
2S; 4S; 5S;

6S

1 2

4. Comprende las características del entorno inmediato diferenciando las
mismas en función del contexto urbano o rural en el que se encuentra el
individuo y valorando la importancia de su conservación.

12,50%
Temas 1S;

2S; 3S;

 2 3

5. Valora la construcción del espacio europeo hasta las primeras
transformaciones industriales y sociedades agrarias, analizando sus
características principales y valorando su pervivencia en la sociedad
actual y en el entorno inmediato.

12,50%
Temas 4S;

5S;

1 2 3

6. Utiliza estrategias comunicativas para interpretar y comunicar
información oral en lengua castellana, aplicando los principios de la
escucha activa, estrategias sencillas de composición y las normas
lingüísticas básicas.

12,50%

Temas
1L; 2L; 3L;
4L; 5L; 6L;
7L; 8L; 9L

1 2 3

7. Utiliza estrategias comunicativas para interpretar y comunicar
información escrita en lengua castellana, aplicando estrategias de lectura
comprensiva y aplicando estrategias de análisis, síntesis y clasificación
de forma estructurada y progresiva a la composición autónoma de textos
breves seleccionados.

12,50%

Temas
1L; 2L; 3L;
4L; 5L; 6L;
7L; 8L; 9L

1 2 3

8. Realiza la lectura de textos literarios representativos de la Literatura en
lengua castellana anteriores al siglo XIX, generando criterios estéticos
para la construcción del gusto personal.

12,50%

Temas
1L; 2L; 3L;
4L; 5L; 6L;
7L; 8L; 9L

El desarrollo de los criterios de evaluación de cada uno de los resultados de aprendizaje, se encuentran

ampliamente desarrollados en la ORDEN de 28 de julio de 2015 (BOJA 16-09-2015)

RECURSOS DIDÁCTICOS

Los espacios, materiales y recursos didácticos básicos que se necesitan para poder impartir las clases son:

• El aula.

• Pizarra.

• Ordenador del profesorado, con dispositivo de proyección.

SINTESIS DE PROGRAMACIÓN FP y FPB Curso 2020/21

MD75010209 Rev. 0 – P41 Febrero 2016

• Pantalla para proyección.

• Altavoces.

• Ordenadores para el alumnado con conexión a Internet

• Plataforma Moodle Centros.

• Revistas, periódicos y páginas web de periódicos nacionales, locales e internacionales.

• Libro de texto “Comunicación y Sociedad I, Ed. Editex, Lengua Castellana y Literatura y
Ciencias Sociales.

• Material fotocopiable.

• Mapas (web Didactalia).

• Recursos TIC (App de Ortografía Española de Ignacio Valdés, profesor del Departamento de Lengua).

SÍNTESIS DE PROGRAMACIÓN FP y FPB Curso 2020/21

TITULACION
AUXILIAR EN MANTENIMIENTO DE
VEHÍCULOS NIVEL 1º FP BÁSICA

FAMILIA PROFESIONAL TRANSPORTE Y MANTENIMIENTO DE VEHÍCULOA
MÓDULO PROFESIONAL INGLÉS

RELACIÓN DE UNIDADES DIDÁCTICAS: SECUENCIACIÓN Y DISTRIBUCIÓN TEMPORAL
U.D. Descripción Tiempo

0 Introducción a Moodle Centros. Modelo telemático. 8h

Introduction Repaso de fechas, precios, hora, el alfabeto, cómo leer un correo electrónico, saludos y
vocabulario sobre los objetos de la clase 9h

1
 Nice to meet you: Repaso de países, nacionalidades, números, verbo “to be” plurales y el
uso de tHis/ that/ these/ those. Aprender a presentarse y dar información de uno mismo. 9h

2

Meet my family: Vocabulario sobre la familia y adjetivos para describir. El Genitivo Sajón y
adjetivos posesivos. Have got. Hablar sobre la familia y uno mismo.
Team Project: A famous Family 8h

Extra Unit

Vocabulario sobre medidas de seguridad.
El imperativo.
Team Project: Medidas de seguridad para prevenir el Covid-19 en el taller. 4h

REVISION (0-2 + extra unit) 4h

3 Time to eat: Vocabulario relacionado con la comida. Nombres contables e incontables.
Some/any/ how much/ how many/ There is/ there are. Role Play: Pedir comida. 10

4
Where do you live?: Vocabulario sobre la casa, mobiliario y cosas del hogar. Present Simple
y Like+ noun , like + verb+ -ing.
Herramientas en el taller

12

Team project: Famous people 4h
REVISION (0-4) 6h

5 Are you free? Vocabulario sobre rutina,y actividades de ocio. Present Simple y adverbios de
frecuencia. Hablar sobre hábitos diarios. 9h

6
Can I help you? Vocabulario sobre ropa, colores y números ordinales. Pronombres objeto y
Present Continouos. Describir una imagen. RolePlay: ir de compras.
Tareas en el taller.

