DESARROLLO DE LAS UNIDADES DIDÁCTICAS

MATEMÁTICAS

(SERIE ÓRBITA)

CUARTO CURSO E.S.0.

(OPCIÓN B)

[image: image1.wmf]2

INTRODUCCIÓN

Las Matemáticas deben constituir un instrumento útil y formativo para resolver situaciones y problemas prácticos , en contextos científicos próximos a los alumnos a los que van dirigidas. Su enseñanza y aprendizaje deben servir para desarrollar capacidades cognitivas, que animen el desarrollo de la persona y ayuden en la interpretación del mundo físico y de las ciencias en general. Es fundamental que los alumnos adquieran un buen dominio de las expresiones y destrezas matemáticas, como vehículo de expresión de las realidades que tratan otras ramas del saber y como aplicación al desarrollo de futuras actividades profesionales.

Presentamos, en primer lugar, los objetivos de la materia, empezando por los objetivos generales de área, concretándolos mediante los objetivos específicos del ciclo y haciéndolos operativos mediante los objetivos didácticos de cada una de las unidades didácticas. Contenidos, metodología, evaluación, atención a la diversidad y temas transversales completan la primera parte del material.

El grueso de la programación lo constituye el tratamiento individualizado de cada una de las unidades didácticas que integran el curso. En cada una de ellas hemos incluido, aparte de los contenidos (conocimientos previos, conceptos, procedimientos y actitudes), los objetivos didácticos que se pretenden alcanzar y los criterios de evaluación que se emplearán para comprobar el grado de consecución de dichos objetivos. Al final de cada unidad se hacen unas sugerencias sobre actividades, recursos y orientaciones metodológicas.

OBJETIVOS

Objetivos generales de área

La enseñanza de las matemáticas en la etapa de Educación Secundaria Obligatoria tendrá como objetivo contribuir a desarrollar en los alumnos y alumnas las capacidades siguientes:

1. Incorporar al lenguaje y modos de argumentación habituales las distintas formas de expresión matemática (numérica, gráfica, geométrica, lógica, algebraica y probabilística).

2. Utilizar las formas del pensamiento lógico para comprobar y formular conjeturas, realizar inferencias y deducciones y organizar y relacionar informaciones diversas relativas a la vida cotidiana y a la solución de problemas.

3. Cuantificar aquellos aspectos de la realidad que permitan interpretarla mejor, utilizando técnicas de recogida de datos, procedimientos de medida, las distintas clases de números y mediante la realización de cálculos apropiados a cada situación.

4. Elaborar estrategias personales para el análisis de situaciones concretas y la identificación y resolución de problemas, utilizando distintos recursos e instrumentos y valorando la conveniencia de las estrategias utilizadas en función del análisis de los resultados.

5. Utilizar técnicas sencillas de recogida de datos para obtener información sobre fenómenos y situaciones diversas, y para representar esa información de forma gráfica y numérica y formarse un juicio sobre la misma.

6. Reconocer la realidad como diversa y susceptible de ser explicada desde puntos de vista contrapuestos y complementarios: determinista/aleatorio, finito/infinito, exacto/aproximado, etc.

7. Identificar las formas y relaciones espaciales que se presentan en la realidad, analizando las propiedades y relaciones geométricas implicadas y siendo sensibles a la belleza que generan.

8. Identificar los elementos matemáticos (datos estadísticos, gráficos, planos, cálculos, etc.) presentes en las noticias, opiniones, publicidad, etc., analizando críticamente las funciones que desempeñan y sus aportaciones para una mejor comprensión de los mensajes.

9. Actuar, en situaciones cotidianas y en la resolución de problemas, de acuerdo con los modos propios de la actividad matemática, tales como la exploración sistemática de alternativas, la precisión en el lenguaje, la flexibilidad para modificar el punto de vista o la perseverancia en la búsqueda de soluciones.

10. Conocer y valorar las propias habilidades matemáticas para afrontar las situaciones que requieren su empleo, o que permitan disfrutar con los aspectos creativos, manipulativos, estéticos o utilitarios de las matemáticas.

Objetivos del segundo ciclo

1. Incorporar al lenguaje y modo de argumentación habituales las distintas formas de expresión numérica, gráfica, lógica, algebraica y probabilística, con el fin de comunicarse de manera precisa y rigurosa.

2. Utilizar las formas de pensamiento lógico para formular y comprobar conjeturas, realizar inferencias y deducciones y organizar y relacionar informaciones diversas relativas a la vida cotidiana y a la resolución de problemas.

3. Cuantificar aquellos aspectos de la realidad que permitan interpretarla mejor utilizando técnicas de recogida de datos, procedimientos de medida, distintas clases de números y los cálculos apropiados a cada situación.

4. Elaborar estrategias personales para el análisis de situaciones concretas y para la identificación y resolución de problemas, valorándolas en función de los resultados obtenidos.

5. Analizar las soluciones de un problema y la validez de las mismas.

6. Utilizar técnicas sencillas de recogida de datos para obtener información sobre fenómenos y situaciones diversas, formándose un juicio sobre la información representada.

7. Reconocer la necesidad de las medidas aproximadas, valorando el grado de aproximación.

8. Identificar las formas y relaciones espaciales que se presentan en la realidad.

9. Analizar las propiedades y relaciones geométricas de la realidad obteniendo conclusiones sobre posición y medida de la realidad representada.

10. Interpretar las representaciones geométricas de la realidad obteniendo conclusiones sobre posición y medida de la realidad representada.

11. Reconocer la belleza de las formas geométricas observadas en la realidad.

12. Identificar y analizar críticamente los mensajes de los medios de comunicación que utilizan el lenguaje matemático.

13. Reconocer y analizar las funciones que desempeñan los gráficos en la mejor comprensión de los mensajes.

14. Actuar en las situaciones cotidianas y en la resolución de problemas: explorando sistemáticamente distintas alternativas, manejando con precisión el lenguaje matemático necesario, perseverando en la búsqueda de soluciones y siendo flexible para cambiar el punto de vista.

15. Conocer y valorar las propias habilidades numéricas para disfrutar de los aspectos creativos, manipulativos, estéticos y utilitarios de las matemáticas.

CONTENIDOS

Se incluyen aquí, de forma esquemática, los contenidos que se abordarán en las distintas unidades, agrupados en tres grandes bloques temáticos:

I. NÚMEROS Y ALGEBRA

· Números enteros. Aproximaciones.

· Potencias y radicales.

· Polinomios y sistemas.

· Ecuaciones de segundo grado. Inecuaciones.

· Sucesiones. Progresiones.

II. GEOMETRÍA Y FUNCIONES

· Relaciones métricas. Movimientos.

· Trigonometría. Resolución de triángulos.

· Las cónicas. Lugares geométricos.

· Funciones.

· Funciones polinómicas y racionales.

· Funciones periódicas y función exponencial.

III. ESTADÍSTICA Y PROBABILIDAD

· Distribuciones estadísticas.

· Introducción a la combinatoria.

· Probabilidad.

METODOLOGÍA

Fundamentación

La reforma concibe la educación como un proceso constructivo en el que la actitud que mantienen el alumno y el profesor permite un aprendizaje significativo. El protagonista del proceso de enseñanza y aprendizaje debe ser el alumno, no las matemáticas ni el profesor; el alumno debe ser el motor de su propio aprendizaje. La concepción constructivista de la enseñanza permite además garantizar la funcionalidad del aprendizaje, es decir, asegurar que el alumno podrá utilizar lo aprendido en circunstancias reales.

Apostamos por un aprendizaje efectivo conseguido a través de la acción. Por eso es aconsejable utilizar actividades de grupo que favorezcan la discusión, la confrontación y la reflexión sobre las experiencias matemáticas.

Principios

El curriculo oficial incide en la importancia de los procedimientos o modos de saber y en el valor formativo del área en hábitos y estructuras mentales y en actitudes. Para ello tendremos en cuenta los siguientes aspectos:

· El punto de partida será siempre los conocimientos previos de los alumnos (aprendizaje significativo).

· Se introducirán los conceptos partiendo de situaciones problemáticas en las que esté subyacente aquello que se quiere enseñar.

· Se pondrá especial énfasis en la funcionalidad de los aprendizajes de manera que los contenidos puedan ser aplicados a distintas situaciones.

· Los contenidos de cada bloque no deben parecer aislados, sino que los alumnos deben descubrir el entramado de relaciones que hay entre ellos.

· Se propiciará el trabajo cooperativo y la educación no sexista.

· Potenciaremos el uso de distintas formas de expresión (verbal, gráfica, y simbólica), así como la traslación de una a otra.

· Se propondrán investigaciones y actividades para desarrollar las capacidades cognitivas (hacer conjeturas, generalizaciones, etc.).

· La resolución de problemas en los que se puedan utilizar estrategias generales potenciará que los alumnos desarrollen sus propias estrategias.

Recursos

Existe una enorme variedad de materiales y recursos, desde los más tradicionales como el libro de texto y los materiales impresos, hasta los más novedosos como el uso de las nuevas tecnologías e Internet.

· Libros y material impreso. El libro es un instrumento de instrucción muy importante. Podemos ojearlo, leerlo y releerlo detenidamente, repasar, etc. La utilización de cuadernillos de refuerzo y ampliación puede constituir un elemento de ayuda al tratamiento de la diversidad.

· Calculadoras. La incorporación didáctica de la calculadora científica no debe ser ignorada en esta etapa educativa. Son muchas la unidades que contemplan su utilización. (Ver la programación de unidades).

· Medios audiovisuales. Se afianzan en el marco de trabajo de la clase de matemáticas, y no solo en su concepción más habitual de estudio de imagen dinámica (vídeo), sino también en el análisis de imagen fija (proyector de diapositivas, retroproyector, máquina de fotos,...).

· Material informático. Las nuevas tecnologías de la información están irrumpiendo con fuerza en el ámbito educativo. El área de matemáticas se presta, desde diversos aspectos, a la incorporación del uso del ordenador:

· Como herramienta de apoyo en el desarrollo de actividades (laboratorios estadísticos como Ebaolab).

· Como instrumento para la presentación de resultados (diseño de gráficas como Winfun).

La red Internet puede ser una herramienta poderosa siempre que se utilice con unos objetivos claros que eviten la dispersión y las pérdidas de tiempo.

Actividades

El diseño de actividades debe ser el motor que ponga en marcha y consolide el proceso de enseñanza y aprendizaje. Por ello se formularán distintos tipos de propuestas:

· Actividades previas para toda la clase o para parte de ella, con las que las lagunas detectadas en los conocimientos puedan ser subsanadas. Si los conocimientos previos de algún alumno no permiten enlazar con las nuevas enseñanzas, el profesor propondrá a estos alumnos actividades orientadas a proporcionar los conocimientos indispensables para iniciar con garantías los nuevos contenidos y así asegurar el aprendizaje significativo.

· Actividades para la consolidación de los procedimientos, consiguiendo con ellas que el alumno automatice los procedimientos expuestos. De no hacerlo así, el alumno se sentirá inseguro cada vez que tenga que aplicar ese procedimiento.

· Actividades de construcción de estrategias, mediante problemas próximos al entorno más inmediato del alumno. Para asegurar el interés y el desarrollo de estrategias se propondrán, siempre que sea posible, problemas de la vida diaria. Mientras los alumnos los resuelven, el profesor debe prestar ayuda a los que desarrollan menor rendimiento, sin olvidar que los alumnos de alto rendimiento resuelvan actividades de ampliación.

· Actividades para garantizar el aprendizaje y su funcionalidad, mediante la presentación de problemas resueltos, en la pizarra o en libros, y la proposición de otros de dificultad parecida o creciente, para que los alumnos los resuelvan individualmente o por parejas. De este modo se consigue afianzar los modos de saber hacer adquiridos, llevar a cabo una aplicación de los mismos a la vida diaria, garantizar la funcionalidad de esos conocimientos y permitir la ampliación de los mismos para los alumnos más capacitados.

· Actividades de investigación, en las que los alumnos tienen que averiguar algo en grupo o por si solos. Este tipo de actividades sirven muy bien para ejercitar alguna de las capacidades cognitivas cuyo desarrollo se pide en los objetivos de área. En las actividades de investigación procuraremos no dar pistas que ayuden a encontrar la solución, salvo que el atasco de los alumnos sea insuperable. Si los resultados de las investigaciones son dispares se debe propiciar el debate entre los alumnos.

En la programación de las unidades didácticas se dedica un apartado a concretar las actividades más adecuadas para cada una de ellas. Se trata de meras orientaciones ya que debe ser el profesor el que en cada momento decida, valorando las circunstancias que se le presenten, el tipo de actividad que mejor se adapta al instante concreto y a la actitud del alumnado.

EVALUACIÓN

Orientaciones

La evaluación deberá ser un diagnóstico de los múltiples aspectos del aprendizaje. No tiene como finalidad exclusiva juzgar al alumnado sino conocer sus problemas, carencias y dificultades, para ayudarle a superar los obstáculos y animarles en sus éxitos, valorando siempre el trabajo realizado.

