

ADAPTACIÓN DA PROGRAMACIÓN DIDÁCTICA. CURSO 2019/2020

CENTRO: : I.E.S. RAMÓN MENÉNDEZ PIDAL

CURSO: 2 DE BACHARELATO

MATERIA: BIOLOXÍA

DEPARTAMENTO: BIOLOXÍA E XEOLOXÍA

DATA:11/05/20

Instrucións do 27 de abril de 2020, da Dirección Xeral de Educación, Formación Profesional e Innovación Educativa para o desenvolvemento do terceiro trimestre do curso académico 2019/20, nos centros docentes da Comunidade Autónoma de Galicia.

ÍNDICE

1. Estándares de aprendizaxe e competencias imprescindibles.
2. Avaliación e cualificación.
3. Metodoloxía e actividades do 3º trimestre (recuperación, reforzo, repaso, e no seu caso ampliación)
4. Información e publicidade.

1. Estándares de aprendizaxe e competencias imprescindibles	
1.1 Criterio de avaliación	1.2 Estándar de aprendizaxe

1.1-SECUENCIAS DE OBXECTIVOS, CONTIDOS E CRITERIOS DE AVALIACIÓN

BIOLOXÍA 2º BACHARELATO		
Obxectivos	Contidos	Criterios de avaliación
BLOQUE 1	Bloque 1. A base molecular e fisicoquímica da vida	TEMAS 1, 2, 3, 4, 5 e 9
<ul style="list-style-type: none"> • i • e 	<ul style="list-style-type: none"> • B1.1. Componentes químicos da vida. Concepto de bioelemento. Tipos, propiedades e funcións dos bioelementos. • B1.2. Os enlaces químicos e a súa importancia en bioloxía. • B1.3. Biomoléculas: concepto, clasificación e técnicas de separación. 	<ul style="list-style-type: none"> • B1.1. Determinar as propiedades fisicoquímicas dos bioelementos que os fan indispensables para a vida. Relacionar os enlaces químicos coa súa importancia biolóxica.
<ul style="list-style-type: none"> • i • l • e 	<ul style="list-style-type: none"> • B1.4. Biomoléculas inorgánicas. Estrutura e propiedades fisicoquímicas da auga que a fan unha molécula imprescindible para a vida. Funcións dos sales minerais. • B1.5. Fisicoquímica das dispersións acuosas. Difusión, osmose e diálise. 	<ul style="list-style-type: none"> • B1.2. Argumentar as razóns polas que a auga e os sales minerais son fundamentais nos procesos biolóxicos.
<ul style="list-style-type: none"> • d • l 	<ul style="list-style-type: none"> • B1.6. Biomoléculas orgánicas: concepto, clasificación, estrutura, propiedades e funcións biolóxicas de glúcidos, lípidos, proteínas e ácidos nucleicos. 	<ul style="list-style-type: none"> • B1.3. Recoñecer e identificar os tipos de moléculas que constitúen a materia viva, e relacionalos coas súas respectivas funcións biolóxicas na célula.
<ul style="list-style-type: none"> • i • g 	<ul style="list-style-type: none"> • B1.6. Biomoléculas orgánicas: concepto, clasificación, estrutura, propiedades e funcións biolóxicas de glúcidos, lípidos, proteínas e ácidos nucleicos. 	<ul style="list-style-type: none"> • B1.4. Identificar os tipos de monómeros que forman as macromoléculas biolóxicas e os enlaces que os unen.
<ul style="list-style-type: none"> • i 	<ul style="list-style-type: none"> • B1.6. Biomoléculas orgánicas: concepto, clasificación, estrutura, propiedades e funcións biolóxicas de glúcidos, lípidos, proteínas e ácidos nucleicos. 	<ul style="list-style-type: none"> • B1.5. Determinar a composición química e describir a función, a localización e exemplos das principais biomoléculas orgánicas.
<ul style="list-style-type: none"> • l 	<ul style="list-style-type: none"> • B1.7. Encimas: concepto, clasificación, propiedades e funcións. Catálise enzimática. Activación e inhibición enzimática. Alosteroismo. 	<ul style="list-style-type: none"> • B1.6. Comprender e diferenciar a función biocatalizadora dos encimas, con valoración da súa importancia biolóxica.

