

OBJETIVOS DIDÁCTICOS�
CRITERIOS DE EVALUACIÓN�
�
1.	Identificar números racionales (en forma decimal o fraccionaria), representarlos sobre la recta, operar con ellos y utilizarlos para la resolución de problemas.

�

�

2.	Conocer el concepto de raíz n-ésima de un número y algunas de sus propiedades, y aplicarlas.

3.	Conocer los números no racionales y situarlos dentro del campo numérico.

�
1.1.	Ordena números y los representa, de forma aproximada, sobre la recta.

1.2.	Realiza operaciones con números fraccionarios y decimales, incluida la potenciación de exponente entero.

1.3.	Resuelve problemas para los que se necesita la comprensión y el manejo de la operatoria con números fraccionarios y decimales.

1.4.	Pasa de fracción a decimal y recíprocamente.

1.5.	Utiliza la calculadora para operar con números decimales (incluida la potenciación de exponente entero).

1.6.	Utiliza la calculadora para operar con fracciones.

2.1.	Calcula la raíz n-ésima (n = 2, 3, 4) de un número, exacta o aproximada, a partir de la definición.

3.1.	Clasifica números de distintos tipos, identificando entre ellos los irracionales.

�
�
2.	Conocer el concepto de raíz n-ésima de un número y algunas de sus propiedades, y aplicarlas.�
�
�
3.	Conocer los números no racionales y situarlos dentro del campo numérico.�
�
�

PROGRAMACIÓN DE LA UNIDAD 1

1

CONCEPTOS�
PROCEDIMIENTOS�
ACTITUDES�
�
•	Números enteros y decimales.

•	Representación en la recta numérica.

•	Fracciones.

— Fracciones propias e impropias.

— Simplificación y comparación.

— Operaciones.

•	Relación entre números decimales y fracciones.

•	Número racional como el que puede ponerse en forma de fracción o bien el que tiene una expresión decimal exacta o periódica.

•	Potencias de exponente entero. Propiedades.

•	Raíces. Algunas propiedades.

•	Calculadora. Papel de los distintos tipos de teclas: cambios de signo, memoria, paréntesis, fracciones, potencias, raíz cuadrada, raíz cúbica…

•	Expresión aproximada de un número: cifras significativas, redondeo.

•	Error absoluto.

�
•	Representación aproximada de un número decimal sobre la recta.

•	Cálculo con números fraccionarios.

•	Aplicaciones de las fracciones a la resolución de problemas.

•	Representación gráfica de un número fraccionario.

•	Paso de fracción a decimal.

•	Paso de decimal a fracción.

•	Reconocimiento de los números racionales.

•	Identificación de algunos números irracionales.

•	Operaciones con potencias de exponente entero y base racional. Simplificación.

•	Cálculo de raíces n-ésimas exactas mediante descomposición en factores.

•	Utilización de la calculadora de forma eficaz e inteligente, para realizar operaciones complicadas, comprobar cálculos manuales o mentales, realizar pequeñas investigaciones.

•	Obtención del resultado de redondear un número hasta una cierta unidad.

•	Control de un número adecuado de cifras significativas.

•	Resolución de problemas aritméticos.

�
•	Aprecio del desarrollo de estrategias de cálculo mental para las diferentes operaciones con toda clase de números.

•	Gusto por la precisión en el cálculos.

•	Curiosidad e interés por las investigaciones y por la resolución de problemas numéricos.

•	Perseverancia en la búsqueda de soluciones a los problemas numéricos.

•	Interés y respeto por las estrategias y modos de hacer en la resolución de problemas numéricos distintos a los propios.

•	Sensibilidad y gusto por la presentación ordenada y clara del proceso seguido, expresando lo que se hace y por qué se hace.

•	Disposición favorable a la revisión y mejora de cualquier cálculo o problema numérico.

•	Reconocimiento y valoración crítica de la utilidad de la calculadora como herramienta didáctica para la realización de cálculos e investigaciones numéricas, así como para plantear y resolver problemas.

•	Confianza en las propias capacidades para realizar cálculos y estimaciones numéricas, así como para afrontar cualquier problema.

�
�

OBJETIVOS DIDÁCTICOS�
CRITERIOS DE EVALUACIÓN�
�
1.	Resolver problemas de proporcionalidad empleando, en su caso, procedimientos específicos para ciertos tipos de problemas aritméticos (repartos proporcionales, mezclas, móviles...).

2.	Manejar con soltura los porcentajes y resolver problemas con ellos.

�
1.1.	Resuelve problemas de proporcionalidad (directa, inversa, compuesta) por reducción a la unidad o cualquier otro procedimiento.

1.2.	Resuelve problemas de repartos proporcionales.

1.3.	Resuelve problemas de mezclas.

1.4.	Resuelve problemas de móviles.

1.5.	Resuelve problemas de llenado y vaciado.

2.1.	Relaciona porcentajes con fracciones y tantos por uno.

2.2.	Resuelve problemas de aumentos y disminuciones porcentuales.

2.3.	Resuelve problemas en los que se encadenan aumentos y disminuciones porcentuales.

2.4.	Resuelve problemas de interés bancario.

�
�
2.	Conocer el concepto de raíz n-ésima de un número y algunas de sus propiedades, y aplicarlas.�
�
�
3.	Conocer los números no racionales y situarlos dentro del campo numérico.�
�
�

PROGRAMACIÓN DE LA UNIDAD 2

2

CONCEPTOS�
PROCEDIMIENTOS�
ACTITUDES�
�
•	Razón y proporción.