Mediante la evaluación hemos de valorar las capacidades derivadas de los objetivos generales de área, pero de modo más próximo los objetivos específicos del curso. Sin embargo serán los objetivos didácticos que proponemos en cada unidad, los que habrán de guiar las diversas pruebas de evaluación. Para este fin proponemos, en cada unidad didáctica, unos criterios de evaluación que se corresponden con los objetivos didácticos concretados para ella.

La evaluación requiere realizar unas observaciones de manera sistemática, que permitan al profesorado emitir un juicio sobre el rumbo del aprendizaje. Los instrumentos utilizados para ello deben ser variados y podrán incluir:

· Preguntas orales en clase.

· Realización, entrega y exposición de ejercicios y problemas.

· Asistencia y participación en clase.

· Pruebas escritas.

· Modo de enfrentarse a las tareas, refuerzos eficaces, nivel de atención, interés por la materia, motivación, etc.

Criterios de evaluación.

Partiendo de los criterios que propone el currículo oficial, hemos hecho una adaptación de los mismos en correspondencia con los objetivos generales de área, cuyo número figura, entre paréntesis, detrás de cada criterio.

1. Utilizar los números reales y las operaciones con la notación habitual en el cálculo escrito y en la resolución de problemas. (1, 2, 4)

2. Utilizar convenientemente aproximaciones por defecto y por exceso de números, acotando el error absoluto o relativo, en un contexto de resolución de problemas, desde la toma de datos hasta la solución. (1, 7)

3. Interpretar relaciones funcionales dadas en forma de tabla o a través de una expresión algebraica sencilla y representarlas utilizando gráficas cartesianas. (1, 2, 13)

4. Resolver problemas de la vida cotidiana por medio de la simbolización de las relaciones que existen entre ellos, y en su caso, de la resolución de ecuaciones de primer y segundo grado. (1, 2, 4, 5, 14)

5. Resolver problemas en lo que se precise el planteamiento y resolución de sistemas de ecuaciones lineales con dos incógnitas. (1, 2, 4, 5, 14)

6. Utilizar los conceptos de incidencia, ángulos, movimientos, semejanza y medida, en el análisis, descripción de formas y configuraciones geométricas, y resolución de problemas. (1, 3, 8, 9, 10, 14)

7. Interpretar representaciones planas (esquemas, planos, mapas, etc.) de espacios y objetos y obtener información sobre sus características geométricas a partir de dichas representaciones, utilizando la escala cuando sea preciso. (1, 3, 9, 10, 13)

8. Identificar relaciones de proporcionalidad numérica y geométrica en situaciones diversas y utilizarlas para el cálculo de términos proporcionales y razones de semejanza. (1, 2, 3, 4, 9, 10)

9. Interpretar la frecuencia y probabilidad en fenómenos aleatorios y asignar probabilidades utilizando el cálculo (regla de Laplace) o por otros medios. (1, 3, 12, 14)

10. Reconocer y representar la relación existente entre dos variables estadísticas, dando cuenta de su correlación y realizando estimaciones a partir de la recta de regresión. (1, 3, 4)

11. Presentar e interpretar informaciones estadísticas teniendo en cuenta la adecuación de las representaciones gráficas y la significatividad de los parámetros, así como valorar cualitativamente la representatividad de las muestras utilizadas. (1, 2, 3, 13)

12. Utilizar en situaciones de resolución de problemas estrategias como hacer esquemas, particularizar y generalizar o la construcción de modelos. (2, 4, 14)

ATENCIÓN A LA DIVERSIDAD

La atención a la diversidad es una de las características más importantes de cualquier etapa del proceso educativo y sin embargo se hace muy difícil de concretar por el profesorado o incluso por los propios centros. Para poder desarrollar una atención más personalizada es imprescindible una reducción mayor del número de alumnos por aula y la presencia de personal de apoyo sin ningún tipo de restricciones y trabas por parte de la administración. Una buena atención a la diversidad es el indicativo fundamental de la tan mencionada calidad de la enseñanza.

Todos los educadores somos conscientes de que nuestros alumnos tienen distinta formación y aptitudes, distintos intereses y necesidades... Por ello intentamos facilitar a los alumnos itinerarios adaptados que les permitan conseguir los objetivos propuestos. El profesor está constantemente atendiendo a la diversidad de los alumnos, haciendo constantes adaptaciones curriculares en clase, en el día a día, improvisando ante las diversas situaciones que se le plantean, para ajustar la marcha de la clase a la mayoría de los alumnos.

Además del día a día, hay otras formas de tener planificadas ciertas estrategias para atender a la diversidad, como:

· Proposición de actividades previas a los alumnos que no tienen los conocimientos previos necesarios para iniciar, con garantías de éxito, el estudio de los contenidos de la unidad correspondiente.

· Ampliación y profundización en el análisis de aquellos contenidos que respondan a una gran variedad de capacidades, de intereses y de motivaciones de los alumnos.

· Trabajo en diferentes niveles de dificultad en los problemas de investigación, permitiendo y facilitando que los alumnos más adelantados puedan profundizar en las cuestiones más difíciles.

· Propiciando, si las condiciones y características del grupo lo permiten, que la velocidad de aprendizaje la marque el alumno.

TEMAS TRANSVERSALES

Hay contenidos que no son patrimonio exclusivo de un área de conocimiento, sino que están presentes en varias de estas áreas. Se trata de los temas transversales, contenidos que deben impregnar la actividad docente y estar presentes en el aula de forma permanente, ya que se refieren a problemas y preocupaciones fundamentales para un buen desarrollo social.

Podemos afirmar que todos los temas transversales se pueden tratar desde el área de matemáticas, aunque únicamente sea mediante la actitud en el trabajo en clase, en la formación de los grupos, en los debates, en las intervenciones y directrices del profesor, etc.

Sin embargo las principales vías que comunican las matemáticas con los temas transversales son: el planteamiento de problemas y el diseño de actividades. Debemos prestar mucha atención a que en el diseño de problemas y actividades:

· No exista ni el mínimo indicio de discriminación por sexo, nivel cultural, religión, riqueza, aspecto físico, etc.

· Se fomente positivamente el respeto a los derechos humanos y los valores democráticos reconocidos en la constitución.

· Se ayude a formar una actitud crítica ante el consumo (matemática financiera, estadística, azar, etc.).

· Se despierten en el alumno la sensibilidad hacia la naturaleza, el cuidado de la salud y la prevención de enfermedades (consumo de agua, distribución de la población, deterioro de especies y entornos naturales, frecuencia cardíaca en el deporte, dieta equilibrada, etc.)

· Se refuercen los valores de tolerancia, solidaridad y cooperación (problemas que traten conceptos como el paro, la diferencia de sueldo entre hombres y mujeres, la objeción de conciencia, las pensiones, los accidentes en carretera, etc.).

BLOQUE I - NÚMEROS Y ÁLGEBRA

Unidad didáctica nº 1: Números reales. Aproximaciones

OBJETIVOS DIDÁCTICOS

1 Representar números racionales en la recta.

2 Hallar un número racional comprendido entre otros dos dados.

3 Expresar un número racional cualquiera en forma decimal.

4 Expresar cualquier número decimal, exacto o periódico, en forma fraccionaria.

5 Reconocer los números irracionales como números decimales no periódicos de infinitas cifras.

6 Justificar que
[image: image15.png]#GrupoSantillana

 y cualquier otra raíz cuadrada no exacta de un número positivo es un número irracional.

7 Representar números irracionales en la recta.

8 Expresar números irracionales mediante una secuencia de números decimales, por defecto o por exceso, y por una secuencia de intervalos encajados.

9 Definir el valor absoluto de un número real.

10 Reconocer y representar los intervalos abiertos y cerrados y expresarlos de varias formas.

11 Obtener aproximaciones de números enteros y decimales mediante truncamientos y redondeos.

12 Calcular el error relativo y la cota de error de una aproximación y expresarlo en forma decimal y en porcentaje.

CONTENIDOS

- Conocimientos previos:

· Los números naturales y los números enteros.

· La ordenación y la representación de números enteros en la recta numérica.

· Las operaciones con los números y la jerarquía de las mismas.

· Divisibilidad de números enteros: concepto de fracción y número decimal.

- Conceptos

1. Números racionales

· Números naturales, enteros y fraccionarios.

· Números racionales: Paso de fracción a decimal.

· Números racionales: Paso de número decimal a fracción.

2. Números reales

· Números irracionales

· Los pitagóricos y
[image: image2.wmf]2

.

· Representación de números irracionales.

· Expresión de un número irracional.

· Los números reales.

· La recta real.

· Orden en R

· Valor absoluto de un número real

3. Números aproximados: Redondeo y truncamiento

4. Errores en una aproximación

· Error absoluto

· Cota de error

· Error relativo

· Aproximación de un número irracional mediante un número racional.

· Cifras significativas

5. Aproximaciones en la calculadora

 PROCEDIMIENTOS

· Reconocer los distintos tipos de números, los conjuntos a los que pertenecen y las reglas de las operaciones que se pueden realizar con ellos.

· Ordenar y representar en la recta cualquier conjunto de números reales.

· Calcular un número racional comprendido entre otros dos dados.

· Expresar un número racional en forma decimal señalando de qué tipo es.

· Obtener una fracción generatriz de un número decimal periódico.

· Expresar un número irracional mediante una sucesión de números decimales por defecto, por exceso y por una sucesión de intervalos encajados.

· Redondear y truncar cualquier número real, dando cuenta del error absoluto y relativo que se comete en la aproximación, así como de la cota de error.

· Obtener aproximaciones racionales de un número irracional.

· Aproximar un número, expresándolo con n cifras significativas.

· Utilizar la calculadora para obtener aproximaciones.

ACTITUDES

· Reconocer la necesidad y utilidad de los números reales.

· Expresar interés por la búsqueda de los números reales en las matemáticas y en problemas relacionados con la vida cotidiana.

· Utilizar el lenguaje numérico y las aproximaciones como instrumentos útiles para resolver situaciones problemáticas de la vida real.

CRITERIOS DE EVALUACIÓN

· Reconocer números racionales, representándolos en la recta, siendo capaces de expresarlos en forma decimal, y de pasar de una forma de expresión a otra.

· Identificar números irracionales como números decimales no periódicos. Representarlos en la recta. Reconocer la imposibilidad de representarlos en forma fraccionaria y expresarlos como sucesivas aproximaciones decimales y por una secuencia de intervalos encajados.

· Conocer los números reales. Incorporar los números irracionales a la recta racional para obtener la recta real. Comprender el concepto de valor absoluto de un número real.

· Representar en la recta real tanto números reales como intervalos, abiertos y cerrados. Obtener intervalos a partir de valores absolutos.

· Aproximar por defecto y por exceso números decimales y enteros. Calcular el error cometido al efectuar una aproximación, y expresarlo en forma decimal y en porcentaje.

ACTIVIDADES, RECURSOS Y SUGERENCIAS DIDÁCTICAS

· Las actividades de arranque irán orientadas a repasar conceptos ya conocidos por los alumnos, recordando los distintos conjuntos de números, las operaciones posibles entre ellos y sus representaciones en la recta.

· Practicar el paso de números decimales a fraccionarios y viceversa, haciendo hincapié en la equivalencia de ambas expresiones. Dichas actividades servirán como introducción del número irracional, haciendo ver la imposibilidad de expresarlos como fracciones.

· Representar números irracionales, y por tanto, realizar la extensión a la recta real. Efectuar aproximaciones de números irracionales por exceso y por defecto. Valorar el nivel de rigor con que se debe medir a la hora de aproximar, sobre todo si se trata de actividades con aplicación en la vida cotidiana.

· Practicar con la recta real, representando números, intervalos abiertos y cerrados, semirrectas y valores absolutos.

· Es importante que los alumnos sean conscientes del error que conlleva toda medida. Por ello, pueden proponerse ejemplos en los que, a partir de situaciones reales, sea notoria la falta de exactitud en una estimación. Además debe quedar clara la preponderancia del error relativo frente al absoluto a la hora de buscar precisión en la medida aproximada.

· La calculadora científica constituye una herramienta básica en el desarrollo de esta unidad. Los alumnos deben aprender cuáles son las teclas que deben utilizar en cada caso, y adquirir habilidades en su manejo. Para ello se propone la práctica con fracciones, redondeos, notación científica, cálculo de porcentajes, etc.

Unidad didáctica nº 2: Potencias y radicales

OBJETIVOS DIDÁCTICOS

1. Interpretar y calcular potencias con la calculadora.

2. Realizar operaciones con potencias aplicando sus propiedades.

3. Desarrollar las igualdades notables.

4. Expresar números en notación científica e introducirlos en la calculadora.

5. Realizar operaciones con números expresados en notación científica con y sin calculadora.

6. Comprobar que los radicales de índice par tienen dos raíces y los de índice impar tienen sólo una raíz.

7. Definir potencias de exponente fraccionario y utilizarlas para obtener algunas de las propiedades de las raíces.

8. Calcular las raíces de índice cualquiera con la calculadora.

9. Operar con radicales del mismo y de distinto índice.

CONTENIDOS

- Conocimientos previos

· Concepto de potencia de exponente natural. Operaciones con potencias.

