Matemáticas

Introducción

En su desarrollo histórico las sociedades van acumulando un conjunto de saberes que les permiten enfrentarse a su supervivencia, explicar los fenómenos naturales, e interpretar al ser humano. La cultura engloba todos estos conocimientos junto a las artes, las destrezas, los lenguajes, las costumbres, las creencias, las leyes y convenciones, y las actitudes y valores característicos de una sociedad. Cada sociedad, intenta transmitir su cultura a sus miembros más jóvenes para facilitar su desarrollo físico, afectivo, intelectual y moral. Con esta finalidad las sociedades avanzadas científica y técnicamente han creado sistemas educativos a través de los cuales pretenden que los niños, los adolescentes y los jóvenes accedan a su cultura, con la esperanza de que la incorporen a sus formas de comportamiento y que ello les permita ser miembros útiles de su sociedad.

Las matemáticas intervienen y hacen posibles actividades humanas tan habituales como contar, medir, jugar o diseñar y en tanto que estas actividades son sociales, facilitan la relación y comunicación entre las personas. Por tanto, las matemáticas son una parte importante de nuestra cultura y como tal, constituyen uno de los aspectos esenciales de la formación básica que han de recibir todos los miembros de la sociedad.

Ahora bien, como garante de la formación cultural de los jóvenes, el sistema educativo tiene la obligación de marcar las metas o finalidades que han de alcanzarse en la formación matemática de los estudiantes en su etapa de escolarización obligatoria. Generalmente, se admite que la educación matemática tiene tres finalidades principales:

•
Formativa, ya que las matemáticas ayudan a los estudiantes en el desarrollo de capacidades de carácter general como explorar, clasificar, analizar, generalizar, estimar, inferir, abstraer, argumentar, etc. Además, facilitan el desarrollo de las capacidades de razonamiento lógico de tipo deductivo, inductivo o analógico, educan la percepción y visualización espacial y fomentan el rigor y la precisión, tanto en la exposición de los argumentos propios como en la crítica de los ajenos.

•
Funcional, puesto que las matemáticas permiten dar respuesta a múltiples situaciones de la vida diaria con las que tiene que enfrentarse el ciudadano en su condición de consumidor, de gestor de la economía privada, de partícipe en las decisiones políticas o de receptor y emisor de información.

•
Instrumental, puesto que las matemáticas contribuyen al desarrollo y a la formalización de las ciencias experimentales, tecnológicas y sociales.

Ahora bien, en el momento de elaborar un currículo para la Educación Secundaria Obligatoria, que posibilite alcanzar las finalidades marcadas, hay que tener en cuenta las características de la sociedad en que vivimos, la naturaleza de la ciencia matemática y las peculiaridades del desarrollo cognitivo de los estudiantes.

La sociedad en que vivimos está sujeta a cambios rápidos y continuos que necesariamente han de reflejarse en el sistema educativo para que los estudiantes estén mejor preparados para integrarse en esa sociedad. Los avances científicos y técnicos, la facilidad de acceso a la información, las demandas sociales sobre la formación de los jóvenes, o el propio desarrollo de la ciencia matemática, llevan a cuestionarse permanentemente los contenidos y métodos de la educación matemática. En estas condiciones, parece conveniente que, en la Educación Secundaria Obligatoria, se proporcione a los estudiantes una formación que favorezca el desarrollo de competencias como saber analizar los argumentos expuestos, hacer razonamientos lógicamente estructurados, representar y comunicar informaciones de forma clara y precisa, saber resolver problemas y utilizar algunas técnicas e instrumentos matemáticos para ello, o recurrir al lenguaje matemático para describir fenómenos del mundo físico.

Estamos acostumbrados a pensar que las matemáticas son una ciencia deductiva porque la presentación del pensamiento matemático acabado se hace con una presentación lógico deductiva. Sin embargo, para alcanzar los resultados se sigue un proceso empírico e inductivo que no está exento de errores, pasos en falso, o desarrollos incompletos. Es aconsejable acercar a los alumnos al proceso real de creación de las matemáticas, ofreciéndole un currículo que no las presente como un edificio conceptual completamente terminado, puesto que así se oculta la riqueza de esfuerzos invertidos en su construcción y las aportaciones —en forma de problemas, técnicas o soluciones—, de otras ramas del saber.

En el desarrollo de la habilidad para calcular, que se debe promover en la Educación Secundaria Obligatoria, no se puede ignorar que en la actualidad la disponibilidad de calculadoras y la posibilidad de automatizar el cálculo con ayuda de ordenadores permite trabajar con aproximaciones que pueden ser tan ajustadas como se desee. Esta realidad debe repercutir en la enseñanza del cálculo numérico en la que adquieren gran importancia la adquisición de destrezas como la capacidad de estimar, el cálculo mental, el control de los resultados, etc.

El desarrollo cognitivo de los estudiantes de Educación Secundaria Obligatoria permite diseñar un currículo en el que la adquisición de los conocimientos matemáticos se realice a lo largo de un proceso que comienza con la elaboración de instrumentos eficaces para interpretar, representar, analizar, explicar y predecir determinados aspectos de la realidad; que prosigue con avances intermedios en el desarrollo de las capacidades de abstracción, generalización y simbolización; y que culmina con un acercamiento a los métodos de formalización y estructuración del conocimiento en un sistema deductivo. Presumiblemente, no todos los alumnos completarán el proceso, por lo que las últimas fases y los conceptos más abstractos deben dejarse para los estudiantes de los últimos cursos cuyos intereses les conduzcan a proseguir estudios en los siguientes niveles educativos.

En el estudio de las matemáticas hay momentos placenteros asociados a la comprensión de nuevos conceptos, a la resolución con éxito de los problemas o a la aplicación correcta de técnicas algorítmicas. Ésta es una de las facetas del trabajo matemático, pero no debe olvidarse que para poder disfrutar de ello es preciso hacer el esfuerzo necesario para conectar nuevos y viejos conocimientos, para perseverar en la búsqueda de soluciones, y para adquirir destreza en el uso de las técnicas.

La finalidad de la educación matemática en esta etapa es la de proporcionar a los estudiantes los conocimientos necesarios para desenvolverse como ciudadanos plenamente integrados en nuestra sociedad. A medida que avanzan en la etapa son más patentes las diferencias de intereses, de motivación, de ritmos de aprendizaje y de hábitos de trabajo que se aprecian en los estudiantes y, por otra parte, empieza a cobrar importancia la necesidad de potenciar las destrezas de carácter más instrumental que les serán requeridas a los estudiantes en otras áreas de conocimiento y en otros estudios posteriores. Por ello, en los dos últimos cursos de la etapa se introducen dos opciones en la asignatura: las Matemáticas A y las B que están concebidas de tal forma que, bajo enunciados similares de sus contenidos, tengan cabida diferentes tratamientos didácticos. Con ello se pretende que sea posible dar prioridad al carácter formativo o a la utilidad para posteriores desarrollos de la materia, potenciar el uso de representaciones simbólicas o centrarse en la resolución de situaciones concretas, exigir un grado mayor de precisión y de rigor en el uso de argumentos lógicos o hacer una presentación intuitiva, etc. De esta forma, se tratará de que en las Matemáticas de la opción A se dé importancia a la valoración del papel de las matemáticas en el mundo actual, a la comprensión de los conceptos matemáticos elementales y a su aplicación en situaciones prácticas, mientras que en la opción B se atenderá, además, al desarrollo de habilidades y destrezas necesarias para el uso correcto de técnicas y de algoritmos que podrán utilizarse en estudios posteriores.

Objetivos

1.
Utilizar correctamente el lenguaje matemático con el fin de comunicarse de manera clara, concisa, precisa y rigurosa.

2.
Cuantificar aquellos aspectos de la realidad que permitan interpretarla mejor utilizando procedimientos de medida, las distintas clases de números y la realización de los cálculos adecuados.

3.
Resolver problemas matemáticos utilizando diferentes estrategias, procedimientos y recursos, analizando la adecuación de las soluciones obtenidas y valorando los procesos desarrollados.

4.
Utilizar las formas de pensamiento lógico en los procesos matemáticos o científicos, así como en los diversos ámbitos de la actividad humana.

5.
Aplicar los conocimientos geométricos para comprender y analizar formas espaciales presentes en el mundo físico que nos rodea, en el campo de la ciencia y en las distintas formas de expresión artística.

6.
Utilizar los métodos y procedimientos estadísticos y probabilísticos para interpretar la realidad de manera crítica, representarla de forma gráfica y numérica, formarse un juicio sobre la misma, y sostener conclusiones a partir de datos recogidos en el mundo de la información.

7.
Reconocer los elementos matemáticos presentes en todo tipo de información, analizar de forma crítica sus funciones y sus aportaciones, y utilizar los conocimientos y herramientas matemáticas adquiridas para facilitar la comprensión de dichas informaciones.

8.
Utilizar con soltura y sentido crítico los distintos recursos tecnológicos (calculadoras, programas informáticos e Internet) para apoyar el aprendizaje de las Matemáticas, para obtener y presentar información, y para emplearlas como recurso en las aplicaciones instrumentales de las Matemáticas y de otras áreas científicas.

9.
Desarrollar las habilidades propias de la actividad matemática como la perseverancia y flexibilidad en la resolución de problemas, la utilización del lenguaje más adecuado a las características del trabajo, la precisión y el rigor en la presentación de los resultados, la comprobación de las soluciones, etc.

10.
Desarrollar técnicas y métodos relacionados con los hábitos de trabajo, con la curiosidad y el interés para investigar y resolver problemas, y con la responsabilidad y colaboración en el trabajo en equipo.

Primer curso

Contenidos

Contenidos conceptuales

1. Aritmética

1.1. Números naturales

Necesidad y usos de los números naturales. Sistema de numeración decimal: valor posicional; orden de magnitud; redondeo. Revisión de las operaciones con números naturales: algoritmos de cálculo mental, escrito y con calculadora; significados de la multiplicación; división entera por defecto y por exceso; el resto; jerarquía de las operaciones; estimación de los resultados. Potencias de base y exponente natural. Raices cuadradas exactas. Divisibilidad: múltiplos y divisores; números primos y compuestos.

1.2. Medida

Las magnitudes: cualidades de los objetos que pueden medirse. El proceso de medida: secuencia y decisiones. Sistemas de medida convencionales: el sistema métrico decimal. El sistema monetario: el euro. Instrumentos de medida: conocimiento y uso.

1.3. Números racionales positivos

Necesidad y usos. Sistemas de representación: notación fraccionaria; notación decimal; notación porcentual; la recta numérica. Expresión de una fracción como número decimal. Números periódicos. Aproximaciones decimales y redondeos. Operaciones elementales con fracciones y decimales. La fracción con significado de razón: el porcentaje. Magnitudes directamente proporcionales.

2. Geometría

2.1. Elementos básicos de la geometría del plano

Punto, recta y segmento. Posición relativa de rectas: incidencia y paralelismo. Ángulos: propiedades. Medida de ángulos: operaciones. La perpendicularidad.

2.2. El triángulo

Descripción, elementos, construcción, clasificación y propiedades. Perímetro y área: concepto y cálculo.

2.3. Polígonos

Cuadriláteros: descripción, elementos, construcción, clasificación y propiedades. Polígonos: descripción, elementos, construcción, clasificación y propiedades. Perímetro y área: concepto y cálculo.

2.4. Circunferencia y círculo

Descripción, elementos, construcción y propiedades. Arco de circunferencia. Ángulo inscrito y ángulo central: relaciones. Sector y segmento circular. Cálculo de longitudes y áreas.

3. Álgebra y funciones

3.1. Introducción al álgebra

Letras para representar números y magnitudes. Lectura y escritura de fórmulas. Obtención de expresiones algebraicas procesos sencillos de generalización: valor numérico de la expresión.

3.2. Introducción a las funciones

Interpretación y lectura de gráficas relacionadas con los fenómenos naturales, la vida cotidiana y el mundo de la información. Construcción e interpretación de tablas de valores. Descripción de la dependencia entre variables: verbal, tablas y gráficas. Variable dependiente e independiente.

4. Estadística descriptiva

Población y muestra. Características cualitativas y cuantitativas de una población. Distribuciones discretas. Tablas de frecuencias absolutas y relativas. Diagramas de barras.

Contenidos procedimentales

1.
Interpretación y utilización de los números naturales, fraccionarios, decimales positivos y sus operaciones, en diferentes contextos.

2.
Utilización de diferentes estrategias para contar y estimar números grandes de forma aproximada.

3.
Elaboración y utilización de estrategias personales de cálculo mental a partir de propiedades de las operaciones.

4.
Estimación, a priori, del orden de magnitud del resultado de cálculos escritos y con calculadora con números naturales.

5.
Interpretación del cociente y resto de una división entera en función del contexto en el que aparece.

6.
Uso de la jerarquía y propiedades de las operaciones y de las reglas de uso de los paréntesis.

7.
Formulación de conjeturas sobre situaciones numéricas y su comprobación mediante el uso de ejemplos y contraejemplos, ensayo y error, etc.

8.
Planificación de tareas de medición previendo los recursos necesarios, el grado de precisión exigido, la unidad de medida, la técnica que se vaya a utilizar, etc.

9.
Utilización diestra de instrumentos de medida.

10.
Estimación de la medida de magnitudes.

11.
Expresión del resultado de la medida en las unidades y con la precisión adecuada a la situación.

12.
Utilización de la recta numérica para comparar y ordenar fracciones, decimales positivos.

13.
Transformación de un número decimal exacto a fracción.

14.
Aproximación del resultado de operaciones con fracciones y números decimales de acuerdo con la precisión requerida.

15.
Utilización de técnicas escritas o con calculadora para hallar aumentos y disminuciones porcentuales.

16.
Aplicación de la proporcionalidad y los porcentajes a situaciones de la vida real tales como intereses, tasas, descuentos, etc.

17.
Utilización de la terminología y notación adecuadas para describir con precisión situaciones, formas, propiedades y configuraciones geométricas en el plano.

18.
Identificación de ángulos iguales.

19.
Construcción de polígonos con los instrumentos de dibujo habituales: regla, escuadra, compás y transportador.

20.
Construcción de mediatrices y bisectrices con regla y compás.

21.
Realización de clasificaciones de figuras geométricas planas atendiendo a diferentes características.

22.
Cálculo de longitudes, área de figuras elementales planas.

23.
Uso de la composición y descomposición de figuras planas en otras para facilitar la resolución de problemas.

24.
Elaboración de definiciones de objetos geométricos en un proceso de depuración de la descripción de sus características.

25.
Utilización de métodos inductivos para formular conjeturas sobre propiedades geométricas.

26.
Uso de razonamientos deductivos para validar alguna afirmación o propiedad geométrica sencilla.

27.
Utilización del letras para la expresión de propiedades, relaciones o regularidades de los números y de las figuras.

28.
Utilización de tablas de valores para obtener información sobre fenómenos naturales y cotidianos.

29.
Construcción de tablas de valores, tanto a partir de una descripción verbal, como de una gráfica.

30.
Interpretación de la información incluida en una gráfica en relación con el fenómeno que representa.

31.
Utilización de fuentes diversas para la obtención de datos estadísticos.

32.
Lectura e interpretación de la información contenida en tablas y gráficos estadísticos.

33.
Elaboración e interpretación de tablas de frecuencia y de diagramas de barras correspondientes.

Contenidos actitudinales

•
Sensibilidad, interés y valoración crítica ante las informaciones y mensajes expresados con diferentes sistemas numéricos de representación.