<ul style="list-style-type: none"> • l • ñ 	<ul style="list-style-type: none"> • B1.8. Vitaminas: concepto, clasificación e funcións. 	<ul style="list-style-type: none"> • B1.7. Sinalar a importancia das vitaminas para o mantemento da vida.
BLOQUE 2	Bloque 2. A célula viva. Morfoloxía, estrutura e fisioloxía celular	TEMAS 6, 7, 8, 9, 10, 11 e 12
<ul style="list-style-type: none"> • i • e 	<ul style="list-style-type: none"> • B2.1. A célula como unidade estrutural e funcional dos seres vivos. Teoría celular. • B2.2. Evolución dos métodos de estudo das células. Preparación e procesamento das mostras para a observación ao microscopio óptico e electrónico. • B2.3. Morfoloxía celular. Composición, estrutura, funcións e propiedades das envolturas e dos orgánulos celulares. • B2.4. Modelos de organización celular en procariotas e eucarióticas. Células animais e vexetais. 	<ul style="list-style-type: none"> • B2.1. Establecer as diferenzas estruturais e de composición entre células procariotas e eucarióticas.
<ul style="list-style-type: none"> • d • e • l 	<ul style="list-style-type: none"> • B2.3. Morfoloxía celular. Composición, estrutura, funcións e propiedades das envolturas e dos orgánulos celulares. • B2.4. Modelos de organización celular en procariotas e eucarióticas. Células animais e vexetais. • B2.5. Observación microscópica de células procariotas e eucariotas tanto animais como vexetais. 	<ul style="list-style-type: none"> • B2.2. Interpretar e identificar a estrutura dunha célula eucariótica animal e dunha vexetal, representar os seus orgánulos e describir a súa función.
<ul style="list-style-type: none"> • i 	<ul style="list-style-type: none"> • B2.6. Ciclo celular. 	<ul style="list-style-type: none"> • B2.3. Analizar o ciclo celular e diferenciar as súas fases.
<ul style="list-style-type: none"> • e • l 	<ul style="list-style-type: none"> • B2.7. División celular. Mitose en células animais e vexetais. • B2.8. Meiose. Necesidade biolóxica da meiose para a reprodución sexual. Importancia da reprodución sexual na evolución dos seres vivos. • B2.9. Observación de células en mitose. Estudo das fases da división celular. 	<ul style="list-style-type: none"> • B2.4. Distinguir e identificar os tipos de división celular, e desenvolver os acontecementos que teñen lugar en cada fase.
<ul style="list-style-type: none"> • e 	<ul style="list-style-type: none"> • B2.8. Meiose. Necesidade biolóxica da meiose para a reprodución sexual. Importancia da reprodución sexual na evolución dos seres vivos. 	<ul style="list-style-type: none"> • B2.5. Argumentar a relación da meiose coa variabilidade xenética das especies.
<ul style="list-style-type: none"> • e • i • m 	<ul style="list-style-type: none"> • B2.10. Importancia da membrana nos fenómenos de transporte. Tipos de transporte. Endocitose e exocitose. 	<ul style="list-style-type: none"> • B2.6. Examinar e comprender a importancia das membranas na regulación dos intercambios celulares para o mantemento da vida, e realizar experiencias sobre a plasmólise e a turgescencia.
<ul style="list-style-type: none"> • l 	<ul style="list-style-type: none"> • B2.11. Introducción ao metabolismo: catabolismo e anabolismo. • B2.12. Reaccións metabólicas: aspectos enerxéticos e de regulación. 	<ul style="list-style-type: none"> • B2.7. Comprender e diferenciar os procesos de catabolismo e anabolismo, e establecer a relación entre ambos.
<ul style="list-style-type: none"> • e • i • f 	<ul style="list-style-type: none"> • B2.13. Respiración celular: o seu significado biolóxico. Orgánulos celulares implicados no proceso respiratorio. 	<ul style="list-style-type: none"> • B2.8. Describir as fases da respiración celular, identificando rutas e produtos iniciais e finais.