· Potencias de exponente entero. Propiedades y operaciones.

· Igualdades notables.

· Potencias de exponente racional: Radicales.

· Radicales semejantes. Operaciones

- Conceptos

1. Potencias de exponente natural. Propiedades.

2. Potencias de exponente entero.

· Potencias de exponente 0 y 1 (a0 y a1)

· Potencias de exponente negativo a-n

3. Igualdades notables.

· Cuadrado de una suma

· Cuadrado de una diferencia

· Diferencia de cuadrados

4. La notación científica. Cálculos.

· La notación científica

· Adición en notación científica

· Sustracción en notación científica

· Multiplicación en notación científica

· Cociente en notación científica

5. Radicales de índice n: Potencias de exponente racional.

· Raíces cuadradas

· Raíces cúbicas

· Radicales de índice cualquiera

· Potencias de exponente racional

6. Propiedades de los radicales

· Amplificación y simplificación de radicales

· Reducción a índice común

· Operaciones con radicales semejantes. Racionalización.

PROCEDIMIENTOS

· Utilizar las reglas de las operaciones con potencias de exponente natural para realizar distintos cálculos.

· Reconocer las potencias de exponente entero, expresarlas como potencias de exponente natural y operar con ellas.

· Desarrollar las igualdades notables y utilizarlas para simplificar expresiones.

· Expresar un número dado en notación científica y operar con números expresados de esta forma, utilizando la calculadora y con lápiz y papel.

· Reconocer la presencia de la notación científica en distintos contextos y resolver problemas donde aparezcan números expresados de esa forma.

· Transformar potencias de exponente fraccionario en radicales y a la inversa.

· Determinar las raíces de una ecuación de la forma xn = a.

· Operar con radicales, amplificándolos, simplificándolos y reduciéndolos a índice común.

· Reconocer si dos radicales son semejantes y realizar operaciones con ellos, racionalizando las expresiones obtenidas si es necesario.

ACTITUDES

· Valoración positiva de la utilidad de las potencias, tanto para expresar números muy grandes como números muy pequeños. El alumno debe ser consciente del significado de las potencias negativas y fraccionarias, llegando a alcanzar cierto dominio en las operaciones con estas potencias.

· Habilidad para reconocer las igualdades notables, y aplicar sus fórmulas de desarrollo, en cualquier tipo de expresión.

· Buscar y reconocer en qué momentos se puede aplicar una propiedad de exponenciales o de radicales y cuándo no.

· Valorar las propias capacidades para encontrar expresiones que se puedan simplificar, y decidirse a aplicar las propiedades estudiadas.

CRITERIOS DE EVALUACIÓN

· Hallar el valor de las potencias de cualquier clase, mediante la aplicación de las propiedades más apropiadas en cada caso.

· Aplicar propiedades para operar con potencias y simplificarlas hasta el final. Reconocer en qué momento se termina la simplificación.

· Desarrollar sin dificultad las igualdades notables, reconociendo estas expresiones sin problemas. Razonar la aplicación de las fórmulas en ambos sentidos.

· Utilizar la notación científica con soltura, tanto en la calculadora como con lápiz y papel, así como sus posibles operaciones.

· Comprender el hecho de que los radicales son potencias de exponente racional, y actuar en consecuencia, es decir, hacer uso de las habilidades ya adquiridas con potencias de exponente natural, y aplicar las propiedades a los radicales.

· Operar con exponentes fraccionarios. Buscar radicales equivalentes para operar. Sacar términos de raíces. Simplificar y racionalizar correctamente.

ACTIVIDADES, RECURSOS Y SUGERENCIAS DIDÁCTICAS

· Repasar conceptos ya estudiados sobre potencias, recordando las definiciones y las propiedades a través de ejemplos y ejercicios, con el fin de que dichos conceptos queden bien claros, ya que se van a seguir utilizando.

· Practicar con potencias de exponente negativo, así como con los exponentes 0 y 1.

· Recordar las igualdades notables, y practicar su aplicación, tanto para desarrollar las fórmulas correspondientes, como para expresar polinomios en forma de cuadrados de sumas, de restas, etc.

· Practicar la notación científica en la calculadora, aunque no se debe olvidar el trabajar también sin ella. El alumno debe tener bien clara la diferencia entre los exponenciales de 10 con exponentes positivos y negativos, siendo capaz de predecir los resultados de algunas operaciones.

· Recordar los radicales de índices 2 y 3, repasar los conceptos de índice y de radicando, y recordar las operaciones entre ellos.

· Razonar las potencias de exponente racional como extrapolación de las anteriores. Practicar con la identificación de índice y exponente en los exponentes fraccionarios.

· Aplicar las propiedades de los radicales, haciendo ver que son las mismas que para cualquier potencia. Hay que insistir especialmente en este sentido para que el alumno comprenda y compruebe por sí mismo que se trata de un mismo concepto. Esto evitará la tendencia a memorizar las propiedades de exponenciales y de radicales como si fueran diferentes.

.

Unidad didáctica nº 3: Polinomios y sistemas

OBJETIVOS DIDÁCTICOS

· Calcular productos y cocientes de monomios y obtener el cociente de un polinomio por un monomio.

· Realizar divisiones exactas y enteras de dos polinomios.

· Aplicar la regla de Ruffini para realizar la división de un polinomio por el binomio x – a.

· Aplicar el teorema del resto para averiguar si un polinomio es divisible por el binomio x – a.

· Razonar que las raíces enteras de un polinomio con coeficientes enteros son divisores del término independiente.

13 Factorizar un polinomio de coeficientes enteros buscando los divisores del término independiente.

14 Resolver sistemas de dos ecuaciones lineales por varios métodos.

15 Aplicar los sistemas de ecuaciones a la resolución de problemas.

CONTENIDOS

- Conocimientos previos

· Polinomios: Concepto, valor numérico, operaciones, factor común.

· Igualdades notables.

· Resolución de ecuaciones.

· Problemas asociados a ecuaciones.

· Sistemas de ecuaciones. Métodos de resolución.

· Resolución de ecuaciones de segundo grado en todas sus formas.

- Conceptos

1. División de polinomios

· Valor numérico de un polinomio

· Producto y cociente de monomios

· Cociente de un polinomio por un monomio

· División exacta y división entera de polinomios

· División de polinomios: regla de Ruffini

2. Teorema del resto. Factorización

· Raíces de un polinomio

· Raíces enteras de un polinomio

· Factorización de polinomios

 3. Sistemas de ecuaciones

· Sistema de ecuaciones. Solución

· Sistemas equivalentes

 4. Métodos de resolución

· Método de sustitución

· Método de igualación

· Método de reducción

· Sistemas compatibles e incompatibles

· Resolución de problemas mediante sistemas

PROCEDIMIENTOS

· Realizar productos y cocientes de monomios y dividir un polinomio por un monomio.

· Aplicar el algoritmo de la división entera de polinomios y comprobar que se verifican las relaciones entre dividendo, divisor, cociente y resto.

· Utilizar la regla de Ruffini cuando el divisor es de la forma x – a.

· Aplicar el teorema del resto para hallar el resto de la división de un polinomio por x – a y comprobar si un cierto número es raíz de un polinomio.

· Determinar las raíces enteras de un polinomio entre el conjunto de los divisores del término independiente.

· Factorizar un polinomio a partir de los divisores del término independiente.

· Utilizar los métodos de igualación, sustitución y reducción para resolver sistemas de dos ecuaciones con dos incógnitas.

· Resolver problemas reales mediante sistemas de ecuaciones, planteándolos, resolviéndolos y comprobando las soluciones.

ACTITUDES

· Interés por comprobar la veracidad de las relaciones entre los diferentes elementos en el cociente de polinomios.

· Interés por la comparación de resultados al utilizar los diferentes métodos de resolución de sistemas de ecuaciones.

· Disposición favorable para el planteamiento y resolución de problemas reales a través de ecuaciones.

· Valoración de las propias capacidades a la hora de plantear este tipo de problemas.

CRITERIOS DE EVALUACIÓN

· Realizar cualquier operación entre polinomios.

· Dividir polinomios, comprobando que se cumplen las relaciones entre dividendo, divisor, cociente y resto. Aplicar la regla de Ruffini, distinguiendo cuándo es conveniente su utilización.

· Hallar las raíces enteras de un polinomio partiendo de los divisores del término independiente. Factorizar polinomios.

· Conocer y utilizar indistintamente los tres métodos de resolución de sistemas de ecuaciones.

· Reconocer en qué casos resulta más sencillo el uso de un método u otro.

· Plantear sistemas de ecuaciones a partir de enunciados que describen situaciones reales.

· Resolver dichos sistemas, y reconocer la coherencia de los resultados en función del problema descrito.

ACTIVIDADES, RECURSOS Y SUGERENCIAS DIDÁCTICAS

· Recordar conceptos sobre polinomios: valor numérico, operaciones entre ellos, etc. Introducir la división a través del cociente de un polinomio por un monomio, resaltando en qué casos éste es posible, y repitiendo varias veces la técnica para tener la seguridad de que se ha comprendido.

· Practicar las divisiones exacta y entera de un polinomio, insistiendo en sus similitudes con la división entre números. Debe hacerse el razonamiento de todos los pasos de la división en las actividades propuestas, y utilizar éstas para demostrar las propiedades del cociente.

· Comparar la división normal con la regla de Ruffini, para que quede clara la mayor sencillez de ésta en los casos en que el divisor tenga la forma x – a. Practicar con diferentes polinomios, repitiendo la importancia de colocar ceros en donde no hay términos.

· Practicar el teorema del resto, resolviendo las actividades propuestas de diferentes formas, con el fin de que el alumno compruebe la utilidad de dicho teorema para hallar el resto de la división sin tener que hacerla.

· Introducir el concepto de raíz de un polinomio, comprobando si diferentes números lo son o no, e insistiendo en el número de raíces que tiene un polinomio. Poner ejemplos que aclaren la existencia de polinomios que tienen raíces enteras y no enteras.

· A partir de la práctica de estos conceptos, iniciar el proceso de la factorización, repitiendo todos los pasos a seguir hasta que adquieran habilidad en dicho desarrollo. Utilizar cuantas veces sea posible las igualdades notables, con el fin de que los alumnos, al tiempo que recuerdan una vez más las fórmulas, comprueben su utilidad en otros ámbitos de las Matemáticas.

· Repasar los sistemas de dos ecuaciones con dos incógnitas, así como los métodos de resolución poniendo suficientes ejemplos. Resolver varios sistemas de las tres formas para que comprueben por sí mismos la equivalencia de dichos métodos. Es importante que los alumnos se den cuenta de la conveniencia de analizar el sistema antes de resolverlo, para decidir cuál será en cada caso el método más sencillo.

· Resolver sistemas gráficamente. Utilizar éste método para dejar claros los tipos de sistemas que existen en función del número de soluciones que tienen.

· Insistir con los ejemplos suficientes en la importancia del planteamiento de sistemas de ecuaciones a partir de enunciados. Es importante que vean la utilidad de las ecuaciones en la resolución de problemas reales.

Unidad didáctica nº 4: Ecuaciones de segundo grado. Inecuaciones

OBJETIVOS DIDÁCTICOS

1. Clasificar y definir las ecuaciones de segundo grado.

2. Resolver las ecuaciones de segundo grado incompletas.

3. Resolver las ecuaciones completas por el método de completar cuadrados y por la fórmula general.

4. Predecir, sin resolver la ecuación, la naturaleza y número de las soluciones analizando el discriminante.

5. Obtener el valor de la suma y del producto de las soluciones en función de los coeficientes de la ecuación.

6. Aplicar el valor de la suma y del producto de las soluciones para construir la ecuación conocidas las soluciones y resolver problemas.

7. Resolver ecuaciones bicuadradas y ecuaciones irracionales.

8. Resolver sistemas de ecuaciones de segundo grado con dos incógnitas.

9. Resolver inecuaciones de primer grado y representar el intervalo solución.

10. Resolver sistemas de inecuaciones lineales con una incógnita e inecuaciones lineales con dos incógnitas.

CONTENIDOS

- Conocimientos previos

· Polinomios. Operaciones con polinomios.

· Igualdades notables.

· Ecuaciones. Resolución de ecuaciones de primer grado.

· Sistemas de dos ecuaciones de primer grado con dos incógnitas. Métodos de resolución

· Ecuaciones de segundo grado. Resolución de ecuaciones de segundo grado completas e incompletas.