•
Valoración crítica de las informaciones sobre la medida de los objetos, de acuerdo con la precisión y unidades en que se expresan y con las dimensiones a que se refieren.

•
Curiosidad e interés por enfrentarse a problemas numéricos e investigar las regularidades y relaciones que aparecen.

•
Reconocimiento y valoración de la geometría como instrumento para expresar y comprender situaciones del entorno físico, del arte o de la ciencia.

•
Reconocimiento y valoración de la presencia y utilidad de la estadística para interpretar datos sobre fenómenos de la vida real, de las ciencias experimentales y de las ciencias sociales.

•
Confianza en las propias capacidades para resolver problemas con perseverancia y flexibilidad para afrontar la búsqueda de las soluciones desde distintos puntos de vista o para mejorar las soluciones encontradas.

•
Hábito de revisar las soluciones de los problemas y los resultados de los cálculos para ver si son coherentes con los enunciados.

•
Espíritu de colaboración y de asumir responsabilidades en el trabajo en grupo, respetando las estrategias de trabajo de los demás y resultados distintos a los propios.

•
Curiosidad e interés por investigar sobre formas, configuraciones o figuras geométricas.

•
Sensibilidad para la presentación ordenada, precisa y clara del proceso seguido y de los resultados obtenidos en la resolución de problemas.

Criterios de evaluación

1.
Identificar y utilizar de forma adecuada los números naturales, las fracciones y los decimales positivos para recibir y producir información en actividades relacionadas con la vida cotidiana.

Se trata de comprobar que los estudiantes son capaces de usar el tipo de número más adecuado para situar en el contexto más conveniente los datos cuantitativos; en especial interesa el buen uso de cantidades discretas y el tratamiento de los números periódicos.

2.
Elegir, el resolver un determinado problema, el tipo de cálculo adecuado (mental, manual o con calculadora) y dar significado a las operaciones, procedimientos y resultados obtenidos, de acuerdo con el enunciado.

Se pretende comprobar que los estudiantes son capaces de valorar, en cada caso, la necesidad de utilizar una determinada herramienta de cálculo, y evaluar la pertinencia del resultado en el contexto del problema.

3.
Estimar y calcular expresiones numéricas sencillas de números naturales, decimales y fraccionarios positivos (basadas en las cuatro operaciones elementales y las potencias de exponente natural que involucren, como máximo, dos operaciones encadenadas y un paréntesis) aplicando correctamente las reglas de prioridad de las operaciones y haciendo un uso adecuado de signos y paréntesis.

En la realización de cálculos sencillos con números naturales, decimales y fraccionarios positivos, y de acuerdo con el enunciado del problema, los estudiantes han de valorar si el resultado debe ser exacto o aproximado, y realizar dichos cálculos aplicando el significado y propiedades de las operaciones y las reglas de prioridad y uso de los paréntesis.

4.
Utilizar las unidades monetarias y las del sistema métrico decimal para estimar y efectuar medidas, directas e indirectas, en actividades relacionadas con la vida cotidiana o en la resolución de problemas, y valorar convenientemente el grado de precisión.

Interesa conocer la capacidad de los estudiantes para decidir y aplicar las técnicas implicadas en el proceso de medida, como la cantidad a medir, la unidad de medida elegida, el uso de instrumentos de medida adecuados, etc.; así como la utilización de técnicas de truncamiento o redondeo para presentar los resultados con el grado de precisión requerido .

5.
Utilizar los procedimientos básicos en la proporcionalidad numérica (como la regla de tres o el cálculo de porcentajes) para obtener cantidades directamente proporcionales a otras, en un contexto de resolución de problemas relacionados con la vida cotidiana, eligiendo la notación y las aproximaciones adecuadas y valorándolas de acuerdo con el enunciado.

Los estudiantes han de mostrar su capacidad para relacionar magnitudes directamente proporcionales mediante una fracción, para utilizar la igualdad de fracciones en la búsqueda del término desconocido de una proporción, y para llevar el control de las magnitudes con las que trabajan, de las aproximaciones decimales de los datos y de los cálculos intermedios.

6.
Reconocer y describir los elementos y propiedades característicos de las figuras planas, los cuerpos elementales y sus configuraciones geométricas a través de ilustraciones, de ejemplos tomados de la vida real, o en un contexto de resolución de problemas geométricos.

A través de este criterio se trata de comprobar si los estudiantes son capaces de manejar el lenguaje propio de la geometría y de comprobar si reconocen las propiedades, regularidades y características geométricas fundamentales en informaciones procedentes de la naturaleza, del arte, de la arquitectura, etc..

7.
Emplear las fórmulas adecuadas para obtener longitudes y áreas de figuras planas, en un contexto de resolución de problemas geométricos.

Se trata de valorar la capacidad de los estudiantes para resolver problemas sobre longitudes y áreas de figuras planas utilizando fórmulas directas o descomponiendo las figuras dadas en otras de las que se conocen las correspondientes fórmulas.

8.
Obtener información práctica de gráficas sencillas (de trazo continuo) en un contexto de resolución de problemas relacionados con fenómenos naturales y en la vida cotidiana.

Se pretende que los estudiantes muestren su capacidad para obtener información significativa sobre un determinado fenómenos naturales, la vida cotidiana o el mundo de la información a partir de tablas y gráficas, empleando el vocabulario y la simbología adecuados; además los alumnos deberán ser capaces de determinar cuál es la variable dependiente y la independiente.

9.
Interpretar y representar mediante letras valores numéricos que correspondan a características, a resultados generales o a fórmulas.

A través de este criterio se trata de comprobar si los alumnos son capaces de interpretar y utilizar expresiones literales con las que se formula una característica (por ejemplo, los números pares), el resultado de un proceso inductivo sencillo de generalización (por ejemplo, el término general de una progresión aritmética) o de una fórmula.

10.
Obtener e interpretar la tabla de frecuencia y el diagrama de barras de una distribución discreta sencilla, con pocos datos.

Se trata de observar la capacidad de los estudiantes para organizar conjuntos poco numerosos de datos en tablas de frecuencia y en diagramas de barras, atendiendo a aspectos técnicos, funcionales y estéticos, y de hacer lecturas parciales e interpretaciones globales de los datos presentados en tablas y en gráficos estadísticos.

Segundo curso

Contenidos

Contenidos conceptuales

1. Aritmética

1.1. Números naturales

Relación de divisibilidad: criterios de divisibilidad. Máximo común divisor y mínimo común múltiplo de dos números naturales.

1.2. Medida

La medida del tiempo y los ángulos. Medidas de uso corriente en informática. Instrumentos de medida: conocimiento y uso. Precisión y estimación en la medida.

1.3. Números racionales

Sistemas de representación de racionales: notación fraccionaria; notación decimal; notación porcentual; la recta numérica; notación científica. Estimaciones, aproximaciones decimales y redondeos. Revisión de las operaciones elementales con fracciones y decimales. Jerarquía de las operaciones y uso del paréntesis. Aproximación decimal de las raíces cuadradas. Magnitudes directamente e inversamente proporcionales. Reducción a la unidad. Porcentajes.

1.4. Introducción al número entero

Representación gráfica. Operaciones elementales. Jerarquía y uso de los paréntesis.

2. Geometría

2.1. El triángulo

Triángulos rectángulos. El teorema de Pitágoras. Semejanza de triángulos: Teorema de Tales. Criterios de semejanza de triángulos. Homotecia. Razón de semejanza: escalas.

2.2. Elementos básicos de la geometría del espacio

Punto, segmento, recta y plano. Posición relativa de rectas y planos: incidencia y paralelismo. Ángulos diedros: propiedades y medida. La perpendicularidad.

2.3. Cuerpos en el espacio

Prismas y pirámides: descripción, elementos y propiedades. Poliedros. Cilindro, cono y esfera: descripción, elementos y propiedades. Áreas y volúmenes de cuerpos en el espacio: concepto y cálculo.

3. Álgebra y funciones

3.1. Introducción al álgebra

Lectura, interpretación y escritura de fórmulas y expresiones algebraicas. Valor numérico de una expresión algebraica. Identidades y ecuaciones. Solución de una ecuación. Resolución de ecuaciones de primer grado.

3.2. Introducción a las funciones

Interpretación y lectura de gráficas relacionadas con los fenómenos naturales, la vida cotidiana y el mundo de la información. Coordenadas cartesianas. Tablas de valores y gráficas cartesianas. Expresión algebraica de una dependencia entre variables. Relaciones funcionales entre magnitudes directamente proporcionales: expresión algebraica y representación gráfica de las funciones y = k·x e y = mx + b.

4. Estadística descriptiva

Estadística unidimensional. Distribuciones discretas. Tablas de frecuencias absolutas y relativas. Diagramas de barras. Diagramas de sectores. Moda, mediana y media.

Contenidos procedimentales

1.
Interpretación y utilización de los números naturales, fraccionarios, decimales y enteros y sus operaciones, en diferentes contextos.

2.
Elaboración y utilización de estrategias personales de cálculo mental a partir de propiedades de las operaciones.

3.
Estimación, a priori, del orden de magnitud del resultado de cálculos escritos y con calculadora con números naturales y decimales.

4.
Uso de la jerarquía y propiedades de las operaciones y de las reglas de uso de los paréntesis.

5.
Formulación de conjeturas sobre situaciones numéricas y su comprobación mediante el uso de ejemplos y contraejemplos, ensayo y error, etc.

6.
Descomposición de un número en factores primos. Escritura de los divisores de un número. Cálculo del mcm y mcd.

7.
Planificación de tareas de medición previendo los recursos necesarios, el grado de precisión exigido, la unidad de medida, la técnica que se vaya a utilizar, etc.

8.
Utilización diestra de instrumentos de medida.

9.
Estimación de la medida de magnitudes.

10.
Expresión del resultado de la medida en las unidades y con la precisión adecuada a la situación.

11.
Utilización de la recta numérica para comparar y ordenar fracciones, decimales y enteros.

12.
Aproximación del resultado de operaciones con fracciones y números decimales de acuerdo con la precisión requerida.

13.
Utilización de técnicas escritas o con calculadora para hallar aumentos y disminuciones porcentuales.

14.
Aplicación de la proporcionalidad y los porcentajes a situaciones de la vida real tales como intereses, tasas, descuentos, etc.

15.
Utilización de la terminología y notación adecuadas para describir con precisión situaciones, formas, propiedades y configuraciones geométricas en el plano y el espacio.

16.
Realización de clasificaciones de figuras geométricas del espacio atendiendo a diferentes características.

17.
Cálculo de longitudes, área y volúmenes de figuras elementales en el espacio.

18.
Uso de la composición y descomposición de figuras en otras para facilitar la resolución de problemas.

19.
Identificación y obtención de desarrollos planos de figuras espaciales.

20.
Obtención de figuras planas mediante cortes o proyecciones de figuras espaciales.

21.
Identificación de figuras semejantes y cálculo del factor de escala en planos y mapas.

22.
Interpretación de planos cuya escala es conocida y construcción de planos a una escala determinada.

23.
Elaboración de definiciones de objetos geométricos en un proceso de depuración de la descripción de sus características.

24.
Utilización de métodos inductivos para formular conjeturas sobre propiedades geométricas.

25.
Uso de razonamientos deductivos para validar alguna afirmación o propiedad geométrica sencilla.

26.
Utilización del lenguaje algebraico para la expresión de propiedades, relaciones o regularidades de los números y de las figuras.

27.
Utilización de la jerarquía de operaciones y las reglas de uso de los paréntesis para la simplificación de expresiones algebraicas.

28.
Resolución de una ecuación de primer grado mediante tanteo.

29.
Resolución de una ecuación de primer grado mediante transformaciones algebraicas.

30.
Utilización de expresiones algebraicas para resolver problemas.

31.
Utilización de tablas de valores para obtener información sobre fenómenos naturales y cotidianos.

32.
Construcción de tablas de valores, tanto a partir de una descripción verbal, como de una gráfica o de una expresión algebraica.

33.
Representación de una tabla de valores en unos ejes de coordenadas cartesianas.

34.
Interpretación de la información incluida en una gráfica en relación con el fenómeno que representa.

35.
Utilización de fuentes diversas para la obtención de datos estadísticos

36.
Lectura e interpretación de la información contenida en tablas y gráficos estadísticos.

37.
Elaboración e interpretación de tablas de frecuencia y de diagramas de barras correspondientes.

38.
Realización de diagramas de sectores a partir de tablas de frecuencias absolutas y relativas.

39.
Obtención de la moda, mediana y media de una población discreta y finita a partir de datos no agrupados.

Contenidos actitudinales

•
Sensibilidad, interés y valoración crítica ante las informaciones y mensajes expresados con diferentes sistemas numéricos de representación.

•
Valoración crítica de las informaciones sobre la medida de los objetos, de acuerdo con la precisión y unidades en que se expresan y con las dimensiones a que se refieren.

•
Curiosidad e interés por enfrentarse a problemas numéricos e investigar las regularidades y relaciones que aparecen.

•
Valoración de la simplicidad, utilidad y precisión del lenguaje algebraico para representar, comunicar o resolver diferentes situaciones de la vida cotidiana.

•
Reconocimiento y valoración de la geometría como instrumento para expresar y comprender situaciones del entorno físico, del arte o de la ciencia.

•
Reconocimiento y valoración de la presencia y utilidad de la estadística para interpretar datos sobre fenómenos de la vida real, de las ciencias experimentales y de las ciencias sociales.

•
Confianza en las propias capacidades para resolver problemas con perseverancia y flexibilidad para afrontar la búsqueda de las soluciones desde distintos puntos de vista o para mejorar las soluciones encontradas.

•
Hábito de revisar las soluciones de los problemas y los resultados de los cálculos para ver si son coherentes con los enunciados.

•
Espíritu de colaboración y de asumir responsabilidades en el trabajo en grupo, respetando las estrategias de trabajo de los demás y resultados distintos a los propios.

•
Curiosidad e interés por investigar sobre formas, configuraciones o figuras geométricas.

•
Sensibilidad para la presentación ordenada, precisa y clara del proceso seguido y de los resultados obtenidos en la resolución de problemas.

Criterios de evaluación

1.
Estimar y calcular expresiones numéricas sencillas de números naturales, enteros, decimales y fraccionarios (basadas en las cuatro operaciones elementales y las potencias de exponente natural que involucren, como máximo, dos operaciones encadenadas y un paréntesis), aplicando correctamente las reglas de prioridad de las operaciones y haciendo un uso adecuado de signos y paréntesis.

En la realización de cálculos sencillos con números naturales, enteros, decimales y fraccionarios, y de acuerdo con el enunciado del problema, los estudiantes han de ser capaces de valorar si el resultado debe ser exacto o aproximado. Así mismo, deberán saber estimar el orden de magnitud y alguna de las cifras significativas del resultado y usar esta información para controlar la corrección del cálculo exacto. También deberán realizar dichos cálculos aplicando las propiedades de las operaciones y las reglas de prioridad y uso de los paréntesis.