•	Proporcionalidad directa e inversa.

•	Proporcionalidad compuesta.

•	Porcentajes: aumentos y disminuciones porcentuales.

•	Interés compuesto.

•	Peculiaridades de algunos tipos de problemas de proporcionalidad.

�
•	Cálculo del término desconocido en una proporción.

•	Identificación de magnitudes directa o inversamente proporcionales.

•	Métodos para resolver problemas de proporcionalidad directa o inversa.

— Regla de tres.

— Reducción a la unidad.

•	Método para la resolución de problemas de proporcionalidad compuesta.

•	Organización de datos y reducción a la unidad.

•	Cálculo de aumentos y disminuciones porcentuales. Obtención de la cantidad inicial o del porcentaje conociendo los demás datos.

•	Encadenamiento de aumentos o disminuciones porcentuales.

•	Resolución de problemas de interés compuesto.

•	Resolución de problemas de:

— repartos proporcionales,

— mezclas, aleaciones,

— móviles,

— otros.

�
•	Sensibilidad, interés y valoración crítica ante las informaciones de naturaleza numérica.

•	Disposición favorable a la revisión y mejora de cualquier cálculo.

•	Perseverancia y flexibilidad en la búsqueda de soluciones a los problemas sobre proporcionalidad.

•	Interés y respeto por las estrategias, modos de hacer y soluciones a los problemas numéricos distintos a los propios.

•	Sensibilidad y gusto por la presentación ordenada y clara del proceso seguido (expresando lo que se hace y por qué se hace) y de los resultados en cálculos y problemas numéricos.

•	Confianza en las propias capacidades para afrontar y resolver problemas de proporcionalidad.

•	Disposición favorable a la revisión y posible mejora del resultado y soluciones a los problemas numéricos.

�
�

OBJETIVOS DIDÁCTICOS�
CRITERIOS DE EVALUACIÓN�
�
1.	Conocer y manejar la nomenclatura propia de las sucesiones.��

2.	Conocer y manejar con soltura las progresiones aritméticas y geométricas y aplicarlas a situaciones problemáticas.

�
1.1.	Escribe un término concreto de una sucesión dada mediante su término general y obtiene el término general de una sucesión dada por sus primeros términos (casos muy sencillos).

2.1.	Resuelve ejercicios de progresiones aritméticas definidas mediante algunos de sus elementos.

2.2.	Resuelve ejercicios de progresiones geométricas definidas mediante algunos de sus elementos (sin utilizar la suma de infinitos términos).

2.3.	Resuelve ejercicios en los que intervenga la suma de los infinitos términos de una progresión geométrica con r < 1.

2.4.	Resuelve problemas, con enunciado, de progresiones aritméticas.

2.5.	Resuelve problemas, con enunciado, de progresiones geométricas.

�
�
2.	Conocer el concepto de raíz n-ésima de un número y algunas de sus propiedades, y aplicarlas.�
�
�
3.	Conocer los números no racionales y situarlos dentro del campo numérico.�
�
�

PROGRAMACIÓN DE LA UNIDAD 3

3

CONCEPTOS�
PROCEDIMIENTOS�
ACTITUDES�
�
•	Sucesiones. Término general.

•	Forma recurrente.

•	Progresiones aritméticas. Suma.

•	Progresiones geométricas. Suma. Suma de los "infinitos términos" cuando r < 1.

�
•	Obtención de términos de una sucesión dada por su término general o en forma recurrente.

•	Obtención del criterio por el que ha sido formada una sucesión dada por sus primeros términos. Expresión del término general.

•	Relación entre los distintos elementos de una progresión aritmética. Obtención de uno de ellos a partir de los otros.

•	Suma de términos consecutivos en una progresión aritmética.

•	Relación entre los distintos elementos de una progresión geométrica. Obtención de uno de ellos a partir de los demás.

•	Suma de términos consecutivos en una progresión geométrica.

•	Obtención de la suma de los infinitos términos de una progresión geométrica (r < 1).

•	Aplicación de las progresiones (aritméticas y geométricas) a la resolución de problemas teóricos o prácticos. En concreto, a problemas de interés compuesto.

�
•	Curiosidad e interés por investigar sobre regularidades numéricas.

•	Sensibilidad, interés y valoración crítica ante las informaciones y mensajes de naturaleza numérica.

•	Reconocimiento y valoración crítica de la utilidad de la calculadora como herramienta didáctica para la realización de cálculos, investigaciones numéricas y resolución de problemas.

•	Curiosidad e interés por investigar las regularidades y relaciones que aparecen en las progresiones.

•	Sensibilidad y gusto por la presentación ordenada y clara del proceso seguido (expresando lo que se hace y por qué se hace) y de los resultados en cálculos y problemas numéricos.

•	Disposición favorable a la revisión y mejora del resultado de cualquier problema.

•	Interés y respeto por las estrategias, formas de hacer y soluciones a los problemas distintas a las propias.