- Conceptos

1. Ecuaciones de segundo grado

· Definición y tipos

· Método de completar cuadrados

· Fórmula para resolver una ecuación de segundo grado

2. Soluciones de una ecuación de segundo grado. Propiedades.

· Número de soluciones de una ecuación

· Suma y producto de las soluciones

· La ecuación a partir de sus soluciones

3. Aplicaciones de las ecuaciones de segundo grado

· Factorización de una ecuación

· Ecuaciones bicuadradas

· Resolución de sistemas de ecuaciones no lineales

· Ecuaciones irracionales

4. Desigualdades e inecuaciones de primer grado

· Inecuaciones con cocientes

· Inecuaciones lineales con dos incógnitas

5. Problemas resueltos mediante rectas o semiplanos

6. Resolución de sistemas de inecuaciones lineales

· Sistemas de inecuaciones lineales

· Sistemas de inecuaciones lineales con una incógnita

· Sistemas de inecuaciones lineales con dos incógnitas

PROCEDIMIENTOS

· Resolver ecuaciones completas e incompletas de segundo grado determinando a qué tipo pertenecen y aplicando el método más adecuado.

· Determinar el número de soluciones de una ecuación de segundo grado a partir del valor de su discriminante.

· Conocer las relaciones entre la suma y el producto de las raíces y los coeficientes de la ecuación de segundo grado y aplicarlas a la resolución de distintos problemas.

· Utilizar la ecuación de segundo grado para factorizar ecuaciones y resolver ecuaciones bicuadradas, irracionales y sistemas de ecuaciones no lineales.

· Resolver inecuaciones lineales con una y dos incógnitas, determinando el conjunto solución si lo hay, y representándolo gráficamente.

· Resolver sistemas de ecuaciones lineales con una y dos incógnitas, representando su solución en la recta o en el plano.

ACTITUDES

· Interés y cuidado a la hora de realizar los cálculos para resolver las ecuaciones de segundo grado y las inecuaciones, y para representar gráficamente las soluciones de éstas últimas.

· Valorar positivamente las posibilidades de las ecuaciones e inecuaciones para representar una situación real, y hacer uso de ellas para resolver problemas.

· Apreciar la utilidad de la representación gráfica a la hora de buscar las soluciones de ecuaciones e inecuaciones.

CRITERIOS DE EVALUACIÓN

· Resolver ecuaciones de segundo grado de cualquier tipo, sin encontrar dificultades para reconocer a qué tipo pertenecen, encontrar el número de soluciones que tienen y decidir cuál es el método más adecuado para su resolución.

· Aplicar los conocimientos adquiridos sobre las relaciones entre las operaciones con raíces y los coeficientes de la ecuación de segundo grado en la resolución de ecuaciones.

· Factorizar ecuaciones utilizando la ecuación de segundo grado.

· Resolver ecuaciones bicuadradas identificándolas con las de segundo grado.

· Reconocer y utilizar los recursos ya adquiridos para resolver ecuaciones irracionales y sistemas de ecuaciones no lineales.

· Conocer y comprender las inecuaciones lineales con una y dos incógnitas, identificando la solución de dichas inecuaciones como conjunto de números. Comprender que dicho conjunto verifica la inecuación, y representarlo gráficamente. Asimismo, resolver sistemas de inecuaciones y reconocer la idoneidad de la representación de las soluciones en la recta o en el plano.

ACTIVIDADES, RECURSOS Y SUGERENCIAS DIDÁCTICAS

· La ecuación de segundo grado es ya conocida por los alumnos, por lo que aprovecharemos para afianzar conceptos y detectar problemas de comprensión repasando los conceptos fundamentales y los métodos de resolución. Para ello, practicaremos con las actividades propuestas, insistiendo en la conveniencia de utilizar las técnicas de resolución de ecuaciones incompletas en lugar de la fórmula general.

· Practicar el método de completar cuadrados en cualquiera de sus posibilidades. Repetir el razonamiento en todos sus pasos para que los alumnos comprendan cuál es el objetivo a conseguir.

· Deducir la fórmula general de resolución de una ecuación de segundo grado relacionando dicha expresión con el método de completar cuadrados. Aplicarla a la resolución de diferentes tipos de ecuaciones de segundo grado, para que quede claro su carácter general.

· Razonar utilizando diferentes ejemplos, el número de soluciones de una ecuación estudiando su discriminante.

· Establecer las relaciones entre la suma y el producto de las soluciones y los coeficientes de la ecuación, comprobando su veracidad con varios ejemplos. Utilizando dichas relaciones, ser capaces de construir una ecuación a partir de sus soluciones.

· Llegados a este punto, los alumnos no deben encontrar dificultad alguna en aplicar sus conocimientos sobre ecuaciones de segundo grado y polinomios para factorizar ecuaciones y resolver ecuaciones bicuadradas, sistemas de ecuaciones no lineales y ecuaciones irracionales. Hay que insistir en los pasos a seguir en cada caso, en el número de soluciones que deben obtener y en aplicar las propiedades que ya conocen de las operaciones algebraicas con todo el rigor, con el fin de que resuelvan con éxito cualquiera de las actividades propuestas.

· Introducir el concepto de inecuación a partir del de ecuación, haciendo hincapié en las diferencias fundamentales entre ambos conceptos. Resolver inecuaciones de todos los tipos. Representar gráficamente las soluciones, y utilizar el plano para obtener conjuntos solución.

· Una vez que adquieran cierta habilidad en el cálculo de conjuntos solución por medio del plano, los alumnos encontrarán más asequible la resolución de sistemas de inecuaciones como intersección de los conjuntos solución de ambas ecuaciones resueltas por separado.

Unidad didáctica nº 5: Sucesiones. Progresiones

OBJETIVOS DIDÁCTICOS

1. Encontrar regularidades en secuencias numéricas y geométricas.

2. Encontrar el término general de una progresión aritmética o geométrica.

3. Deducir que la suma de los términos equidistantes de los extremos es igual a la suma de los extremos.

4. Hallar la suma de n términos de una progresión aritmética.

5. Deducir que el producto de los términos equidistantes de los extremos es igual al producto de los extremos.

6. Hallar la suma y el producto de n términos de una progresión geométrica.

7. Hallar la suma de los infinitos términos de una progresión geométrica de razón positiva y menor que 1.

8. Resolver problemas utilizando las fórmulas del interés simple y del interés compuesto.

CONTENIDOS

- Conocimientos previos

· Números reales. Operaciones.

· Operaciones con números fraccionarios.

· Polinomios. Valor numérico. Igualdades notables.

· Potencias. Propiedades de exponenciales.

· Funciones. Gráficas.

- Conceptos

1. Sucesiones.

2. Progresiones aritméticas.

· Término general

· Suma de términos equidistantes

· Suma de los n términos de una progresión aritmética

3. Progresiones geométricas.

· Definición y término general

· Producto de los n términos de una progresión geométrica

· Suma de los n términos de una progresión geométrica

· Suma de los términos en las progresiones decrecientes

4. Interés simple e interés compuesto.

PROCEDIMIENTOS

· Deducir el término general de una sucesión numérica o geométrica y calcular un cierto término, conocido el término general.

· Reconocer las progresiones aritméticas, obtener su término general y hallar un término cualquiera, conocidos el primer término y la diferencia.

· Calcular la suma de n términos de una progresión aritmética.

· Interpolar n términos entre dos números dados para que se obtenga una progresión aritmética.

· Determinar si una progresión es geométrica o no, hallar su término general y obtener un término cualquiera conocidos el primer término y la razón.

· Calcular el producto y la suma de n términos de una progresión geométrica.

· Hallar la suma de los términos de una progresión geométrica decreciente.

· Reconocer el interés compuesto como un caso real de progresión geométrica y resolver problemas donde aparezca ese concepto.

ACTITUDES

· Valorar positivamente la utilidad de las progresiones y sucesiones de números reales para representar situaciones cotidianas.

· Reconocer la presencia de las progresiones geométricas en contextos reales como el del interés compuesto.

· Motivación por la búsqueda de las posibles regularidades que cumplen ciertas series ordenadas de números reales.

· Confianza en las propias capacidades para resolver problemas numéricos.

CRITERIOS DE EVALUACIÓN

· Reconocer las progresiones aritméticas y geométricas, distinguirlas entre sí y de cualquier sucesión de números reales.

· Determinar términos generales de cualquiera de las sucesiones mencionadas.

· Encontrar los valores de términos cualesquiera dentro de la sucesión.

· Calcular la suma de n términos de una progresión aritmética. Interpolar términos entre dos números dados.

· Calcular la suma y el producto de n términos de una progresión geométrica.

· Resolver situaciones relacionadas con la vida cotidiana en las que se vean envueltas de alguna forma las sucesiones de números reales.

· Utilizar el interés simple y el compuesto para solucionar problemas sobre situaciones reales.

ACTIVIDADES, RECURSOS Y SUGERENCIAS DIDÁCTICAS

· La introducción del concepto de sucesión de números reales se hará de forma intuitiva, planteando series de números y permitiendo a los alumnos adivinar la regla de obtención de cada término a partir del inmediato anterior.

· Al definir las progresiones aritméticas, debe quedar clara su característica principal, que es la existencia de la diferencia. En este punto se hace referencia al término general, a la obtención de cualquier término de la progresión, etc. Las actividades propuestas ayudarán a aclarar estos conceptos.

· Igualmente se procederá con la suma de términos equidistantes, y la suma de los n primeros términos. Una serie de ejemplos y de actividades relacionadas deben bastar para que queden lo suficientemente claros.

· En cuanto a las progresiones geométricas, el desarrollo es similar al utilizado en las aritméticas, siendo aquí conveniente establecer las diferencias entre unas y otras, empezando por la existencia de la razón en lugar de la diferencia. Será de gran utilidad practicar con las actividades propuestas, tanto para introducir la definición y las características principales, como para aclarar otros conceptos, como el producto y la suma de n términos, o la suma de términos en progresiones decrecientes.

· Aplicar los conceptos explicados y practicados previamente al desarrollar el interés simple y el compuesto, siempre haciendo referencia a su relación con las progresiones aritmética y geométrica. Las actividades propuestas utilizan datos reales con el fin de acercar estos conceptos al alumno.

BLOQUE II – GEOMETRÍA Y FUNCIONES

Unidad didáctica nº 6: Relaciones Métricas. Movimientos

OBJETIVOS DIDÁCTICOS

 1. Formular y dar una demostración intuitiva del teorema de Pitágoras.

2. Realizar la proyección ortogonal de puntos y segmentos sobre una recta.

3. Formular y demostrar el teorema de la altura y el teorema del cateto.

4. Aplicar los teoremas del cateto y de la altura para la construcción de medios proporcionales.

5. Hallar el valor del cuadrado del lado opuesto a un ángulo agudo u obtuso en función de los otros dos lados y una proyección.

6. Aplicar la fórmula de Herón para el cálculo del área de un triángulo de lados conocidos.

7. Definir los movimientos: traslaciones, giros y simetrías y reconocer sus propiedades.

8. Hallar la figura homóloga de otra dada mediante una traslación, un giro, una simetría y, en general, por un movimiento.

9. Reconocer los elementos que quedan invariantes en cada movimiento.

10. Hallar la figura homotética de otra dada y reconocer y aplicar las propiedades de las homotecias.

11. Resolver problemas sobre frisos y mosaicos.

12. Resolver problemas utilizando la estrategia de imaginar el problema resuelto.

CONTENIDOS

- Conocimientos previos

· Triángulos rectángulos: Teorema de Pitágoras, rectas notables, etc.

· Teorema de Tales.

· Triángulos y polígonos semejantes.

· Movimientos en el plano: traslaciones, giros, simetrías, invariantes.

- Conceptos

1. Relaciones métricas en los triángulos rectángulos.

· Teorema de Pitágoras

· Proyección de un punto sobre una recta

· Teorema de la altura

· Teorema del cateto

· Construcción del segmento medio proporcional a dos segmentos dados

· Construcción de un cuadrado de igual área que un rectángulo

2. Teorema generalizado de Pitágoras.

· Cálculo de la altura

· Fórmula de Herón

3. Movimientos. Frisos y mosaicos.

· Traslaciones

· Giros

· Simetrías respecto de una recta

· Figuras con eje de simetría

· Frisos

· Mosaicos

4. Figuras semejantes.

5. Figuras homotéticas

· Propiedades de las homotecias

PROCEDIMIENTOS

· Utilizar el teorema de Pitágoras, el teorema del cateto y el de la altura para resolver problemas en distintos contextos geométricos y reales.

· Construir el segmento medio proporcional de dos segmentos dados y un cuadrado de igual área que un rectángulo.

· Utilizar el teorema de Pitágoras generalizado para hallar un lado en función de los otros dos en un triángulo acutángulo u obtusángulo.

· Calcular la altura y el área de un triángulo a partir de las longitudes de sus lados utilizando la fórmula de Herón.

· Reconocer los elementos principales de los distintos movimientos y obtener la figura transformada de una dada.

· Utilizar la semejanza y sus propiedades para resolver distintos problemas.

· Determinar si dos figuras son homotéticas, calculando su razón y su centro de homotecia.

· Construir la figura homotética de una dada.