2.
Utilizar las aproximaciones numéricas, por defecto y por exceso, eligiéndolas y valorándolas de forma conveniente en la resolución de problemas, desde la toma de datos hasta la solución.

Los estudiantes deberán mostrar al resolver los problemas su buen juicio para elegir el tipo de aproximaciones decimales de los datos, que controlan el efecto de éstas sobre los cálculos intermedios y saben expresar los resultados mediante redondeos que no afecten a su precisión.

3.
Utilizar las unidades angulares, temporales, monetarias y del sistema métrico decimal para estimar y efectuar medidas, directas e indirectas, en actividades relacionadas con la vida cotidiana o en la resolución de problemas, y valorar convenientemente el grado de precisión.

Se desea comprobar que los estudiantes conocen los distintos tipos de unidades, saben hacer conversiones entre unidades de distintos sistemas usuales y, sobre todo, que son capaces de elegir las unidades, tanto del tipo como del tamaño apropiado a la magnitud que se desea medir. En situaciones de la vida cotidiana o de resolución de problemas deberán ser capaces de estimar medidas. Además, partiendo de éstas o de medidas exactas y mediante el uso de la descomposición de figuras, de fórmulas o otras técnicas deberán saber calcular longitudes, áreas o volúmenes con el grado de precisión adecuado.

4.
Utilizar los procedimientos básicos de la proporcionalidad numérica (como la regla de tres, la reducción a la unidad o el cálculo de porcentajes) para obtener cantidades directa e inversamente proporcionales a otras, en un contexto de resolución de problemas relacionados con la vida cotidiana.

Los estudiantes han de mostrar su capacidad para relacionar magnitudes directa e inversamente proporcionales mediante una fracción, y utilizar la igualdad de fracciones en la búsqueda del término desconocido de una proporción. Así mismo, en la resolución de problemas deben mostrar que saben calcular porcentajes y expresar una proporción en forma porcentual. Por último, han de poder interpretar situaciones de la vida cotidiana en la que las informaciones estén expresadas en forma porcentual y usar éstos propiamente para expresar juicios sobre las mismas.

5.
Emplear el teorema de Pitágoras y las fórmulas adecuadas para obtener longitudes, áreas y volúmenes de las figuras planas y los cuerpos elementales, en un contexto de resolución de problemas geométricos

Los estudiantes han de mostrar su capacidad al utilizar el teorema de Pitágoras, por ejemplo, para determinar si un triángulo es rectángulo, obtener uno de los lados de un triángulo rectángulo a partir de los otros lados, o para buscar, en figuras sencillas, los elementos necesarios para obtener la longitud de un segmento, la superficie de una figura plana o el volumen de un cuerpo.

6.
Utilizar el teorema de Tales y los criterios de semejanza para interpretar relaciones de proporcionalidad geométrica entre segmentos y figuras planas y para construir triángulos o cuadriláteros semejantes a otros, en una razón dada.

Los estudiantes deberán reconocer la proporcionalidad entre las medidas de los lados homólogos y la igualdad de los ángulos entre dos triángulos o dos cuadriláteros semejantes y emplearlas para resolver problemas sencillos de medidas indirectas. Han de ser capaces de utilizar la homotecia para producir figuras semejantes de una razón dada y justificar la pertinencia de la construcción mediante la identificación de triángulos en la “posición de Tales”.

7.
Interpretar las dimensiones reales de figuras representadas en mapas o planos, haciendo uso adecuado de escalas, numéricas o gráficas.

Los estudiantes, deberán ser capaces de hacer la lectura de un plano o de un mapa, del cual se conozca la escala, en términos de medidas reales y también trasladar al plano elementos de la realidad aplicándoles el factor de escala.

8.
Construir expresiones algebraicas y ecuaciones sencillas a partir de sucesiones numéricas, tablas o enunciados, e interpretar las relaciones numéricas que se dan, implícitamente, en una fórmula conocida o en una ecuación.

Se trata de comprobar con este criterio la capacidad de los estudiantes para reconocer pautas y hacer generalizaciones a partir de secuencias numéricas, tablas de valores, enunciados y de utilizar el lenguaje algebraico para expresarlas de forma simbólica. También, su capacidad para expresar simbólicamente propiedades de un conjunto numérico o de una forma geométrica sencilla.

8.
Resolver problemas sencillos utilizando métodos numéricos, gráficos o algebraicos, cuando se basen en la aplicación de fórmulas conocidas o en el planteamiento y resolución de ecuaciones sencillas de primer grado.

Los estudiantes han de mostrar su capacidad para analizar los enunciados de problemas reconocer los datos, formular claramente las preguntas que deben responderse y utilizar métodos numéricos y gráficos para su resolución. También deberán saber usar el lenguaje algebraico para plantear problemas, que den origen a ecuaciones de primer grado, y usar las reglas básicas de manipulación simbólica para resolverlas.

9.
Representar e interpretar puntos y gráficas cartesianas de relaciones funcionales sencillas, basadas en la proporcionalidad directa, que vengan dadas a través de tablas de valores e intercambiar información entre tablas de valores y gráficas.

Se pretende que los estudiantes muestren su capacidad para obtener información significativa de tablas y gráficas, empleando el vocabulario y simbología adecuados; además, deberán reconocer las representaciones en las que se expresen relaciones de proporcionalidad directa y también expresar la relación entre éstas variables de forma simbólica.

10.
Obtener e interpretar la tabla de frecuencias y el diagrama de barras, así como la moda, la mediana y la media aritmética, de una distribución discreta sencilla, con pocos datos, utilizando, si es preciso, una calculadora de operaciones básicas.

Se trata de observar la capacidad de los estudiantes para organizar conjuntos poco numerosos de datos en tablas de frecuencia o en diagramas de barras, atendiendo a aspectos técnicos, funcionales y estéticos, y de hacer lecturas parciales e interpretaciones globales de los datos presentados en tablas y en gráficos estadísticos. Así mismo, deberán saber obtener las principales medidas de centralización y hacer una adecuada interpretación de las características de la población de la que se conocen los esos parámetros.

Tercer curso

Opción A

Contenidos

Contenidos conceptuales

1. Aritmética

Necesidad, usos y significado de los números racionales. Operaciones. Jerarquía de las operaciones y uso de paréntesis. Representación en la recta numérica. Ordenación de los números racionales. Potencias de exponente entero. Raíces de índice entero. Aproximación y margen de error.

2. Geometría

2.1. Descripción y propiedades de las figuras planas y de los cuerpos geométricos elementales

Poliedros regulares: características y elementos. La esfera. El globo terráqueo. Desarrollos de poliedros y cuerpos redondos. Cálculo de áreas y volúmenes.

2.2. Movimientos en el plano

Simetrías en el plano. Traslaciones en el plano. Giros en el plano.

3. Álgebra y funciones

3.1. Expresiones algebraicas

Interpretación y escritura de expresiones algebraicas. Sucesiones numéricas. Iniciación a las progresiones aritméticas y geométricas. Polinomios. Operaciones elementales. Identidades notables.

3.2. Ecuaciones y sistemas

Ecuaciones. Resolución algebraica de ecuaciones de primer grado. Sistemas de dos ecuaciones lineales con dos incógnitas. Interpretación de las soluciones.

3.3. Funciones

Tablas y gráficas. Relaciones funcionales. Distintas formas de expresar una relación funcional: verbal, tabla, gráfica y simbólica. Estudio gráfico de una función: dominio y recorrido, crecimiento y decrecimiento, máximos y mínimos, simetrías, continuidad y periodicidad. Estudio gráfico y algebraico de las funciones constantes y de la función polinómica de primer grado. Interpretación y lectura de gráficas en problemas relacionados con la vida cotidiana y el mundo de la información.

4. Estadística descriptiva

Objetivos, elementos y fases de un estudio estadístico. Estadística unidimensional. Interpretación de tablas de frecuencias y gráficos estadísticos. Variables discretas y continuas. Intervalos y marcas de clase. Parámetros de centralización y de dispersión: concepto y cálculo.

5. Probabilidad

Experimentos aleatorios. Sucesos. Imprevisibilidad y regularidad. Frecuencia relativa y probabilidad de un suceso: estabilidad de las frecuencias.

Contenidos procedimentales

1.
Interpretación y utilización de los números racionales y sus operaciones, en diferentes contextos.

2.
Utilización de distintas estrategias para estimar cantidades teniendo en cuenta la precisión requerida.

3.
Elaboración y utilización de estrategias personales de cálculo mental.

4.
Estimación, a priori, del orden de magnitud del resultado de cálculos escritos y con calculadora.

5.
Formulación de conjeturas sobre situaciones numéricas y comprobación mediante el uso de ejemplos y contraejemplos, ensayo y error, etc.

6.
Utilización de la terminología y notación adecuadas para describir situaciones, formas, propiedades y configuraciones geométricas.

7.
Utilización de la composición y descomposición de cuerpos y figuras para analizarlas y para obtener otras.

8.
Localización de lugares de la esfera terrestre mediante la longitud y la latitud.

9.
Identificación y obtención de figuras mediante movimientos.

10.
Utilización de la simetría para abreviar el estudio de figuras.

11.
Identificación de simetrías en figuras y objetos.

12.
Identificación de figuras que teselan el plano. Diseño de frisos y teselas.

13.
Uso del lenguaje algebraico para expresar relaciones numéricas en sucesiones, tablas o enunciados de problemas.

14.
Aplicación de métodos numéricos, gráficos o algebraicos para resolver problemas.

15.
Interpretación y lectura de gráficas en problemas relacionados con fenómenos naturales, con la vida cotidiana y con el mundo de la información.

16.
Representación de tablas numéricas en un sistema de coordenadas cartesianas y obtención de tablas a partir de gráficas.

17.
Formulación de conjeturas sobre un fenómeno cotidiano representado por una gráfica o por una expresión algebraica.

18.
Análisis de las características de una población a partir de tablas y gráficos estadísticos.

19.
Recogida de información estadística usando distintas fuentes y procedimientos.

20.
Organización de datos estadísticos: construcción de tablas de frecuencias y de gráficas adecuadas.

21.
Estimación de la media y la desviación típica a partir de gráficos estadísticos.

22.
Utilización de la media y desviación típica para interpretar las características de la población.

23.
Utilización de la calculadora científica para obtener parámetros estadísticos

24.
Utilización de distintas técnicas de recuento: tablas, diagramas de árbol, etc.

25.
Asignación de probabilidades y toma de decisiones a partir del estudio de las frecuencias relativas en un experimento.

26.
Utilización de la probabilidad para tomar decisiones en distintos contextos.

Contenidos actitudinales

•
Reconocimiento y valoración de la utilidad de las matemáticas para interpretar y describir situaciones de la vida diaria y de otras disciplinas científicas.

•
Valoración de la simplicidad, utilidad y precisión de las formas de expresión matemática verbal, numérica, alfanumérica o gráfica.

•
Sensibilidad, interés y valoración crítica ante las informaciones, mensajes y argumentaciones científicas, sociales, políticas y económicas expresadas con diferentes sistemas de representación.

•
Curiosidad e interés por enfrentarse a problemas numéricos y geométricos e investigar las regularidades y relaciones que aparecen.

•
Valoración de la simplicidad, utilidad y precisión del lenguaje algebraico para representar, comunicar o resolver diferentes situaciones de la vida cotidiana.

•
Reconocimiento y valoración de la geometría como instrumento para expresar y comprender situaciones del entorno físico, del arte o de la ciencia.

•
Reconocimiento y valoración de la presencia y utilidad de la matemática para interpretar, describir y predecir situaciones inciertas, así como para desarrollar el sentido crítico ante las falacias y creencias populares relacionadas con los fenómenos aleatorios.

•
Confianza en las propias capacidades para resolver problemas con perseverancia, y flexibilidad para afrontar la búsqueda de las soluciones desde distintos puntos de vista o para mejorar las soluciones encontradas.

•
Espíritu de colaboración y de asumir responsabilidades en el trabajo en grupo, respetando las estrategias de trabajo de los demás, y aceptando resultados distintos a los propios.

•
Curiosidad e interés por investigar sobre formas, configuraciones o figuras geométricas.

•
Sensibilidad para la presentación ordenada, precisa y clara del proceso seguido y de los resultados obtenidos en la resolución de problemas.

Criterios de evaluación

1.
Identificar y utilizar los distintos tipos de números para recibir y producir información en situaciones reales de la vida cotidiana y elegir, al resolver un determinado problema, el tipo de cálculo adecuado (mental, manual, con calculadora).

Se trata de comprobar que los estudiantes son capaces de comparar y operar números racionales en situaciones comunes del día a día, valorar, en cada caso, la necesidad de utilizar una determinada herramienta de cálculo y evaluar la pertinencia del resultado en el contexto del problema.

2.
Estimar y calcular expresiones numéricas sencillas de números racionales, aplicar correctamente las reglas de prioridad de las operaciones y hacer un uso adecuado de signos y paréntesis.

En la realización de cálculos con números racionales, y de acuerdo con el enunciado del problema, los estudiantes han de valorar si el resultado debe ser exacto o aproximado, y realizar dichos cálculos aplicando las propiedades de las operaciones y las reglas de prioridad y uso de los paréntesis. La evaluación de expresiones aritméticas estará limitada a aqeullas en las que se usen las cuatro operaciones elementales y las potencias de exponentes naturales que contengan, como máximo, dos operaciones encadenadas y un paréntesis.

3.
Utilizar convenientemente las aproximaciones decimales, las unidades de medida usuales y las relaciones de proporcionalidad aritmética para resolver problemas relacionados con la vida cotidiana.

Se pretende comprobar que los alumnos usan datos y obtienen resultados con una aproximación adecuada a la situación de la vida cotidiana en la que se enmarque el problema que están resolviendo.

4.
Reconocer y describir los elementos y propiedades de las figuras planas, los cuerpos elementales y sus configuraciones geométricas.

Este criterio va dirigido a comprobar si los estudiantes son capaces de manejar el lenguaje propio de la geometría y reconocer las propiedades, regularidades y características geométricas fundamentales en informaciones procedentes de la naturaleza, del arte, de la arquitectura, etc.

5.
Utilizar el teorema de Pitágoras, y las fórmulas usuales para obtener medidas de longitud, área y volúmenes de figuras planas y cuerpos sencillos.

Los estudiantes han de mostrar su capacidad para utilizar el teorema de Pitágoras en la búsqueda de los elementos necesarios para obtener la longitud de un segmento. También han de saber usar las fórmulas convenientes para el cálculo de la superficie de una figura plana o el volumen de un cuerpo.

6.
Aplicar traslaciones, giros y simetrías a figuras planas sencillas y reconocer los movimientos que ligan dos figuras iguales del plano que ocupan posiciones diferentes.

Se pretende que los estudiantes sean capaces de hacer representaciones gráficas, utilizando los instrumentos de dibujo habituales, en las que se manejen estos conceptos, de reconocer la existencia de los movimientos implicados en una configuración geométrica, y de aplicar estos conceptos a situaciones de su entorno cercano.

7.
Construir expresiones algebraicas y ecuaciones lineales a partir de sucesiones numéricas, tablas o enunciados, e interpretar las relaciones numéricas que se dan, implícitamente, en una fórmula conocida o en una ecuación.

Con este criterio se trata de comprobar la capacidad de los estudiantes para utilizar el lenguaje algebraico al simbolizar enunciados sencillos, relacionados con situaciones de la vida cotidiana, y al interpretar las relaciones entre los términos de las expresiones algebraicas.

8.
Utilizar las técnicas y procedimientos básicos del cálculo algebraico con polinomios de una indeterminada, y resolver ecuaciones de primer grado y sistemas de ecuaciones lineales de dos incógnitas con coeficientes enteros.

Los estudiantes deberán mostrar su destreza para realizar las operaciones elementales entre polinomios de una indeterminada y un máximo de tres términos. Así mismo, deberán conocer la técnica de resolución de ecuaciones de primer grado con una incógnita y los métodos de sustitución y eliminación para la resolución de sistemas de dos ecuaciones lineales con dos incógnitas.

9.
Resolver problemas sencillos utilizando métodos numéricos, gráficos o algebraicos, cuando se basen en la utilización de fórmulas conocidas o en el planteamiento y resolución de ecuaciones de primer grado o de sistemas de dos ecuaciones lineales con dos incógnitas.

Los estudiantes han de mostrar su capacidad para trasladar al lenguaje algebraico enunciados de problemas y utilizar métodos numéricos, gráficos y algebraicos para su resolución. En el proceso tendrán que mostrar su habilidad para estimar, —previamente a sus resolución—, el valor de las soluciones y a valorar —una vez resuelto el problema— la pertinencia de las soluciones.

10.
Reconocer las características básicas de las funciones constantes y polinómicas de primer grado en su representación gráfica o algebraica, y representarlas gráficamente cuando vengan dadas por un enunciado, una tabla o una expresión algebraica.

Se pretende que los estudiantes muestren su capacidad para identificar estas funciones al presentarlas en forma de enunciado, en forma algebraica o en forma gráfica, así como para trasladar al contexto del problema las características básicas de este tipo de funciones.

11.
Determinar e interpretar las características básicas de una gráfica y obtener información para formular conjeturas sobre el fenómeno que representa.

A través de este criterio los estudiantes han de mostrar su capacidad para encontrar características tales como los puntos de corte con los ejes, los intervalos de crecimiento y decrecimiento, los máximos y mínimos, la continuidad, las simetrías o la periodicidad de una gráfica y utilizarlas para describir e interpretar situaciones de dependencia funcional relacionadas con fenómenos de la vida cotidiana.

12.
Interpretar y elaborar tablas y gráficos estadísticos.

Se trata de observar la capacidad de los estudiantes para organizar datos en tablas o en gráficos —de barras, de sectores, histogramas, pictogramas, etc.—, atendiendo a aspectos técnicos, funcionales y estéticos, y de hacer lecturas puntuales e interpretaciones globales de los datos presentados en tablas y en gráficos estadísticos.

13.
Interpretar y calcular los parámetros estadísticos más usuales (moda, mediana, media) correspondientes a distribuciones sencillas.

Con ayuda de la calculadora científica, los estudiantes deberán mostrar su capacidad para obtener los parámetros centrales (media, mediana y moda) de una distribución de frecuencias, así como obtener conclusiones sobre las características de una población de la que se conocen sus parámetros representativos.

14.
Determinar e interpretar el espacio muestral y los sucesos asociados a un experimento aleatorio.

Ante un experimento aleatorio sencillo, los estudiantes han de mostrar su capacidad para identificar los sucesos elementales, así como los sucesos compuestos asociados a dicho experimento.

15.
Asignar probabilidades en situaciones experimentales o equiprobables, utilizando adecuadamente estrategias de conteo.

A partir de la experimentación o de otros medios, los estudiantes han de mostrar su capacidad para determinar la probabilidad de un suceso, así como interpretar el significado de la probabilidad de un suceso.

Opción B

Contenidos

Contenidos conceptuales

1. Aritmética

Necesidad, usos y significado de los números racionales. Operaciones. Jerarquía de las operaciones y uso de paréntesis. Representación en la recta numérica. Orden y densidad respecto del orden. Potencias de exponente entero. Raíces de índice entero. Aproximación y margen de error.

2. Geometría

2.1. Descripción y propiedades de las figuras planas y de los cuerpos geométricos elementales

Poliedros regulares: características y elementos. La esfera. El globo terráqueo. Desarrollos de poliedros y cuerpos redondos. Cálculo de áreas y volúmenes.

2.2. Movimientos en el plano

Simetrías en el plano: elementos invariantes. Traslaciones en el plano: formas invariantes. Giros en el plano: elementos invariantes.

3. Álgebra y funciones

3.1. Expresiones algebraicas

Interpretación y escritura de expresiones algebraicas. Sucesiones numéricas. Iniciación a las progresiones aritméticas y geométricas. Polinomios. Operaciones elementales. Identidades notables.

3.2. Ecuaciones y sistemas

Ecuaciones. Resolución algebraica de ecuaciones de primer grado. Sistemas de dos ecuaciones lineales con dos incógnitas. Interpretación de las soluciones. Ecuaciones de segundo grado.

3.3. Funciones

Tablas y gráficas. Relaciones funcionales. Distintas formas de expresar una relación funcional: verbal, tabla, gráfica y simbólica. Estudio gráfico de una función: dominio y recorrido, crecimiento y decrecimiento, máximos y mínimos, simetrías, continuidad y periodicidad. Estudio gráfico y algebraico de las funciones constantes y de la función polinómica de primer grado. Interpretación y lectura de gráficas en problemas relacionados con fenómenos naturales, la vida cotidiana y el mundo de la información.

4. Estadística descriptiva

Objetivos, elementos y fases de un estudio estadístico. Estadística unidimensional. Interpretación de tablas de frecuencias y gráficos estadísticos. Variables discretas y continuas. Intervalos y marcas de clase. Parámetros de centralización y de dispersión: concepto y cálculo.

5. Probabilidad

Experimentos aleatorios. Sucesos. Imprevisibilidad y regularidad. Frecuencia relativa y probabilidad de un suceso: estabilidad de las frecuencias. Sucesos equiprobables: Ley de Laplace. Probabilidad de sucesos compatibles, incompatibles y contrarios.

Contenidos procedimentales

1.
Interpretación y utilización de los números racionales y sus operaciones, en diferentes contextos.

2.
Utilización de distintas estrategias para estimar cantidades teniendo en cuenta la precisión requerida.

3.
Elaboración y utilización de estrategias personales de cálculo mental.

4.
Estimación, a priori, del orden de magnitud del resultado de cálculos escritos y con calculadora.

5.
Formulación de conjeturas sobre situaciones numéricas y comprobación mediante el uso de ejemplos y contraejemplos, ensayo y error, etc.

6.
Utilización de la terminología y notación adecuadas para describir situaciones, formas, propiedades y configuraciones geométricas.

7.
Búsqueda de propiedades, regularidades y relaciones en cuerpos y figuras planas.

8.
Formulación y comprobación de conjeturas sobre propiedades de las figuras y cuerpos geométricos.

9.
Utilización de la composición y descomposición de cuerpos y figuras para analizarlas y para obtener otras.

10.
Utilización de métodos inductivos y deductivos para la búsqueda y justificación de propiedades geométricas.

11.
Localización de lugares de la esfera terrestre mediante la longitud y la latitud.

12.
Identificación y obtención de figuras mediante movimientos.

13.
Utilización de la simetría para abreviar el estudio de figuras.

14.
Identificación de simetrías en figuras y objetos.

15.
Identificación de figuras que teselan el plano. Diseño de frisos y teselas.

16.
Uso del lenguaje algebraico para expresar relaciones numéricas en sucesiones, tablas o enunciados de problemas.

17.
Utilización de técnicas y procedimientos algebraicos para simplificar o desarrollar expresiones literales sencillas, aplicando la jerarquía de las operaciones y las reglas de uso de los paréntesis.

18.
Aplicación de métodos numéricos, gráficos o algebraicos para resolver problemas.

19.
Interpretación y lectura de gráficas en problemas relacionados con fenómenos naturales, con la vida cotidiana y con el mundo de la información.

20.
Representación de tablas numéricas en un sistema de coordenadas cartesianas y obtención de tablas a partir de gráficas.

21.
Formulación de conjeturas sobre un fenómeno representado por una gráfica o por una expresión algebraica.

22.
Análisis de las características de una población a partir de tablas y gráficos estadísticos.

23.
Recogida de información estadística usando distintas fuentes y procedimientos.

24.
Organización de datos estadísticos: construcción de tablas de frecuencias y de gráficas adecuadas.

25.
Estimación de la media y la desviación típica a partir de gráficos estadísticos.

26.
Utilización de la media y desviación típica para interpretar las características de la población.

27.
Utilización de la calculadora científica para obtener parámetros estadísticos

28.
Utilización de distintas técnicas de recuento: tablas, diagramas de árbol, etc.

29.
Asignación de probabilidades y toma de decisiones a partir del estudio de las frecuencias relativas en un experimento.

30.
Utilización de la probabilidad para tomar decisiones en distintos contextos.

Contenidos actitudinales

•
Reconocimiento y valoración de la utilidad de las matemáticas para interpretar y describir situaciones de la vida diaria y de otras disciplinas científicas.

•
Valoración de la simplicidad, utilidad y precisión de las formas de expresión matemática verbal, numérica, alfanumérica o gráfica.

•
Sensibilidad, interés y valoración crítica ante las informaciones, mensajes y argumentaciones científicas, sociales, políticas y económicas expresadas con diferentes sistemas de representación.

•
Curiosidad e interés por enfrentarse a problemas numéricos y geométricos e investigar las regularidades y relaciones que aparecen.

•
Valoración de la simplicidad, utilidad y precisión del lenguaje algebraico para representar, comunicar o resolver diferentes situaciones de la vida cotidiana.

•
Reconocimiento y valoración de la geometría como instrumento para expresar y comprender situaciones del entorno físico, del arte o de la ciencia.

•
Reconocimiento y valoración de la presencia y utilidad de la matemática para interpretar, describir y predecir situaciones inciertas, así como para desarrollar el sentido crítico ante las falacias y creencias populares relacionadas con los fenómenos aleatorios.

•
Confianza en las propias capacidades para resolver problemas con perseverancia, y flexibilidad para afrontar la búsqueda de las soluciones desde distintos puntos de vista o para mejorar las soluciones encontradas.

•
Espíritu de colaboración y de asumir responsabilidades en el trabajo en grupo, respetando las estrategias de trabajo de los demás, y aceptando resultados distintos a los propios.

•
Curiosidad e interés por investigar sobre formas, configuraciones o figuras geométricas.

•
Sensibilidad para la presentación ordenada, precisa y clara del proceso seguido y de los resultados obtenidos en la resolución de problemas.

Criterios de evaluación

1.
Identificar y utilizar los distintos tipos de números para recibir y producir información en situaciones reales de la vida cotidiana y elegir, al resolver un determinado problema, el tipo de cálculo adecuado (mental, manual, con calculadora), dando significado a las operaciones, procedimientos y resultados obtenidos en el contexto del problema.

Se trata de comprobar que los estudiantes son capaces de comparar y operar números racionales en situaciones comunes del día a día, valorar, en cada caso, la necesidad de utilizar una determinada herramienta de cálculo, planificar la secuencia de operaciones adecuadas para obtener la solución y evaluar la pertinencia del resultado obtenido en el contexto del problema.

2.
Estimar y calcular expresiones numéricas sencillas de números racionales, aplicar correctamente las reglas de prioridad de las operaciones y hacer un uso adecuado de signos y paréntesis.

En la realización de cálculos con números naturales y racionales, y de acuerdo con el enunciado del problema, los estudiantes han de valorar si el resultado debe ser exacto o aproximado, y realizar dichos cálculos aplicando las propiedades de las operaciones y las reglas de prioridad y uso de los paréntesis.

3.
Utilizar convenientemente las aproximaciones decimales, las unidades de medida usuales y las relaciones de proporcionalidad aritmética para resolver problemas relacionados con la vida cotidiana, eligiendo, a lo largo de todo el proceso de resolución del problema, la notación y las aproximaciones adecuadas y valorándolas de acuerdo con el enunciado.

En el proceso de resolución de los problemas, los estudiantes deben mostrar el control de las magnitudes con las que trabajan, las aproximaciones decimales de los datos y de los cálculos intermedios, la naturaleza de la solución encontrada, y la repercusión que sobre ella tienen las aproximaciones utilizadas en el proceso de resolución.

4.
Reconocer y describir los elementos y propiedades de las figuras planas, los cuerpos elementales y sus configuraciones geométricas.

Este criterio va dirigido a comprobar si los estudiantes son capaces de manejar el lenguaje propio de la geometría y reconocer las propiedades, regularidades y características geométricas fundamentales en informaciones procedentes de la naturaleza, del arte, de la arquitectura, etc.

5.
Utilizar el teorema de Pitágoras y las fórmulas usuales para obtener las medidas de longitudes, áreas y volúmenes a través de ilustraciones, de ejemplos tomados e la vida real o en un contexto de problemas geométricos.

Los estudiantes han de mostrar su capacidad para utilizar el teorema de Pitágoras en la búsqueda de los elementos necesarios para obtener la longitud de un segmento. Mediante el análisis de representaciones de figuras planas, desarrollos de cuerpos espaciales u otro tipo de representaciones, la descomposición en figuras más sencillas, etc. Han de saber determinar los datos precisos y usar las fórmulas convenientes para calcular las superficies de una figura plana o de cuerpos, así como el volumen éstos.

6.
Aplicar traslaciones, giros y simetrías a figuras planas, reconocer los movimientos que ligan dos figuras iguales del plano que ocupan posiciones diferentes y determinar los elementos invariantes en formas y configuraciones geométricas.

Se pretende que los estudiantes sean capaces de hacer representaciones gráficas, utilizando los instrumentos de dibujo habituales, en las que se manejen estos conceptos, de reconocer la existencia de los movimientos implicados en una configuración geométrica, y de aplicar estos conceptos a situaciones de su entorno. Así mismo deberán ser capaces de identificar elementos invariantes en configuraciones geométricas medianamente complejas que les permita reconstruirlas a partir de sus componentes mínimos y la repetición de movimientos (por ejemplo en teselaciones o en frisos).

7.
Construir expresiones algebraicas y ecuaciones lineales a partir de sucesiones numéricas, tablas o enunciados, e interpretar las relaciones numéricas que se dan, implícitamente, en una fórmula conocida o en una ecuación.

Con este criterio se trata de comprobar la capacidad de los estudiantes para utilizar el lenguaje algebraico al simbolizar enunciados sencillos, relacionados con situaciones de la vida cotidiana o los fenómenos naturales, y al interpretar las relaciones entre los términos de las expresiones algebraicas.

8.
Utilizar las técnicas y procedimientos básicos del cálculo algebraico con polinomios de una indeterminada, y resolver ecuaciones de primer y segundo grado y sistemas de ecuaciones lineales de dos incógnitas con coeficientes enteros.

Los estudiantes deberán mostrar su destreza para realizar las operaciones elementales entre polinomios de una indeterminada. Así mismo, deberán conocer la técnica de resolución de ecuaciones de primer grado con una incógnita, el uso de la fórmula de resolución de la ecuación de segundo grado y los métodos de sustitución y eliminación para la resolución de sistemas de dos ecuaciones lineales con dos incógnitas.

9.
Resolver problemas sencillos utilizando métodos numéricos, gráficos o algebraicos, cuando se basen en la utilización de fórmulas conocidas o en el planteamiento y resolución de ecuaciones de primer grado, segundo grado o de sistemas de dos ecuaciones lineales con dos incógnitas.

Los estudiantes han de mostrar su capacidad para trasladar al lenguaje algebraico enunciados de problemas y utilizar métodos numéricos, gráficos y algebraicos para su resolución. En el proceso tendrán que mostrar su habilidad para estimar, —previamente a sus resolución—, el valor de las soluciones y a valorar —una vez resuelto el problema— la pertinencia de las soluciones.

10.
Reconocer las características básicas de las funciones constantes y polinómicas de primer grado en su representación gráfica o algebraica, y representarlas gráficamente cuando vengan dadas por un enunciado, una tabla o una expresión algebraica.

Se pretende que los estudiantes muestren su capacidad para identificar estas funciones al presentarlas en forma de enunciado, en forma algebraica o en forma gráfica, así como para trasladar al contexto del problema las características básicas de este tipo de funciones.

11.
Determinar e interpretar las características básicas de una gráfica y obtener información para formular conjeturas sobre el fenómeno que representa.

A través de este criterio los estudiantes han de mostrar su capacidad para encontrar características tales como los puntos de corte con los ejes, los intervalos de crecimiento y decrecimiento, los máximos y mínimos, la continuidad, las simetrías o la periodicidad de una gráfica y utilizarlas para describir e interpretar situaciones de dependencia funcional relacionadas con fenómenos de la vida cotidiana o de otras disciplinas científicas.

12.
Interpretar y elaborar tablas y gráficos estadísticos.

Se trata de observar la capacidad de los estudiantes para organizar datos en tablas o en gráficos —de barras, de sectores, histogramas, pictogramas, etc.—, atendiendo a aspectos técnicos, funcionales y estéticos, y de hacer lecturas puntuales e interpretaciones globales de los datos presentados en tablas y en gráficos estadísticos.

13.
Interpretar y calcular los parámetros estadísticos más usuales (moda, mediana, media y desviación típica) correspondientes a distribuciones sencillas.

Con ayuda de la calculadora científica, los estudiantes deberán mostrar su capacidad para obtener los parámetros centrales (media, mediana y moda) y los de dispersión (recorrido y desviación típica) de una distribución de frecuencias, así como obtener conclusiones sobre las características de una población de la que se conocen sus parámetros representativos.

14.
Determinar e interpretar el espacio muestral y los sucesos asociados a un experimento aleatorio.

Ante un experimento aleatorio sencillo, los estudiantes han de mostrar su capacidad para identificar los sucesos elementales, así como los sucesos compuestos asociados a dicho experimento.

14.
Asignar probabilidades en situaciones experimentales o equiprobables, utilizando adecuadamente la Ley de Laplace y estrategias de conteo.

A partir de la experimentación, de la Ley de Laplace o de otros medios, los estudiantes han de mostrar su capacidad para determinar la probabilidad de un suceso, así como interpretar el significado de la probabilidad de un suceso.

Cuarto curso

Opción A

Contenidos

Contenidos conceptuales

1. Aritmética

Iniciación al número real: expresiones decimales de números irracionales La recta real: intervalos. Notación científica: operaciones. Números grandes y pequeños. Aproximaciones y errores. Potencias de exponente fraccionario y radicales.

2. Geometría

2.1. Semejanza

Triángulos semejantes: teorema de Thales. Criterios de semejanza de triángulos. Figuras semejantes. Razón de semejanza. Escalas. Razón de semejanza de áreas y volúmenes.

2.2. Trigonometría

Razones trigonométricas de un ángulo agudo: seno, coseno y tangente. Relaciones entre las razones trigonométricas de un mismo ángulo. Razones trigonométricas de los ángulos 30º, 45º, 60º y 90º. Resolución de triángulos rectángulos

2.3. Geometría analítica.

Iniciación a la geometría analítica plana. Coordenadas de un punto del plano. Distancia entre dos puntos. Ecuación explícita de la recta. Incidencia y paralelismo.

3. Álgebra y funciones

3.1. Expresiones algebraicas

Polinomios. Operaciones elementales. Identidades notables.

3.2. Ecuaciones e inecuaciones

Solución de una ecuación. Ecuaciones equivalentes: resolución de ecuaciones de primer grado. Ecuaciones de segundo grado: de los casos particulares a la fórmula general. Sistemas de ecuaciones lineales. Inecuaciones de primer grado.

3.3. Funciones

Noción de función y de gráfica de una función. Estudio gráfico de una función. Características globales de las gráficas: dominio y recorrido, cortes con los ejes, continuidad, crecimiento y decrecimiento, máximos y mínimos, simetrías, continuidad y periodicidad. Estudio de las propiedades y de las gráficas de las funciones elementales: función polinómica de primer grado, función valor absoluto, funciones xn, función , función de proporcionalidad inversa, funciones cuadráticas, funciones de crecimiento y decrecimiento exponencial y funciones definidas a trozos. Interpretación y lectura de gráficas en problemas relacionados con fenómenos naturales, la vida cotidiana y el mundo de la información.

4. Estadística descriptiva

Variables estadísticas discretas. Variables estadísticas continuas. Agrupación de datos: intervalos y marcas de clase. Elaboración e interpretación de tablas de frecuencias absolutas y relativas. Elaboración e interpretación de gráficas estadísticas de una variable estadística continua: diagramas de barras y de sectores, histogramas y polígonos de frecuencia. Cálculo e interpretación de los parámetros de centralización y de dispersión de una distribución de datos agrupados. Interpretación conjunta de la media y la desviación típica de una distribución.

5. Probabilidad

Experimentos aleatorios y sucesos. Experiencias aleatorias simples y compuestas. Cálculo de probabilidades en experiencias simples a partir de recuentos: Ley de Laplace. Probabilidad del suceso contrario. Cálculo de frecuencias en experiencias compuestas: diagramas de árbol. Probabilidad condicionada. Probabilidad total. Probabilidad estadística. Simulación.

Contenidos procedimentales

1.
Interpretación y uso de los números reales en diferentes contextos.

2.
Comparación de números reales utilizando su representación en la recta real.

3.
Uso de los signos >, ≥, <, ≤ y de los intervalos para describir conjuntos de números reales.

4.
Utilización de la jerarquía, propiedades de las operaciones y reglas de uso de los paréntesis para realizar cálculos, tanto escritos como con calculadora, con números reales.

5.
Estimación a priori del orden de magnitud del resultado de cálculos, escritos y con calculadora, con números reales.

6.
Resolución de problemas de medidas indirectas utilizando la semejanza de triángulos.

7.
Interpretación y cálculo de distancias, áreas y volúmenes en planos y maquetas de las que se conoce su escala.

8.
Resolución de problemas de triángulos rectángulos.

9.
Resolución de problemas usando los conceptos básicos de la geometría analítica.

10.
Traducción a expresiones algebraicas de relaciones entre cantidades conocidas y desconocidas.

11.
Uso de técnicas algebraicas para plantear y resolver problemas con una o dos incógnitas.

12.
Aplicación de las reglas de obtención de ecuaciones o sistemas de ecuaciones equivalentes para la resolución de ecuaciones y sistemas.

13.
Aplicación de las propiedades de las desigualdades para obtener inecuaciones equivalentes y encontrar su solución.

14.
Utilización de las inecuaciones para plantear y resolver algún problema sencillo de programación lineal.

15.
Interpretación y lectura de gráficas en problemas relacionados con los fenómenos naturales, la vida cotidiana y el mundo de la información.

16.
Obtención y representación de tablas de valores de diversas funciones elementales con ayuda de la calculadora.

17.
Reconocimiento de las expresiones algebraicas de las funciones elementales y uso de sus propiedades para realizar una representación gráfica adecuada.

18.
Reconocimiento del tipo de función elemental que se ajusta mejor a la descripción de fenómenos naturales o de la vida cotidiana.

19.
Elección de las unidades más adecuadas para representar una función.

20.
Utilización de la representación gráfica de las funciones elementales para la resolución de ecuaciones algebraicas.

21.
Utilización del vocabulario adecuado en la realización de estudios estadísticos de poblaciones.

22.
Organización de datos agrupados: construcción de tablas de frecuencias y de gráficas adecuadas.

23.
Utilización de la media y la desviación típica para interpretar las características de la población.

24.
Utilización de la calculadora científica para obtener parámetros estadísticos correspondientes a distribuciones de datos agrupados.

25.
Obtención, organización, representación e interpretación de información relevante referida a un estudio sencillo de una población.

26.
Reconocimiento de fenómenos aleatorios en la vida cotidiana y en el ámbito científico.

27.
Uso de técnicas de recuento para el cálculo de la probabilidad de sucesos aleatorios simples.

28.
Utilización de diferentes métodos para la asignación de probabilidades en experiencias simples y compuestas: recuentos organizados, uso de diagramas de árbol, diseño y realización de experiencias o de simulaciones, etc.

29.
Empleo de la probabilidad para la interpretación y toma consciente de decisiones en situaciones de la vida corriente o los juegos de azar.

Contenidos actitudinales

•
Reconocimiento y valoración de la utilidad de las matemáticas para interpretar y describir situaciones de la vida diaria y de otras disciplinas científicas.

•
Valoración de los métodos de trabajo matemáticos por su capacidad de abstracción y de generalización.

•
Apreciación de las cualidades de las matemáticas: precisión, rigor, estética, regularidad, capacidad predictiva y carácter lúdico.

•
Valoración de la simplicidad, utilidad y precisión de las formas de expresión matemática verbal, numérica, alfanumérica o gráfica.

•
Sensibilidad, interés y valoración crítica ante las informaciones, mensajes y argumentaciones científicas, sociales, políticas y económicas expresadas con diferentes sistemas de representación.

•
Curiosidad e interés por enfrentarse a problemas numéricos y geométricos e investigar las regularidades y relaciones que aparecen.

•
Curiosidad e interés por investigar las relaciones entre magnitudes como forma de profundizar en la interpretación de fenómenos de los campos científico, económico y social.

•
Reconocimiento y valoración de la geometría como instrumento para expresar y comprender situaciones del mundo físico, del arte o de la ciencia.

•
Reconocimiento y valoración de la presencia y utilidad de la matemática para interpretar, describir y predecir situaciones inciertas, así como para desarrollar el sentido crítico ante las falacias y creencias populares relacionadas con los fenómenos aleatorios.

•
Reconocimiento y valoración crítica de la calculadora y de instrumentos para la realización de cálculos e investigaciones.

•
Confianza en las propias capacidades para resolver problemas con perseverancia, y flexibilidad para afrontar la búsqueda de las soluciones desde distintos puntos de vista o para mejorar las soluciones encontradas.

•
Espíritu de colaboración y de asumir responsabilidades en el trabajo en grupo, respetando las estrategias de trabajo de los demás y aceptando resultados distintos a los propios.

•
Curiosidad e interés por investigar sobre formas, configuraciones o figuras geométricas.

•
Sensibilidad para la presentación ordenada, precisa y clara del proceso seguido y de los resultados obtenidos en la resolución de problemas.

Criterios de evaluación

1.
Identificar y utilizar los distintos tipos de números reales para recibir y producir información en situaciones de la vida cotidiana y elegir, al resolver un determinado problema, el tipo de cálculo adecuado (mental, escrito o con calculadora). dando significado a las operaciones, procedimientos y resultados obtenidos en el contexto del problema.

Se pretende conocer la capacidad de los estudiantes para trabajar con número cercanos al ámbito del consumo y de las ciencias sociales (porcentajes, tasas, índices, etc.), así como a aspectos relacionados con la medida y el orden de magnitud de los números.

2.
Estimar y calcular expresiones numéricas sencillas de números reales (basadas en las cuatro operaciones elementales y las potencias de exponente entero que contengan, como máximo, tres operaciones encadenadas y un paréntesis), aplicar correctamente las reglas de prioridad y hacer un uso adecuado de signos y paréntesis

En la realización de cálculos con números reales, y de acuerdo con el enunciado del problema, los estudiantes han de valorar si el resultado debe ser exacto a aproximado, y realizar dichos cálculos aplicando las propiedades de las operaciones y las reglas de prioridad y uso de los paréntesis.

3.
Simplificar expresiones numéricas irracionales sencillas (que contengan una o dos raíces cuadradas) y utilizar convenientemente la calculadora científica en las operaciones con números reales, expresados en forma decimal o en notación científica.

Se trata de comprobar si los alumnos son capaces de aplicar correctamente las reglas del cálculo con radicales cuadráticos sencillos, así como la adecuada utilización de la calculadora científica al operar con las expresiones decimales o en notación científica de los radicales cuadráticos.

4.
Expresar de forma lógica y con el lenguaje adecuado situaciones en las que estén implicadas nociones y resultados geométricos, y utilizarlos en distintos ámbitos de la actividad humana.

Este criterio va dirigido a comprobar si los estudiantes son capaces de manejar el lenguaje propio de la geometría; reconocer las propiedades, regularidades y características geométricas fundamentales en informaciones procedentes de la naturaleza, del arte, de la arquitectura, etc.; y si son capaces de dar respuesta a situaciones problemáticas sencillas que impliquen la utilización de estos conceptos y resultados.

5.
Utilizar la semejanza para calcular longitudes, áreas y volúmenes expresando los resultados con las unidades adecuadas y valorar los resultados en el contexto del problema propuesto

Se trata de comprobar la capacidad de los alumnos para resolver problemas de planos, mapas o maquetas en los que estén implicados conceptos y resultados de la semejenza de figuras geométricas.

6.
Utilizar las unidades angulares del sistema métrico sexagesimal así como la relación las relaciones y las razones de la trigonometría elemental para resolver problemas trigonométricos de contexto real, con la ayuda, si es preciso, de la calculadora científica.

Se pretende que los estudiantes demuestren su capacidad de manejo de las razones trigonométricas y sus relaciones para resolver problemas, y que en la realización de los cálculos se ayuden, si es preciso, de la calculadora.

7.
Conocer y utilizar los conceptos y procedimientos básicos de la geometría analítica plana para representar, describir y analizar formas y configuraciones geométricas sencillas.

Se pretende conocer la capacidad de los estudiantes para realizar representaciones en el plano, para hacer interpretaciones de las mismas, par obtener la ecuación explícita de una recta y para aplicar estos conocimientos en la resolución de situaciones problemáticas de la vida real.

8.
Construir expresiones algebraicas y ecuaciones descriptivas de tablas, enunciados, propiedades, generalidades, códigos, recuentos, etc., e interpretar las relaciones numéricas que se dan, implícitamente, en una fórmula conocida o en una ecuación.

Se pretende comprobar la capacidad de los estudiantes para establecer relaciones entre expresiones numéricas situadas en contextos problemáticos y expresarlas mediante el lenguaje algebraico, así como para interpretar las relaciones numéricas que se derivan de relaciones expresadas en el lenguaje algebraico.