•	Perseverancia y flexibilidad en la búsqueda de soluciones a los problemas numéricos.

�
�

OBJETIVOS DIDÁCTICOS�
CRITERIOS DE EVALUACIÓN�
�
1.	Conocer los conceptos y la terminología propios de álgebra.�

2.	Operar con expresiones algebraicas.

�

�

3.	Traducir situaciones del lenguaje natural al algebraico.

�
1.1.	Conoce los conceptos de monomio, polinomio, coeficiente, grado, identidad, ecuación, etc., y los identifica.

2.1.	Opera con monomios y polinomios.

2.2.	Aplica las identidades notables para desarrollar expresiones algebraicas.

2.3.	Opera con fracciones algebraicas sencillas.

2.4.	Reconoce identidades notables en expresiones algebraicas y las utiliza para simplificarlas.

3.1.	Expresa en lenguaje algebraico una relación dada mediante un enunciado.

�
�

PROGRAMACIÓN DE LA UNIDAD 4

4

CONCEPTOS�
PROCEDIMIENTOS�
ACTITUDES�
�
•	El lenguaje algebraico.

•	Expresiones algebraicas: monomios, polinomios, fracciones algebraicas, ecuaciones, identidades...

•	Monomios: coeficiente y grado. Valor numérico.

•	Monomios semejantes.

•	Suma y producto de monomios.

•	Polinomios.

•	Suma y resta de polinomios.	Producto de un monomio por un polinomio. Producto de polinomios. Factor común.

•	Fracciones algebraicas.

•	Operaciones (suma, resta, producto y cociente) de fracciones algebraicas.

•	Las identidades como igualdades algebraicas ciertas para valores cualesquiera de las letras que intervienen.

•	Identidades notables: cuadrado de una suma, cuadrado de una diferencia y suma por diferencia.

�
•	Traducción del lenguaje natural al algebraico y viceversa.

•	Distinción de identidades y ecuaciones. Identificación de unas y otras.

•	Determinación del valor numérico de un monomio.

•	Operaciones con monomios.

•	Operaciones con polinomios.

•	Obtención del factor común.

•	Simplificación y reducción a común denominador de fracciones algebraicas sencillas.

•	Operaciones: suma, resta, multiplicación y división de fracciones algebraicas sencillas.

•	Utilidad de las identidades para transformar expresiones algebraicas en otras más sencillas, más cómodas de manejar. Modos de crear "identidades ventajosas".

�
•	Apreciación de la potencia y la abstracción del simbolismo matemático que supone el álgebra.

•	Valoración del lenguaje algebraico para expresar relaciones de todo tipo, así como por su facilidad para representar y resolver problemas.

•	Incorporación de la estimación, del tanteo como forma de proceder habitual al enfrentarse a expresiones algebraicas.

•	Disposición favorable a la revisión y mejora del resultado de cualquier cálculo o problema algebraico.

•	Valoración de la capacidad de los métodos algebraicos para representar situaciones complejas y resolver problemas.

•	Confianza en las propias capacidades para afrontar problemas algebraicos.

•	Interés y respeto por las formas de resolver identidades y problemas algebraicos distintas de las propias. Apreciación de estas otras formas de resolver e incorporación al bagaje de cada uno cuando convenga.

�
�

OBJETIVOS DIDÁCTICOS�
CRITERIOS DE EVALUACIÓN�
�
1.	Conocer los conceptos propios de las ecuaciones.�

�

2.	Resolver ecuaciones de diversos tipos.

3.	Plantear y resolver problemas mediante ecuaciones.

�
1.1.	Conoce los conceptos de ecuación, incógnita, solución, miembro, equivalencia de ecuaciones, etc., y los identifica.

1.2.	Busca la solución de una ecuación sencilla mediante tanteo (con o sin calculadora) y la comprueba.

1.3.	Inventa ecuaciones con soluciones previstas.

2.1.	Resuelve ecuaciones de primer grado.

2.2.	Resuelve ecuaciones de segundo grado completas (sencillas).

2.3.	Resuelve ecuaciones de segundo grado incompletas (sencillas).

2.4.	Resuelve ecuaciones de segundo grado (complejas).

3.1.	Resuelve problemas numéricos mediante ecuaciones.

3.2.	Resuelve problemas geométricos mediante ecuaciones.

3.3.	Resuelve problemas de proporcionalidad mediante ecuaciones.

�
�

PROGRAMACIÓN DE LA UNIDAD 5

5

CONCEPTOS�
PROCEDIMIENTOS�
ACTITUDES�
�
•	Ecuación. Tipos de ecuaciones.

•	Ecuaciones de primer grado.

•	Ecuaciones equivalentes.

•	Transformaciones que conservan la equivalencia.

•	Ecuaciones de segundo grado.

•	Discriminante. Número de soluciones.

•	Ecuaciones de segundo grado incompletas.

�
•	Comprobación de si un número es o no solución de una ecuación.

•	Resolución de ecuaciones por tanteo.

•	Técnicas de resolución de ecuaciones de primer grado.

•	Identificación de expresiones sin solución o con infinitas soluciones.

•	Técnicas de resolución de ecuaciones de segundo grado.

•	Resolución de problemas mediante ecuaciones.