• i	<ul style="list-style-type: none"> B2.14. Diferenzas entre as vías aeróbicas e anaeróbicas. B2.15. As fermentacións e as súas aplicacións. Observación do proceso de fermentación mediante lévedos. 	<ul style="list-style-type: none"> B2.9. Diferenciar a vía aeróbica da anaeróbica.
• l	<ul style="list-style-type: none"> B2.16. Fotosíntese: localización celular en procariotas e eucarióticas. Etapas do proceso fotosintético. Balance global. 	<ul style="list-style-type: none"> B2.10. Pormenorizar os procesos que teñen lugar en cada fase da fotosíntese.
• a • l	<ul style="list-style-type: none"> B2.17. Importancia biolóxica da fotosíntese. 	<ul style="list-style-type: none"> B2.11. Xustificar a importancia biolóxica da fotosíntese como proceso de biosíntese, individual para os organismos pero tamén global no mantemento da vida na Terra.
• e • i	<ul style="list-style-type: none"> B2.18. Quimiosíntese. 	<ul style="list-style-type: none"> B2.12. Argumentar a importancia da quimiosíntese.

BIOLOXÍA 2º BACHARELATO

Obxectivos	Contidos	Criterios de avaliación
BLOQUE 3	Bloque 3. Xenética e evolución	TEMAS 13, 14
• i • d	<ul style="list-style-type: none"> B3.1. Xenética molecular. Importancia biolóxica do ADN como portador da información xenética. Concepto de xene. 	<ul style="list-style-type: none"> B3.1. Analizar o papel do ADN como portador da información xenética.
• l	<ul style="list-style-type: none"> B3.2. Replicación do ADN. Etapas da replicación. Diferenzas entre o proceso replicativo entre eucarióticas e procariotas. 	<ul style="list-style-type: none"> B3.2. Distinguir as etapas da replicación e os encimas implicados nela.
• i • l	<ul style="list-style-type: none"> B3.3. ARN: tipos e funcións. B3.4. Fluxo da información xenética nos seres vivos. B3.5. Expresión dos xenes. Transcrición e tradución xenéticas en procariotas e eucarióticas. O código xenético na información xenética. 	<ul style="list-style-type: none"> B3.3. Establecer a relación do ADN coa síntese de proteínas.
• i	<ul style="list-style-type: none"> B3.3. ARN: tipos e funcións. B3.5. Expresión dos xenes. Transcrición e tradución xenéticas en procariotas e eucarióticas. O código xenético na información xenética. B3.6. Resolución de problemas de xenética molecular. 	<ul style="list-style-type: none"> B3.4. Determinar as características e as funcións dos ARN.
• g • m	<ul style="list-style-type: none"> B3.5. Expresión dos xenes. Transcrición e tradución xenéticas en procariotas e eucarióticas. O código xenético na información xenética. B3.6. Resolución de problemas de xenética molecular. 	<ul style="list-style-type: none"> B3.5. Elaborar e interpretar esquemas dos procesos de replicación, transcrición e tradución, e a regulación da expresión xénica.

	<ul style="list-style-type: none"> B3.7. Regulación da expresión xénica. 	
<ul style="list-style-type: none"> b e m 	<ul style="list-style-type: none"> B3.13. Xenética mendeliana. Teoría cromosómica da herdanza. Determinismo do sexo e herdanza ligada ao sexo e influenciada polo sexo. 	<ul style="list-style-type: none"> B3.10. Formular os principios da xenética mendeliana, aplicando as leis da herdanza na resolución de problemas, e establecer a relación entre as proporcións da descendencia e a información xénica.

3.2-SECUENCIAS:ESTÁNDARES, INSTRUMENTOS DE AVALIACIÓN, COMPETENCIAS CLAVE POR UNIDADE DIDÁCTICA

Mínimos en negrita.