ACTITUDES

· Cuidado y precisión a la hora de representar figuras geométricas.

· Reconocer la utilidad de las relaciones métricas, las cualidades estéticas de los movimientos y su presencia en la realidad.

· Valorar positivamente la necesidad de conocer la homotecia y la semejanza para describir situaciones de la vida cotidiana relacionadas con la geometría.

· Reconocer la necesidad de utilizar las relaciones en los triángulos para resolver multitud de problemas reales en los que se ven envueltos.

CRITERIOS DE EVALUACIÓN

· Adquirir habilidad en el manejo de los teoremas de Pitágoras, de la altura y del cateto para obtener medidas en triángulos y otras figuras geométricas.

· Aplicar las relaciones métricas de los triángulos, como el teorema de Pitágoras generalizado o la fórmula de Herón, para hallar longitudes en diferentes triángulos.

· Decidir sobre si dos figuras son homotéticas o no, siendo capaces de calcular su razón y su centro de homotecia. Construir figuras homotéticas.

· Obtener elementos transformados a partir de otros dados, identificando los elementos principales de los distintos movimientos.

· Resolver problemas en los que se utiliza la semejanza y sus propiedades.

ACTIVIDADES, RECURSOS Y SUGERENCIAS DIDÁCTICAS

· La unidad se inicia con tres teoremas ya conocidos por los alumnos, por lo que las actividades propuestas deben encaminarse a afianzar conceptos. Es el momento de asegurarse de que todos los alumnos comprenden y aplican con fluidez cualquiera de los teoremas mencionados, y solventar de una vez por todas las posibles dudas que surjan.

· Seguir con la clase el razonamiento paso a paso de la generalización del teorema de Pitágoras, haciendo ver sus semejanzas con el teorema “normal”, e insistiendo en que éste es un caso particular del generalizado. Igualmente se procederá con la fórmula de Herón.

· Repasar la definición de movimiento, poniendo ejemplos de los diferentes tipos para que quede bien clara la diferencia entre ellos. Diferenciar los giros y traslaciones de las simetrías respecto de rectas. A partir de la práctica de estos conceptos, es sencillo introducir los frisos y mosaicos, elementos que se prestan a la participación de los alumnos, quienes, como trabajo de clase, pueden generar algunos.

· Repasar con los alumnos el concepto de semejanza, proponiendo las actividades relacionadas. Resolver las dudas que puedan surgir y proponer más actividades si se considera necesario, con el fin de que todos comprendan bien este concepto.

· A partir del concepto de semejanza, introducir el de homotecia, haciendo hincapié en sus analogías y diferencias. Construir figuras homotéticas directas e inversas. En los ejemplos propuestos, además, se pueden razonar las propiedades de las homotecias.

Unidad didáctica nº 7: Trigonometría. Resolución de triángulos

OBJETIVOS DIDÁCTICOS

1. Definir las razones trigonométricas de un ángulo agudo y de un ángulo cualquiera.

2. Obtener las razones trigonométricas de un ángulo con la calculadora.

3. Obtener un ángulo con la calculadora a partir de una razón trigonométrica de ese ángulo.

4. Obtener el signo de las razones trigonométricas de un ángulo en función del cuadrante en el que se encuentre.

5. Establecer relaciones sencillas entre las razones trigonométricas de un ángulo.

6. Hallar las razones trigonométricas de un ángulo a partir de una de ellas.

7. Obtener las relaciones entre las razones trigonométricas de: ángulos complementarios, ángulos suplementarios y ángulos opuestos.

8. Resolver un triángulo rectángulo conociendo dos lados.

9. Resolver un triángulo rectángulo conociendo un lado y un ángulo.

10. Utilizar los ángulos de elevación y depresión en la resolución de problemas.

11. Aplicar las relaciones trigonométricas para resolver problemas diversos: cálculo de distancias, de áreas, etc.

CONTENIDOS

- Conocimientos previos

· Relaciones métricas en triángulos rectángulos.

· Teorema de Pitágoras.

· Teorema de Pitágoras generalizado.

· Teoremas de la altura y del cateto.

· Planteamiento de ecuaciones a partir de enunciados.

- Conceptos

1. Razones trigonométricas de un ángulo agudo

· Definición de las razones trigonométricas

· Las razones trigonométricas en la calculadora

· Ángulo de giro

2. Razones trigonométricas de ángulos cualesquiera

· Circunferencia trigonométrica

· Signo de las razones trigonométricas

3. Relación fundamental de la Trigonometría

4. Ángulos complementarios, suplementarios y opuestos

· Ángulos complementarios

· Ángulos suplementarios

· Ángulos opuestos

5. Resolución de triángulos rectángulo

6. Cálculo del área de un triángulo

7. Aplicaciones de las razones trigonométricas

PROCEDIMIENTOS

· Distinguir las razones trigonométricas de un ángulo agudo: seno, coseno y tangente y calcularlas a partir de datos dados en distintos contextos.

· Utilizar la calculadora para hallar el seno, coseno o tangente de un ángulo dado, o bien determinar qué ángulo es el que tiene una cierta razón trigonométrica.

· Reconocer la utilidad de la circunferencia trigonométrica y determinar el signo de las razones trigonométricas de un ángulo en función del cuadrante en que está.

· Utilizar la relación fundamental de la trigonometría para resolver problemas; por ejemplo calcular dos razones de un ángulo conocida la tercera.

· Conocer las relaciones entre las razones trigonométricas de los ángulos complementarios, suplementarios y opuestos, y utilizarlas en distintos problemas.

· Resolver triángulos rectángulos conocidos dos de sus lados, o bien un ángulo y uno de los lados y calcular el área de un triángulo conocidos dos de sus lados y la amplitud del ángulo comprendido entre ellos.

· Utilizar la trigonometría para resolver situaciones problemáticas en contextos geométricos y de la vida real.

ACTITUDES

· Reconocer la utilidad de la trigonometría para resolver problemas reales.

· Apreciar la necesidad de operar con variables nuevas como las razones trigonométricas, y practicar con tantas actividades como sea necesario, insistiendo en los pasos en los que se encuentran dificultades especiales.

· Valorar en su justa medida la utilidad de la calculadora, entendiendo que esta herramienta nos ayudará en los casos en que una razón trigonométrica nos sea desconocida, no cuando podamos deducir el valor del ángulo a partir de un razonamiento gráfico.

· Interés y cuidado a la hora de realizar los cálculos.

CRITERIOS DE EVALUACIÓN

· Calcular razones trigonométricas de ángulos agudos a partir de diferentes datos dados en distintos contextos.

· Adquirir habilidad en la utilización de la calculadora para calcular razones trigonométricas, así como para hallar ángulos a partir de una razón conocida.

· Razonar el signo de las razones trigonométricas en la circunferencia trigonométrica en función del cuadrante en que se encuentre el ángulo.

· Operar adecuadamente con razones trigonométricas de un ángulo , utilizando la relación fundamental para obtener unas a partir de otras.

· Conocer las relaciones entre las razones trigonométricas de ángulos complementarios, suplementarios y opuestos y las de los ángulos del primer cuadrante. Razonar cómo se obtienen y utilizarlas en diferentes problemas.

· Resolver triángulos rectángulos a partir de dos datos conocidos y calcular su área. Aplicar el proceso de resolución de triángulos a situaciones reales, planteando previamente el problema a partir del enunciado.

ACTIVIDADES, RECURSOS Y SUGERENCIAS DIDÁCTICAS

· Al abordar la explicación de la trigonometría, hay que tener siempre en mente que éste es un concepto completamente nuevo para los alumnos, y que sólo el hábito de practicar con diferentes actividades les hará comprenderla totalmente. Por ello, merece la pena dedicar el tiempo que sea necesario a la explicación de las definiciones de las razones trigonométricas, con ejemplos suficientes, con dibujos que ilustren en cada ejercicio qué es exactamente lo que estamos calculando y cuál es su utilidad.

· También le dedicaremos un tiempo a la práctica con la calculadora. El alumno debe llegar a dominar su uso tanto para calcular razones trigonométricas como para hallar ángulos a partir de una razón conocida. Debe quedar bien clara la diferencia entre la función inversa de una razón trigonométrica y el cálculo de la razón inversa correspondiente, por ejemplo, la que existe entre arcoseno y cosecante.

· Tras la práctica con distintos casos de ángulos y triángulos, no será difícil introducir el concepto de circunferencia trigonométrica, ya que en este punto, los alumnos deben haber asumido el hecho de que el valor de una razón trigonométrica no depende de las longitudes de los lados del triángulo. Además se hará hincapié en la utilidad de la circunferencia al permitirnos usar cualquier ángulo además de incluir los valores máximo y mínimo de seno y coseno.

· Razonar los pasos que conducen a la relación fundamental de la trigonometría, aportando ejemplos que muestren su veracidad para todos los ángulos, así como su utilidad a la hora de encontrar razones trigonométricas a partir de una dada. A partir de ella, razonar la obtención de otras relaciones entre razones trigonométricas. Practicar las actividades propuestas.

· Utilizando la circunferencia, realizaremos el estudio de otros ángulos cuyas razones trigonométricas coinciden en valor absoluto con las de ángulos del primer cuadrante. En este punto es imprescindible que los alumnos comprendan cuál es en cada caso la relación entre unos y otros ángulos, por lo que debemos incluir todo tipo de dibujos explicativos en la resolución de las actividades propuestas, aparte de utilizar el mayor número posible de ejemplos que conduzcan a eliminar cualquier duda.

· Al principio de la unidad, ya se utilizaron los triángulos rectángulos en las explicaciones e incluso en las actividades, por lo que no debe resultar muy compleja la resolución de triángulos rectángulos variando los datos conocidos en cada problema. Aquí se puede aprovechar para repasar el planteamiento de problemas a partir de enunciados. Tampoco implicará mucha dificultad el cálculo del área, que se puede practicar con las actividades propuestas y con algunas más si se estima necesario.

· Por último, veremos las aplicaciones de la trigonometría, por medio de actividades que persiguen que el alumno comprenda su utilidad en la vida real.

Unidad didáctica nº 8: Las cónicas. Lugares geométricos

OBJETIVOS DIDÁCTICOS

1. Reconocer las cónicas al cortar una superficie de revolución de dos hojas por un plano.

2. Definir las cónicas: elipse, hipérbola y parábola y describir sus elementos.

3. Definir la excentricidad de una elipse y trazarla por el método del jardinero y por puntos.

4. Definir la excentricidad de una hipérbola y trazarla de un modo continuo y por puntos.

5. Trazar la parábola de un modo continuo y por puntos.

6. Justificar la construcción por puntos de las tres cónicas.

7. Reconocer la importancia de las cónicas en la ciencia y en la técnica.

8. Reconocer la importancia de la propiedad de la tangente a una elipse y su aplicación en los espejos elípticos.

9. Reconocer la importancia de la propiedad de la tangente a una hipérbola y su aplicación en los espejos hiperbólicos.

10. Definir las cónicas como lugares geométricos.

11. Definir la esfera como lugar geométrico.

12. Resolver problemas utilizando las coordenadas geográficas.

CONTENIDOS

- Conocimientos previos

· Trazado de curvas: parábola e hipérbola.

· Teorema de Pitágoras.

· La circunferencia.

- Conceptos

1. Secciones cónicas

2. La elipse

· Trazado y definición

· Elementos de la elipse

· Longitudes de los ejes. Distancia focal

· Relación entre a, b y c

· Excentricidad

· Trazado de la elipse por puntos

· La tangente a la elipse y los espejos elípticos

3. La hipérbola

· Trazado y definición

· Elementos de la hipérbola

· Longitudes de los ejes

· Relación entre a, b y c

· Excentricidad

· Trazado de la hipérbola por puntos

· Asíntotas de la hipérbola

· La tangente a la hipérbola y los espejos hiperbólicos

4. La parábola

· Trazado y definición

· Elementos de la parábola

· Trazado de la parábola por puntos

5. Lugares geométricos. La Tierra

· Lugares geométricos

· Coordenadas geográficas

· Distancia entre dos puntos del mismo paralelo

· Movimiento de rotación. Diferencias horarias

PROCEDIMIENTOS

· Reconocer los distintos tipos de cónicas que se forman al cortar una superficie cónica de revolución por un plano.

· Distinguir las cónicas por su forma, reconocer los elementos principales de cada una de ellas y utilizar sus definiciones para resolver problemas.

· Trazar la elipse, hipérbola y parábola de modo continuo y por puntos.

· Utilizar la relación entre los semiejes mayor, menor (o imaginario) y semieje focal en la elipse y en la hipérbola para resolver problemas.

· Calcular la excentricidad de elipses e hipérbolas y reconocer la influencia que tiene en la forma de estas cónicas.

· Reconocer los lugares geométricos más comunes y dar razón de su definición.

· Situar un punto en la Tierra dadas sus coordenadas geográficas.

· Calcular la distancia entre dos puntos situados en el mismo paralelo.

· Determinar la diferencia horaria entre dos puntos dadas sus longitudes.

ACTITUDES

· Reconocer la presencia de las cónicas en contextos reales.

· Motivación por utilizar las propiedades de las cónicas para resolver problemas de la vida cotidiana.

· Búsqueda de lugares geométricos y razonamiento de sus características fundamentales en los objetos que rutinariamente utiliza el propio alumno sin percatarse de su forma.

· Relacionar las cónicas con las funciones y sus gráficas.

· Interés y cuidado a la hora de trazar las cónicas.

CRITERIOS DE EVALUACIÓN

· Distinguir los tipos de cónicas que se obtienen al cortar una superficie cónica con un plano, por la forma de la sección. Reconocer elipse, parábola, hipérbola y parábola por las definiciones de cada una y conocer sus elementos principales. Resolver problemas utilizando estos conceptos.

· Conocer los métodos de dibujar las cónicas, y trazarlas indistintamente por uno u otro.

· Resolver problemas en los que se utilizan las relaciones entre los elementos de la elipse y la hipérbola.

· Conocer la utilidad de la excentricidad, calcularla y predecir la forma de las cónicas en función de su valor.

· Reconocer lugares geométricos, buscando en cada caso la propiedad que tienen en común los puntos que los forman.

· Reconocer la Tierra como lugar geométrico y aplicar sus propiedades para hacer cálculos en ella, como situar puntos a partir de sus coordenadas geográficas, calcular distancias entre dos puntos del mismo paralelo, o determinar diferencias horarias.

ACTIVIDADES, RECURSOS Y SUGERENCIAS DIDÁCTICAS

· Analizar diferentes secciones de superficies cónicas por planos, dando cuenta de sus características fundamentales.

· Trazar elipses utilizando el método del jardinero. No sólo resulta sencillo de entender, sino que además nos facilitará la labor de aclarar la definición. Es entonces cuando podemos proceder a definir los elementos de la elipse y a trabajar con ellos, practicando con las actividades propuestas las relaciones entre los elementos de la elipse.

· Razonar mediante ejemplos suficientes los posibles valores de la excentricidad, haciendo comparaciones entre diferentes elipses, y llegando a sus valores máximo y mínimo, para dejar bien claro cuáles son los valores de referencia.

· Trazar elipses por puntos, haciendo ver que, aunque en este caso se necesitan dos datos, el trazado es mucho más exacto.

· Introducir la definición y propiedades de la hipérbola como comparación con la elipse, relacionando las diferencias en la definición con las que surgen a la hora de dibujarla.

· Practicar los diferentes conceptos sobre la hipérbola igual que se hizo con la elipse, marcando siempre las diferencias entre ambas. Dibujar las asíntotas de distintas hipérbolas.

· Recordar el concepto de parábola, comentar su presencia en distintos contextos reales, dibujarla y razonar sus elementos y principales características, ya conocidos por los alumnos.

· Resaltar los lugares geométricos más significativos como ejemplos para comprender la definición.

· Repasar las características de la Tierra como lugar geométrico. Estos conceptos- coordenadas geográficas, distancia entre dos puntos del mismo paralelo, movimiento de rotación y diferencias horarias- ya son conocidos por los alumnos, ya que se utilizan también en ciencias sociales. Por ello, podemos aprovechar, como hemos hecho otras veces, para eliminar conceptos mal aprendidos o interpretados. Las actividades propuestas nos darán en cada caso la posibilidad de practicar suficientemente dichos conceptos.

Unidad didáctica nº 9: Funciones

OBJETIVOS DIDÁCTICOS

1. Definir función real de variable real, reconociendo: dominio, recorrido, variable independiente, variable dependiente y gráfica.

2. Representar las gráficas de funciones sencillas y hallar sus dominios.

3. Hallar los puntos de discontinuidad de funciones sencillas.

4. Definir y reconocer función creciente, función decreciente y función constante en un intervalo. Definir y reconocer los puntos máximos y mínimos de una función.

5. Determinar la pendiente y la ecuación de la recta que pasa por dos puntos dados.

6. Determinar los puntos de corte con los ejes y el crecimiento o decrecimiento de las funciones y = mx + n, y = mx, y = n.

7. Hallar los puntos de corte de la gráfica de una función con los ejes de coordenadas.

8. Comprobar la simetría respecto de los ejes de algunas funciones.

9. Definir y calcular la tasa de variación media de una función en un intervalo.

CONTENIDOS

- Conocimientos previos

· Funciones: representación gráfica, variables, dominio, recorrido, monotonía, máximos y mínimos, continuidad.

· Funciones lineales: pendiente y ordenada en el origen.

· Ecuaciones de la recta.

· Hipérbola. Propiedades.

· Funciones de proporcionalidad inversa. Propiedades.

· Parábolas. Características.

- Conceptos

1. Idea de función

· Definición de función

· Otros ejemplos de funciones

 2. Continuidad de una función

3. Crecimiento y decrecimiento. Máximos y mínimos

4. Puntos de corte con los ejes. Simetrías

· Ecuación de la recta que pasa por dos puntos

· Puntos de corte con los ejes

· Simetría respecto del eje de ordenadas

5. Funciones y = mx, y = mx + n, y = n

6. Funciones definidas en intervalos

7. Tasa de variación media de una función

PROCEDIMIENTOS

· Reconocer funciones, determinando su dominio y recorrido así como las variables dependiente e independiente.

· Representar funciones obteniendo primero sus tablas de valores asociadas.

· Dada una función, determinar si es o no continua, hallando sus puntos de discontinuidad si los tiene y señalar sus intervalos de crecimiento y decrecimiento, distinguiendo sus puntos máximos y mínimos.

· Obtener la ecuación de una recta que pasa por dos puntos.

· Hallar los puntos de corte con los ejes de una función y sus simetrías.

· Reconocer, representar y señalar las características principales de funciones de la forma y = mx, y = n e y = mx + n.

· Representar funciones definidas en intervalos y determinar sus características.

· Obtener la tasa de variación media de una función en un intervalo y aplicarla a determinar si la función es creciente o no en ese intervalo.

ACTITUDES

· Interés y cuidado a la hora de representar funciones.

· Reconocimiento de la utilidad de las funciones para representar y comunicar situaciones de la vida real.

· Rigor y orden a la hora de estudiar las características de una función y representarla gráficamente.

· Valoración positiva de la información obtenida a partir de una gráfica.

CRITERIOS DE EVALUACIÓN

· Estudiar las características y componentes de una función, como el dominio y el recorrido, los puntos de corte con los ejes y las simetrías llevando los resultados obtenidos a la gráfica de la función.

· Representar funciones a partir de la información obtenida anteriormente, y de las tablas de valores asociadas.

· Determinar los puntos de discontinuidad, intervalos de crecimiento máximos y mínimos de una función.

· Aplicar las estrategias conocidas para obtener la ecuación de una recta que pasa por dos puntos.

· Conocer las características principales de las funciones de la forma y = mx, y = mx+n, e y = n, siendo capaces de predecir la gráfica de la función a partir de su expresión algebraica.

· Asociar tablas de valores de las funciones definidas por intervalos con sus gráficas correspondientes, estudiando sus características.

· Calcular la tasa de variación media de una función como paso previo a determinar el tipo de crecimiento de dicha función en un intervalo.

ACTIVIDADES, RECURSOS Y SUGERENCIAS DIDÁCTICAS

· Recordar el concepto de función. Se puede recurrir al símil de la máquina como iniciación, sin embargo es conveniente que queden bien claras su definición y características. Es útil poner el máximo número de ejemplos. En todos ellos se debe poner hincapié en el dominio y recorrido de las funciones, asociando desde el principio cada tipo de función con su campo de existencia.

· Si se ha comprendido bien el concepto de dominio, no será difícil introducir el de continuidad, sobre todo si el estudio de ésta se hace gráficamente. A partir de aquí, practicar el cálculo de los puntos de discontinuidad con ejemplos concretos.

· También a partir de las gráficas, se puede empezar a practicar la búsqueda de intervalos de crecimiento, así como los puntos en que éste cambia y por tanto nos encontramos ante un extremo. Hacer ver la necesidad de hallar la coordenada y de los máximos y mínimos.

· Practicar la técnica de hallar la ecuación de una recta que pasa por dos puntos, recordando los conceptos de pendiente y ordenada en el origen.

· Proponer distintos ejemplos para calcular los puntos de corte de una función con los ejes de coordenadas. Lo mismo para el caso de las simetrías de la función. Es interesante que los alumnos lleven esta información a la representación gráfica, para que ellos mismos comprueben que se trata de algo útil, que nos permitirá representar la función con más facilidad, además de servirnos como comprobación de que no se ha cometido ningún error en la tabla de valores.

· Repasar los conceptos de pendiente y ordenada en el origen por medio del estudio de las funciones tipo y = mx + n, y = mx e y = n. La comparación entre diferentes ejemplos de estos tipos de funciones permitirá al alumno comprender la información que nos aportan las constantes presentes en ellas.

· Hallar tasas de variación media de diferentes funciones, y aplicarlo al cálculo de pendientes.

Unidad didáctica nº 10: Funciones polinómicas y racionales

OBJETIVOS DIDÁCTICOS

1. Definir funciones polinómicas y representar las de grado cero y las de grado 1.

2. Representar gráficamente la función y = ax2.

3. Interpretar el hecho de que la parábola esté abierta hacia arriba o hacia abajo, según el signo del coeficiente a.

4. Obtener las gráficas de las funciones del tipo y = ax2 + k, a partir de las parábolas del tipo y = ax2, aplicando traslaciones horizontales.

5. Determinar el vértice de una parábola de ecuación y = ax2 + bx + c y los puntos de corte con los ejes.

6. Definir funciones racionales y determinar su dominio.

7. Averiguar la tendencia de una función racional.

8. Definir asíntotas horizontales y verticales de una función racional.

9. Definir asíntotas oblicuas de una función racional.

10. Hallar las ecuaciones de las asíntotas de una función racional.

CONTENIDOS

- Conocimientos previos

· Funciones: representación gráfica, variables, dominio, recorrido, crecimiento, continuidad, máximos y mínimos.

· Simetrías.

· Relación entre gráfica y fórmula.

· Parábola. Hipérbola.

· Resolución de ecuaciones.

- Conceptos

1. Funciones polinómicas

2. La función cuadrática y = ax2

3. Traslaciones de la gráfica de una función

· Traslaciones verticales

· Traslaciones horizontales

· Traslaciones verticales y horizontales

 4. Gráfica de la función cuadrática y = ax2 + bx + c

 5. Algunas funciones potenciales simétricas

· Funciones potenciales simétricas respecto del eje Y

· Funciones potenciales simétricas respecto del origen

 6. Funciones racionales

 7. Algunas funciones racionales simétricas

· Simétricas respecto del eje Y

· Simétricas respecto del origen de coordenadas

8. Tendencias en las funciones racionales

9. Asíntotas

· Asíntotas horizontales

· Asíntotas oblicuas

· Asíntotas verticales

10. Hipérbolas a partir de la hipérbola y = f(x) = 1/x

· Hipérbolas de la forma y = k/x

· Otras hipérbolas

PROCEDIMIENTOS

· Reconocer las funciones polinómicas más sencillas: funciones constantes y funciones de grado 1 y 2; representarlas y determinar sus características principales.

· Representar las funciones y = ax2 y utilizar la relación entre el coeficiente a y la forma y amplitud de la gráfica para resolver problemas.

· Obtener, a partir de la gráfica de una función, la representación de funciones resultado de trasladar horizontal y/o verticalmente dicha función.

· Reconocer y trazar la gráfica de las funciones y = ax2 + bx + c, determinando su eje de simetría, vértice y puntos de corte con los ejes.

· Determinar, a partir de su gráfica o su ecuación, el dominio, recorrido, simetrías, continuidad y crecimiento de una función potencial y = axn.

· Reconocer y representar las funciones racionales, y obtener su dominio, puntos de corte, simetrías, tendencia y las ecuaciones de sus asíntotas.

· Reconocer y representar las funciones racionales, y obtener su dominio, puntos de corte, simetrías, tendencia y las ecuaciones de sus asíntotas.

· Resolver inecuaciones de segundo grado de manera gráfica.

ACTITUDES

· Gusto por la presentación cuidadosa a la hora de representar funciones.

· Valoración de la utilidad de los distintos tipos de funciones para representar y comunicar situaciones variadas de la realidad.

· Rigor y orden a la hora de analizar las características de una función.

· Disposición a aplicar los conocimientos adquiridos para efectuar interpretaciones de gráficas, y representar gráficamente funciones hallando previamente un conjunto de datos sobre ellas.

· Valorar la información que aportan conceptos como dominio, recorrido, tablas de valores, puntos de corte, simetrías, etc. a la hora de representar gráficamente.

CRITERIOS DE EVALUACIÓN

· Reconocer las funciones polinómicas y racionales por medio de sus expresiones algebraicas; a partir de ellas, determinar sus características principales.