�
•	Apreciación de la potencia y abstracción del simbolismo matemático que supone el álgebra.

•	Valoración del lenguaje algebraico para expresar relaciones de todo tipo, así como por su facilidad para representar y resolver problemas.

•	Adquisición de confianza en la resolución de ecuaciones lineales y cuadráticas.

•	Incorporación de la estimación y del tanteo como posible forma de proceder en la resolución de algunas ecuaciones.

•	Disposición favorable a la revisión y mejora del resultado de cualquier cálculo o problema algebraico.

•	Valoración de la capacidad de los métodos algebraicos para representar situaciones complejas y resolver problemas.

•	Confianza en las propias capacidades para afrontar problemas algebraicos.

•	Interés y respeto por las formas de resolver ecuaciones y problemas algebraicos distintas de las propias.

�
�

OBJETIVOS DIDÁCTICOS�
CRITERIOS DE EVALUACIÓN�
�
1.	Conocer los conceptos de ecuación lineal con dos incógnitas, sus soluciones, sistemas de dos ecuaciones con dos incógnitas, así como sus interpretaciones gráficas.

�

2.	Resolver sistemas de dos ecuaciones lineales con dos incógnitas.�

�

�

3.	Plantear y resolver problemas mediante sistemas de ecuaciones.

�
1.1.	Asocia una ecuación con dos incógnitas y sus soluciones a una recta y los puntos de esta.

1.2.	Resuelve gráficamente sistemas de dos ecuaciones con dos incógnitas muy sencillos y relaciona el tipo de solución con la posición relativa de las rectas.

2.1.	Resuelve un sistema lineal de dos ecuaciones con dos incógnitas mediante un método determinado (sustitución, reducción o igualación).

2.2.	Resuelve un sistema lineal de dos ecuaciones con dos incógnitas por cualquiera de los métodos e interpreta el tipo de solución.

2.3.	Resuelve un sistema lineal de dos ecuaciones con dos incógnitas que requiera transformaciones previas.

3.1.	Resuelve problemas numéricos mediante sistemas de ecuaciones.

3.2.	Resuelve problemas geométricos mediante sistemas de ecuaciones.

3.3.	Resuelve problemas de proporcionalidad mediante sistemas de ecuaciones.

�
�

PROGRAMACIÓN DE LA UNIDAD 6

6

CONCEPTOS�
PROCEDIMIENTOS�
ACTITUDES�
�
•	Ecuación con dos incógnitas. Representación gráfica.

•	Sistema de ecuaciones lineales.

•	Representación gráfica.

•	Sistemas equivalentes.

•	Número de soluciones.

•	Métodos de resolución de sistemas:

— sustitución

— igualación

— reducción

�
•	Obtención de soluciones de una ecuación con dos incógnitas.

•	Representación mediante rectas de las soluciones de una ecuación lineal con dos incógnitas.

•	Representación mediante un par de rectas de un sistema de dos ecuaciones lineales con dos incógnitas y su relación con el número de soluciones.

•	Resolución de sistemas de ecuaciones.

•	Dominio de cada uno de los métodos y hábitos de elegir el más adecuado en cada caso.

•	Utilización de las técnicas de resolución de ecuaciones en la preparación de sistemas con complicaciones algebraicas.

•	Resolución de problemas mediante sistemas de ecuaciones.

�
•	Valoración de la importancia de la representación gráfica de una ecuación y de la solución gráfica de un sistema de ecuaciones.

•	Interés por una representación gráfica bien hecha.

•	Disposición favorable a la revisión y mejora del resultado de cualquier problema algebraico que se resuelva mediante un sistema de dos ecuaciones con dos incógnitas.

•	Valoración de la capacidad de los métodos algebraicos para representar situaciones complejas y resolver problemas.

•	Confianza en las propias capacidades para afrontar problemas algebraicos.

•	Adquisición de confianza en la resolución de sistemas lineales de ecuaciones, usando métodos informales (por tanteo) y métodos algorítmicos.

•	Sensibilidad, gusto e interés por la presentación cuidadosa, ordenada y clara del proceso de resolución de un sistema de ecuaciones.

�
�

OBJETIVOS DIDÁCTICOS�
CRITERIOS DE EVALUACIÓN�
�
1.	Conocer las figuras planas (circunferencias, triángulos, cuadriláteros...), sus elementos y sus propiedades.

2.	Conocer el teorema de Pitágoras y sus aplicaciones.��

�

3.	Hallar el área de una figura plana.

�
1.1.	Conoce y aplica las propiedades de los triángulos.

1.2.	Conoce y aplica las propiedades de los cuadriláteros.

1.3.	Conoce y aplica las propiedades de la circunferencia y de los ángulos situados sobre ella.

2.1.	Aplica el teorema de Pitágoras en casos directos (el triángulo rectángulo sobre el que se aplica se obtiene como consecuencia directa de una propiedad elemental de alguna figura plana).