9.
Utilizar las técnicas y procedimientos básicos del cálculo algebraico para simplificar expresiones algebraicas formadas por sumas, restas y multiplicaciones de polinomios con uno, dos o tres términos que incluyan, como máximo, dos operaciones encadenadas.

Con este criterio se quiere comprobar la capacidad de los estudiantes para manipular correctamente las expresiones algebraicas, aplicando las propiedades de forma adecuada y teniendo en cuenta la correcta aplicación de la prioridad de las operaciones y el uso de los paréntesis.

10.
Resolver problemas sencillos utilizando métodos numéricos, gráficos o algebraicos, cuando se basen en la utilización de fórmulas conocidas o en el planteamiento y resolución de ecuaciones de primer o segundo grado o de sistemas sencillos de dos ecuaciones lineales con dos incógnitas.

A través de este criterio puede valorarse la capacidad de los estudiantes para modelizar situaciones problemáticas mediante representaciones numéricas, algebraicas o gráficas; para manipular correctamente los símbolos o gráficos; y para resolver, por distintos métodos, ecuaciones de primer y segundo grado y sistemas de dos ecuaciones lineales con dos incógnitas.

11.
Utilizar las formas propias del lenguaje funcional para transmitir e interpretar información y para argumentar sobre situaciones problemáticas relacionadas con aspectos del mundo físico y social.

Los estudiantes han de mostrar su capacidad para integrar elementos propios de las representaciones mediante tablas, expresiones funcionales y gráficas, y para interpretar y formular ideas sobre los fenómenos que se representan.

12.
Reconocer las características básicas de las funciones constantes, lineales, afines, cuadráticas, exponenciales y de proporcionalidad inversa, tanto si vienen expresadas en forma gráfica como algebraica; representarlas gráficamente e interpretarlas a través de sus elementos característicos (pendiente de la recta, puntos de corte con los ejes, vértice y eje de simetría de la parábola).

Se pretende que los estudiantes muestren su capacidad para identificar estas funciones al presentarlas en forma de enunciado, en forma algebraica o en forma gráfica, así como para trasladar al contexto del problema las características básicas de este tipo de funciones.

13.
Determinar e interpretar las características básicas (puntos de corte con los ejes, intervalos de crecimiento y decrecimiento, máximos y mínimos, continuidad, simetría y periodicidad) que permiten evaluar el comportamiento de una gráfica sencilla, y obtener información para formular conjeturas sobre el fenómeno científico, económico o social que representan.

Los estudiantes han de poder integrar los conocimientos matemáticos en situaciones de la vida cotidiana, así como en otras disciplinas científicas.

14.
Elaborar e interpretar tablas y gráficos estadísticos, así como los parámetros estadísticos más usuales, correspondientes a distribuciones discretas y continuas, con ayuda de la calculadora. y valorando cualitativamente la representatividad de las muestras utilizadas.

Se trata de observar la capacidad de los estudiantes para organizar la información; para calcular los parámetros más representativos e interpretarlos conjuntamente; y para analizar la representatividad y validez de la muestra y la pertinencia de generalización de las observaciones a toda la población.

15.
Determinar e interpretar el espacio muestral y los sucesos asociados a un experimento aleatorio simple o compuesto sencillo y calcular probabilidades simples o compuestas utilizando la Ley de Laplace u otras técnicas.

Ante un experimento aleatorio, los estudiantes han de mostrar su capacidad para utilizar métodos como la Ley de Laplace, los diagramas de árbol, las tablas de contingencia o técnicas combinatorias para calcular la probabilidad de un suceso, así como para interpretar el significado de la probabilidad obtenida.

Opción B

Contenidos

Contenidos conceptuales

1. Aritmética

Iniciación al número real: expresiones decimales de números irracionales La recta real: intervalos. Notación científica: operaciones. Números grandes y pequeños. Aproximaciones y errores. Potencias de exponente fraccionario y radicales. Operaciones con radicales cuadráticos.

2. Geometría

2.1. Semejanza

Triángulos semejantes: teorema de Thales. Criterios de semejanza de triángulos. Figuras semejantes. Razón de semejanza. Escalas. Razón de semejanza de áreas y volúmenes.

2.2. Trigonometría

Razones trigonométricas de un ángulo agudo: seno, coseno y tangente. Relaciones entre las razones trigonométricas de un mismo ángulo. Razones trigonométricas de los ángulos 30º, 45º, 60º y 90º. Resolución de triángulos rectángulos

2.3. Geometría analítica.

Iniciación a la geometría analítica plana. Coordenadas de un punto del plano. Distancia entre dos puntos. Ecuación explícita de la recta. Incidencia y paralelismo.

3. Álgebra y funciones

3.1. Expresiones algebraicas

Polinomios. Repaso y profundización en el cálculo algebraico: operaciones con polinomios. Identidades notables. Función polinómica: operaciones. Valor de una función polinómica. Algoritmo de Horner. Regla de Ruffini. Factorización de polinomios.

3.2. Ecuaciones e inecuaciones

Solución de una ecuación. Ecuaciones equivalentes: resolución de ecuaciones de primer grado. Ecuaciones de segundo grado: de los casos particulares a la fórmula general. Sistemas de ecuaciones lineales. Otros tipos de ecuaciones: con fracciones algebraicas, con radicales y bicuadradas. Sistemas de ecuaciones no lineales. Inecuaciones de primer grado.

3.3. Funciones

Noción de función y de gráfica de una función. Estudio gráfico de una función. Características globales de las gráficas: dominio y recorrido, cortes con los ejes, continuidad, crecimiento y decrecimiento, máximos y mínimos, simetrías, continuidad y periodicidad. Estudio de las propiedades y de las gráficas de las funciones elementales: función polinómica de primer grado, función valor absoluto, funciones xn, función , función de proporcionalidad inversa, funciones cuadráticas, funciones de crecimiento y decrecimiento exponencial y funciones definidas a trozos. Interpretación y lectura de gráficas en problemas relacionados con fenómenos naturales, la vida cotidiana y el mundo de la información.

4. Estadística descriptiva

Variables estadísticas discretas. Variables estadísticas continuas. Agrupación de datos: intervalos y marcas de clase. Elaboración e interpretación de tablas de frecuencias absolutas y relativas. Elaboración e interpretación de gráficas estadísticas de una variable estadística continua: diagramas de barras y de sectores, histogramas y polígonos de frecuencia. Cálculo e interpretación de los parámetros de centralización y de dispersión de una distribución de datos agrupados. Interpretación conjunta de la media y la desviación típica de una distribución.

5. Probabilidad

Experimentos aleatorios y sucesos. Experiencias aleatorias simples y compuestas. Cálculo de probabilidades en experiencias simples a partir de recuentos: Ley de Laplace. Probabilidad del suceso contrario. Cálculo de frecuencias en experiencias compuestas: diagramas de árbol. Probabilidad compuesta. Probabilidad condicionada. Probabilidad total. Utilización de distintas técnicas combinatorias en la asignación de probabilidades simples y compuestas. Probabilidad estadística. Simulación.

Contenidos procedimentales

1.
Interpretación y uso de los números reales en diferentes contextos.

2.
Comparación de números reales utilizando su representación en la recta real.

3.
Uso de los signos >, ≥, <, ≤ y de los intervalos para describir conjuntos de números reales.

4.
Utilización de distintos métodos para pasar de decimal periódico a fracción.

5.
Utilización de la jerarquía, propiedades de las operaciones y reglas de uso de los paréntesis para realizar cálculos, tanto escritos como con calculadora, con números reales.

6.
 Estimación a priori del orden de magnitud del resultado de cálculos, escritos y con calculadora, con números reales.

7.
Simplificación y cálculo de expresiones sencillas con potencias y radicales cuadráticos.

8.
Resolución de problemas de medidas indirectas utilizando la semejanza de triángulos.

9.
Interpretación y cálculo de distancias, áreas y volúmenes en planos y maquetas de las que se conoce su escala.

10
 Cálculo gráfico de las razones trigonométricas de un ángulo agudo.

11.
Uso de la calculadora para la obtención de razones trigonométricas.

12.
Resolución de problemas de triángulos rectángulos.

13.
Resolución de problemas usando los conceptos básicos de la geometría analítica.

14.
Traducción a expresiones algebraicas de relaciones entre cantidades conocidas y desconocidas.

15.
Uso de técnicas algebraicas para plantear y resolver problemas con una o dos incógnitas.

16.
Aplicación de las reglas de obtención de ecuaciones o sistemas de ecuaciones equivalentes para la resolución de ecuaciones y sistemas.

17.
Aplicación de las propiedades de las desigualdades para obtener inecuaciones equivalentes y encontrar su solución.

18.
Utilización de las inecuaciones para plantear y resolver algún problema sencillo de programación lineal.

19.
Interpretación y lectura de gráficas en problemas relacionados con los fenómenos naturales, la vida cotidiana y el mundo de la información.

20.
Obtención y representación de tablas de valores de diversas funciones elementales con ayuda de la calculadora.

21.
Reconocimiento de las expresiones algebraicas de las funciones elementales y uso de sus propiedades para realizar una representación gráfica adecuada.

22.
Reconocimiento del tipo de función elemental que se ajusta mejor a la descripción de fenómenos naturales o de la vida cotidiana.

23.
Elección de las unidades más adecuadas para representar una función.

24.
Utilización de la representación gráfica de las funciones elementales para la resolución de ecuaciones algebraicas.

25.
Aplicación de la propiedad distributiva del producto para multiplicar funciones polinómicas.

26.
Aplicación de la regla de Ruffini para factorizar funciones polinómicas y resolver alguna ecuación polinómica sencilla.

27.
Utilización del vocabulario adecuado en la realización de estudios estadísticos de poblaciones.

28.
Organización de datos agrupados: construcción de tablas de frecuencias y de gráficas adecuadas.

29.
Utilización de la media y la desviación típica para interpretar las características de la población.

30.
Utilización de la calculadora científica para obtener parámetros estadísticos correspondientes a distribuciones de datos agrupados.

31.
Obtención, organización, representación e interpretación de información relevante referida a un estudio sencillo de una población.

32.
Reconocimiento de fenómenos aleatorios en la vida cotidiana y en el ámbito científico.

33.
Uso de técnicas de recuento para el cálculo de la probabilidad de sucesos aleatorios simples.

34.
Utilización de diferentes métodos para la asignación de probabilidades en experiencias simples y compuestas: recuentos organizados, uso de diagramas de árbol, diseño y realización de experiencias o de simulaciones, etc.

35.
Empleo de la probabilidad para la interpretación y toma consciente de decisiones en situaciones de la vida corriente o los juegos de azar.

Contenidos actitudinales

•
Reconocimiento y valoración de la utilidad de las matemáticas para interpretar y describir situaciones de la vida diaria y de otras disciplinas científicas.

•
Valoración de los métodos de trabajo matemáticos por su capacidad de abstracción y de generalización.

•
Apreciación de las cualidades de las matemáticas: precisión, rigor, estética, regularidad, capacidad predictiva y carácter lúdico.

•
Valoración de la simplicidad, utilidad y precisión de las formas de expresión matemática verbal, numérica, alfanumérica o gráfica.

•
Sensibilidad, interés y valoración crítica ante las informaciones, mensajes y argumentaciones científicas, sociales, políticas y económicas expresadas con diferentes sistemas de representación.

•
Curiosidad e interés por enfrentarse a problemas numéricos y geométricos e investigar las regularidades y relaciones que aparecen.

•
Curiosidad e interés por investigar las relaciones entre magnitudes como forma de profundizar en la interpretación de fenómenos de los campos científico, económico y social.

•
Reconocimiento y valoración de la geometría como instrumento para expresar y comprender situaciones del mundo físico, del arte o de la ciencia.

•
Reconocimiento y valoración de la presencia y utilidad de la matemática para interpretar, describir y predecir situaciones inciertas, así como para desarrollar el sentido crítico ante las falacias y creencias populares relacionadas con los fenómenos aleatorios.

•
Reconocimiento y valoración crítica de la calculadora y de instrumentos para la realización de cálculos e investigaciones.

•
Confianza en las propias capacidades para resolver problemas con perseverancia, y flexibilidad para afrontar la búsqueda de las soluciones desde distintos puntos de vista o para mejorar las soluciones encontradas.

•
Espíritu de colaboración y de asumir responsabilidades en el trabajo en grupo, respetando las estrategias de trabajo de los demás y aceptando resultados distintos a los propios.

•
Curiosidad e interés por investigar sobre formas, configuraciones o figuras geométricas.

•
Sensibilidad para la presentación ordenada, precisa y clara del proceso seguido y de los resultados obtenidos en la resolución de problemas.

Criterios de evaluación

1.
Identificar y utilizar los distintos tipos de números reales para recibir y producir información en situaciones de la vida cotidiana y elegir, al resolver un determinado problema, el tipo de cálculo adecuado (mental, escrito o con calculadora). dando significado a las operaciones, procedimientos y resultados obtenidos en el contexto del problema.

Se trata de comprobar que los estudiantes son capaces de comparar y operar correctamente con número reales, tanto en el ámbito científico como en el social, así como el grado de exactitud del resultado y la elección de las herramientas de cálculo apropiadas a la situación

2.
Estimar y calcular expresiones numéricas sencillas de números reales (basadas en las cuatro operaciones elementales y las potencias de exponente entero que contengan, como máximo, tres operaciones encadenadas y un paréntesis), aplicar correctamente las reglas de prioridad y hacer un uso adecuado de signos y paréntesis

En la realización de cálculos con números reales, y de acuerdo con el enunciado del problema, los estudiantes han de valorar si el resultado debe ser exacto a aproximado, y realizar dichos cálculos aplicando las propiedades de las operaciones y las reglas de prioridad y uso de los paréntesis.

3.
Simplificar expresiones numéricas irracionales sencillas (que contengan una o dos raíces cuadradas) y utilizar convenientemente la calculadora científica en las operaciones con números reales, expresados en forma decimal o en notación científica y aplicar las reglas y las técnicas de aproximación adecuadas a cada caso y valorando los errores cometidos.

Se trata de comprobar si los alumnos son capaces de aplicar correctamente las reglas del cálculo con radicales cuadráticos sencillos. Y también que, en el caso de utilizar expresiones decimales o en notación científica, los alumnos sean capaces de controlar el error que se produce.

4.
Expresar de forma lógica y con el lenguaje adecuado situaciones en las que estén implicadas nociones y resultados geométricos, y utilizarlos en distintos ámbitos de la actividad humana.

Este criterio va dirigido a comprobar si los estudiantes son capaces de manejar el lenguaje propio de la geometría; reconocer las propiedades, regularidades y características geométricas fundamentales en informaciones procedentes de la naturaleza, del arte, de la arquitectura, etc.; y si son capaces de dar respuesta a situaciones problemáticas sencillas que impliquen la utilización de estos conceptos y resultados.

5.
Utilizar la semejanza para calcular longitudes, áreas y volúmenes expresando los resultados con las unidades adecuadas y valorar los resultados en el contexto del problema propuesto

Se trata de comprobar la capacidad de los alumnos para resolver problemas de planos, mapas o maquetas en los que estén implicados conceptos y resultados de la semejenza de figuras geométricas.

6.
Utilizar las unidades angulares del sistema métrico sexagesimal así como la relación las relaciones y las razones de la trigonometría elemental para resolver problemas trigonométricos de contexto real, con la ayuda, si es preciso, de la calculadora científica.

Se pretende que los estudiantes demuestren su capacidad de manejo de las razones trigonométricas y sus relaciones para resolver problemas, y que en la realización de los cálculos se ayuden, si es preciso, de la calculadora.

7.
Conocer y utilizar los conceptos y procedimientos básicos de la geometría analítica plana para representar, describir y analizar formas y configuraciones geométricas sencillas.

Se pretende conocer la capacidad de los estudiantes para realizar representaciones en el plano, para hacer interpretaciones de las mismas, para obtener la ecuación explícita de una recta y para aplicar estos conocimientos en la resolución de situaciones problemáticas de la vida real.

8.
Construir expresiones algebraicas y ecuaciones descriptivas de tablas, enunciados, propiedades, generalidades, códigos, recuentos, etc., e interpretar las relaciones numéricas que se dan, implícitamente, en una fórmula conocida o en una ecuación.

Se pretende comprobar la capacidad de los estudiantes para establecer relaciones entre expresiones numéricas situadas en contextos problemáticos y expresarlas mediante el lenguaje algebraico, así como para interpretar las relaciones numéricas que se derivan de relaciones expresadas en el lenguaje algebraico.

9.
Utilizar las técnicas y procedimientos básicos del cálculo algebraico para simplificar expresiones algebraicas formadas por sumas, restas y multiplicaciones de polinomios con uno, dos o tres términos que incluyan, como máximo, dos operaciones encadenadas, para factorizar polinomios sencillos de segundo grado con coeficientes y raíces enteras y para resolver ecuaciones de primer y segundo grado y sistemas sencillos de ecuaciones lineales con dos incógnitas.

Con este criterio se quiere comprobar la capacidad de los estudiantes para manipular correctamente las expresiones algebraicas, aplicando las propiedades de forma adecuada y teniendo en cuenta la correcta aplicación de la prioridad de las operaciones y el uso de los paréntesis; así como la capacidad para interpretar y aplicar la reglas de Ruffini en la factorización de expresiones polinómicas sencillas.

10.
Resolver problemas sencillos utilizando métodos numéricos, gráficos o algebraicos, cuando se basen en la utilización de fórmulas conocidas o en el planteamiento y resolución de ecuaciones de primer o segundo grado o de sistemas sencillos de dos ecuaciones lineales con dos incógnitas o de otros tipos de ecuaciones (con fracciones algebraicas, con radicales y bicuadradas) o de inecuaciones de primer grado.

A través de este criterio puede valorarse la capacidad de los estudiantes para modelizar situaciones problemáticas mediante representaciones numéricas, algebraicas o gráficas; para manipular correctamente los símbolos o gráficos; para resolver, por distintos métodos, los distintos tipos de ecuaciones, sistemas e inecuaciones; y para interpretar las soluciones en el contexto del problema.

11.
Utilizar las formas propias del lenguaje funcional para transmitir e interpretar información y para argumentar sobre situaciones problemáticas relacionadas con aspectos del mundo físico, el científico y el social.

Los estudiantes han de mostrar su capacidad para integrar elementos propios de las representaciones mediante tablas, expresiones funcionales y gráficas, y para interpretar y formular ideas sobre los fenómenos que se representan.

12.
Reconocer las características básicas de las funciones constantes, lineales, afines, exponenciales, de proporcionalidad inversa o cuadráticas, tanto si vienen expresadas en forma gráfica como algebraica; representarlas gráficamente e interpretarlas a través de sus elementos característicos (pendiente de la recta, puntos de corte con los ejes, vértice y eje de simetría de la parábola) y, en el caso de las funciones exponenciales y de proporcionalidad inversa sencillas a través de tablas de valores significativas, con la ayuda, si es preciso, de la calculadora científica.

Se pretende que los estudiantes muestren su capacidad para identificar estas funciones al presnetarlas en forma de enunciado, en forma algebraica o en forma gráfica, así como para trasladar al contexto del problema las características básicas de este tipo de funciones.

13.
Determinar e interpretar las características básicas (puntos de corte con los ejes, intervalos de crecimiento y decrecimiento, puntos extremos, continuidad, simetría y periodicidad) que permiten evaluar el comportamiento de una gráfica sencilla (de trazo continuo o discontinuo), y obtener información práctica en un contexto de resolución de problemas relacionados con fenómenos naturales o prácticos de la vida cotidiana.

Los estudiantes han de poder integrar los conocimientos matemáticos en situaciones de la vida cotidiana, así como en en ámbito científico, social o económico. Además, los estudiantes habrán de valorar e interpretar el significado de las asíntotas en funciones expresadas como cociente de dos polinomios de primer grado.

14.
Elaborar e interpretar tablas y gráficos estadísticos, así como los parámetros estadísticos más usuales, correspondientes a distribuciones discretas y continuas, con ayuda de la calculadora. y valorando cualitativamente la representatividad de las muestras utilizadas.

Se trata de observar la capacidad de los estudiantes para organizar la información; para calcular los parámetros más representativos e interpretarlos conjuntamente; y para analizar la representatividad y validez de la muestra y la pertinencia de generalización de las observaciones a toda la población.

15.
Determinar e interpretar el espacio muestral y los sucesos asociados a un experimento aleatorio, simple o compuesto sencillo, y utilizar la Ley de Laplace, los diagramas de árbol, las tablas de contingencia u otras técnicas combinatorias para calcular probabilidades simples o compuestas.

Ante un experimento aleatorio, los estudiantes han de mostrar su capacidad para utilizar métodos como la Ley de Laplace, los diagramas de árbol, las tablas de contingencia o técnicas combinatorias para calcular la probabilidad de un suceso, así como para interpretar el significado de la probabilidad obtenida.

Orientaciones didácticas

1. En la propuesta anterior se han distinguido tres tipos de contenido matemático:

•
Los distintos tipos de información que es conveniente conocer y recordar constituyen los contenidos conceptuales, que además de los conceptos y resultados matemáticos incluyen los términos, notaciones y convenciones que hacen posible la comunicación sin ambigüedad de la información matemática.

•
Los diferentes lenguajes matemáticos, las técnicas y algoritmos y las diferentes estrategias generales que guían la elección de conceptos y destrezas que se deben usar en la resolución de problemas matemáticos, constituyen los contenidos procedimentales.

•
El gusto por lo sistemático y riguroso, la creatividad, perseverancia, flexibilidad, etc. así como la valoración positiva y la apreciación de la utilidad de los métodos matemáticos son los ingredientes de los contenidos actitudinales.

Los hechos, resultados matemáticos y procedimientos adquieren sentido en tanto que forman parte de una serie de relaciones que los estructuran. Esta situación se verá favorecida si se presentan los diversos contenidos en una amplia variedad de contextos buscando siempre interrelacionarlos. Por ello, los bloques, tal como se han expuesto, deben entenderse como una forma de presentar los distintos contenidos, mientras que el proceso de enseñanza y aprendizaje es conveniente que integre, siempre que sea posible, contenidos de diversos ámbitos de las matemáticas.

2. La aritmética comprende los contenidos relativos a los diferentes tipos de números, ampliando lo que sobre ellos se ha introducido en la Educación Primaria.

El empleo de los números naturales para contar, ordenar y codificar debe permitir comprender sus usos y limitaciones. La comprensión del sistema de representación posicional decimal puede facilitarse mediante su contraste con otros sistemas de representación tanto posicionales (ejemplo: binario) como no posicionales (ejemplo: el egipcio), pero estos sistemas en si mismos no deben considerarse un objeto de aprendizaje.

El significado de las operaciones con números naturales se debería contextualizar en situaciones en las que hubiera que tomar decisiones sobre las relaciones entre los datos y las operaciones necesarias para alcanzar la respuesta. En concreto, en el caso de la multiplicación las situaciones utilizadas deberían abarcar tanto la existencia de un factor multiplicante como el producto de medidas o la multiplicación con sentido combinatorio.

Además del conocimiento y uso de los algoritmos habituales también tiene interés el análisis de otros algoritmos, así como la creación de algoritmos personales para el cálculo mental, escrito o con la calculadora. Tanto con números naturales como con otros tipos de números es conveniente fomentar la adquisición de automatismos de cálculo, mental, escrito y con calculadora, así como la capacidad de decidir sobre el método de cálculo y grado de aproximación con el que es suficiente dar el resultado.

Hay una percepción sensorial de las cualidades de las cosas, algunas de las cuales son medibles y se reconocen como magnitudes. Lo que interesa en los niveles obligatorios sobre la medida de cantidades de magnitud es lo que permite compararlas y operar con ellas.

El aprendizaje de la medida va mucho más lejos que el conocimiento de las unidades de medida del sistema métrico decimal. En efecto, el proceso de medida consiste en una toma secuenciada de decisiones en torno a la magnitud que se considera, la cantidad de esa magnitud que se quiere medir, la finalidad para la que se mide, la unidad de medida, la técnica que se empleará y la formulación del resultado de la medida. El grado de exactitud de la medida está íntimamente relacionado con la finalidad de la medición, moviéndose entre estimaciones más o menos groseras y medidas de precisión.

El proceso educativo debería comenzar con el uso de unidades de medida de tipo no convencional, para acabar descubriendo la necesidad, de acuerdo con la génesis histórica, de sistemas universales de medida. Un paso intermedio entre los dos extremos serían los sistemas de medidas tradicionales de ámbito local, entre las que en la región aragonesa hay un amplio muestrario. Estos sistemas de medidas no son en sí mismas un objeto de enseñanza, pero pueden usarse como recurso para incrementar la comprensión de los sistemas de medida universal.

La presencia de la problemática de la medida en el bloque aritmético se debe a la insuficiencia de los números naturales para representar la medida de cantidades de magnitud y a la necesidad de los números racionales positivos para expresarla. Los números racionales negativos se utilizarán en contextos algebraicos.

Teniendo en cuenta el carácter propedéutico y terminal de las Matemáticas en esta etapa, así como la disponibilidad de las calculadoras, conviene, con carácter general, limitar la enseñanza de las destrezas de cálculo con fracciones a casos sencillos.

Para inducir el cambio conceptual que lleva aparejada la introducción de los decimales conviene ahondar en la idea de densidad como característica topológica del conjunto de los racionales que los distingue de los naturales. Así, se deberá trabajar sobre la búsqueda de racionales entre dos dados, mejorar la aproximación decimal de una fracción, etc.

En este nivel de enseñanza está fuera de lugar la fundamentación matemática de los números enteros. Lo que se pretende es desarrollar las ideas intuitivas en torno a la negatividad, haciéndose un uso de los enteros fundamentalmente como un código.

Durante siglos en aritmética y álgebra se trabajó con números negativos, sin que existiese una fundamentación rigurosa previa, amparándose en ciertas reglas de uso cuya justificación no era muy convincente. Conviene recordar que el uso de modelos no funciona para explicar la regla de los signos en la multiplicación de enteros y, por ello, es recomendable abordar este tema en el ámbito del álgebra.

La introducción al número real se ha hecho tradicionalmente justificando su necesidad para rellenar las carencias que los racionales tienen en la medida. Esto exige un razonamiento por reducción al absurdo que no todos los alumnos llegan a comprender. Una primera aproximación podría hacerse a partir de «completar» los decimales: es decir la existencia de expresiones decimales con infinitas cifras no periódicas que no son fracciones.

La presentación de los números irracionales también puede abordarse desde la notación fraccionaria para lo que pueden utilizarse construcciones geométricas. La presentación desde distintas perspectivas del número irracional debe favorecer una mejor comprensión de éste.

Con frecuencia, se considera que la competencia matemática de los alumnos se muestra en su habilidad para realizar cálculos, o hacer simplificaciones de expresiones aritméticas complejas. La consecuencia inevitable es dedicar un gran esfuerzo de enseñanza al adiestramiento de los alumnos en la ejecución de cálculos aritméticos descontextualizados con la esperanza de que se produzca una transferencia de esta destreza al cálculo algebraico. Ni el nivel de enseñanza secundaria obligatoria, ni las necesidades de la enseñanza posterior, justifican que se vaya mucho más allá de la comprensión y aplicación de las reglas de preferencia de las operaciones y el uso de paréntesis en casos sencillos.

3. La enseñanza de la geometría abre distintas posibilidades: potenciar la comprensión del espacio físico en el que nos desenvolvemos; conocer un conjunto de resultados que permiten resolver cuestiones prácticas; disponer de un contexto adecuado para desarrollar capacidades matemáticas generales, o para matematizar la realidad; trabajar en un modelo de aplicación del método deductivo. También permite conectar las diferentes partes de las matemáticas entre sí y las matemáticas con las demás áreas. Todas estas posibilidades deberían ser exploradas en el aula, de acuerdo con las capacidades e intereses de los alumnos.

Conviene partir de las figuras en cuyo análisis pueden aparecer los elementos básicos de la descripción geométrica, y no hacerlo al modo axiomático en el que dichos elementos son los conceptos primitivos. Es bastante natural que la geometría comience con materiales concretos y, en consecuencia, lo haga en el espacio. A partir de ahí puede pasarse a distinguir sus elementos, contarlos, dibujar las caras, construir su desarrollo, medir sus diagonales... Los elementos básicos de la descripción del espacio aparecen en este contexto y la geometría plana queda estrechamente conectada con la geometría del espacio. La geometría del espacio favorece más las actividades creativas que la geometría del plano. La geometría del espacio se construye, mientras que la del plano se dibuja. Por tanto, se favorecerá la comprensión de la geometría realizando actividades en las que intervengan desarrollos, cortes o proyecciones de figuras espaciales es decir que incidan en la conexión entre el espacio y el plano.

Practicar con figuras y construcciones, tanto planas como espaciales, debe tener un papel central, ya que es decisivo para el dominio de las nociones matemáticas que moviliza. En este sentido, es importante el dominio de los instrumentos de dibujo, en especial el compás, con los que se pueden realizar construcciones de gran belleza, que invitan al estudio de sus propiedades. También se puede utilizar la pantalla del ordenador para desarrollar la percepción de los objetos, en especial los tridimensionales.

Un objetivo importante de la enseñanza de la geometría consiste en que los alumnos conozcan a fondo un pequeño número de propiedades esenciales y que sepan ponerlas en práctica en configuraciones sencillas.

La geometría es un lugar adecuado para que los estudiantes entiendan, distingan y usen con corrección términos básicos del lenguaje de las matemáticas como definición, propiedad, teorema, etc.

4. La generalización de las relaciones aritméticas y su expresión simbólica constituye la base del álgebra en la Educación Secundaria Obligatoria. El proceso de aprendizaje, que conduce al desarrollo de la capacidad de generalización y simbolización, es lento y requiere un grado de madurez intelectual que los adolescentes van desarrollando a lo largo de esta etapa. Será preciso, por tanto, introducir el lenguaje algebraico paulatinamente, apoyándose en muchos ejemplos extraídos de contextos aritméticos, situaciones geométricas, problemas de la vida real, etc. para tratar de conseguir que los alumnos lo vayan incorporando.

Las funciones son el objeto matemático que se usa para el estudio de las relaciones entre conjuntos numéricos. El proceso de aprendizaje de las funciones debe empezar en la traducción de descripciones verbales, tablas de valores y representaciones gráficas a expresiones simbólicas que recojan la relación que existe entre dos cantidades que dependen entre sí. La introducción de las expresiones algebraicas de las funciones es el último paso de este proceso en el que se debe llegar a comprender el concepto de variable y el significado de la expresión algebraica de la relación funcional. El estudio de la expresión algebraica de una relación funcional, en esta etapa, debe limitarse al conocimiento de su existencia, a la obtención de alguna expresión sencilla y a la representación de una tabla de valores obtenida a partir de ella.

El estudio de las funciones conviene iniciarlo en situaciones reales o «realísticas» que proporcionen una base intuitiva para la modelización algebraica, a la que sea posible volver para reinterpretar los resultados matemáticos. Se deben combinar los estudios cualitativos (crecimiento, continuidad, etc.), con los estudios cuantitativos (búsqueda de máximos, mayoración, etc.), siempre con el objetivo de reforzar la comprensión de la variabilidad y de la dependencia funcional.

La habilidad para la manipulación de expresiones algebraicas o para resolver ecuaciones es uno de los objetivos de este bloque, pero no es el único ni siquiera el más importante. Hay que tener en cuenta que el desarrollo tecnológico está haciendo que pierda peso, en la «competencia matemática» de los alumnos, la habilidad para el cálculo con expresiones numéricas o algebraicas complejas, aunque siga siendo necesaria para estudios posteriores. Teniendo en cuenta que la Educación Secundaria Obligatoria persigue la formación matemática básica de los todos los ciudadanos, las destrezas al operar con expresiones algebraicas no constituyen un objetivo en sí mismas, sino que solo deben desarrollarse en tanto que sea necesario para la resolución de ecuaciones sencillas o para la transformación de fórmulas simples.

El aprendizaje de las técnicas algebraicas y de los métodos de resolución de ecuaciones deben basarse en la comprensión de lo que se está haciendo más que en la aplicación automática de procedimientos. Así, por ejemplo, se puede empezar el aprendizaje de la resolución de ecuaciones de segundo grado con el estudio de casos particulares que pueden resolverse sin la ayuda de la fórmula general e ir progresando desde estos casos hacia el caso general obteniendo la solución mediante la técnica de ir completando cuadrados. Posteriormente, se podrá mecanizar la resolución de estas ecuaciones aplicando la fórmula; no parece conveniente hacer la deducción de la fórmula de resolución de la ecuación de segundo grado, dado el nivel de abstracción que supone.

5. La estadística permite el estudio de alguna de las características de una población mediante la recogida de datos, su organización y representación en tablas y gráficas estadísticas y su tratamiento cuantitativo expresado mediante parámetros estadísticos. Todo ello se hace con el objetivo de comprender mejor el comportamiento de la población y de estar en mejor posición para tomar decisiones. La extracción de los datos del entorno cercano a los alumnos (la clase, el centro escolar, el barrio, la ciudad, la Comunidad Autónoma…), y a su núcleo de intereses (consumo, deporte, entretenimiento, ecología…) facilitará que se realice una lectura crítica de los datos recopilados, se elijan las mejores representaciones para poner de relieve las características en estudio, se comprenda mejor la relevancia de los resultados que se obtienen de la manipulación numérica, o se tomen decisiones basadas en el estudio estadístico. Por ello, el objetivo prioritario de la enseñanza de la estadística descriptiva en la Enseñanza Secundaria Obligatoria consiste en el análisis cualitativo de las características de la población en estudio y el fomento de la actitud crítica ante las informaciones estadísticas que aparecen en los medios de comunicación, y no el desarrollo de las destrezas de cálculo o de la habilidad para realizar gráficos estadísticos.

Además del enfoque descriptivo, en la estadística también tiene cabida el enfoque inductivo, que tiene por objetivo el conocimiento de las características de una población a partir de las observaciones realizadas sobre muestras de ella. El instrumento para este punto de vista de la estadística es la teoría de probabilidades y el estudio de las distribuciones teóricas de probabilidad y queda fuera del alcance del nivel de la Educación Secundaria Obligatoria. No obstante, puede hacerse un tratamiento informal de la relación entre características de una población y de una muestra y una aproximación experimental a la idea de representatividad.

Las tablas y los gráficos son formas diferentes de presentar la información y no interesa tanto el pasar de una a otra como el saber interpretar en cada caso la información que contienen.

Las nociones de media, mediana y moda conviene iniciarlas con datos no agrupados, pues en las distribuciones de frecuencia los procedimientos de cálculo y su justificación obstaculizan la comprensión de las nociones implicadas.

6. La probabilidad estudia los fenómenos cuyo resultado no es predecible. A través de su enseñanza en esta etapa se pretende que los alumnos y alumnas comprendan que la imposibilidad de predecir el resultado de una experiencia aleatoria no impide que se puedan establecer distinciones entre las posibilidades de ocurrir que tienen distintos resultados.

Las situaciones que se tomarán como punto de partida deben ser experiencias en las que el papel del azar sea fundamental: que se deban hacer previsiones antes de la realización de la experiencia, que haya que decidir sobre las configuraciones que mejor explican unos determinados resultados, que intervengan juegos de azar, etc. El objetivo debe ser la mejor comprensión de la situación, la mejora en las previsiones realizadas o la toma de decisiones más acertadas. El estudio formalizado de los espacios muestrales o el enfoque axiomático de la probabilidad quedan fuera de lugar en la Educación Secundaria Obligatoria.

El contexto de la probabilidad se presta, de manera especial, a reforzar la noción de razón entre cantidades y a desarrollar las técnicas de recuento. A este respecto, debe fomentarse el desarrollo de técnicas personales y evitar que el pensamiento de los alumnos quede constreñido dentro de los márgenes de la combinatoria.

El uso exclusivo de sucesos elementales equiprobables puede constituir un obstáculo para la plena comprensión de la probabilidad, ya que los alumnos pueden intentar aplicar la Ley de Laplace a todas las situaciones. Por tanto, resulta recomendable proponer al alumno situaciones en las que los sucesos elementales no sean equiprobables. A partir de sus conocimientos estadísticos pueden asignar probabilidades extrapolando las frecuencias relativas obtenidas tras realizar una breve serie de experimentos. Más allá de la idea intuitiva de la estabilización de las frecuencias relativas no tiene cabida la fundamentación de la probabilidad basada en los límites de frecuencias.

Aunque no figuran de forma explícita entre los conceptos y procedimientos de este bloque el análisis de situaciones propias del teorema de Bayes, es posible incluir el tratamiento de dichas situaciones dentro del análisis de casos de la probabilidad total.

7. La resolución de problemas debe constituir el núcleo central de la actividad matemática, el eje vertebrador del trabajo en los distintos bloques de contenido y en el que se manifieste la peculiaridad del quehacer matemático.

Un problema puede ser el inicio de la actividad matemática en la que los alumnos y alumnas lleguen a encontrar la solución a partir de sus intuiciones, conocimientos y experiencias previas, así como de las orientaciones y ayudas del profesor. La discusión posterior sobre la solución o soluciones encontradas permitirá que los estudiantes desarrollen su capacidad para comunicarse matemáticamente, que utilicen la lógica para defender sus argumentaciones, que descubran las ventajas que proporcionan algunas de las estrategias de resolución utilizadas o que aparezcan nuevos conocimientos aportados por los alumnos o por el profesor.

La resolución de problemas no es un contenido específico y aislado de los demás bloques; tampoco es una técnica que pueda aprenderse al margen de los contenidos matemáticos. Los problemas pueden extraerse de los distintos campos de las matemáticas, de las demás disciplinas científicas o al modelizar la realidad. Con ellos se contribuye a que los alumnos construyan estructuras conceptuales sólidas, tomen conciencia de las relaciones entre las distintas partes de las matemáticas y que vean a éstas en su papel de herramienta de las distintas disciplinas científicas.

8. Situar las matemáticas en el mundo de la cultura va más allá de la simple presentación de los contenidos disciplinares. La introducción de algunos aspectos de la historia de las matemáticas en la Educación Secundaria Obligatoria ofrece aportaciones destacables:

•
Abrir a los estudiantes las ventanas que dan a la parte humana, entrañable y vital de la creación científica.

•
Descubrir a los estudiantes cómo se plantearon algunos problemas científicos, por qué razones se abordaron, cómo se resolvieron y, tras su resolución, qué panorama abrieron a las matemáticas.

•
Contextualizar y relacionar la cultura matemática con el resto de la historia de la humanidad.

•
Proporcionar temas amenos e instructivos para atender a la diversidad.

9. A lo largo de esta etapa deben aumentar, poco a poco, las experiencias que permitan avanzar a los estudiantes en niveles intermedios de abstracción, simbolización y formalización, aunque para algunos alumnos y alumnas los contenidos más complejos, formales y deductivos pueden quedar fuera de sus posibilidades. En consecuencia, en el proceso de enseñanza y aprendizaje de las matemáticas habría que:

•
Dar prioridad al trabajo práctico e intuitivo;

•
desarrollar habilidades para el cálculo mental, para la estimación de resultados y de cantidades de magnitud;

•
introducir las notaciones simbólicas y los argumentos formales con la debida cautela;

•
adquirir seguridad en el uso de distintas técnicas mediante su práctica;

•
hacer que los conocimientos se apliquen fuera de la escuela para que el aprendizaje sea funcional;

•
favorecer el uso de estrategias personales en la resolución de problemas;

•
orientar la enseñanza hacia la adquisición de destrezas de tipo general;

•
favorecer el trabajo en grupo para facilitar la discusión, la confrontación y la reflexión;

•
fomentar la confianza de los alumnos, evitando todo tipo de frustraciones y bloqueos;

•
potenciar el uso de los conocimientos matemáticos para enfrentarse a las informaciones de tipo cuantitativo con una actitud crítica;

•
destacar el papel de las matemáticas como instrumento en otras áreas.

10. Los diferentes ritmos de aprendizaje que se encuentran entre los estudiantes exigirían una atención individualizada, que contemplase tanto a los que avanzan con rapidez como a los que tienen dificultades en la comprensión de los contenidos. Esto es prácticamente imposible de realizar, aunque pueden arbitrarse medidas que traten de paliar el problema como la distribución de los alumnos en pequeños grupos, los desdobles o presencia de profesores de apoyo, la propuesta de actividades abiertas o que admitan diferentes grados de profundización, el uso de medios informáticos, etc.

Puesto que las dificultades en el aprendizaje de las matemáticas no se superan con la práctica reiterada de rutinas, también conviene proponer a todos los alumnos y alumnas actividades que exijan creatividad, que resulten motivadoras y que supongan un desafío y no reservarlas únicamente para los estudiantes más capaces. Además, resulta aconsejable, sobre todo en los primeros cursos, facilitar, mediante el uso de materiales educativos, la construcción de los conceptos matemáticos partiendo de la percepción sensorial.

11. Los avances tecnológicos afectan a la sociedad y, por tanto, a la educación matemática. La presencia de los recursos tecnológicos en la escuela ha de repercutir en la selección de contenidos y en los métodos de enseñanza. En efecto, el uso de calculadoras permite poner más el énfasis en la construcción de los conceptos matemáticos a cambio del tiempo y esfuerzo que, tradicionalmente, se dedicaban a la ejercitación de los algoritmos de cálculo; mientras que la presencia de ordenadores debe facilitar la realización de trabajos que impliquen cálculo numérico y simbólico.

En el estado actual de desarrollo de las nuevas tecnologías no sólo hay que pensar en cómo utilizarlas en la enseñanza tradicional de las matemáticas, sino que también hay que empezar a pensar en las matemáticas que precisan estas tecnologías. Así, por ejemplo, adquirir destreza en la construcción de algoritmos puede mejorar la capacidad de crear programas informáticos.

12. La evaluación es el elemento del currículo que proporciona información sobre el desarrollo del proceso educativo y, en consecuencia, ofrece datos para tomar las decisiones que permitan mejorarlo. Si bien es cierto que la tradición escolar limita el concepto de evaluación a valorar los aprendizajes de los estudiantes, conviene tomar en consideración otros aspectos que conciernen al desarrollo del proceso de enseñanza-aprendizaje: la adecuación de los contenidos a los objetivos propuestos, la metodología de trabajo, las intervenciones del profesor, la organización de la clase y la del centro, etc.

La evaluación de la competencia matemática de los estudiantes debe contemplar la capacidad de aplicación de los conocimientos matemáticos, la habilidad para expresarse utilizando correctamente el lenguaje matemático, la capacidad para identificar propiedades y hechos relevantes y formular conjeturas, el conocimiento interconectado de los conceptos básicos, la ejecución correcta de algoritmos y rutinas en las situaciones en que resultan adecuadas, y la adquisición de actitudes positivas para el uso y aplicación de las matemáticas.

Conviene que en la evaluación de los aprendizajes de los estudiantes intervengan instrumentos variados como la observación sistemática de las dificultades de aprendizaje, el cuaderno individual que contiene el trabajo realizado por el alumno, los exámenes orales o escritos que deben informar de los conocimientos que posee el estudiante, la entrevista individual que permite profundizar en el conocimiento de las dificultades de comprensión de algunos alumnos, los resultados de los trabajos individuales o en grupo sobre temas de investigación, y la autoevaluación del propio alumno o alumna.

13. Es preocupante que a pesar de que las chicas obtienen resultados académicos similares a los de sus compañeros varones, siguen eligiendo en menor medida las materias optativas más técnicas o los estudios superiores más estrechamente relacionados con las matemáticas. Caben, por tanto, hacer algunas reflexiones que favorezcan la igualdad entre los sexos: cuidar que el material impreso o las actitudes de profesores y estudiantes no refuercen el estereotipo de los chicos como activos, resueltos e independientes y de las chicas como colaboradoras, inseguras y dependientes; estimular a las chicas para que afronten tareas de nivel cognitivo superior y que sientan su éxito como resultado del talento y no sólo de su esfuerzo; y animar a las chicas a elegir materias que tengan una alta componente matemática transmitiéndoles el mensaje de que esas materias son útiles en el mundo científico y técnico.

14. Tradicionalmente, se ha considerado a las Matemáticas como una disciplina neutra, objetiva e impersonal. Sin embargo, al igual que el resto de materias del currículo, las matemáticas también ofrecen posibilidades para la educación en valores. Y también hay posibilidades para realizar actividades en las que se aborden aspectos como los indicadores económicos, las distribuciones de población, los índices de pobreza, las cifras de emigración, etc.; actividades que permiten a los estudiantes comprender problemas actuales sobre la interculturalidad, la globalización, el desequilibrio económico, el deterioro medioambiental, etc.

15. Aun cuando el currículo de Matemáticas no aborda contenidos específicos sobre la Comunidad Autónoma de Aragón, sí es posible contextualizar las actividades y los problemas en el entorno geográfico y social de los estudiantes, siempre y cuando tales contextos favorezcan la realización de las tareas. Así, por ejemplo, se puede estudiar la geometría de las decoraciones mudéjares o los problemas topográficos ligados a la construcción del Canal Imperial.

29