9h

REVISION (5-6) 4h
 Total de horas desarrolladas en el módulo profesional 96h

EVALUACIÓN DEL PROCESO DE APRENDIZAJE DE LOS ALUMNOS/AS
La evaluación será continua. Se inicia con la evaluación inicial, se continúa a lo largo de todo el proceso y, se concluye con
la evaluación final y recuperación.
I.- Los instrumentos de evaluación

 Registro de observación del trabajo diario del alumno/a (cómo se desenvuelve y participa en clase)
 Resultados de trabajos y de otras actividades de ejecución grupal o individual (la presentación y ejecución dentro

del plazo, los errores cometidos, actitud ante el trabajo, que se ajusten a los resultados de aprendizaje, etc.)
(Procedimientos)

 Revisión de cuadernos.
 Comprensión oral/escrita
 Ejercicios realizados en casa y en clase.
 Pruebas escritas. (conceptos)
 Entrevista.
 Representación y dramatización.

MD75010209 Rev. 0 – P41 Febrero 2016

SÍNTESIS DE PROGRAMACIÓN FP y FPB Curso 2020/21

II.- Criterios de calificación

1. Todos los instrumentos de evaluación se calificarán en una escala de 1 a 10
2. En las evaluaciones parciales cada RA se evaluará sobre 10
3. Si un criterio no se evalúa su peso se distribuirá entre los demás
4. La nota cada evaluación parcial se formará como media aritmética o ponderada de los RA impartidos
5. La nota final se calculará teniendo en cuenta todos los RA y sus correspondientes ponderaciones.

III.- Criterios para la recuperación
El alumno tendrá la posibilidad de recuperar los resultados de aprendizaje no superados antes de finalizar la tercera
evaluación (mayo). Para poder optar a la recuperación de una materia en un sistema de evaluación continua, el alumno
debe de haber entregado el cuaderno con las actividades de los trabajos y actividades exigidos por cada unidad didáctica.
En caso contrario no podrá optar a la recuperación hasta la Convocatoria final de Junio
IV.- Programa de refuerzo para la recuperación de los aprendizajes no adquiridos.
Si no los superase lo hará durante el periodo comprendido entre la sesión de evaluación final 1 a la sesión de evaluación
final2 (junio).
A lo largo de esta semanas de junio el profesor repasará los puntos gramaticales, vocabulario y todas las destrezas básicas.
En lo que a la recuperación se refiere, ésta consistirá siempre de un ejercicio escrito, según los resultados de aprendizaje a
recuperar.

Evaluaci
ón

RESULTADOS DE APRENDIZAJE, CRITERIOS DE EVALUACIÓN, TEMPORALIZACIÓN Y
PONDERACIÓN EN LA EVALUACIÓN.

Pondera
ciones

Contenid
os

1 2 3
1. Reconoce información profesional y cotidiana contenida en discursos orales emitidos
en lengua estándar, analizando el contenido global del mensaje y relacionándolo con los
recursos lingüísticos correspondientes

20% 0-6

1 2 3 2. Interpreta información profesional contenida en textos escritos, analizando de forma
comprensiva sus contenidos. 20% 0-6

1 2 3 3. Emite mensajes orales claros y bien estructurados, participando como agente activo en
conversaciones profesionales

20% 0-6

1 2 3 4. Elabora textos sencillos, relacionando reglas gramaticales con el propósito del mismo. 20% 0-6

1 2 3
5. Aplica actitudes y comportamientos profesionales en situaciones de comunicación,
describiendo las relaciones típicas características del país de la lengua extranjera. 20% 0-6

El desarrollo de los criterios de evaluación de cada uno de los resultados de aprendizaje, se encuentran ampliamente desa-
rrollados en la ORDEN de 28 de julio de 2015 (BOJA 16-09-2015)

RECURSOS DIDÁCTICOS

Los espacios, materiales y recursos didácticos básicos que se necesitan para poder impartir las clases son:
 El aula.
 Pizarra.
 Ordenador del profesorado, con dispositivo de proyección.
 Libro de texto . “English for Adults Today 1” Ed. Burlington Books.
 Pantalla para proyección.
 Altavoces.
 Plataforma Moodle Centros.

MD75010209 Rev. 0 – P41 Febrero 2016

	​
	​ 96h