· Trazar gráficas de funciones polinómicas y racionales, obteniendo otras por medio de traslaciones en el plano.

· Determinar puntos de corte con los ejes, vértices de parábolas y ejes de simetría, para luego representar dicha información en los ejes coordenados.

· Obtener el dominio y el recorrido de una función potencial o racional.

· Interpretar y representar las simetrías de una función, así como su tendencia y las ecuaciones de sus asíntotas.

· Reconocer y representar gráficas de hipérbolas, obteniendo otras por medio de traslaciones en el plano. Predecir la situación de nuevas gráficas por traslación.

· Llevar al plano la información aportada por las inecuaciones de segundo grado, para dar la solución gráficamente.

ACTIVIDADES, RECURSOS Y SUGERENCIAS DIDÁCTICAS

· Recordar las características de las funciones de la forma y = n, y = mx e y = mx + n, ya conocidas por los alumnos, poniendo todos los ejemplos que sean necesarios.

· Practicar con la función cuadrática y = ax2. Debe quedar bien clara la relación entre el coeficiente a y la forma de la gráfica, por lo que se proponen actividades en las que los alumnos dibujen una gráfica de forma aproximada a partir de su ecuación, y en las que deduzcan cuál será el valor de la a conociendo diferentes gráficas.

· Dibujar gráficas de funciones y luego trasladarlas vertical y horizontalmente, dejando claro cuál es el coeficiente que se suma o se resta, y por tanto, hacia dónde se produce la traslación. Después, practicar con traslaciones mixtas, buscando el nuevo vértice a partir de las traslaciones realizadas.

· Trabajar con funciones cuadráticas completas, obteniendo su vértice, puntos de corte y eje de simetría.

· Definir los tipos de funciones simétricas, dejando clara la diferencia entre función par e impar, y qué condición debe cumplir cada una. Poner ejemplos que aclaren el hecho de que la existencia de una simetría no implica la otra. Estudiar el dominio, el recorrido e intervalos de crecimiento y decrecimiento en estas funciones.

· Empezar el estudio de las funciones racionales haciendo especial hincapié en el cálculo de su dominio. Practicar también el cálculo de los puntos de corte con los ejes.

· Recordar las definiciones de las funciones simétricas y aplicarlas a diferentes funciones racionales, resaltando las diferencias que encontraremos en las gráficas con las de las funciones potenciales.

· Analizar los casos existentes en las tendencias que puede seguir una función siguiendo paso a paso el razonamiento de cada uno. Practicar con casos concretos la trasformación del cociente de polinomios en la forma c(x) + r(x)/q(x).

· Abordar el estudio de las asíntotas de una función, para lo cual puede ser útil recurrir al análisis de las tendencias de la misma. Practicar calculando asíntotas de funciones como paso previo a la representación gráfica.

· Repasar la forma y las propiedades de la hipérbola, ya conocidas por los alumnos, para introducirla como función. Resaltar la importancia del coeficiente k y su relación con la forma y abertura de la gráfica, poniendo ejemplos suficientes que clarifiquen este concepto. Practicar diferentes traslaciones con hipérbolas recordando cómo obtenerlas. Comprobar que la asíntota también se traslada.

Unidad didáctica nº 11: Funciones periódicas y función exponencial

OBJETIVOS DIDÁCTICOS

1. Definir funciones periódicas y las funciones trigonométricas seno y coseno, y obtener valores de estas funciones con la calculadora.

2. Interpretar y representar las gráficas de las funciones seno y coseno.

3. Definir la función exponencial y = ax de base a > 1 y la de base 0 < a < 1.

4. Interpretar y representar la gráfica de la función exponencial.

5. Describir las propiedades de las funciones exponenciales.

6. Formular modelos de crecimiento y decrecimiento exponencial.

7. Definir funciones inversas y reconocer que sus gráficas son simétricas respecto de la recta y = x.

8. Definir la gráfica de la función logarítmica como inversa de la función exponencial.

9. Definir logaritmo de un número y utilizar las propiedades de los logaritmos.

10. Resolver ecuaciones logarítmicas y exponenciales y sistemas logarítmicos y exponenciales.

CONTENIDOS

- Conocimientos previos

· Funciones polinómicas y racionales

· Dominio, recorrido, puntos de corte, asíntotas, simetrías.

· Trigonometría.

· Traslaciones de funciones potenciales e hiperbólicas.

· Potencias. Propiedades y operaciones.

· Ecuaciones.

- Conceptos

1. Funciones periódicas

· Definición de funciones periódicas

· Las funciones trigonométricas seno y coseno

· La función periódica f(x) = sen x

· Propiedades de la función f(x) = sen x

· La función periódica f(x) = cos x

· Gráficas a partir de las gráficas de y = sen x, y = cos x

2. Función exponencial. Crecimiento

3. Función inversa de una dada

4. Logaritmos. Función logarítmica

· Logaritmo de un número

· Propiedades de los logaritmos

· Función logarítmica

5. Ecuaciones logarítmicas y exponenciales

· Ecuaciones logarítmicas

· Sistemas de ecuaciones logarítmicas

· Ecuaciones exponenciales

· Sistemas de ecuaciones exponenciales

PROCEDIMIENTOS

· Reconocer si una función es periódica y calcular su período.

· Representar las funciones seno y coseno y calcular su dominio, recorrido, máximos y mínimos, y dar cuenta de sus características (continuidad y simetría).

· Trazar las gráficas de funciones obtenidas a partir de la función seno y coseno mediante traslaciones, contracciones y dilataciones.

· Reconocer y representar funciones exponenciales con distintos valores de la base y dar cuenta de sus características (continuidad y crecimiento o decrecimiento).

· Obtener algebraicamente la ecuación de la función inversa de una función dada y representarla gráficamente.

· Calcular el logaritmo de un número en una base y utilizar las propiedades de los logaritmos para resolver problemas.

· Reconocer y representar funciones logarítmicas, con una tabla de valores o utilizando la función exponencial asociada y la simetría respecto a la recta y = x.

· Resolver ecuaciones y sistemas de ecuaciones exponenciales y logarítmicas, por distintos métodos, dando cuenta del proceso seguido.

ACTITUDES

· Reconocer la presencia de las funciones periódicas y exponenciales en la realidad.

· Interés y cuidado a la hora de representar funciones.

· Valorar las capacidades propias a la hora de aplicar las propiedades ya aprendidas de exponenciales, trigonometría y funciones.

· Rigor y coherencia cuando se trata de dar solución a ecuaciones o sistemas de ecuaciones.

· Reconocer y valorar en su justa medida la importancia de los logaritmos como operación inversa y también como función inversa.

CRITERIOS DE EVALUACIÓN

· Conocer las funciones periódicas y sus principales características. Calcular el período de dichas funciones. Identificar como periódicas las funciones trigonométricas, estudiando sus propiedades aplicando los conocimientos ya adquiridos sobre dichas funciones.

· Utilizar las propiedades conocidas para representar gráficamente las funciones seno y coseno, y obtener otras a partir de ellas por medio de traslaciones, contracciones y dilataciones.

· Manejar con soltura las propiedades de los exponenciales, y aplicar dichas habilidades en la representación de gráficas y en la predicción de las características que tendrá una función exponencial según el valor de la base.

· Obtener funciones inversas. Ser capaces de dibujar las gráficas de dichas funciones conociendo la expresión de la función de partida.

· Comprender el significado del logaritmo de un número en una base, relacionando este concepto con el de exponencial, y en función de dicha relación prever las propiedades y operaciones de los logaritmos. Utilizar correctamente dichas propiedades para resolver problemas.

· Representar funciones logarítmicas aplicando los conocimientos adquiridos sobre simetrías y funciones exponenciales.

· Razonar el proceso de resolución de ecuaciones y sistemas de ecuaciones exponenciales y logarítmicas, apoyándose siempre en las operaciones válidas y propiedades, y aplicando éstas con corrección y coherencia.

ACTIVIDADES, RECURSOS Y SUGERENCIAS DIDÁCTICAS

· Definir las funciones periódicas. Para ello, resultará de utilidad poner varios ejemplos de gráficas periódicas, en las que los alumnos comprueben por sí mismos cómo se va repitiendo su forma, e intuitivamente comprendan y calculen el valor del período.

· Recordar el cálculo y definición de las razones trigonométricas fundamentales. A partir de ellas, introducir el concepto de función trigonométrica. El repaso de la obtención de los valores numéricos de las razones de los ángulos nos permitirá fácilmente visualizar el hecho de que estamos tratando con funciones periódicas.

· Practicar y representar gráficamente las funciones seno y coseno. La comparación entre dichas gráficas nos llevará a la obtención de las propiedades de las mismas. Poner ejemplos de traslaciones, contracciones y dilataciones para obtener otras funciones asociadas.

· Recordar las propiedades de exponenciales para posteriormente introducir el concepto de función exponencial. Poner ejemplos en los que se aclaren suficientemente las diferencias que surgen en las gráficas en función de los diferentes valores de la base. Estudiar las características principales de estas gráficas, resaltando la simetría, puntos de corte, crecimiento e inyectividad.

· Practicar la obtención de funciones inversas tanto de forma algebraica como gráfica, insistiendo una vez más en la importancia de la simetría.

· Introducir el concepto de logaritmo recurriendo a su relación con las potencias, siempre más cercanas para los alumnos. Poner todos los ejemplos que se pueda en la introducción del concepto ayudará a que comprendan su utilidad y a que después manejen con mayor habilidad sus propiedades. También es conveniente enseñarles a utilizar la calculadora para obtener valores numéricos de logaritmos concretos.

· Es importante que queden muy claras las propiedades de los logaritmos practicando con actividades adecuadas. Los alumnos confunden con mucha facilidad la utilización de dichas propiedades; para evitarlo, lo mejor es que ellos comprueben por sí mismos en qué momentos cometen un error al hacer una mala aplicación de las fórmulas. Las actividades del margen y otras similares que podemos proponer, nos ayudarán a paliar esos errores.

· Presentar la función logarítmica como inversa de la función exponencial, relacionando sus gráficas por medio de la simetría. Representarlas en los mismos ejes para que los alumnos vean en todo momento cuál es la relación entre ellas.

· Resolver todo tipo de ecuaciones y sistemas de ecuaciones exponenciales y logarítmicas, razonando todos los pasos y dejando bien claro en qué momento se puede aplicar una propiedad y en qué momento no. La resolución de ecuaciones y sistemas nos da la oportunidad de volver a repasar las propiedades que venimos usando en toda la unidad y de detectar conceptos erróneos y dudas en su aplicación.

BLOQUE III – ESTADÍSTICA Y PROBABILIDAD

Unidad didáctica nº 12: Distribuciones estadísticas

OBJETIVOS DIDÁCTICOS

1. Hallar las medidas de centralización: media, mediana y moda de un conjunto de datos.

2. Hallar las medidas de dispersión de un conjunto de datos: recorrido y desviación típica.

3. Calcular la media y la desviación típica de un conjunto de datos con la calculadora.

4. Reconocer las distribuciones normales y su representación gráfica.

5. Determinar el número de datos de una distribución comprendidos entre
[image: image3.wmf]s

-

x

 y
[image: image4.wmf]s

+

x

 y entre
[image: image5.wmf]s

2

x

-

 y
[image: image6.wmf]s

2

x

+

.

6. Obtener la nube de puntos correspondiente a una distribución bidimensional.

7. Hallar el centro de gravedad G
[image: image7.wmf](

)

y

,

x

 de una nube de puntos, punto por el que pasa siempre la recta de regresión.

8. Hallar la ecuación de la recta de regresión como recta que pasa por el punto G
[image: image8.wmf](

)

y

,

x

 y por otro punto elegido de forma intuitiva.

9. Hallar el coeficiente de correlación y la recta de regresión con la calculadora.

CONTENIDOS

- Conocimientos previos

· Población, muestra y variable estadística.

· Tablas estadísticas.

· Representaciones gráficas.

· Medidas de centralización y de dispersión.

- Conceptos

1. Media, mediana y moda

· Media aritmética

· Mediana y moda

2. Medidas de dispersión

3. Distribuciones normales

4. Índice de precios de consumo

· Metodología

· Aplicaciones

5. Dependencia funcional y estadística

6. Distribuciones bidimensionales. Nube de puntos

7. Idea de correlación

8. Recta de regresión

· Forma de obtenerla

· Los cálculos

9. Estimación a partir de una recta de regresión

10. Correlación y regresión con la calculadora

PROCEDIMIENTOS

· Obtener las medidas de centralización y dispersión de un conjunto de datos con la calculadora científica y sin ella.

· Determinar el número de datos de una distribución comprendidos entre
[image: image9.wmf]s

-

x

 y
[image: image10.wmf]s

+

x

,
[image: image11.wmf]s

2

x

-

 y
[image: image12.wmf]s

2

x

+

,
[image: image13.wmf]s

3

-

x

 y
[image: image14.wmf]s

3

+

x

.

· Manejar los números índices y aplicarlos al cálculo de variaciones en el IPC.

· Determinar si dos variables tienen una relación funcional o estadística.

· Obtener la nube de puntos de una distribución bidimensional y determinar el signo de la correlación entre ellas.

· Calcular la recta de regresión de una nube de puntos de forma aproximada y realizar estimaciones a partir de ella, cuando sea posible.

· Utilizar la calculadora científica para el cálculo exacto de la correlación, la recta de regresión y distintas estimaciones.

ACTITUDES

· Valorar la utilidad de la estadística para estudiar distintas variables y su relación, reconociendo la necesidad de un uso correcto.

· Interés y cuidado a la hora de realizar los cálculos y analizar los resultados.

· Actitud positiva para hacer estimaciones a partir de un estudio estadístico.

· Valorar la presencia de la estadística en la vida cotidiana, apreciando de qué formas puede ésta reflejar una situación real.

· Disposición a aprender el manejo de la calculadora con el fin de obtener resultados exactos.

CRITERIOS DE EVALUACIÓN

· Utilizar un conjunto de datos para obtener las correspondientes medidas de centralización y dispersión. Construir distribuciones normales, calculando números de datos comprendidos entre los valores mínimos y máximos dependientes de la desviación media.

· Interpretar los datos de una tabla para llevar a cabo un estudio estadístico, siendo capaces de determinar si dos variables tienen una relación de dependencia funcional o estadística.

· Manejar los datos de una distribución bidimensional para construir la nube de puntos correspondiente, y obtener e interpretar el signo de la correlación entre ellas.

· Obtener la recta de regresión de una nube de puntos de forma aproximada y con la calculadora científica, haciendo diferentes estimaciones a partir de los datos obtenidos.

ACTIVIDADES, RECURSOS Y SUGERENCIAS DIDÁCTICAS

· Repasar conceptos ya conocidos de cursos anteriores como media, mediana y moda, así como la recolección de conjuntos de datos, la construcción de tablas de frecuencias, los tipos de gráficos estadísticos, etc. Conviene insistir en la necesidad de conocer la dispersión de los datos en torno a las medidas de centralización calculadas.

· Introducir el concepto de distribución simétrica, empleando ejemplos reales, y obtener el número de datos comprendidos en cada intervalo comprobando en cada caso que se ajustan a los valores normales.

· Practicar el cálculo con números índices para llegar al concepto del IPC, término muy real que los alumnos deben conocer y saber calcular. Interpretar diferentes valores de dicho índice, así como sus variaciones a lo largo de diferentes períodos.

· Utilizar los ejemplos propuestos y plantear otros para que los alumnos comprendan las diferencias entre la dependencia funcional y la estadística de dos variables.

· Utilizar datos reales para construir nubes de puntos e introducir las distribuciones bidimensionales. Practicar el cálculo de la correlación y su interpretación.

· Recordar la forma de calcular la ecuación de una recta que pasa por dos puntos, para luego empezar a obtener rectas de regresión. Además de calcularlas, señalar la necesidad de interpretarlas y hacer estimaciones a partir de ellas, utilizando modelos reales que reflejen la verdadera utilidad de esta herramienta.

· En todo el desarrollo de esta unidad se hace protagonista la calculadora científica. Merece la pena dedicar parte del tiempo a conseguir su correcta utilización de forma que todos los alumnos obtengan los resultados con la mayor precisión posible, resaltando la necesidad de buscar la exactitud en ellos.

Unidad didáctica nº 13: Introducción a la combinatoria

OBJETIVOS DIDÁCTICOS

1. Deducir el principio multiplicativo utilizando diagramas de árbol.

2. Resolver problemas utilizando el principio multiplicativo.

3. Utilizar los diagramas de árbol para resolver problemas de variaciones ordinarias y con repetición.

4. Reconocer las variaciones y las permutaciones y distinguir unas de otras.

5. Resolver problemas de variaciones y permutaciones utilizando las fórmulas correspondientes.

6. Deducir la fórmula de las combinaciones.

7. Resolver problemas de combinaciones utilizando la fórmula correspondiente.

8. Comprobar las propiedades de los números combinatorios.

9. Construir el triángulo de Tartaglia partiendo de los números combinatorios.

10. Desarrollar el binomio de Newton utilizando el triángulo de Tartaglia.

11. Resolver problemas utilizando la estrategia de hacer esquemas.

CONTENIDOS

- Conocimientos previos

· Operaciones con números reales.

· Diagramas de árbol.

· Igualdades notables.

- Conceptos

1. Principio multiplicativo y diagrama de árbol

2. Variaciones

· Variaciones con repetición

· Variaciones ordinarias

· Fórmula de las variaciones

· Permutaciones

3. Combinaciones

· Combinaciones de orden 2 y de orden 3

· Fórmula de las combinaciones

4. Números combinatorios. Binomio de Newton

· Números combinatorios

· Triángulo de Tartaglia

· El binomio de Newton

PROCEDIMIENTOS

· Utilizar el diagrama de árbol y el principio multiplicativo para calcular todos los casos posibles en un problema.

· Reconocer las situaciones, tanto reales como de otro tipo, donde hay que aplicar la combinatoria y determinar la más adecuada al contexto, según el número de elementos que intervienen y si importa o no el orden de estos.

· Utilizar las fórmulas de cálculo de variaciones, permutaciones y combinaciones para resolver distintos problemas, reflexionando siempre sobre la coherencia de los resultados.

· Reconocer los números combinatorios y sus propiedades, el triángulo de Tartaglia y el binomio de Newton, y utilizarlos para desarrollar potencias de un binomio.

· Utilizar la calculadora científica para el cálculo de variaciones, permutaciones y combinaciones.

· Resolver problemas reales aplicando las técnicas de la combinatoria.

ACTITUDES

· Valorar la utilidad de la combinatoria para resolver problemas reales en los que se necesite escoger grupos de elementos de un conjunto.

· Gusto por la precisión y la coherencia en los resultados.

· Disposición a reconocer situaciones en que hay que utilizar herramientas de combinatoria para buscar cuál es la que se ajusta al problema.

CRITERIOS DE EVALUACIÓN

· Calcular todos los casos posibles que presenta un problema, utilizando para ello las técnicas de recuento que se presentan.

· Discernir dentro de una situación concreta el porqué una técnica es adecuada y otra no, teniendo en cuenta el número de elementos que intervienen y la importancia del orden de éstos. Utilizar con soltura las fórmulas de variaciones, permutaciones y combinaciones y analizar la coherencia de los resultados. Dominar estos cálculos con la calculadora científica.

· Utilizar indistintamente los diferentes medios conocidos para calcular potencias de un binomio.

· Interpretar enunciados de problemas que describen situaciones reales y resolverlos aplicando técnicas combinatorias.

ACTIVIDADES, RECURSOS Y SUGERENCIAS DIDÁCTICAS

· Recordar y repasar con ejemplos suficientes la técnica del diagrama de árbol. A partir de ahí, introducir el principio multiplicativo.

· A la hora de introducir variaciones ordinarias, variaciones con repetición, permutaciones y combinaciones, más que en la fórmula, conviene insistir en el significado de cada una de ellas, practicando con numerosos ejemplos en los que se aprecien con claridad las diferencias entre unas y otras para que los alumnos comprendan en qué casos hay que aplicar cada una. Se pueden poner más ejemplos si se considera oportuno en los que se compare entre ellas.

· Practicar con números combinatorios, triángulo de Tartaglia y binomio de Newton, resaltando su utilidad y sus diferencias, así como las propiedades de cada uno.

· Como en la anterior, también en esta unidad es importante que los alumnos adquieran destreza en el manejo de la calculadora. Destacaremos su importancia a la hora de obtener resultados con rapidez y rigor.

Unidad didáctica nº 14: Probabilidad

OBJETIVOS DIDÁCTICOS

1. Distinguir entre sucesos compatibles e incompatibles

2. Realizar las operaciones unión e intersección entre sucesos.

3. Definir la probabilidad de sucesos en los casos en que los sucesos elementales sean equiprobables.

4. Aplicar la regla de Laplace para la obtención de la probabilidad de sucesos sencillos.

5. Utilizar las técnicas de los diagramas de árbol y de las tablas de contingencia para la resolución de problemas de probabilidad.

6. Calcular la probabilidad de un suceso sabiendo que se ha realizado otro (probabilidad condicionada).

7. Hallar la probabilidad de la intersección de dos sucesos compuestos dependientes e independientes.

CONTENIDOS

- Conocimientos previos

· Espacio muestral. Sucesos compatibles, incompatibles y contrarios.

· Frecuencias absolutas y relativas.

· Regla de Laplace.

· Probabilidad de sucesos compatibles, incompatibles y contrarios.

- Conceptos

1. Experimentos aleatorios simples. Sucesos

2. Frecuencia y probabilidad

3. Probabilidad de sucesos equiprobables. Regla de Laplace.

4. Probabilidades de sucesos compatibles e incompatibles

· Sucesos compatibles e incompatibles

· Probabilidad de sucesos incompatibles

· Probabilidad de sucesos contrarios

· Probabilidad de sucesos compatibles

5. Experimentos compuestos

6. Probabilidad condicionada

7. Probabilidad de sucesos dependientes e independientes

8. Tablas de contingencia

PROCEDIMIENTOS

· Reconocer si un experimento es aleatorio y determinista y hallar su espacio muestral y sucesos elementales.

· Obtener la unión e intersección de dos sucesos dados y calcular la frecuencia absoluta y relativa de un suceso en un experimento aleatorio.

· Utilizar la regla de Laplace para calcular probabilidades de distintos sucesos en contextos reales.

· Determinar si dos sucesos son compatibles, incompatibles o contrarios y calcular la probabilidad de la unión de ambos según el tipo al que pertenezcan.

· Resolver problemas donde intervengan experimentos aleatorios compuestos.

· Reconocer las situaciones de probabilidad condicionada, determinar si dos sucesos son o no independientes y calcular probabilidades en dichas situaciones.

· Interpretar la información que proporcionan las tablas de contingencia, saber construirlas a partir de unos datos y calcular distintas probabilidades de sucesos a partir de ellas.

ACTITUDES

· Analizar críticamente las informaciones referidas a contextos de azar.

· Interés y cuidado a la hora de calcular probabilidades.

· Valorar la utilidad de la probabilidad en la resolución de situaciones reales.

CRITERIOS DE EVALUACIÓN

· Obtener espacios muestrales y sucesos elementales, su unión e intersección, así como la frecuencia absoluta y relativa de un suceso en un experimento aleatorio.

· Distinguir y calcular con facilidad los casos favorables y posibles de que ocurra un suceso. Calcular probabilidades de distintos sucesos en contextos reales manejando fluidamente la regla de Laplace.

· Adquirir habilidad a la hora de distinguir si dos sucesos son compatibles, incompatibles o contrarios, y en función de ello, calcular la probabilidad de su unión.

· Calcular probabilidades de sucesos dependientes, reconociendo previamente dicha situación.

· Construir tablas de contingencia a partir de un conjunto de datos, e interpretarlas para calcular probabilidades.

ACTIVIDADES, RECURSOS Y SUGERENCIAS DIDÁCTICAS

· Recordar los conceptos de experimentos aleatorios, espacios muestrales, sucesos y operaciones entre ellos, utilizando ejemplos que nos ayuden a detectar errores de concepto adquiridos. Recordar asimismo, la frecuencia absoluta y relativa, con los ejemplos suficientes, repasando la definición de probabilidad como límite de las frecuencias relativas.

· Practicar con las actividades y ejemplos que se consideren necesarios según el nivel del grupo, la regla de Laplace, insistiendo en la necesidad de que los sucesos elementales sean equiprobables para su aplicación.

· Proponer todos los ejemplos posibles sobre sucesos compatibles, incompatibles y contrarios. Los propios alumnos pueden proponer ejemplos que les ayuden a distinguirlos. Tras asegurarnos de que se ha comprendido suficientemente, el cálculo de las probabilidades es sencillo y las actividades propuestas deberían bastar.

· Identificar los experimentos compuestos con la repetición de experimentos simples, con el fin de que comprendan mejor el cálculo de la probabilidad.

· Recurrir a diferentes ejemplos para dejar bien claro el concepto de probabilidad condicionada. En ellos debe apreciarse cómo el primer resultado afecta a los siguientes. Pedir a los alumnos que propongan ejemplos y compararlos con otros de probabilidad no condicionada.

· Relacionar el concepto de sucesos dependientes e independientes con la probabilidad condicionada, dejando clara su definición.

· Construir tablas de contingencia, haciendo ver a los alumnos su utilidad a la hora de clasificar y analizar la información. A partir de ellas, calcular probabilidades.

_65114392.unknown

_65248272.unknown

_65183064.unknown

_65248104.unknown

_62161728.unknown

_64900640.unknown

_64885040.unknown

_62914200.unknown

_63495752.unknown

_24525992.unknown

_37076032.unknown

_37152880.unknown

_36591176.unknown

_35469080.unknown