2.2.	Aplica el teorema de Pitágoras en casos más complejos.

2.3.	Reconoce si un triángulo, del que se conocen sus tres lados, es acutángulo, rectángulo u obtusángulo.

3.1.	Calcula áreas sencillas.

3.2.	Calcula áreas más complejas.

3.3.	Halla un área, advirtiendo equivalencias, descomposiciones u otras relaciones en la figura.

�
�

PROGRAMACIÓN DE LA UNIDAD 7

7

CONCEPTOS�
PROCEDIMIENTOS�
ACTITUDES�
�
•	Rectas y puntos notables en el triángulo: circuncentro, incentro, baricentro y ortocentro. Circunferencias inscrita y circunscrita.

•	Teorema de Pitágoras.

— Relación entre áreas.

— Relación lineal entre lados.

•	Cuadriláteros. Clasificación y propiedades.

•	Posiciones relativas de rectas y circunferencias.

•	Ángulos central e inscrito a una circunferencia. Relaciones.

•	Áreas de figuras planas.

�
•	Obtención gráfica de los puntos notables de un triángulo.

•	Aplicación de la propiedad del baricentro de dividir a cada mediana en dos segmentos, uno doble que el otro.

•	Aplicaciones del teorema de Pitágoras:

— Cálculo de un lado en un triángulo rectángulo del que se conocen los otros dos.

— Identificación del tipo de triángulo comparando el cuadrado del lado mayor con la suma de los cuadrados de los otros dos.

•	Identificación del tipo de cuadrilátero a partir de algunas de sus propiedades.

•	Rectas tangentes a una circunferencia desde un punto.

•	Rectas tangentes a dos circunferencias.

•	Obtención de relaciones y de medidas angulares basadas en ángulos inscritos.

•	Cálculo de áreas de figuras planas aplicando fórmulas y descomposiciones de figuras.

•	Aplicación del teorema de Pitágoras para calcular un segmento desconocido en una figura plana (cuadrilátero, polígono regular, segmento de tangente común a dos circunferencias...).

�
•	Gusto e interés por enfrentarse con situaciones geométricas relacionadas con el triángulo, el cuadrado y otros polígonos.

•	Interés por la presentación ordenada, limpia y clara de los trabajos geométricos, reconociendo el valor práctico que tiene.

•	Capacidad de crítica ante errores geométricos en la construcción o representación.

•	Hábito de expresar las mediciones indicando siempre la unidad de medida.

•	Tenacidad en la búsqueda de soluciones en los problemas geométricos.

•	Confianza en encontrar procedimientos y estrategias "diferentes" en la resolución de problemas. Interés para buscarlos.

•	Flexibilidad para aceptar "soluciones" a los problemas geométricos más convincentes que las propias y para enfrentarse a problemas geométricos desde distintos puntos de vista.

�
�

OBJETIVOS DIDÁCTICOS�
CRITERIOS DE EVALUACIÓN�
�
1.	Conocer las características y propiedades de las figuras espaciales (poliédricas, cuerpos de revolución y otras).

2.	Calcular áreas de figuras espaciales.

3.	Calcular volúmenes de figuras espaciales.

�
1.1.	Conoce y aplica propiedades de las figuras poliédricas (teorema de Euler, dualidad de poliedros regulares...).

1.2.	Asocia un desarrollo plano a una figura espacial.

1.3.	Calcula una longitud, en una figura espacial, a partir de otras conocidas.

2.1.	Calcula áreas sencillas.

2.2.	Calcula áreas más complejas.

3.1.	Calcula volúmenes sencillos.

3.2.	Calcula volúmenes más complejos.

�
�

PROGRAMACIÓN DE LA UNIDAD 8

8

CONCEPTOS�
PROCEDIMIENTOS�
ACTITUDES�
�
•	Poliedros. Elementos.

•	Teorema de Euler.

•	Poliedros regulares. Dualidad.

•	Prismas, pirámides y troncos de pirámide. Características y desarrollos.

•	Cilindros, conos y troncos de cono. Características y desarrollos.

•	Esfera, zona esférica y casquete esférico.

•	Coordenadas geográficas de un punto de la superficie terretre.

•	Husos horarios.

•	Zonas climáticas.

�
•	Descripción de distintos tipos de poliedros.

•	Comprobación de la fórmula de Euler en poliedros simples.

•	Identificación de poliedros regulares. Constatación de sus características. Representación.

•	Cálculo de áreas (laterales, totales) de prismas, pirámides y troncos de pirámide.

•	Cálculo de áreas (laterales, totales) de cilindros, conos y troncos de cono.

•	Área de una esfera, una zona esférica o un casquete esférico mediante la relación con un cilindro circunscrito.

•	Cálculo de volúmenes de figuras espaciales.

•	Aplicación del teorema de Pitágoras para obtener longitudes en figuras espaciales (ortoedro, pirámides, conos, troncos, esferas...).

•	Relación de las coordenadas geográficas y de las zonas climáticas con los movimientos de rotación y traslación de la Tierra.

•	Cálculos sobre la esfera terrestre basados en las coordenadas geográficas de algunos puntos y en la geometría de la esfera.

�
•	Gusto por la limpieza y precisión en la construcción de figuras geométricas.

•	Sensibilidad ante la belleza geométrica de poliedros y cuerpos de revolución presentes en las construcciones humanas que encontramos en ciudades y en objetos de decoración y uso cotidiano.

•	Tenacidad en la búsqueda de soluciones en los problemas geométricos.

•	Interés y respeto por las soluciones a problemas geométricos distintas a las propias.