	Estándares de aprendizaxe	Instrumentos de avaliación	Temporalización	Competencias clave
BLOQUE 1	Bloque 1. A base molecular e fisicoquímica da vida	TEMAS 1, 2, 3, 4 e 5		
	<ul style="list-style-type: none"> BB1.1. Describe técnicas instrumentais e métodos físicos e químicos que permiten o illamento das moléculas e a súa contribución ao grande avance da experimentación biolóxica. 	<ul style="list-style-type: none"> Actividades de razoamento e comprensión 	<ul style="list-style-type: none"> 1ª avaliación 	<ul style="list-style-type: none"> CAA CMCCT
	<ul style="list-style-type: none"> BB1.1.2. Clasifica os tipos de bioelementos relacionando cada un coa súa proporción e coa súa función biolóxica. 	<ul style="list-style-type: none"> Actividades de razoamento e comprensión 	<ul style="list-style-type: none"> 1ª avaliación 	<ul style="list-style-type: none"> CAA
	<ul style="list-style-type: none"> BB1.1.3. Discrimina os enlaces químicos que permiten a formación de moléculas inorgánicas e orgánicas presentes nos seres vivos. 	<ul style="list-style-type: none"> Actividades de razoamento e comprensión 	<ul style="list-style-type: none"> 1ª avaliación 	<ul style="list-style-type: none"> CMCCT CD
	<ul style="list-style-type: none"> BB1.2.1. Relaciona a estrutura química da auga coas súas funcións biolóxicas. 	<ul style="list-style-type: none"> Actividades de razoamento e comprensión Elaboración de táboas comparativas 	<ul style="list-style-type: none"> 1ª avaliación 	<ul style="list-style-type: none"> CAA
	<ul style="list-style-type: none"> BB1.2.2. Distingue os tipos de sales minerais, e relaciona a composición coa función. 	<ul style="list-style-type: none"> Actividades de razoamento e comprensión 	<ul style="list-style-type: none"> 1ª avaliación 	<ul style="list-style-type: none"> CMCCT

			n	
	<ul style="list-style-type: none"> BB1.2.3. Contrasta e realiza experiencias dos procesos de difusión, osmose e diálise, e interpreta a súa relación coa concentración salina das células. 	<ul style="list-style-type: none"> Actividades de razoamento e comprensión Visionado de documentais cun guión de preguntas 	<ul style="list-style-type: none"> 1ª avaliación 	<ul style="list-style-type: none"> CMCCT CAA CD
	<ul style="list-style-type: none"> BB1.3.1. Recoñece e clasifica os tipos de biomoléculas orgánicas, e relaciona a súa composición química coa súa estrutura e coa súa función. 	<ul style="list-style-type: none"> Actividades de razoamento e comprensión Exercicios de recoñecemento, clasificación e formulación de biomoléculas 	<ul style="list-style-type: none"> 1ª avaliación 	<ul style="list-style-type: none"> CAA CSIEE
	<ul style="list-style-type: none"> BB1.3.2. Deseña e realiza experiencias identificando en mostras biolóxicas a presenza de moléculas orgánicas. 	<ul style="list-style-type: none"> Prácticas de identificación de moléculas orgánicas no laboratorio 	<ul style="list-style-type: none"> 1ª avaliación 	<ul style="list-style-type: none"> CSIEE CMCCT
	<ul style="list-style-type: none"> BB1.3.3. Contrasta e relaciona os procesos de diálise, centrifugación e electroforese, e interpreta a súa relación coas biomoléculas orgánicas. 	<ul style="list-style-type: none"> Elaboración de táboas comparativas 	<ul style="list-style-type: none"> 1ª avaliación 	<ul style="list-style-type: none"> CAA CMCCT CD
	<ul style="list-style-type: none"> BB1.4.1. Identifica os monómeros e distingue os enlaces químicos que permiten a síntese das macromoléculas: enlaces O-glicosídico, enlace éster, enlace peptídico e enlace O-nucleosídico. 	<ul style="list-style-type: none"> Exercicios de recoñecemento, clasificación e formulación de biomoléculas 	<ul style="list-style-type: none"> 1ª avaliación 	<ul style="list-style-type: none"> CMCCT CD
	<ul style="list-style-type: none"> BB1.5.1. Describe a composición e a función das principais biomoléculas orgánicas. 	<ul style="list-style-type: none"> Actividades de razoamento e comprensión Exercicios de repaso de biomoléculas orgánicas 	<ul style="list-style-type: none"> 1ª avaliación 	<ul style="list-style-type: none"> CCL
	<ul style="list-style-type: none"> BB1.6.1. Contrasta o papel fundamental dos encimas como biocatalizadores, e relaciona as súas propiedades coa súa función catalítica. 	<ul style="list-style-type: none"> Actividades de razoamento e comprensión Análise e interpretación de gráficas Análise e interpretación de imaxes Exercicios de repaso de biocatalizadores 	<ul style="list-style-type: none"> 1ª avaliación 	<ul style="list-style-type: none"> CAA CMCCT
	<ul style="list-style-type: none"> BB1.7.1. Identifica os tipos de vitaminas asociando a súa imprescindible función coas doenzas que prevenen. 	<ul style="list-style-type: none"> Elaboración de táboas comparativas Exercicios de repaso de biocatalizadores 	<ul style="list-style-type: none"> 1ª avaliación 	<ul style="list-style-type: none"> CAA

			n	· CCEC
BLOQUE 2	Bloque 2. A célula viva. Morfoloxía, estrutura e fisioloxía celular	TEMAS 6, 7, 8, 9, 10, 11 e 12		
	· BB2.1.1. Compara unha célula procariota con unha eucariótica, e identifica os orgánulos citoplasmáticos presentes nelas.	· Actividades de razoamento e comprensión · Esquemas mudos para rotular · Elaboración de táboas comparativas	· 2ª avaliación n	· CAA · CMCCT · CD
	· BB2.2.1. Esquematiza os orgánulos citoplasmáticos e reconece as súas estruturas.	· Elaboración de debuxos e rotulación dos mesmos · Visionado de documentais e de animacións	· 2ª avaliación n	· CSIEE
	· BB2.2.2. Analiza a relación entre a composición química, a estrutura e a ultraestrutura dos orgánulos celulares, e a súa función.	· Actividades de razoamento e comprensión · Prácticas de estudo do microscopio e de observación de células · Análise e interpretación de microfotografías	· 2ª avaliación n	· CSIEE · CAA
	· BB2.3.1. Identifica as fases do ciclo celular, e explica os principais procesos que acontecen en cada unha.	· Actividades de razoamento e comprensión · Análise e interpretación de gráficas · Análise e interpretación de imaxes	· 2ª avaliación n	· CCL · CD
	· BB2.4.1. Reconece en microfotografías e esquemas as fases da mitose e da meiose, e indica os acontecementos básicos que se producen en cada unha.	· Análise e interpretación de gráficas · Análise e interpretación de imaxes	· 2ª avaliación n	· CAA · CMCCT · CD
	· BB2.4.2. Establece as analoxías e as diferenzas máis significativas entre mitose e meiose.	· Visionado de documentais e de animacións · Elaboración de táboas comparativas	· 2ª avaliación n	· CAA · CSIEE
	· BB2.5.1. Resume a relación da meiose coa reprodución sexual, o aumento da variabilidade xenética e a posibilidade de evolución das especies.	· Actividades de razoamento e comprensión	· 2ª avaliación n	· CAA · CCL · CMCCT

	<ul style="list-style-type: none"> BB2.6.1. Compara e distingue os tipos e os subtipos de transporte a través das membranas, e explica detalladamente as características de cada un. 	<ul style="list-style-type: none"> Actividades de razoamento e comprensión Visionado de documentais e de animacións Elaboración de táboas comparativas 	<ul style="list-style-type: none"> 2ª avaliación 	<ul style="list-style-type: none"> CAA CCL CSIEE
	<ul style="list-style-type: none"> BB2.7.1. Define e interpreta os procesos catabólicos e os anabólicos, así como os intercambios enerxéticos asociados a eles. 	<ul style="list-style-type: none"> Actividades de razoamento e comprensión 	<ul style="list-style-type: none"> 2ª avaliación 	<ul style="list-style-type: none"> CAA CSIEE CCL
	<ul style="list-style-type: none"> BB2.8.1. Sitúa, a nivel celular e a nivel de orgánulo, o lugar onde se produce cada un destes procesos, e diferencia en cada caso as rutas principais de degradación e de síntese, e os encimas e as moléculas máis importantes responsables dos devanditos procesos. 	<ul style="list-style-type: none"> Actividades de razoamento e comprensión Elaboración dun esquema xeral do catabolismo sobre unha mitocondria. 	<ul style="list-style-type: none"> 2ª avaliación 	<ul style="list-style-type: none"> CAA CMCCT
	<ul style="list-style-type: none"> BB2.9.1. Contrasta as vías aeróbicas e anaeróbicas, e establece a súa relación co seu rendemento enerxético. 	<ul style="list-style-type: none"> Actividades de razoamento e comprensión Elaboración dun esquema xeral do catabolismo sobre unha mitocondria Exercicios de repaso de catabolismo 	<ul style="list-style-type: none"> 2ª avaliación 	<ul style="list-style-type: none"> CMCCT
	<ul style="list-style-type: none"> BB2.9.2. Valora a importancia das fermentacións en numerosos procesos industriais, e reconece as súas aplicacións. 	<ul style="list-style-type: none"> Actividades de razoamento e comprensión Elaboración de esquemas dos procesos fermentativos Exercicios de repaso de catabolismo 	<ul style="list-style-type: none"> 2ª avaliación 	<ul style="list-style-type: none"> CCEC CSC
	<ul style="list-style-type: none"> BB2.10.1. Identifica e clasifica os tipos de organismos fotosintéticos. 	<ul style="list-style-type: none"> Actividades de razoamento e comprensión 	<ul style="list-style-type: none"> 2ª avaliación 	<ul style="list-style-type: none"> CAA CSIEE
	<ul style="list-style-type: none"> BB2.10.2. Localiza a nivel subcelular onde se leva a cabo cada fase, e destaca os procesos que teñen lugar. 	<ul style="list-style-type: none"> Elaboración dun esquema xeral da fotosíntese sobre un cloroplasto Exercicios de repaso de anabolismo 	<ul style="list-style-type: none"> 2ª avaliación 	<ul style="list-style-type: none"> CAA
	<ul style="list-style-type: none"> BB2.11.1. Contrasta a importancia biolóxica da fotosíntese para o mantemento da vida na Terra. 	<ul style="list-style-type: none"> Actividades de razoamento e comprensión 	<ul style="list-style-type: none"> 2ª avaliación 	<ul style="list-style-type: none"> CSC CCEC
	<ul style="list-style-type: none"> BB2.12.1. Valora o papel biolóxico dos organismos quimiosintéticos. 	<ul style="list-style-type: none"> Actividades de razoamento e comprensión Exercicios de repaso de anabolismo 	<ul style="list-style-type: none"> 2ª avaliación 	<ul style="list-style-type: none"> CCEC
	Estándares de aprendizaxe	Instrumentos de avaliación	Temporalización	Competencias clave

BLOQUE 3	Bloque 3. Xenética e evolución	TEMAS 13, 14,		
	<ul style="list-style-type: none"> BB3.1.1. Describe a estrutura e a composición química do ADN, e recoñece a súa importancia biolóxica como molécula responsable do almacenamento, a conservación e a transmisión da información xenética. 	<ul style="list-style-type: none"> Actividades de razoamento e comprensión Construción dun modelo de ADN en papel Exercicios de recoñecemento e formulación de ácidos nucleicos 	<ul style="list-style-type: none"> 2ª avaliación 	<ul style="list-style-type: none"> CCL CSC CCEC
	<ul style="list-style-type: none"> BB3.2.1. Diferencia as etapas da replicación e identifica os encimas implicados nela. 	<ul style="list-style-type: none"> Actividades de razoamento e comprensión Visionado de animacións 	<ul style="list-style-type: none"> 2ª avaliación 	<ul style="list-style-type: none"> CAA CMCCT
	<ul style="list-style-type: none"> BB3.3.1. Establece a relación do ADN co proceso da síntese de proteínas. 	<ul style="list-style-type: none"> Actividades de razoamento e comprensión Visionado de animacións 	<ul style="list-style-type: none"> 2ª avaliación 	<ul style="list-style-type: none"> CAA CMCCT
	<ul style="list-style-type: none"> BB3.4.1. Diferencia os tipos de ARN e a función de cada un nos procesos de transcrición e tradución. 	<ul style="list-style-type: none"> Elaboración de unha táboa comparativa Análise de imaxes 	<ul style="list-style-type: none"> 2ª avaliación 	<ul style="list-style-type: none"> CAA
	<ul style="list-style-type: none"> BB3.4.2. Recoñece e indica as características fundamentais do código xenético, e aplica ese coñecemento á resolución de problemas de xenética molecular. 	<ul style="list-style-type: none"> Actividades de razoamento e comprensión Construción dunha proteína a partir dunha secuencia de ADN usando o código xenético 	<ul style="list-style-type: none"> 2ª avaliación 	<ul style="list-style-type: none"> CAA CMCCT
	<ul style="list-style-type: none"> BB3.5.1. Interpreta e explica esquemas dos procesos de replicación, transcrición e tradución. 	<ul style="list-style-type: none"> Análise e interpretación esquemas Análise e interpretación de imaxes 	<ul style="list-style-type: none"> 2ª avaliación 	<ul style="list-style-type: none"> CD CMCCT
	<ul style="list-style-type: none"> BB3.5.2. Resolve exercicios prácticos de replicación, transcrición e tradución, e de aplicación do código xenético. 	<ul style="list-style-type: none"> Resolución de problemas de xenética molecular Exercicios de repaso de xenética molecular 	<ul style="list-style-type: none"> 2ª avaliación 	<ul style="list-style-type: none"> CMCCT
	<ul style="list-style-type: none"> BB3.10.1. Analiza e predí aplicando os principios da xenética mendeliana, os resultados de exercicios de transmisión de caracteres autosómicos, caracteres ligados ao sexo e influídos polo sexo. 	<ul style="list-style-type: none"> Resolución de problemas de xenética mendeliana 	<ul style="list-style-type: none"> 3ª avaliación 	<ul style="list-style-type: none"> CAA CMCCT

2. Avaliación e cualificación	
Avaliación	<p>Procedementos: Recompilación das actividades realizadas polos alumnos e enviadas por correo electrónico para a súa corrección.</p>
	<p>Instrumentos: Actividades de razoamento e comprensión, indagación, elaboración de táboas comparativas, visionado de documentais cun guión de preguntas, esquemas mudos.</p>
Cualificación final	<p>Indicar o procedemento para obter a cualificación final de curso: -Se realizará sobre as aprendizaxes desenvolvidas durante os dous primeiros trimestres do curso: media da 1ª e 2ª Avaliación. Así como sobre as actividades de reforzo, recuperación ou ampliación de aprendizaxes realizadas dende a declaración do estado de alarma; estas poderán sumar ata 2 puntos a media da 1ª e 2ª Avaliación</p> <p>-Para os alumnos cunha media inferior a 3 as actividades de recuperación feitas correctamente permitiran obter unha cualificación de 5.</p>
Proba extraordinaria de setembro	<p>O exame extraordinario de setembro será dos estándares mínimos sinalados nas unidades temáticas. A proba se cualificará de 0 a 10 puntos e se precisará na mesmas a cualificación de cada pregunta.</p>
Alumnado de materia pendente	<p>Criterios de avaliación:</p> <p style="color: green;">Non hai alumnado de materia pendente.</p>
	<p>Criterios de cualificación:</p>
	<p>Procedementos e instrumentos de avaliación:</p>

3. Metodoloxía e actividades do 3º trimestre (recuperación, repaso, reforzo, e no seu caso, ampliación)	
Actividades	<p>Actividades de razoamento e comprensión, indagación, elaboración de táboas comparativas, esquemas, visioado de documentais cun guión de preguntas , esquemas mudos...</p> <p>Todas elas poderán ser de repaso ou ampliación para alumnos co a 1ª e 2ª avaliación superadas.</p> <p>Os alumnos con avaliacións suspensas realizarán actividades de recuperación</p>
Metodoloxía (alumnado con conectividade e sen conectividade)	<p>Envíanse por correo electrónico os traballos a realizar cada día da semana, e as explicacións (por escrito ou en audio). Os alumnos envían os traballos e dúbidas por correo electrónico e se devolven corrixidos e contestadas pola mesma vía. Un día a semana facemos unha videoconferencia por "cisco Webex".</p> <p>Para os alumnos con avaliacións suspensas, mándaselles un traballo especial de recuperación por correo electrónico.</p> <p>Todo o alumnado está conectado.</p>
Materiais e recursos	Libro de texto, internet, vídeos, cuestionarios, esquemas mudos...

4. Información e publicidade	
Información ao alumnado e ás familias	Correo electrónico e videoconferencia.
Publicidade	Publicación obrigatoria na páxina web do centro.