•	Confianza en encontrar procedimientos y estrategias "diferentes" en la resolución de problemas geométricos. Interés por buscarlos.

•	Flexibilidad para aceptar soluciones a los problemas geométricos más convincentes que las propias. Asimismo, flexibilidad para enfrentarse a problemas geométricos desde distintos puntos de vista.

•	Afición a reflexionar y encontrar explicaciones a los pequeños problemas de geometría celeste que se encuentran en la vida cotidiana (estaciones, zonas climáticas, movimientos celestes, etc.).

�
�

OBJETIVOS DIDÁCTICOS�
CRITERIOS DE EVALUACIÓN�
�
1.	Aplicar uno o más movimientos a una figura geométrica.

�

2.	Conocer las características y propiedades de los distintos movimientos y aplicarlas a la resolución de situaciones problemáticas.

�
1.1.	Obtiene la trasformada de una figura mediante un movimiento concreto.

1.2.	Obtiene la trasformada de una figura mediante la composición de dos movimientos.

2.1.	Reconoce figuras dobles en una cierta transformación o identifica el tipo de transformación que da lugar a una cierta figura doble.

2.2. 	Reconoce la transformación (o las posibles transformaciones) que llevan de una figura a otra.

�
�

PROGRAMACIÓN DE LA UNIDAD 9

9

CONCEPTOS�
PROCEDIMIENTOS�
ACTITUDES�
�
•	Transformaciones geométricas. Nomenclatura.

•	Movimientos. Movimientos directos e inversos.

•	Traslaciones.

•	Elementos dobles en una traslación.

•	Giros.

•	Elementos dobles en un giro.

•	Figuras con centro de giro.

•	Simetrías axiales.

•	Elementos dobles en una simetría.

•	Figuras con eje de simetría.

•	Composición de transformaciones:

— Dos traslaciones.

— Dos giros con el mismo centro.

— Dos simetrías con ejes paralelos.

— Dos simetrías con ejes concurrentes.

•	Mosaicos, cenefas y rosetones.

•	Significado y relación con los movimientos.

•	"Motivo mínimo" de una de estas figuras.

�
•	Identificación de movimientos geométricos y distinción entre directos e inversos.

•	Resolución de problemas en los que intervienen figuras trasladadas y localización de elementos invariantes.

•	Resolución de problemas en los que intervienen figuras giradas. Localización de elementos invariantes.

•	Localización del "ángulo mínimo" en figuras con centro de giro.

•	Obtención del resultado de hallar el simétrico de una figura. Identificación de elementos dobles en la transformación.

•	Obtención del resultado de someter una figura a dos movimientos consecutivos:

— Efectuando un movimiento tras otro.

— Conociendo, a priori, el resultado de la transformación y aplicándolo a la figura.

•	Identificación de movimientos que dejan invariante un mosaico, un friso (o cenefa) o un rosetón. Obtención del "motivo mínimo".

�
•	Reconocimiento del valor que tiene la geometría para resolver situaciones reales.

•	Gusto e interés por enfrentarse con situaciones geométricas.

•	Curiosidad e interés por la investigación sobre formas y configuraciones geométricas en el plano.

•	Interés por la presentación ordenada, limpia y clara de los trabajos geométricos, reconociendo el valor práctico que tiene.

•	Sensibilidad, gusto y apreciación por los mosaicos, artesonados, frisos, enlosados, etc., que, a lo largo de la historia del arte y en la actualidad, utilizan los movimientos en el plano para ser realizados.

•	Tenacidad en la búsqueda de soluciones a la hora de diseñar mosaicos y frisos, así como a la hora de "descubrir" los movimientos empleados en los ya construidos.

•	Interés y respeto por las soluciones a los diseños geométricos distintas a las propias.

•	Confianza en encontrar procedimientos y estrategias "diferentes" en el trabajo con mosaicos. Interés para buscarlos.

�
�

OBJETIVOS DIDÁCTICOS�
CRITERIOS DE EVALUACIÓN�
�
1.	Interpretar y representar gráficas que respondan a fenómenos próximos al alumno.

��

2.	Asociar algunas gráficas a sus expresiones analíticas.

�
1.1.	Describe, dentro de un contexto, el comportamiento de una función dada gráficamente o responde a preguntas concretas que se le hagan.

1.2.	Asocia enunciados a gráficas.

1.3. 	Identifica aspectos relevantes de una cierta gráfica (dominio, crecimiento, máximo, etc.), describiéndolos dentro del contexto que representa.

1.4.	Construye una gráfica a partir de un enunciado.

2.1.	Asocia expresiones analíticas muy sencillas a funciones dadas gráficamente.

�
�

PROGRAMACIÓN DE LA UNIDAD 10

10

CONCEPTOS�
PROCEDIMIENTOS�
ACTITUDES�
�
•	La gráfica como modo de representar la relación entre dos variables (función). Nomenclatura.

•	Conceptos básicos relacionados con las funciones.

•	Variables independiente y dependiente.

•	Dominio de definición de una función.

•	Variaciones de una función. Crecimiento y decrecimiento de una función. Máximos y mínimos en una función.

•	Discontinuidad y continuidad en una función.

•	Tendencias y periodicidad de una función.

•	Expresión analítica de una función.

�
•	La representación gráfica como medio de "visualizar" una función.

•	Interpretación de funciones dadas mediante gráficas.

•	Asignación de gráficas a funciones, y viceversa.

•	Identificación del dominio de definición de una función a la vista de su gráfica.

•	Determinación de crecimientos y decrecimientos, máximos y mínimos de funciones dadas mediante sus gráficas.

•	Reconocimiento de funciones continuas y discontinuas.

•	Establecimiento de la tendencia de una función a partir de un trozo de ella.

•	Reconocimiento de aquellas funciones que presenten periodicidad.

•	Asignación de expresiones analíticas a diferentes gráficas y viceversa.

•	Utilización de ecuaciones para describir gráficas, y de gráficas para visualizar la "información" contenida en enunciados.

�
•	Reconocer la utilidad de la representación gráfica como medio de interpretación rápida y precisa de fenómenos cotidianos y científicos.

•	Potenciación de las representaciones gráficas en cualquier orden o nivel matemático como instrumento potente de ayuda a la conceptualización y comprensión.

•	Reconocimiento y valoración de la expresión analítica de una gráfica por la brevedad para dar una función mediante ella y por la precisión con que se pueden dar los valores de la función a partir de los valores de la variable independiente.

•	Valoración de la incidencia positiva de los nuevos medios tecnológicos (calculadoras gráficas y ordenadores) para la representación y estudio de funciones.

•	Sensibilidad y gusto por la precisión, el orden y la claridad en la representación gráfica de funciones.

�
�

OBJETIVOS DIDÁCTICOS�
CRITERIOS DE EVALUACIÓN�
�
1.	Manejar con soltura las funciones lineales, representándolas, interpretándolas y aplicándolas en contextos variados.

�
1.1.	Representa funciones de la forma y = mx + n (m y n cualesquiera).

1.2.	Representa funciones lineales dadas por su expresión analítica.

1.3.	Obtiene el valor de la pendiente de una recta dada de formas diversas (gráficamente, mediante su expresión analítica...).

1.4.	Obtiene la expresión analítica de una función lineal determinada.

1.5.	Obtiene la función lineal asociada a un enunciado y la representa.

�
�

PROGRAMACIÓN DE LA UNIDAD 11

11

CONCEPTOS�
PROCEDIMIENTOS�
ACTITUDES�
�
•	Función de proporcionalidad.	Situaciones prácticas a las que responde.

•	Ecuación y = mx, y representación gráfica.

•	La función y = mx + n. Situaciones prácticas a las que responde. Representación.

•	Otras formas de la ecuación de una recta.

�
•	Representación gráfica de una función lineal dada por su ecuación.

•	Obtención de la ecuación que corresponde a la gráfica.

•	Representación gráfica de una función �y = mx + n.

•	Obtención de la ecuación que corresponde a una gráfica.

•	Ecuación de una recta de la que se conoce un punto y la pendiente.

•	Ecuación de la recta que pasa por dos puntos.

•	Forma general de la ecuación de una recta: �ax + by + c = 0.

•	Representación de la gráfica a partir de la ecuación, y viceversa.

•	Paso de una forma de ecuación a otra e interpretación del significado en cada caso.

•	Resolución de problemas en los que intervengan funciones lineales.

•	Estudio conjunto de dos funciones lineales.

�
•	Curiosidad por investigar relaciones entre magnitudes proporcionales y de interpretarlas mejor a partir de sus expresiones gráfica y analítica.

•	Advertir ventajas e inconvenientes que presenta la representación analítica respecto a la gráfica.

•	Sensibilidad, interés y valoración crítica del uso del lenguaje gráfico en informaciones y argumentaciones de tipo social, deportivo, político y económico.

•	Sensibilidad y gusto por la limpieza, el orden y claridad en la representación de funciones.

•	Reconocimiento y valoración del trabajo en equipo para la realización de determinadas actividades relacionadas con la representación gráfica de funciones y, especialmente, con su interpretación.

�
�

OBJETIVOS DIDÁCTICOS�
CRITERIOS DE EVALUACIÓN�
�
1. Resumir en una tabla de frecuencias una serie de datos estadísticos y hacer el gráfico adecuado para su visualización.

��

2.	Conocer los parámetros estadísticos media y desviación típica, calcularlos a partir de una tabla de frecuencias e interpretar su significado.

�
1.1.	Construye una tabla de frecuencias de datos aislados y los representa mediante un diagrama de barras.

1.2.	Construye una tabla de frecuencias de datos agrupados (para lo cual se le dan los intervalos en lo que se parte el recorrido) y los representa mediante un histograma.

2.1.	Obtiene el valor de la media y de la desviación típica a partir de una tabla de frecuencias (de datos aislados o agrupados) y utiliza el valor de los parámetros para analizar características de la distribución.

2.2.	Conoce el coeficiente de variación y se vale de él para comparar las dispersiones de dos distribuciones.

�
�

PROGRAMACIÓN DE LA UNIDAD 12

12

CONCEPTOS�
PROCEDIMIENTOS�
ACTITUDES�
�
•	Población y muestra.

•	Variables estadísticas. Tipos.

•	Tabulación de datos. Tabla de frecuencias (datos aislados o acumulados).

•	Frecuencias absoluta y relativa.

•	Gráficos estadísticos. Adecuación al tipo de variable y al tipo de información:

— diagramas de barras,

— histogramas de frecuencias,

— diagramas de sectores...

•	Parámetros estadísticos:

— Medidas de centralización: la media.

— Medidas de dispersión: la desviación típica.

— Coeficiente de variación.

�
•	Utilización de diversas fuentes para obtener información de tipo estadístico.

•	Determinación de poblaciones y muestras dentro del contexto del alumnado.

•	Distinción del tipo de variable (cualitativa o cuantitativa, discreta o continua) que se usa en cada caso.

•	Confección de tablas de frecuencias a partir de una masa de datos o de una experiencia realizada por el alumno.

•	Confección de algunos tipos de gráficas estadísticas.

•	Interpretación de gráficas estadísticas de todo tipo.

•	Cálculo de la media y la desviación típica a partir de una tabla de valores.

•	Utilización eficaz de la calculadora para la obtención de la media y de la desviación típica.

•	Interpretación de los valores de la media y la desviación típica en una distribución concreta.

•	Obtención e interpretación del coeficiente de variación.�
•	Reconocimiento de la utilidad del lenguaje estadístico para representar situaciones de la vida cotidiana y ayudar en su interpretación.

•	Valoración crítica de las informaciones estadísticas que aparecen en los medios de comunicación, sabiendo detectar, si los hubiese, sus abusos y sus usos incorrectos.

•	Sensibilidad, interés y gusto ante el uso del lenguaje estadístico en informaciones y argumentaciones deportivas, sociales, económicas, etc.

•	Reconocimiento y valoración del trabajo en equipo como especialmente adecuado para la realización de determinadas actividades de tipo estadístico (toma de datos, tabulación, análisis y discusión de resultados...).

•	Sensibilidad, interés y gusto por la precisión, el orden, la claridad y la presentación de datos estadísticos relativos a encuestas y otras informaciones dadas mediante tablas y gráficas.

•	Valoración de la precisión, orden y claridad en las estimaciones y cálculos de parámetros estadísticos.

•	Curiosidad por investigar la relación entre parámetros estadísticos de cara a obtener una mejor interpretación de los datos.

�
�

OBJETIVOS DIDÁCTICOS�
CRITERIOS DE EVALUACIÓN�
�
1.	Identificar las experiencias y sucesos aleatorios, analizar sus elementos y describirlos con la terminología adecuada.�

2.	Comprender el concepto de probabilidad y asignar probabilidades a distintos sucesos en experiencias aleatorias.

�
1.1.	Distingue, entre varias experiencias, las que son aleatorias.

1.2.	Ante una experiencia aleatoria sencilla, obtiene el espacio muestral, describe distintos sucesos y los califica según su probabilidad (seguros, posibles o imposibles, muy probable, poco probable...).

2.1.	Aplica la ley de Laplace para calcular la probabilidad de sucesos pertenecientes a experiencias aleatorias regulares (sencillas).

2.2.	Aplica la ley de Laplace para calcular la probabilidad de sucesos pertenecientes a experiencias aleatorias regulares (más complejas).

2.3.	Construye tablas de frecuencias absolutas y relativas a partir del listado de resultados de una experiencia aleatoria.

2.4.	Obtiene las frecuencias absoluta y relativa asociadas a distintos sucesos y, a partir de ellas, estima su probabilidad.

�
�

PROGRAMACIÓN DE LA UNIDAD 13

13

CONCEPTOS�
PROCEDIMIENTOS�
ACTITUDES�
�
•	Sucesos aleatorios (acontecimientos dependientes del azar).

•	Frecuencia absoluta y frecuencia relativa.

•	Ley fundamental del azar.

•	Probabilidad de un suceso.

•	Ley de Laplace para sucesos elementales equiprobables.�
•	Realización de experiencias aleatorias (arrojar un dado varias veces y anotar lo que sale, lanzar una moneda, extraer una carta de una baraja...).

•	Designación de sucesos.

•	Cálculo de las frecuencias absoluta y relativa de un suceso en una experiencia aleatoria.

•	Lectura e interpretación de tablas de frecuencias.

•	Formulación y comprobación de conjeturas en el comportamiento de fenómenos aleatorios sencillos.

•	Asignación de probabilidad a un suceso en una experiencia irregular.

•	Asignación de probabilidades en experiencias regulares.

•	Cálculo de probabilidades en casos sencillos, mediante el empleo de la ley de Laplace.

�
•	Curiosidad e interés por investigar fenómenos relacionados con el azar.

•	Valoración crítica de las informaciones probabilísticas que aparecen en los medios de comunicación, sabiendo detectar, si los hubiese, sus abusos y sus usos incorrectos.

•	Sensibilidad, gusto y precisión en la observación y diseño de experimentos aleatorios.

•	Cautela y sentido crítico ante las creencias populares sobre los fenómenos de azar.

•	Valoración del trabajo en equipo para la planificación, desarrollo y evaluación de los experimentos aleatorios.

•	Disposición favorable a tener en cuenta las informaciones probabilísticas en la toma de decisiones sobre fenómenos aleatorios.

�
�

