
I.E.S. “SANTIAGO BASANTA SILVA”

VILALBA – LUGO.

DEPARTAMENTO DE MATEMÁTICAS

===

 Departamento de Matemáticas. Proxecto didáctico 2007-2008.

 I.E.S. “SANTIAGO BASANTA SILVA” - VILALBA - LUGO.

2

1. DISTRIBUCIÓN DE GRUPOS E HORAS.

 NIVEL

 Nº GRUPOS

 Nº HORAS/SEMANA

 TOTAIS

 TOTAL

 1º ESO

 5

 4

20

 2º ESO

 6

4 24

2º ESO

2 AGRUP. ESP.

4

8

 2º ESO

 2 OBRADOIRO

 2

 4

 56

 DIVERSIFIC.

(1 de 2 anos:4º)

(1 de 2 anos:3º)

 8

 10

 18

 3º ESO

 6

 4

 24

3º ESO

1 AGRUP.

4

4

 4º ESO

 5

 3

 15

61

 1º BACH. CNS.

 2

 4

 8

 1º BACH. CCSS

 3

 4

 12

 2º BACH. CNS.

 1

 4

 4

 2º BACH. CCSS

 1

 4

 4

2º BACH.
MÉTODOS
ESTAD. E
NUMÉRICOS

1

4

 4

 32

149

 Departamento de Matemáticas. Proxecto didáctico 2007-2008.

 I.E.S. “SANTIAGO BASANTA SILVA” - VILALBA - LUGO.

3

2. DISTRIBUCION DA DOCENCIA.

2.1. DISTRIBUCIÓN POR PROFESORES DO DEPARTAMENTO.

 PROFESOR/A

 NIVEL

 GRUPOS

 HORAS

TOTAL

Dna. ISABEL GARCÍA FELPETO

ESO
(1º CICLO)

1 GRUPO 1º +

3 GRUPOS 2º+ 1OBR 2º

 4+12+2

18

Dna. MARGARITA BERMÚDEZ
CARREIRA

ESO
(1º CICLO)

2 GRUPOS 1º +
2 GRUPOS 2º+ 1OBR 2º

8+8+2

 18

Dn. JOSÉ Fco. FERNÁNDEZ
MARTÍNEZ

ESO

1 GRUPO 1º +
1 GRUPO 3 º+
1 GRUPO DE 4º

 4+4+3

 11

Dna. ÁNGELA CASTRO LÓPEZ (2)

ESO+BACH

1 GRUP0 1º +
1 PDC 3º (2 ANOS) +
1 GRUPO 2º BACH.
(MAT. APLIC. CC.SS)

4+10+4

18

D. JOSÉ RAMÓN ARIAS LÓPEZ

ESO+BACH

1 GRUPOS 3º +

1 AGRUPAM 3º+

2 GRUPOS 4 + 1 GRUPO
1º BACH (CIENCIAS)

 4+4+6+4

18

D. ANTONIO LÓPEZ PÉREZ (1)

ESO+BACH

1 AGRUPAM. 2º ESO +
1 GRUPO 4º ESO +
 1 GRUPO 2º BACH.
(CIENCIAS) +
METODOS E. E NUM.

4+3+4+4

15

Dna. Mª ANTONIA ROUCO SANJURJO

ESO+BACH

3 GRUPO 3º +
1 GRUPO 4º +1 GRUPO
MAT. APLIC. (1º BACH)

12+3+4

19

Dna. CONSUELO VÁZQUEZ VILAR

ESO+BACH

1 GRUPO 2º ESO +

1 PDC 1 ANO (4º ESO) +

1 GRUPOS MAT. 1º
BAC. (CIENCIAS)

4+8+4 16

Dna. Mª LUISA LÓPEZ ARIAS

ESO+BACH

1 AGRUP. 2º ESO +

1 GRUPO 3º ESO+

2 GRUPOS 1º BACH
(CCSS)

4+4+8

16

(1) Xefe do Departamento.

TOTAL

 149

 Departamento de Matemáticas. Proxecto didáctico 2007-2008.

 I.E.S. “SANTIAGO BASANTA SILVA” - VILALBA - LUGO.

4

2.2. DISTRIBUCIÓN POR CURSOS.

 1º ESO

Dna. Margarita Bermúdez Carreira: 2 Grupos.
Dna. Isabel García Felpeto: 1 Grupo.
D. José Francisco Fernández Martínez: 1 Grupo.

Dna. Ángela Castro López: 1 Grupo.

 2º ESO

Dna. Margarita Bermúdez Carreira: 2 Grupos + 1 Obradoiro.
Dna. Isabel García Felpeto: 3 Grupos + 1 Obradoiro.
Dna. Consuelo Vázquez Vilar: 1 Grupo.
Dn. Antonio López Pérez: 1 Agrupamento.
Dna. Mª Luisa López Arias: 1 Agrupamento.

 3º ESO

Dna. Mª Luisa Arias López: 1 Grupo
D. José Ramón Arias López: 1 Grupos + 1 Agrupamento.

Dna. Mª Antonia Rouco Sanjurjo: 3 Grupos.
Dn. José Francisco Fernández Martínez: 1 Grupo.
Dna. Ángela Castro López: 1 Grupo de PDC (2 anos)

 4º ESO

Dn. José Francisco Fernández Martínez: 1 Grupo.
Dna. Consuelo Vázquez Vi1ar: 1 Grupo PDC (1 ano).
Dna. Mª Antonia Rouco Sanjurjo: 1 Grupo.
D. José Ramón Arias López: 2 Grupos.

D. Antonio López Pérez: 1 Grupo.

 1º BACH

D. Consuelo Vázquez Vilar: 1 Grupo (Mat.I –Ciencias Natureza)
D. José Ramón Arias López: 1 Grupo (Mat.I- Ciencias Natureza)
Dna. Mª Luisa López Arias: 2 Grupos (Mat. Aplic. Ciencias Sociais)
Dna. Mª Antonia Rouco Sanjurjo: 1 Grupo (Mat. Aplic. Ciencias Sociais)

 2º BACH

Dn. Antonio López Pérez: 1 Grupo (Ciencias N. y S.) + 1 Grupo (Mét. Est. e
Num.)
Dna. Ángela Castro López: 1 Grupo (Mat. Aplic. Ciencias Sociais).

 Departamento de Matemáticas. Proxecto didáctico 2007-2008.

 I.E.S. “SANTIAGO BASANTA SILVA” - VILALBA - LUGO.

5

3. A MATEMÁTICA: CONSIDERACIÓNS XERAIS.

Na sociedade do futuro (xa na actual), configurada progresivamente como unha
sociedade do saber, a educación compartirá con outras instancias sociais a transmisión de
información e coñecementos; pero acadará ainda maior relevancia a súa capacidade para
ordealos críticamente, darlles un contido persoal e moral tendente a xerar actitudes, hábitos
individuales e colectivos, desenrolar aptitudes, afianzar (adaptándoos as situacións emerxentes)
os valores cos que nos identificamos individual e socialmente.

Tendo este marco por referencia, acéptase universalmente que as matemáticas xogan, e
xogarán cada vez máis, un importante papel no que se entende no ámbito docente pola
“formación integral do individuo”, coas múltiples matizacións que se lle poidan dar a este
concepto. Pero, a maiores, han de permitir os xóvenes ir modelando a sua propia identidade, cada
un a súa, fundada en principios científicos sólidos e orientada por unhas guías éticas e sociáis
claras e consistentes.

Por iso entendemos que a matemática debe cumplir fins de carácter formativo,
intrumental e práctico.

O seu carácter formativo está avalado por esquemas de razoamento coma os seguintes:

a) Razonamiento cuantitativo.
Para establecer relacións de tipo cuantitativo, toda deducción sigue o esquema do

razoamento matemático e adopta a sua linguaxe. Nese sentido pode dicirse que a matemática
ocupa o lugar de disciplina rectora de tódalas ciencias físico-naturais; aínda máis, a elaboración
racional de calqueira rama da ciencia faise a traveso do razoamento cuantitativo. Este aspecto xa
foi posto de manifesto por Kant cando dixo: “unha ciencia é únicamente exacta na medida en
que emprega a matemática”.

b) Razoamento cualitativo.
O esquema de razoamento que vai dende as premisas e hipóteses á tesis, a traveso dun

camiño deductivo, é análogo o que unha persoa percorre cando, coñecidos certos feitos, pretende
establecer conclusións razoadas a partires deles. De ahí que a disciplina mental que pode aportar
esta materia prepara, quizáis como ningunha outra, ó espírito humano para analizar e deducir en
calqueira tipo de contextos.

c) Comparación do método inductivo e deductivo.
O razoamento, que chamamos cualitativo, non é modelo único de razoamento. É

somentes unha das formas estructurais do raciocinio. Outra, tamén moi importante, é o
razoamento inductivo, aplicado frecuentemente á adquisición de coñecementos por vía
experimental. No raciocinio humano xogan ámbolos métodos papeis complementarios.

É proveitoso ter en conta as opinións de relevantes persoeiros do mundo científico, que
consideran coma un dos obxectivos da ciencia sustituir ou aforrar experiencia a traveso da
reproducción e anticipación de resultados pola vía teórica. A memoria é mais versátil ca
experiencia práctica e, moitas veces, abonda para alcanzar os mesmos obxectivos.

Os logros científicos transmítense o traveso do sistema educativo, de maneira que un
home pode beneficiarse da práctica e coñecementos doutro, aforrándose o traballo de reproduci-
los mesmos feitos repetidas veces. Á linguaxe, entendida coma instrumento de comunicación é,
por sí mesma, una disciplina capaz de aforrar tempo, esforzo, experiencia e tamén cartos.

 Departamento de Matemáticas. Proxecto didáctico 2007-2008.

 I.E.S. “SANTIAGO BASANTA SILVA” - VILALBA - LUGO.

6

Ista é a opinión de Ernst Mach, para quen a tarefa do científico consiste en usar os
medios mais sinxelos e dereitos para obter conclusións. Nun sistema así, a matemática ten que
ocupar un papel central porque ofrece un modelo de expresión frugal, o seu método adoita ser
económico e proporciona axeitados modelos para examinar, orientar os experimentos e poñer a
proba as teorías. O tempo encargóuse de confirma-las palabras de Galileo: “A matemática é o
alfabeto co que Deus estibiu o Universo”.

Ista área de coñecemento foi o instrumento co que a física, química, astronomía,
economía, toda a técnica e, recentemente, tamén as ciencias sociais e humanas, se estructuraron,
conseguindo acadar o desenrolo e a perfección con que hoxe as coñecemos.

4. ALGUNHAS PRECISIÓNS INICIAIS.

As Matemáticas, xunto coa Língua, son materias que constituen eixos fundamentais do

currículum de todo-los sistemas educativos dos países do noso entorno. Por iso figuran en todos
os cursos das ensinanzas obrigatorias e en casi todos os de ensinanzas post-obrigatorias non
universitarias. Iso ninguén o pon en dúbida hoxe. Pero sí es discutible o xeito, forma e, sobor de
todo, dedicación que a ESO presta a esta asignatura, onde a importancia que todos parecen
concederlle non se corresponde co tempo e recursos que se lle asigna. Máis ben o contrario, ese
tempo é moi escaso no cuarto curso, ademáis, o profesor ha de atender a un alumnado máis
heterogéneo (tanto nos seus coñecementos coma nas suas motivacións) e, frecuentemente, con
adaptacións curriculares específicas. Aínda que a situación mellorou no terceiro curso da ESO
co aumento dun período semanal de clase, dista moito de acercarse o razoable no cuarto curso,
que segue cos tres períodos semanais. Pero os medios técnicos dos que o centro dispón son
poucos e han de ser compartidos por tódolos departamentos. De xeito que as ferramentas
informáticas e audiovisuales só se poden usar de forma esporádica ou case anecdótica.

O Departamento de Matemáticas considera que estos factores teñen, con seguridade,
unha incidencia negativa na preparación matemática e científica dos alumnos. Esta repercusión
acúsana, de maneira máis acentuada, aqueles alumnos que manifestan aptitudes e preferencias
polas ciencias ou a técnica e, polo tanto, contemplan no seu horizonte futuro seguir estudios de
este ámbito no bacharelato.

Entendemos que éste é un sentir xeral entre os profesores de Matemáticas, tal como o
pon de manifesto a carta aberta titulada “ Las Matemáticas en la cresta de la ola. Buscando una
salida”, de D. Ricardo Luengo González, Presidente da Federación Española de Sociedades de
Profesores de Matemáticas; publicado na revista SUMA, nº 26 de novembro do 1997, o espírito
do cal conserva hoxe completa vixencia e compartìmolo plenamente.

As opinións e feitos que son motivo de reflexión neste artigo refórzanse cos datos
derivados por os TIMSS, obxeto dunha análise publicada na mesma revista SUMA, no seu nº 27
de febreiro do ano 1998, baixo o título: “Tercer Estudio Internacional de Matemáticas y
Ciencias. Análisis de los resultados españoles en matemáticas”, que se deben a José Antonio
López Varona e Mª. Luisa Moreno Martínez.

Entre outras cousas dise nel: “En 1995 se realizó una evaluación internacional en
matemáticas y ciencias con 41 países participantes, entre ellos España, con alumnos de 7º y 8º.
Los resultados españoles de matemáticas fueron modestos Los alumnos españoles responden
mejor a las preguntas que requieren cálculos rutinarios que a las que exigen comprensión o
aplicación práctica de algunos conceptos. Estos resultados están en consonancia con otras
evaluaciones internacionales de matemáticas realizadas en los últimos 10 años y con los
resultados obtenidos en las participaciones en las olimpiadas matemáticas internacionales a partir
de 1991". Conclúiese con: “Lo que aprenden nuestros alumnos de matemáticas, medido por los
resultados obtenidos en diversas pruebas internacionales parecen no corresponderse con la

 Departamento de Matemáticas. Proxecto didáctico 2007-2008.

 I.E.S. “SANTIAGO BASANTA SILVA” - VILALBA - LUGO.

7

posición económica de nuestro país...... Estos resultados no pueden dejar indiferentes a los que
tienen que ver con la enseñanza de las matemáticas: administraciones educativas, profesores,
padres, formadores de profesores, etc. Es posible que se requiera un debate sobre este problema,
en el que haya que mirar los resultados de la reforma y discutir si hacen falta más ajustes en
algunos aspectos, como tiempo dedicado a las matemáticas, itinerarios y optatividad, formación
y actualización del profesorado, libros de texto, etc.”.

Os diversos indicadores que tentan medir a calidade do sistema educativo e os
coñecementos, habilidades e destrezas dos alumnos confirman o oscuro panorama da situación
sen que se vexan perspectivas reais de que as cousas poidan mudar a mellor.

En Matemáticas dispoñemos dos Informes PISSA, que nos dan una radiografía da
situación da aprendizaje non moi optimista, da que podemos destacar o carácter igualitario , con
unha pega: igualitario por abaixo.

Tampouco os medios materiais a disposición do profesorado de Matemáticas, nos centros
de ensino secundario, ofrece motivos para o optimismo tendo en conta que deben de adquirirse
cos poucos recursos de que dispoñen. O Departamento de Matemáticas non non dispón de
medios informáticos que poidan empregar os alumnos-especialmente os de bacharelato- (só
dispón dun pequeno local con poucas estanterías para colocar o escaso material, e as
poucas que hai teñen uns 40 anos). O Departamento, a pesares de atender a case
totalidade de alumnos do centro non dispón de material informático propio. Tan só un
ordenador con varios anos de uso para nove profesores. Necesítase unha aula propia (a ser
posible con material informático) onde, mentras tanto, poida levarse ós alumnos para traballar
co escaso material adquirido, construído ou reproducido (moitas veces de xeito non autorizado).
Pois non resulta factible na práctica, aínda cando se dispuxera de material suficiente, que o
profesor poida llevalo a cada clase, na cantidade necesaria para todos os alumnos, recolléndoo ó
remate da mesma para levalo a seguinte clase ou poñelo ó dispor dos restantes compañeiros.

Á luz da situación, varias preguntas se nos prantexan de xeito inevitable, a saber:
¿podemos mellorar a formación matemática dos alumnos que rematan a ESO adicándolles, en 4º,
tres clases semanais (de 50 minutos teóricos), en lugar de catro?. Partindo de este feito, ¿cómo é
posible mellorar-la calidade global do ensino con alumnos máis heteroxéneos na sua formación,
motivación e intereses?, ¿de qué maneira?. Supoñendo máis e mellores medios materiais (cousa
que non é certa no noso departamento), ¿cómo pode facerse un uso máis eficaz deles nun tiempo
menor e con estudiantes moito más diversos?. ¿Cómo podemos empregar mais e mellores
recursos cando o orzamento destinado o centro reducíuse nuns 18.000 €, case nunha cuarta
parte menos hai uns cinco anos (sen que se correxira ata o intre actual), e o do
Departamento de Matemáticas quédase na metade do que entón tiña, que xa era irrisorio?.

O Departamento, dentro da oferta de recursos do mercado intentará, cos escasos medios
que se poñan o seu dispor, incrementar a dotación bibliográfica e de material didáctico, ben
sexan figuras, xeoplanos, tangrams, vídeos, programas informáticos, etc.

A distribución da materia do Bacharelato é o resultado de numerosas conversas mantidas
o longo dos últimos cursos, entre os membros dos Seminarios de Matemáticas e Física e
Química ainda que, o escaso número de horas que o sistema educativo adica as ciencias, fai moi
difícil a coordinación real e eficaz entre ámbalas materias.

Repasamo-las dificultades que teñen os alumnos en ámbalas asignaturas. Tamén as
dificultades que os seus respectivos programas ofrecen, dende o punto de vista do profesor, no
momento de impartilos; e como resultado de tal intercambio de experiencias e puntos de vista,
xurgóuse máis procedente pospoñer para a segunda metade do curso, na asignatura de Física e
Química, os temas que requiren unha maior base matemática. De tal maneira que, modificando a
orde dos programas de Matemáticas, poideran impartirse na primeira metade do curso aqueles
temas que conteñen os coñecementos matemáticos precisos para a Física e a Química nos
referidos cursos.

 Departamento de Matemáticas. Proxecto didáctico 2007-2008.

 I.E.S. “SANTIAGO BASANTA SILVA” - VILALBA - LUGO.

8

Creemos que, deste xeito, evitamos duplicidades de esforzos, establecemos un desenrolo
máis racional de ámba-las asignaturas e los alumnos reforzarán os seus coñecementos
matemáticos ollándoos desde un punto de vista máis instrumental e interdisciplinar.

5. CONSIDERACIÓNS METODOLÓXICAS DE CARÁCTER
XERAL.

• Considérase necesario, como norma xeral, desenrolar un ensino activo (no que as

circunstancias o permitan), con unha sistematización dos conceptos e unha aplicación
razoada dos mesmos. Tentarase recabar a maior participación posible dos alumnos no
desenrolo dos diversos contidos, sin que eso signifique dispersión ou desvío dos
objectivos, trivialización dos contidos, intranscendencia das pruebas a efectuar ou
subvaloración do traballo. O profesor debe encauzar, dirixir e controlar o proceso de
ensino-aprendizaxe.

• Evitarase a execución mecánica dos exercicios, pospoñendo aqueles que requiran un
soporte conceptual que aínda non se ten.

• Na medida do posible partirase de situacións experimentais do entorno en que se move o
alumno ou que desperten nel un evidente interese. Non é de moita importancia que los
datos empregados sexan moi rigorosos, pero sí han de ser aproximados e creíbles. Moitas
situacions poden novelarse un pouco para aumentar o interese.

• Estimularase a participación do alumno na exploración e adquisición de novos
coñecementos.

• Na medida na que os nosos coñecementos o permitan, é oportuno efectuar certas
pinceladas históricas sobre personaxes e feitos máis significativos, segundo vaian
aparecendo no desenrrolo da materia. Moitos textos ofrecen reseñas históricas nas que
debemos reparar para contribuir a situar o coñecemento matemático en particular, y
científico en xeral, no seu contexto histórico e temporal.

• É conveniente propoñer e resolver exercicios que concreten e crarexen os conceptos
abstractos.

• Antes de empezar cada tema convén interesar previamente o alumno no que se vai a
tratar, resaltando a súa importancia, conexións e aplicacións. Resumiranse e repasaranse,
ainda que sexa brevemente, os coñecementos previos necesarios.

• O uso da calculadora farase dun xeito racional baixo a supervisión do profesor.
Empregarase cando as circunstancias e a complexidade do cálculo así o aconsellen, pero
evitarase que o seu uso enmascare a falla de soltura e la ignorancia de propiedades ou
coñecementos fundamentais. Algúns textos ofrecen apartados específicos onde se explica
o manexo da calculadora. O seu seguimento axudará o alumno a entender o seu xeito de
funcionar e a coñecer as súas peculiaridades.

• Procuraráse que o libro de texto sexa un instrumento básico de traballo xa que, ó noso
xuicio, reune sobradas condicións para iso. Perséguese, ademáis, habituar ós estudiantes a
usar e interpretar textos de carácter científico, xa que a súa lectura presenta dificultades
engadidas e específicas respecto a un texto literario ou de humanidades.

• Debido a que existen catro tardes sin clase a semana, convén que os alumnos leven
algunha tarefa para facer ou completar na casa, de xeito que teñan constantemente que
enfrontarse por sí mesmos ca resolución dos exercicios e problemas.

• O texto que se empregará en todo-los cursos é o da Editorial Anaya, que xa se ven
recomendando nos últimos años. Pero o profesor poderá recomendar, empregar e esixir
materiais de lectura, reforzo ou profundización das editoriais que estime máis axeitadas

 Departamento de Matemáticas. Proxecto didáctico 2007-2008.

 I.E.S. “SANTIAGO BASANTA SILVA” - VILALBA - LUGO.

9

os séus propósitos, preferiblemente de xeito coordinado cos demais membros do
departamento que impartan clase nese mesmo curso. Procurarase que esos matariais
sexan dun custo asequible e o seu emprego anunciaráse con anticipación suficiente. Tales
actividades serán evaluables, tanto por separado como conxuntamente nas diferentes
probas que se realicen. Pero, en último caso, cada profesor debe ter a liberdade de esixir e
empregar materiais auxiliares de motivación, reforzo ou profundización que estime
favorezan o aprendizaxe dos seus alumnos, manténdose sempre dentro de parámetros de
moderación e prudencia.

• Cando se remate a materia de cada evaluación é útil facer un repaso global da mesma.
Procurarse facer un esquema que permita obter unha visión xeral dela e resalte os seus
aspectos máis importantes.

• As actividades que esixen un maior esforzo faranse, a ser posible, a primeiras horas da
mañán, deixando para as últimas horas aquelas que sexan de carácter máis práctico,
rutinario ou relaxado.

• O profesor coidará que o seu trato cos alumnos sexa respectuoso. Igualmente velará
porque as relacións e o traballo na clase se desenrole con orden e respecto mutuos, tanto
entre os alumnos, coma para a sua persoa.

• O profesor exporá, aclarará e suscitará novos temas, de maneira que os avances na
materia sexan contínuos, a un ritmo constante e sen brusquedades. Se, transcurrido un
tempo, se decidira que é necesario profundizar máis nalgún tema xa visto, pódese facer a
modo de repaso, resumen ou ampliación da materia xa explicada. Trátase, en definitiva,
de darlle un pouco de variedade ó transcurrir da actividade académica, intentando evitar a
sensación de estar tratando das mesmas cousas durante demasiado tiempo.

• O longo da clase o profesor verificará se o traballo encomendado foi feito e correxirá os
erros que observe, dándolle a esta tarefa un senso constructivo.

• Ainda que o emprego das TICs non e doado, xa que o Departamento non dispón de aula
propia, e as aulas de informática son tamén utilizadas en primeiro lugar polo
departamento de Tecnoloxía, e logo polos restantes; sempre que o número de alumnos da
aula permita usalas con proveito procurarase achegar as ferramentas informáticas para a
procura e tratamento da información, cando o profesor o considere oportuno.

• Poñerá a maior énfase naqueles aspectos de carácter máis xeral e multidisciplinar, de
forma que poidan ser útiles a todo-los alumnos, e non somentes a aqueles que amosen
unha inclinación especial cara as ciencias.

6. MEDIOS MATERIAIS A EMPREGAR.

Os medios máis habituais e asequibles son o libro de texto e, para facer gráficas, unha
escuadra, un compás e un cartabón. No tratamento da xeometría usarase cartulina tixeiras e cinta
adhesiva a indicación do profesor. Tamén a calculadora pode e debe usarse de manera adecuada
en tódolos cursos, pero é o profesor quen indicará a conveniencia de facerlo ou non, instruindo
sobre o seu manexo e uso racional. A súa utilización farase de maneira habitual no estudio das
funcións trigonométricas, exponenciais, logarítmicas e no el tratamento estadístico de datos. É
tamén de gran axuda para a comprensión da idea de límite, entendido coma un proceso de
acercamento a un certo valor.

O profesor, previo coñecemento do Departamento, poderá esixir a lectura dalgún libro
sinxelo (e de custo baixo ou moderado), axeitado o curso en cuestión, que se entenda teña un
carácter marcadamente motivador e estimulante para o estudio das matemáticas. Actividade que
será avaliable.

 Departamento de Matemáticas. Proxecto didáctico 2007-2008.

 I.E.S. “SANTIAGO BASANTA SILVA” - VILALBA - LUGO.

10

Se as condicións e dispoñibilidades de aulas e medios o permiten, en cada avaliación
procurará proxectarase algún vídeo (en cada uno de los cursos), de entre os que o Departamento
dispón das seguintes coleccións: “El Universo Mecánico”, “Ojo Matemático”, diversos vídeos da
firma Ancora Audiovisuales e da BBC Vídeos educativos (Investigaciones matemáticas) e unha
extensa variedade de documentais baixados a traveso de Internet. De entre elles, existe case
sempre algún que trata da materia de cada avaliación nos diferentes cursos, de temas xerais da
matemática, do seu método de traballo ou, simplemente de aspectos de carácter máis lúdico ou
estético relacionados coa matemática e a ciencia en xeral. Ademais de romper a monotonía ou a
rutina que poida supoñer o traballo diario, ofrecen a oportunidade de integrar os novos medios
audiovisuais no ensino da nosa disciplina.

Existen programas de ordenador instalados nunha aula de informática orientados a alumnos
de1º, 2º e 3º e 4º curso da ESO. Foron desenrolados polo profesor D. Manuel Díaz Regueiro e
permiten traballar, experimentar, facer exercicios, correxilos, facer probas …..etc. Os profesores
que o estimen oportuno poderán levar os alumnos a traballar con ese material cando as aulas
estén dispoñibles.

O Departamento de Matemáticas carece de medios informáticos e audiovisuales
propios. Por iso o emprego dos que dispón o centro faise moi dificultoso porque teñen que
ser compartidos cos restantes departamentos e profesores. Esta dificultade convírtese
nunha práctica imposibilidade no caso do bacherelato, xa que as aulas de informática (en
caso de estar libres nas horas de clase de matemáticas) encóntranse nun edificio bastante
distante, de xeito que apenas queda tempo real de traballo.

Temos así un permanente contrasentido. Por unha banda enténdese que os alumnos de
bacharelato serán os que máis van a necesitar das TICs no futuro pero, no noso centro, son
os que máis dificultade (práctica imposibilidade) teñen para usalas no presente.

 Departamento de Matemáticas. Proxecto didáctico 2007-2008.

 I.E.S. “SANTIAGO BASANTA SILVA” - VILALBA - LUGO.

11

7. SOBRE PROBAS, AVALIACIÓNS E RECUPERACIÓNS.
RECLAMACIÓNS.

i. Con carácter xeral, faráse alomenos unha proba escrita por avaliación. Comprenderá
toda a materia explicada nela e versará, na súa maior parte sobre os niveis e contidos
mínimos que lle permitirán, o alumno que os manexe axeitadamente, aprobar-la . Pero as
probas terán tamén preguntas e exercicios, (ou apartados deles), dunha dificultade
crecente para que amosen, o máis craramente posible, os diferentes graos de competencia
na asignatura que os alumnos alcancen. De tódolos xeitos coidaráse que o contido das
probas sexa equilibrado e se axuste o tempo de que se dispoña.

ii. Nas probas que teñan un carácter individual o profesor indicará con anticipación o
material que se precisa para face-la (que, de ordinario será: papel, lápiz ou bolígrafo,
regra se fose precisa, e/ou calculadora). Fará as indicacións oportunas do xeito máis
breve posible o comenzo da proba, procurando non interrumpirla con indicacións
sucesivas que desconcentran e perturben o traballo dos alumnos. Desenrolaranse as
probas con orde e en silencio, para que cada un poida concentrarse no seu traballo.
Se algún alumno tenta copiar por outro e/ou comunicarse con él dalgún xeito, será
advertido polo profesor, chegando a retirárselle o exame se persiste na súa actitude.
A cualificación otorgada a proba, nese caso, será de cero puntos. Cando se observe
que se están a empregar medios ilícitos (libros, follas, chuletas, medios electrónicos
ou calqueira outro) retirarase a proba de xeito inmediato, otorgándolle a mesma a
cualificación de cero puntos.
Se unha vez cualificada unha proba se advirte unha coincidencia entre o
desenrollado por dous ou mais alumnos, mais aló do que se pode considerar
razonable, o profesor poderá facerlles a todos eles ou a quen considere oportuno ,
cantas probas crea necesarias para mellor avaliar os seus coñecementos. Tomará as
medidas oportunas de vixiancia e control nas sucesivas probas que lles faga.
Cando un alumno, logo de ser advertido da súa conducta, impida o normal e axeitado
desenrolo dunha proba, será enviado o profesor de garda e/ou o cargo directivo
correspondente, comunicándolle seguidamente e por escrito, ante o xefe de estudios o
comportamento observado. O Departamento considera este extremo como unha falta
grave (xa que perturba a concentración e o traballo de todo o grupo nun intre de
moita trascendencia para cada alumno, pois é o resumo de moito traballo
individual) e o profesor solicitará, na antedita comunicación, que así o considere o
Consello Escolar.. Preténdese garantir deste xeito, o dereito que os restantes alumnos
teñen a non seren molestados no seu traballo, nun intre de relevancia cara as súas
cualificacións é avaliación.

iii. Como as dúas, tres, e nalgúns casos, as catro primeiras semanas do curso adícanse a
repasar operacións e conceptos importantes do curso anterior, e costume facer unha proba
de seguido que cumprirá as funcións de avaliación inicial, facilitándolle o profesor
información sobor dos coñecementos e habilidades previas cas que os alumnos chegan a
cada curso.

iv. Cada profesor fará, a maiores, as probas que estime necesarias, tanto orais coma
escritas, para avaliar mais obxectivamente o rendemento dos alumnos. Estas
cualificacións, xunto cas apreciacións do aproveitamento e traballo na clase, axudarán a
configurar a cualificación da avaliación.

 Departamento de Matemáticas. Proxecto didáctico 2007-2008.

 I.E.S. “SANTIAGO BASANTA SILVA” - VILALBA - LUGO.

12

v. O profesor controlará e comprobará a realización do traballo encomendado, xa sexa con
chamadas na clase, xa ó recoller traballos ou exercicios que o alumno teña que resolver
na clase, ou na casa, xa co control de traballo en grupo, etc. Concederáselle un peso
importante na cualificación de cada avaliación a realización de tarefas que, diariamente
se vaian encomendando (en especial na ESO, pois no bacharelato hai menos tempo para
ese control debido o programa que se debe explicar). De tal xeito que,
independentemente da cualificación obtida nas diferentes probas de carácter xeral
para o grupo, non se acadará unha avaliación positiva se, sistemáticamente, o
alumno rexeita a realización das ditas tarefas, amosa abandono e/ou desprezo polo
traballo e pola asignatura e/ou obstaculiza ou menospreza o traballo que se está a
facer na clase, tanto o do profesor coma o dos demais compañeiros.

vi. Respetando os criterios anteriores, a cualificación da avaliación será unha
ponderación das probas realizadas e do traballo individual feito, procurando
manter criterios racionais e comúns para cada curso por parte dos diferentes
profesores.

vii. Tanto no caso de que as probas de recuperación se fagan integradas nas probas ordinarias
da avaliación na que se esté nese momento, coma no caso de que se fagan probas de
recuperación independentes (extremo que cada profesor decidirá según lle pareza mais
oportuno), haberá de amosarse que se acadaron os niveis mínimos esixidos. En
ningún caso estos niveis se relaxarán nin se suavizarán xa que se farían inxusticias
comparativas cos que aprobaron nas avaliacións ordinarias.

viii. Se as recuperacións se fan coma probas independentes, tentaráse que sexan no período
de tempo que comprenda a avaliación seguinte (preferiblemente no comenzo dela).

ix. Os alumnos que aprobaron unha avaliación, se o desexan, terán a oportunidade de
incrementar (se procede) a súa cualificación concurrindo as probas de recuperación da
mesma (cando se fagan de xeito independente), ou con probas específicas, sempre que
amosen os coñecementos suficientes para iso.

x. Para aprobar a asignatura é condición necesaria ter acadado unha avaliación
positiva en alomenos dous dos tres trimestres de que consta o curso, sempre que no
trimestre restante non se manifeste esquecemento, abandono, desinterese claro ou
desprecio da asignatura e/ou do profesor. En calqueira destes casos a cualificación
será Insuficiente tanto na ESO coma no Bacharelato. Cada profesor, cos datos de que
dispoña, actuará en consecuencia partindo destas premisas.
Cando un alumno suspenda os dous primeiros trimestres (e polo tanto a segunda
avaliación), fará a recuperación do segundo trimestre e/ou (segundo crea oportuno o
profesor correspondente) unha proba dos coñecementos mínimos establecidos na
programación para materia impartida neses trimestres. Faráse durante o terceiro
trimestre pero, para manter o interese e as súas expectativas ata o final do curso,
non coñecerá a cualificación da proba ata os derradeiros dez últimos días de clase.

Nota: enténdese por 1º trimestre o tempo comprendido dende o comenzo do curso ata o
remate das probas da primeira avaliación, por 2º trimestre o tempo comprendido dende
o remate das probas da primeira avaliación ata o remate das probas da segunda
avaliación e, por 3º trimestre o tempo dende o remate das probas da segunda avaliación
ata o remate do curso).

xi. As probas de setembro para Bacharelato seguirán as pautas dadas para as que se
fagan o longo do curso. No segundo curso de Bacharelato constarán de preguntas e

 Departamento de Matemáticas. Proxecto didáctico 2007-2008.

 I.E.S. “SANTIAGO BASANTA SILVA” - VILALBA - LUGO.

13

cuestións semellantes as das probas de acceso a universidade, e seguiranse as
indicacións que fagan os coordinadores da asignatura da CIUGA. Seguiranse
criterios de corrección semellantes os empregados nas aludidas probas de acceso e
non se poderá deixar en branco máis da terceira parte da proba.

xii. Para a ESO, as probas de setembro fundamentaranse sobre os coñecementos
mínimos esixibles en cada curso pero terán unha gradación na súa dificultade de
xeito que, para acadar as cualificacións máis altas, o alumno teña que amosar unha
competencia na materia superior a necesaria para obter un aprobado simple. As
probas serán elaboradas polo Departamento e terán preguntas de todas as partes da
asignatura que foran impartidas por todos os profesores do mesmo curso.
Procurarase que o número de preguntas e a súa complexidade esté axeitada o tempo
de que se dispoña. A puntuación máxima de cada pregunta figurará en cada copia
da proba que se lles entregue os alumnos. As probas serán cualificadas polo
Departamento, segundo se determine, pero procurando que os alumnos dun curso
sexan cualificados por profesores que impartiron ese curso (se iso son fose posible,
decidiríase, no seu día, a maneira de facelo). Todos os alumnos dun mesmo curso
farán a mesma proba.

xiii. O longo do curso, segundo se vaia vendo cal é a marcha da asignatura nos diferentes
grupos e cursos, o Departamento tomará as decisións que estime oportunas para un
mellor aproveitamento do tempo e dos recursos. Establecerá e, se o ve conveniente,
cambiará a orde na que se impartan os diferentes temas, dará mais prioridade ou
peso a uns ou a outros, modificará os criterios de avaliación, etc., deixando
constancia das decisións mais importantes no libro de actas.

xiv. Entendemos por instrumentos da avaliación aquelas técnicas e recursos dos que o
profesor se sirve para evaluar o rendimento dos alumnos.
Aténdonos a constancia documental ou a súa ausencia, distinguimos aqueles que estarán
permanentemente en poder do profesor (ben sexan probas, traballos, etc.), daqueles
outros que non están no seu poder (controles que, unha vez revisados, son devoltos;
chamadas na clase, observación do traballo feito na clase e/ou na casa, atención prestata,
etc.).
Dado que o traballo feito polos alumnos, indicativo das capacidades que se van acadando
ou mellorando, debe poder ser avaliado por axentes externos ó propio profesor (xa sexa
polo conxunto do Departamento, ben polas autoridades educativas competentes), parece
axeitado conceder un maior peso na avaliación ós intrumentos que quedan en poder do
profesor que a aqueles dos que non queda constancia documental permanente, sin que
esto supoña subvalorar o traballo cotiá do alumno e o esforzo e interese por aprender.
Polo tanto terán un peso mais importante na avaliación os primeiros ca os segundos, xa
que non sempre se pode dispoñer de observacións persoais frecuentes e o bastante
precisas que acrediten, con unha fiabilidade suficiente, que o observado corresponde,
efectivamente, o esforzo persoal do alumno e non a intervención de terceiras persoas. A
modo orientativo, o peso dos intrumentos sin constancia documental poderán
aumentar a cualificación acadada a traveso dos que deixan constancia documental
(que variará, entón, nun rango de entre 0 e 8 puntos), ata un máximo de dous
puntos ou diminuíla ata un máximo de dous puntos. Excepción feita dos casos os
que anteriormente nos referimos onde o alumno rexeita reiteradamente a
realización das tarefas encomendadas, amosa abandono e/ou desprezo polo traballo
e pola asignatura e/ou obstaculiza ou menospreza o traballo que se está a facer na
clase, tanto por parte do profesor coma dos demais compañeiros: nestes casos a

 Departamento de Matemáticas. Proxecto didáctico 2007-2008.

 I.E.S. “SANTIAGO BASANTA SILVA” - VILALBA - LUGO.

14

cualificación será Insuficiente, independientemente de cal fose a acadada nas
distintas probas feitas no trimestre. O profesor informará na aula destas
circunstancias, tamén ó lumno cando incurra nestes comportamentos, e comunicará
o titor estas situacións para que as poña en coñecemento dos pais e lles informe das
consecuencias que poden traer. Cada profesor resolverá as reclamacións que os
alumnos manifesten relativas as súas cualificacións, tanto nas diferentes probas coma na
global de cada avaliación.

o Unha vez cualificada cada proba, os alumnos terán a oportunidade de ver o exame no
que, o profesor, destacará os erros e incorreccións apreciadas, as apreciacións sobor
do bon facer que estime oportunas, así coma a puntuación acadada en cada
pregunta e a puntuación total da proba. Esta información, xunto ca restante que o
profesor posúa, facilitaráselle igualmente os pais ou titores legais que a soliciten. De
igual xeito daráselle as oportunas explicacións sobor da cualificación otorgada en
cada avaliación.
Aínda que se procurará que as puntuacións asignadas as diferentes preguntas sexan
parecidas, non sempre será conveniente facelas explícitas nas probas (salvo nas de
setembro), xa que algúns alumnos ,(sobor de todo os máis preparados pero conformistas),
cando pensan que contestaron para acadar o aprobado xa se conforman e perden o
interese por mellorar a cualificación. Cada profesor decidirá segundo o criterio que
estime máis axeitado pero, a posteriori e, especialmente cando os alumnos vexan a proba,
informaralles sobor da puntuación de cada pregunda e de cada apartado.

o Se, referente a cualificación global de cada avaliación, os pais dalgún alumno
expresaran formalmente e por escrito, reclamación a mesma; ésta será resolta polo
conxunto dos profesores que impartan docencia no curso en cuestión e polo Xefe do
Departamento.

o Dado que tanto os alumnos como os seus pais ou titores legais, se poden poñer en
contacto cada semana co profesor correspondente, ben a traveso do titor ben na titoría de
atención a pais, enténdese que a recepción das cualificacións dunha avaliación supón
a aceptación das da avaliación anterior (agás as da recuperación) se non foron
obxecto de reclamación formal e por escrito. Non caberá alegar descoñecemento
dado que os pais/titores son informados a comenzo do curso das horas de atención
semanais por parte dos titores e, igualmente, deben devolver asinadas por eles un
resguardo de recepción das cualificacións en cada avaliación.

o Como norma, os pais/titores deben comunicarlle o profesor ou titor, de xeito
anticipado sempre que sexa posible, cando un alumno non poida facer unha proba e
a causa diso. Se non o poideran facer antes da proba, faráse o mais pronto posible
para que o profesor lla faga, pero sempre antes da seguinte proba. En ningún caso
se fará unha proba a un alumno que faltara no seu día (sen a debida xustificación no
seu momento), unha vez entregadas as cualificacións da avaliación correspondente.

o Con obxecto de evitar abusos, picarescas e situacións violentas e desagradables coma as
que se teñen producido en algún curso pasado, o departamento establece que se un
alumno non poidera presentarse, por unha causa razoable e xustificable, a algunha
das dúas últimas probas da terceira avaliación (especialmente a última, cando xa
prácticamente, non hai tempo de repeti-la), ademais de avisar previamente o titor
ou, como moi tarde, o mesmo día da proba; deberase aportar certificado médico
oficial (en caso de enfermidade) e, en calquera outro caso, documento que acredite
tal imposibilidade. Nese caso, sempre que fose posible, o alumno afectado fará a proba
pendente. Se non fose posible realiza-la avaliarase cos datos de que se dispoña. En
calqueira outro caso non se fará a proba e a cualificación correspondente será de cero

 Departamento de Matemáticas. Proxecto didáctico 2007-2008.

 I.E.S. “SANTIAGO BASANTA SILVA” - VILALBA - LUGO.

15

puntos. Os alumnos serán informados polos titores das xustificacións das fallas as probas,
pero tamén polos profesores deste departamento no referente as fallas as dúas últimas
probas do curso. Serase especialmente rigurosos neste extremo no segundo curso do
Bacharelato e no cuarto curso da ESO polo seu carácter final, pero tamén no primeiro
curso de Bacharelato. Nas demais probas, e sempre que sea posible, os pais/titores
avisarán previamente da imposibilidade de asistencia a proba por parte do alumno,
xustificando a ausencia o titor con prontitude. Unha vez o titor comunique o profesor a
dita xustificación, este comunicará o alumno/s a nova data en que terá lugar a proba
pendente. No restante procederáse como se indica no apartado anterior.

o As reclamacións as cualificacións finais do curso, e as probas extraordinarias de
setembro, serán resoltas polo conxunto do Departamento en reunión a tal fin. As
decisións adoptaránse por maioría simple, resolvendo os posibles empates o voto de
calidade do Xefe do Departamento.

o As reclamacións das cualificacións das probas extraordinarias de setembro

entenderanse que afectan única e exclusivamente a ditas probas, sen que proceda
analizar as realizadas durante o curso (pois a reclamación das mesmas, de terse
producido, xa estará resolta).

NOTA: O indicado a continuación entenderase válido unicamente para alumnos pendentes
de primeiro curso de Bacharelato. Para o resto dos alumnos pendentes faranse dúas probas
parciais a finais de xaneiro e a comenzos de abril. Cada unha das probas comprenderá unha
metade da asignatura. Os alumnos que non superen algunha delas farán unha proba final na
primeira quincena de maio para quen non superara algunha das dúas probas anteriores. Para
cada unha das dúas probas parciais o departamento entregará os alumnos implicados unha
guía con indicacións sobor do que teñen que repasar e as leccións e os ejercicios do texto que
deben facer e/ou repasar con mais detalle.

� O Departamento elaborará indicacións para a recuperación de alumnos de bacharelato
con materias pendentes de cursos anteriores. Os profesores que imparten clase en
segundo curso resolverán as dificultades que estes alumnos lles prantexen. Das probas
(unha por avaliación ca súa correspondente recuperación posterior) encargarase o Xefe
do Departamento, en colaboración cos restantes membros.

� Baixo a supervisión de Departamento, daranse as orientacións oportunas para cada curso
e cada avaliación.

� O Departamento fixará, de acordo ca Xefatura de Estudios, as datas das probas de
avaliación tentando que non coincidan cas avaliacións ordinarias do curso no que se
encontren os alumnos afectados.

� As probas de avaliación e recuperación seguirán as pautas dadas para a avaliacion e
recuperación dos alumnos en xeral. Tanto as probas coma a súa cualificación serán
supervisadas polo Departamento.

� A maiores das probas de avaliación e recuperación, poderanse facer outras de carácter
parcial, exercicios e/ou traballos se se estima necesario para avaliar os coñecementos dos
alumnos. As avaliacións seguirán as pautas dadas para todos os alumnos.

� A materia que comprenda cada avaliación sincronizarase, no que sexa posible, ca que
nesa avaliación se esté impartindo no curso no que se encontran os alumnos afectados, de
tal xeito que, por exemplo, se no segundo curso de bacharelato se estudiase o análise na
primeira avaliación, o alumno con matemáticas pendentes do primeiro curso examinarase
dese mesmo bloque na asignatura pendente. Así, o que o alumno estudie no curso no que
se atopa sírvelle de repaso da materia pendente.

 Departamento de Matemáticas. Proxecto didáctico 2007-2008.

 I.E.S. “SANTIAGO BASANTA SILVA” - VILALBA - LUGO.

16

8. AS MATEMÁTICAS NA E.S.O.

8.1. OBXECTIVOS XERÁIS DA ETAPA.

Reproducimos aquí a derradeira formulación dos obxectivos da educación secundaria
obrigatoria, que se definen para toda a etapa (DOG. do 13 de xullo do 2007DOG. do 13 de xullo do 2007DOG. do 13 de xullo do 2007DOG. do 13 de xullo do 2007):
A educación secundaria obligatoria contribuirá a desenvolver no alumnado as
capacidades que lles permita:

a)a)a)a) Asumir responsablemente os seus deberes, coñecer e exercer os seus dereitos no Asumir responsablemente os seus deberes, coñecer e exercer os seus dereitos no Asumir responsablemente os seus deberes, coñecer e exercer os seus dereitos no Asumir responsablemente os seus deberes, coñecer e exercer os seus dereitos no
respecto ás outras persoas, practicar a tolerancia, a cooperación e a solidariedade respecto ás outras persoas, practicar a tolerancia, a cooperación e a solidariedade respecto ás outras persoas, practicar a tolerancia, a cooperación e a solidariedade respecto ás outras persoas, practicar a tolerancia, a cooperación e a solidariedade
entre as persoas e grupos, exercitarse no diálogo afianzandoentre as persoas e grupos, exercitarse no diálogo afianzandoentre as persoas e grupos, exercitarse no diálogo afianzandoentre as persoas e grupos, exercitarse no diálogo afianzando os dereitos humenos os dereitos humenos os dereitos humenos os dereitos humenos
como valores comúns dunha sociedade plural e prepararse para o exercicio da como valores comúns dunha sociedade plural e prepararse para o exercicio da como valores comúns dunha sociedade plural e prepararse para o exercicio da como valores comúns dunha sociedade plural e prepararse para o exercicio da
cidadanía democrátaica.cidadanía democrátaica.cidadanía democrátaica.cidadanía democrátaica.

b)b)b)b) Desenvolver e consolidar hábitos de disciplina, estudo e traballo individual e en Desenvolver e consolidar hábitos de disciplina, estudo e traballo individual e en Desenvolver e consolidar hábitos de disciplina, estudo e traballo individual e en Desenvolver e consolidar hábitos de disciplina, estudo e traballo individual e en
equipo como condición necesaria para unha realizaciónequipo como condición necesaria para unha realizaciónequipo como condición necesaria para unha realizaciónequipo como condición necesaria para unha realización eficaz das tarefas de eficaz das tarefas de eficaz das tarefas de eficaz das tarefas de
aprendizaxe e como medio de desenvolvemento persoal. aprendizaxe e como medio de desenvolvemento persoal. aprendizaxe e como medio de desenvolvemento persoal. aprendizaxe e como medio de desenvolvemento persoal.

c)c)c)c) Valorar e respectar a diferenza de sexos e a igualdade de dereitos e Valorar e respectar a diferenza de sexos e a igualdade de dereitos e Valorar e respectar a diferenza de sexos e a igualdade de dereitos e Valorar e respectar a diferenza de sexos e a igualdade de dereitos e
oportunidades entre eles. Rexeitar os estereotipos que supoñan discriminación oportunidades entre eles. Rexeitar os estereotipos que supoñan discriminación oportunidades entre eles. Rexeitar os estereotipos que supoñan discriminación oportunidades entre eles. Rexeitar os estereotipos que supoñan discriminación
entre homes e mulleres.entre homes e mulleres.entre homes e mulleres.entre homes e mulleres.

d)d)d)d) FortalecFortalecFortalecFortalecer as súas capacidades afectaivas en todos os ámbitos da personalidade e er as súas capacidades afectaivas en todos os ámbitos da personalidade e er as súas capacidades afectaivas en todos os ámbitos da personalidade e er as súas capacidades afectaivas en todos os ámbitos da personalidade e
nas súas relacións coas outras persoas, así como rexeitar a violencia, os presuízos nas súas relacións coas outras persoas, así como rexeitar a violencia, os presuízos nas súas relacións coas outras persoas, así como rexeitar a violencia, os presuízos nas súas relacións coas outras persoas, así como rexeitar a violencia, os presuízos
de calquera tipo, os comportamentos sexistas e resolver pacificamente os de calquera tipo, os comportamentos sexistas e resolver pacificamente os de calquera tipo, os comportamentos sexistas e resolver pacificamente os de calquera tipo, os comportamentos sexistas e resolver pacificamente os
conflitos.conflitos.conflitos.conflitos.

e)e)e)e) Desenvolver desDesenvolver desDesenvolver desDesenvolver destrezas básicas na utilización das fontes da información para, trezas básicas na utilización das fontes da información para, trezas básicas na utilización das fontes da información para, trezas básicas na utilización das fontes da información para,
con sentido crítico, adquirir novos coñecementos. Adquirir unha preparación con sentido crítico, adquirir novos coñecementos. Adquirir unha preparación con sentido crítico, adquirir novos coñecementos. Adquirir unha preparación con sentido crítico, adquirir novos coñecementos. Adquirir unha preparación
básica no campo das tecnolixías, especialmente as da información e a básica no campo das tecnolixías, especialmente as da información e a básica no campo das tecnolixías, especialmente as da información e a básica no campo das tecnolixías, especialmente as da información e a
comunicación. F)comunicación. F)comunicación. F)comunicación. F) Formarse unha imaxe axustada de Formarse unha imaxe axustada de Formarse unha imaxe axustada de Formarse unha imaxe axustada de sí mesmo, tendoen conta sí mesmo, tendoen conta sí mesmo, tendoen conta sí mesmo, tendoen conta
as súas capacidades, necesidades e intereses para tomar decisións, valorando o as súas capacidades, necesidades e intereses para tomar decisións, valorando o as súas capacidades, necesidades e intereses para tomar decisións, valorando o as súas capacidades, necesidades e intereses para tomar decisións, valorando o
esforzo necesario para a superación das dificultades.esforzo necesario para a superación das dificultades.esforzo necesario para a superación das dificultades.esforzo necesario para a superación das dificultades.

f)f)f)f) Concebir o coñecemento científico como un saber integrado que se estrutura en Concebir o coñecemento científico como un saber integrado que se estrutura en Concebir o coñecemento científico como un saber integrado que se estrutura en Concebir o coñecemento científico como un saber integrado que se estrutura en
distintas disciplinasdistintas disciplinasdistintas disciplinasdistintas disciplinas, así como coñecer e aplicar os métodos para identificar os , así como coñecer e aplicar os métodos para identificar os , así como coñecer e aplicar os métodos para identificar os , así como coñecer e aplicar os métodos para identificar os
problemas nos diversos campos do coñecemento e da experiencia.problemas nos diversos campos do coñecemento e da experiencia.problemas nos diversos campos do coñecemento e da experiencia.problemas nos diversos campos do coñecemento e da experiencia.

g)g)g)g) Desenvolver o espírito emprendedor e a confianza en sí mesmo, a participación, o Desenvolver o espírito emprendedor e a confianza en sí mesmo, a participación, o Desenvolver o espírito emprendedor e a confianza en sí mesmo, a participación, o Desenvolver o espírito emprendedor e a confianza en sí mesmo, a participación, o
sentido crítico, a iniciativa persoal e a capacidadesentido crítico, a iniciativa persoal e a capacidadesentido crítico, a iniciativa persoal e a capacidadesentido crítico, a iniciativa persoal e a capacidade para aprender a aprender, para aprender a aprender, para aprender a aprender, para aprender a aprender,
planificar, tomar decisións e asumir responsabilidades.planificar, tomar decisións e asumir responsabilidades.planificar, tomar decisións e asumir responsabilidades.planificar, tomar decisións e asumir responsabilidades.

h)h)h)h) Comprender e expresar con corrección, oralmente e por escrito, na lingua galega e Comprender e expresar con corrección, oralmente e por escrito, na lingua galega e Comprender e expresar con corrección, oralmente e por escrito, na lingua galega e Comprender e expresar con corrección, oralmente e por escrito, na lingua galega e
na lingua castelá, textos e mensaxes complexos, e iniciarse no coñecemento, a na lingua castelá, textos e mensaxes complexos, e iniciarse no coñecemento, a na lingua castelá, textos e mensaxes complexos, e iniciarse no coñecemento, a na lingua castelá, textos e mensaxes complexos, e iniciarse no coñecemento, a
lectura e o electura e o electura e o electura e o estudo da literatura.studo da literatura.studo da literatura.studo da literatura.

i)i)i)i) Comprender e expresarse en máis dunha lingua estranxeira de maneira Comprender e expresarse en máis dunha lingua estranxeira de maneira Comprender e expresarse en máis dunha lingua estranxeira de maneira Comprender e expresarse en máis dunha lingua estranxeira de maneira
apropiada.apropiada.apropiada.apropiada.

j)j)j)j) Coñecer, valorar e respectar os aspectos básicos da cultura e a historia propia e Coñecer, valorar e respectar os aspectos básicos da cultura e a historia propia e Coñecer, valorar e respectar os aspectos básicos da cultura e a historia propia e Coñecer, valorar e respectar os aspectos básicos da cultura e a historia propia e
das outras prersoas, así como o patrimonio artístico e cultural, coñecer mdas outras prersoas, así como o patrimonio artístico e cultural, coñecer mdas outras prersoas, así como o patrimonio artístico e cultural, coñecer mdas outras prersoas, así como o patrimonio artístico e cultural, coñecer mulleres e ulleres e ulleres e ulleres e

 Departamento de Matemáticas. Proxecto didáctico 2007-2008.

 I.E.S. “SANTIAGO BASANTA SILVA” - VILALBA - LUGO.

17

homes que realizaron achegas importantes á cultura e sociedade galega ou a homes que realizaron achegas importantes á cultura e sociedade galega ou a homes que realizaron achegas importantes á cultura e sociedade galega ou a homes que realizaron achegas importantes á cultura e sociedade galega ou a
outras culturas do mundo.outras culturas do mundo.outras culturas do mundo.outras culturas do mundo.

k)k)k)k) Coñecer o corpo humano e o seu funcionamento, aceptar o propio e o das outras Coñecer o corpo humano e o seu funcionamento, aceptar o propio e o das outras Coñecer o corpo humano e o seu funcionamento, aceptar o propio e o das outras Coñecer o corpo humano e o seu funcionamento, aceptar o propio e o das outras
persoas, aprender a coidalo, respectar as diferenzas, afianzar os hpersoas, aprender a coidalo, respectar as diferenzas, afianzar os hpersoas, aprender a coidalo, respectar as diferenzas, afianzar os hpersoas, aprender a coidalo, respectar as diferenzas, afianzar os hábitos do ábitos do ábitos do ábitos do
coidado e saúde corporais e incorporar a educación física e a práctica do deporte coidado e saúde corporais e incorporar a educación física e a práctica do deporte coidado e saúde corporais e incorporar a educación física e a práctica do deporte coidado e saúde corporais e incorporar a educación física e a práctica do deporte
para favorecer o desenvolvemento persoal e social. Coñecer e valorar a dimensión para favorecer o desenvolvemento persoal e social. Coñecer e valorar a dimensión para favorecer o desenvolvemento persoal e social. Coñecer e valorar a dimensión para favorecer o desenvolvemento persoal e social. Coñecer e valorar a dimensión
humana da sexualidade en toda a súa diversidade. Valorar criticamente os humana da sexualidade en toda a súa diversidade. Valorar criticamente os humana da sexualidade en toda a súa diversidade. Valorar criticamente os humana da sexualidade en toda a súa diversidade. Valorar criticamente os
hábitos sohábitos sohábitos sohábitos sociais relacionados coa saúde, o consumo, o coidado dos seres vivos e o ciais relacionados coa saúde, o consumo, o coidado dos seres vivos e o ciais relacionados coa saúde, o consumo, o coidado dos seres vivos e o ciais relacionados coa saúde, o consumo, o coidado dos seres vivos e o
ambiente, contribuíndo á súa conservación e mellora.ambiente, contribuíndo á súa conservación e mellora.ambiente, contribuíndo á súa conservación e mellora.ambiente, contribuíndo á súa conservación e mellora.

l)l)l)l) Apreciar a creación artística e comprender a linguaxe das distintas Apreciar a creación artística e comprender a linguaxe das distintas Apreciar a creación artística e comprender a linguaxe das distintas Apreciar a creación artística e comprender a linguaxe das distintas
manifestacións artísticas, utilizando diversos medios de expresimanifestacións artísticas, utilizando diversos medios de expresimanifestacións artísticas, utilizando diversos medios de expresimanifestacións artísticas, utilizando diversos medios de expresión e ón e ón e ón e
representación.representación.representación.representación.

m)m)m)m) Coñecer e valorar os aspectos básicos do patrimonio lingüístico, cultural, Coñecer e valorar os aspectos básicos do patrimonio lingüístico, cultural, Coñecer e valorar os aspectos básicos do patrimonio lingüístico, cultural, Coñecer e valorar os aspectos básicos do patrimonio lingüístico, cultural,
histórico e artístico de Galicia, participar na súa conservación e mellora e histórico e artístico de Galicia, participar na súa conservación e mellora e histórico e artístico de Galicia, participar na súa conservación e mellora e histórico e artístico de Galicia, participar na súa conservación e mellora e
respectar a diversidade lingüística e cultural como dereito dos pobos e das respectar a diversidade lingüística e cultural como dereito dos pobos e das respectar a diversidade lingüística e cultural como dereito dos pobos e das respectar a diversidade lingüística e cultural como dereito dos pobos e das
persoaspersoaspersoaspersoas, desenvolvendo actitudes de interese e respecto cara ao exercicio deste , desenvolvendo actitudes de interese e respecto cara ao exercicio deste , desenvolvendo actitudes de interese e respecto cara ao exercicio deste , desenvolvendo actitudes de interese e respecto cara ao exercicio deste
dereito.dereito.dereito.dereito.

n) Coñecer e valorar a importancia do uso do noso idioma como elemento Coñecer e valorar a importancia do uso do noso idioma como elemento Coñecer e valorar a importancia do uso do noso idioma como elemento Coñecer e valorar a importancia do uso do noso idioma como elemento
fundamental para o mantemento da nosa identidade.fundamental para o mantemento da nosa identidade.fundamental para o mantemento da nosa identidade.fundamental para o mantemento da nosa identidade.

8.2. COMPETENCIAS BÁSICAS.

 A normativa máis recente (D.O.D.O.D.O.D.O.G. do venres, 13 de xullo do 2007G. do venres, 13 de xullo do 2007G. do venres, 13 de xullo do 2007G. do venres, 13 de xullo do 2007), no seu Anexo I establece
como unha posible definición de competencia básica: a capacidade de poñer en práctica de a capacidade de poñer en práctica de a capacidade de poñer en práctica de a capacidade de poñer en práctica de
forma integrada, en contextos e situacións diversos, os coñecementos, as habilidades e as actitudes forma integrada, en contextos e situacións diversos, os coñecementos, as habilidades e as actitudes forma integrada, en contextos e situacións diversos, os coñecementos, as habilidades e as actitudes forma integrada, en contextos e situacións diversos, os coñecementos, as habilidades e as actitudes
persoapersoapersoapersoais adquiridas. O concepto de competencia inclúe tanto os saberes como as habilidades e as is adquiridas. O concepto de competencia inclúe tanto os saberes como as habilidades e as is adquiridas. O concepto de competencia inclúe tanto os saberes como as habilidades e as is adquiridas. O concepto de competencia inclúe tanto os saberes como as habilidades e as
actitides e vai mais alá do saber e do saber facer, incluíndo o saber ser ou estar.actitides e vai mais alá do saber e do saber facer, incluíndo o saber ser ou estar.actitides e vai mais alá do saber e do saber facer, incluíndo o saber ser ou estar.actitides e vai mais alá do saber e do saber facer, incluíndo o saber ser ou estar.
Engade que no marco da proposta realizada pola Unión Europea, identificáronse oitoEngade que no marco da proposta realizada pola Unión Europea, identificáronse oitoEngade que no marco da proposta realizada pola Unión Europea, identificáronse oitoEngade que no marco da proposta realizada pola Unión Europea, identificáronse oito competencias competencias competencias competencias
básicas:básicas:básicas:básicas:

1.1.1.1. Competencia en comunicación lingüística.Competencia en comunicación lingüística.Competencia en comunicación lingüística.Competencia en comunicación lingüística.
2.2.2.2. Competencia matemática.Competencia matemática.Competencia matemática.Competencia matemática.
3.3.3.3. Competencia no coñecemento e na interacción co mundo físico.Competencia no coñecemento e na interacción co mundo físico.Competencia no coñecemento e na interacción co mundo físico.Competencia no coñecemento e na interacción co mundo físico.
4.4.4.4. Tratamento da información e competencia dixital.Tratamento da información e competencia dixital.Tratamento da información e competencia dixital.Tratamento da información e competencia dixital.
5.5.5.5. Competencia social e cidadá.Competencia social e cidadá.Competencia social e cidadá.Competencia social e cidadá.
6.6.6.6. Competencia cultural e artístCompetencia cultural e artístCompetencia cultural e artístCompetencia cultural e artística.ica.ica.ica.
7.7.7.7. Competencia para aprender a aprender.Competencia para aprender a aprender.Competencia para aprender a aprender.Competencia para aprender a aprender.
8.8.8.8. Autonomía e iniciativa persoal.Autonomía e iniciativa persoal.Autonomía e iniciativa persoal.Autonomía e iniciativa persoal.

 Transcribiremos o que o citado D.O.G. establece como competencia matemática.

8.2.1. COMPETENCIA MATEMÁTICA.

Consiste na habilidade para utilizar e relacionar os números, as súas operacConsiste na habilidade para utilizar e relacionar os números, as súas operacConsiste na habilidade para utilizar e relacionar os números, as súas operacConsiste na habilidade para utilizar e relacionar os números, as súas operacións ións ións ións
básicas, os símbolos e as formas de expresión e razoamento matemático, tanto para básicas, os símbolos e as formas de expresión e razoamento matemático, tanto para básicas, os símbolos e as formas de expresión e razoamento matemático, tanto para básicas, os símbolos e as formas de expresión e razoamento matemático, tanto para
producir e interpretar distintos tipos de información comno para ampliar o producir e interpretar distintos tipos de información comno para ampliar o producir e interpretar distintos tipos de información comno para ampliar o producir e interpretar distintos tipos de información comno para ampliar o

 Departamento de Matemáticas. Proxecto didáctico 2007-2008.

 I.E.S. “SANTIAGO BASANTA SILVA” - VILALBA - LUGO.

18

coñecemento sobre aspectos cuantitativos e espaciais da realidade, e para resolver coñecemento sobre aspectos cuantitativos e espaciais da realidade, e para resolver coñecemento sobre aspectos cuantitativos e espaciais da realidade, e para resolver coñecemento sobre aspectos cuantitativos e espaciais da realidade, e para resolver
problemas rproblemas rproblemas rproblemas relacionados coa vida cotiá e co mundo laboral.elacionados coa vida cotiá e co mundo laboral.elacionados coa vida cotiá e co mundo laboral.elacionados coa vida cotiá e co mundo laboral.

Forma parte da competencia matemática a habilidade para interpretar e expresar con Forma parte da competencia matemática a habilidade para interpretar e expresar con Forma parte da competencia matemática a habilidade para interpretar e expresar con Forma parte da competencia matemática a habilidade para interpretar e expresar con
claridade e precisión informacións, datos e artumentacións, o que aumenta a claridade e precisión informacións, datos e artumentacións, o que aumenta a claridade e precisión informacións, datos e artumentacións, o que aumenta a claridade e precisión informacións, datos e artumentacións, o que aumenta a
posibilidade real de seguir aprendendo ao longo daposibilidade real de seguir aprendendo ao longo daposibilidade real de seguir aprendendo ao longo daposibilidade real de seguir aprendendo ao longo da vida, tanto no ámbito escolar ou vida, tanto no ámbito escolar ou vida, tanto no ámbito escolar ou vida, tanto no ámbito escolar ou
académico como forra del, e favorece a participación efectiva na vida social.académico como forra del, e favorece a participación efectiva na vida social.académico como forra del, e favorece a participación efectiva na vida social.académico como forra del, e favorece a participación efectiva na vida social.

Así mesmo, esta competencia implica o coñecemento e manexo dos elementos Así mesmo, esta competencia implica o coñecemento e manexo dos elementos Así mesmo, esta competencia implica o coñecemento e manexo dos elementos Así mesmo, esta competencia implica o coñecemento e manexo dos elementos
matemáticos básicos (distintos tipos de números, medidas, símbolos, elematemáticos básicos (distintos tipos de números, medidas, símbolos, elematemáticos básicos (distintos tipos de números, medidas, símbolos, elematemáticos básicos (distintos tipos de números, medidas, símbolos, elementos mentos mentos mentos
xeométricos, etc.) en situacións reais ou simuladas da vida cotiá, e a posta en práctica xeométricos, etc.) en situacións reais ou simuladas da vida cotiá, e a posta en práctica xeométricos, etc.) en situacións reais ou simuladas da vida cotiá, e a posta en práctica xeométricos, etc.) en situacións reais ou simuladas da vida cotiá, e a posta en práctica
de procesos de razoamento que levan á solución dos problemas ou á obtención de de procesos de razoamento que levan á solución dos problemas ou á obtención de de procesos de razoamento que levan á solución dos problemas ou á obtención de de procesos de razoamento que levan á solución dos problemas ou á obtención de
información. Estes procesos permiten aplicar esa información a unha maior variedainformación. Estes procesos permiten aplicar esa información a unha maior variedainformación. Estes procesos permiten aplicar esa información a unha maior variedainformación. Estes procesos permiten aplicar esa información a unha maior variedade de de de
de situacións e contextos, seguir cadeas argumentais identificando as ideas de situacións e contextos, seguir cadeas argumentais identificando as ideas de situacións e contextos, seguir cadeas argumentais identificando as ideas de situacións e contextos, seguir cadeas argumentais identificando as ideas
fundamentais, e estimar e axuizar a lóxica e validez de argumentacións e fundamentais, e estimar e axuizar a lóxica e validez de argumentacións e fundamentais, e estimar e axuizar a lóxica e validez de argumentacións e fundamentais, e estimar e axuizar a lóxica e validez de argumentacións e
informacións. En consecuencia, a competencia matemática supón a habilidade para informacións. En consecuencia, a competencia matemática supón a habilidade para informacións. En consecuencia, a competencia matemática supón a habilidade para informacións. En consecuencia, a competencia matemática supón a habilidade para
seguir determinados procseguir determinados procseguir determinados procseguir determinados procesos de pensamento (como a inducción e a deducción, entre esos de pensamento (como a inducción e a deducción, entre esos de pensamento (como a inducción e a deducción, entre esos de pensamento (como a inducción e a deducción, entre
outros) e aplicar algúns algoritmos de cálculo ou elementos da lóxica, o que conduce a outros) e aplicar algúns algoritmos de cálculo ou elementos da lóxica, o que conduce a outros) e aplicar algúns algoritmos de cálculo ou elementos da lóxica, o que conduce a outros) e aplicar algúns algoritmos de cálculo ou elementos da lóxica, o que conduce a
identificar a validez dos razoamentos e a valorar o grao de certeza asociado aos identificar a validez dos razoamentos e a valorar o grao de certeza asociado aos identificar a validez dos razoamentos e a valorar o grao de certeza asociado aos identificar a validez dos razoamentos e a valorar o grao de certeza asociado aos
resultados derivados dos razoaresultados derivados dos razoaresultados derivados dos razoaresultados derivados dos razoamentos válidos.mentos válidos.mentos válidos.mentos válidos.

A competencia matemática implica unha disposición favorable e de progresiva A competencia matemática implica unha disposición favorable e de progresiva A competencia matemática implica unha disposición favorable e de progresiva A competencia matemática implica unha disposición favorable e de progresiva
sseguridade e confianza cara á información e ás distintas situacións (problemas, sseguridade e confianza cara á información e ás distintas situacións (problemas, sseguridade e confianza cara á información e ás distintas situacións (problemas, sseguridade e confianza cara á información e ás distintas situacións (problemas,
incógnitas, etc.) que conteñen elementos ou soportes matemáticos, así como cara á sincógnitas, etc.) que conteñen elementos ou soportes matemáticos, así como cara á sincógnitas, etc.) que conteñen elementos ou soportes matemáticos, así como cara á sincógnitas, etc.) que conteñen elementos ou soportes matemáticos, así como cara á súa úa úa úa
utilización cando a situación o aconsella, baseadas no respecto e no gusto pola certeza utilización cando a situación o aconsella, baseadas no respecto e no gusto pola certeza utilización cando a situación o aconsella, baseadas no respecto e no gusto pola certeza utilización cando a situación o aconsella, baseadas no respecto e no gusto pola certeza
e na súa procura a través do razoamento.e na súa procura a través do razoamento.e na súa procura a través do razoamento.e na súa procura a través do razoamento.

Esta competencia cobra realidade e sentido na medida en que os elementos e Esta competencia cobra realidade e sentido na medida en que os elementos e Esta competencia cobra realidade e sentido na medida en que os elementos e Esta competencia cobra realidade e sentido na medida en que os elementos e
razoamentos matemáticos son utilizados para enfrorazoamentos matemáticos son utilizados para enfrorazoamentos matemáticos son utilizados para enfrorazoamentos matemáticos son utilizados para enfrontarse a aquelas situacións cotiza ntarse a aquelas situacións cotiza ntarse a aquelas situacións cotiza ntarse a aquelas situacións cotiza
que os precisan. Xa que logo, a identificación de tales situacións, a aplicación de que os precisan. Xa que logo, a identificación de tales situacións, a aplicación de que os precisan. Xa que logo, a identificación de tales situacións, a aplicación de que os precisan. Xa que logo, a identificación de tales situacións, a aplicación de
estratexias de resolución de problemas e a selección das técnicas adecuadas para estratexias de resolución de problemas e a selección das técnicas adecuadas para estratexias de resolución de problemas e a selección das técnicas adecuadas para estratexias de resolución de problemas e a selección das técnicas adecuadas para
calcular, representar e interpretar a realidade a partircalcular, representar e interpretar a realidade a partircalcular, representar e interpretar a realidade a partircalcular, representar e interpretar a realidade a partir da información disponible están da información disponible están da información disponible están da información disponible están
incluídas nela. En definitiva, a posibilidade real de utilizar a actividade matemática incluídas nela. En definitiva, a posibilidade real de utilizar a actividade matemática incluídas nela. En definitiva, a posibilidade real de utilizar a actividade matemática incluídas nela. En definitiva, a posibilidade real de utilizar a actividade matemática
en contextos tan variados como sexa posible. Por iso, o seu desenvolvemento na en contextos tan variados como sexa posible. Por iso, o seu desenvolvemento na en contextos tan variados como sexa posible. Por iso, o seu desenvolvemento na en contextos tan variados como sexa posible. Por iso, o seu desenvolvemento na
educación obrigatoria alcanzarase na medida en que os coñeducación obrigatoria alcanzarase na medida en que os coñeducación obrigatoria alcanzarase na medida en que os coñeducación obrigatoria alcanzarase na medida en que os coñecementos matemáticos se ecementos matemáticos se ecementos matemáticos se ecementos matemáticos se
apliquen de xeito espontáneo a unha ampla variedade de situacións, provenientes apliquen de xeito espontáneo a unha ampla variedade de situacións, provenientes apliquen de xeito espontáneo a unha ampla variedade de situacións, provenientes apliquen de xeito espontáneo a unha ampla variedade de situacións, provenientes
doutros campos de coñecemento e da vida cotiá.doutros campos de coñecemento e da vida cotiá.doutros campos de coñecemento e da vida cotiá.doutros campos de coñecemento e da vida cotiá.

O desenvolvemento da competencia matemática ao final da educación obrigatoraia O desenvolvemento da competencia matemática ao final da educación obrigatoraia O desenvolvemento da competencia matemática ao final da educación obrigatoraia O desenvolvemento da competencia matemática ao final da educación obrigatoraia
implica utilizar espontánimplica utilizar espontánimplica utilizar espontánimplica utilizar espontáneamente eamente eamente eamente ––––nos ámbitos persoal e socialnos ámbitos persoal e socialnos ámbitos persoal e socialnos ámbitos persoal e social---- os elementos e os elementos e os elementos e os elementos e
razoamentos matemáticos para interpretar e producir información, para resolver razoamentos matemáticos para interpretar e producir información, para resolver razoamentos matemáticos para interpretar e producir información, para resolver razoamentos matemáticos para interpretar e producir información, para resolver
problemas provenientes de situacións cotiza e para tomar decisións. En definitiva, problemas provenientes de situacións cotiza e para tomar decisións. En definitiva, problemas provenientes de situacións cotiza e para tomar decisións. En definitiva, problemas provenientes de situacións cotiza e para tomar decisións. En definitiva,
supón aplicar aquelas destrezas e actitusupón aplicar aquelas destrezas e actitusupón aplicar aquelas destrezas e actitusupón aplicar aquelas destrezas e actitudes que permiten razoar matemáticamente, des que permiten razoar matemáticamente, des que permiten razoar matemáticamente, des que permiten razoar matemáticamente,
comprender unha argumentación matemática e expresarse e comunicarse na linguaxe comprender unha argumentación matemática e expresarse e comunicarse na linguaxe comprender unha argumentación matemática e expresarse e comunicarse na linguaxe comprender unha argumentación matemática e expresarse e comunicarse na linguaxe
matemática, tulizando as ferramentas de apoio adecuadas, e integrando o coñecemento matemática, tulizando as ferramentas de apoio adecuadas, e integrando o coñecemento matemática, tulizando as ferramentas de apoio adecuadas, e integrando o coñecemento matemática, tulizando as ferramentas de apoio adecuadas, e integrando o coñecemento
matemático con outros tipos de coñecemento para darmatemático con outros tipos de coñecemento para darmatemático con outros tipos de coñecemento para darmatemático con outros tipos de coñecemento para dar unha mellor resposta ás unha mellor resposta ás unha mellor resposta ás unha mellor resposta ás
situacións da vida de distinto nivel de complexidade.situacións da vida de distinto nivel de complexidade.situacións da vida de distinto nivel de complexidade.situacións da vida de distinto nivel de complexidade.

 Departamento de Matemáticas. Proxecto didáctico 2007-2008.

 I.E.S. “SANTIAGO BASANTA SILVA” - VILALBA - LUGO.

19

8.3. OBXECTIVOS XERAIS DA ÁREA.

Ó longo da educación secundaria obrigatoria, como resultado dos procesos da
aprendizaxe, o alumnado irá desenvolvendo as capacidades enunciadas nos obxetivos
xerais seguintes segundo a súa derradeira formulación (DOG. 13 de xullo de 2007):DOG. 13 de xullo de 2007):DOG. 13 de xullo de 2007):DOG. 13 de xullo de 2007):
1)1)1)1) Incorporar á linguaxe habitual os modos de argumentación e as formas de Incorporar á linguaxe habitual os modos de argumentación e as formas de Incorporar á linguaxe habitual os modos de argumentación e as formas de Incorporar á linguaxe habitual os modos de argumentación e as formas de

expresión matemátaica (numérica, alxébrica, xeométrica, gráfica, expresión matemátaica (numérica, alxébrica, xeométrica, gráfica, expresión matemátaica (numérica, alxébrica, xeométrica, gráfica, expresión matemátaica (numérica, alxébrica, xeométrica, gráfica,
probabilística, etc.), tprobabilística, etc.), tprobabilística, etc.), tprobabilística, etc.), tanto nas situacións que se suscitan na vida cotiá como anto nas situacións que se suscitan na vida cotiá como anto nas situacións que se suscitan na vida cotiá como anto nas situacións que se suscitan na vida cotiá como
nas nas procedentes dos ámbitos matemático ou científico, co obxecto de nas nas procedentes dos ámbitos matemático ou científico, co obxecto de nas nas procedentes dos ámbitos matemático ou científico, co obxecto de nas nas procedentes dos ámbitos matemático ou científico, co obxecto de
mellorar a comunicación e promover a reflexión sobre as propias actuacións. mellorar a comunicación e promover a reflexión sobre as propias actuacións. mellorar a comunicación e promover a reflexión sobre as propias actuacións. mellorar a comunicación e promover a reflexión sobre as propias actuacións.

2)2)2)2) Cuantificar aqueles aspeactos da realidade que permiCuantificar aqueles aspeactos da realidade que permiCuantificar aqueles aspeactos da realidade que permiCuantificar aqueles aspeactos da realidade que permitan interpretala mellor: tan interpretala mellor: tan interpretala mellor: tan interpretala mellor:
utilizar procedementos de medida, técnicas de recollida e análise de datos, utilizar procedementos de medida, técnicas de recollida e análise de datos, utilizar procedementos de medida, técnicas de recollida e análise de datos, utilizar procedementos de medida, técnicas de recollida e análise de datos,
empregar a clase de número e a notación máis adecuada para representalos e empregar a clase de número e a notación máis adecuada para representalos e empregar a clase de número e a notación máis adecuada para representalos e empregar a clase de número e a notación máis adecuada para representalos e
realizar o cálculo máis apropiado a cada situación.realizar o cálculo máis apropiado a cada situación.realizar o cálculo máis apropiado a cada situación.realizar o cálculo máis apropiado a cada situación.

3)3)3)3) Identificar os elementos matIdentificar os elementos matIdentificar os elementos matIdentificar os elementos matemáticos (datos estatísticos, xeométricos, emáticos (datos estatísticos, xeométricos, emáticos (datos estatísticos, xeométricos, emáticos (datos estatísticos, xeométricos,
gráficos, cálculos, etc.) presentes nos medios de comunicación, internet, gráficos, cálculos, etc.) presentes nos medios de comunicación, internet, gráficos, cálculos, etc.) presentes nos medios de comunicación, internet, gráficos, cálculos, etc.) presentes nos medios de comunicación, internet,
publicidade ou outras fontes de información; analizar criticamente as publicidade ou outras fontes de información; analizar criticamente as publicidade ou outras fontes de información; analizar criticamente as publicidade ou outras fontes de información; analizar criticamente as
funcións que desempeñan estes elementos matemáticos e valorar se a súfuncións que desempeñan estes elementos matemáticos e valorar se a súfuncións que desempeñan estes elementos matemáticos e valorar se a súfuncións que desempeñan estes elementos matemáticos e valorar se a súa a a a
achega mellora a comprensión das mensaxes.achega mellora a comprensión das mensaxes.achega mellora a comprensión das mensaxes.achega mellora a comprensión das mensaxes.

4)4)4)4) Identificar, describir, representar e cuantificar as formas e relacións espaciais Identificar, describir, representar e cuantificar as formas e relacións espaciais Identificar, describir, representar e cuantificar as formas e relacións espaciais Identificar, describir, representar e cuantificar as formas e relacións espaciais
que se presentan na vida cotiá, en contextos científicos e artísticos, analizar que se presentan na vida cotiá, en contextos científicos e artísticos, analizar que se presentan na vida cotiá, en contextos científicos e artísticos, analizar que se presentan na vida cotiá, en contextos científicos e artísticos, analizar
as propiedades e relacións xeométricas implicadasas propiedades e relacións xeométricas implicadasas propiedades e relacións xeométricas implicadasas propiedades e relacións xeométricas implicadas, valorar a súa compolente , valorar a súa compolente , valorar a súa compolente , valorar a súa compolente
estética e estimular a creatividade e a imaxinación.estética e estimular a creatividade e a imaxinación.estética e estimular a creatividade e a imaxinación.estética e estimular a creatividade e a imaxinación.

5)5)5)5) Utilizar de forma adecuada os distintos medios tecnolóxicos (calculadoras, Utilizar de forma adecuada os distintos medios tecnolóxicos (calculadoras, Utilizar de forma adecuada os distintos medios tecnolóxicos (calculadoras, Utilizar de forma adecuada os distintos medios tecnolóxicos (calculadoras,
ordenadores, etc.) para realizar cálculos numéricos ou alxébricos, comprobar ordenadores, etc.) para realizar cálculos numéricos ou alxébricos, comprobar ordenadores, etc.) para realizar cálculos numéricos ou alxébricos, comprobar ordenadores, etc.) para realizar cálculos numéricos ou alxébricos, comprobar
propiedades xeométricas,propiedades xeométricas,propiedades xeométricas,propiedades xeométricas, buscar, tratar, representar e transmitir buscar, tratar, representar e transmitir buscar, tratar, representar e transmitir buscar, tratar, representar e transmitir
informacións de índole diversa e como axuda na aprendizaxe.informacións de índole diversa e como axuda na aprendizaxe.informacións de índole diversa e como axuda na aprendizaxe.informacións de índole diversa e como axuda na aprendizaxe.

6)6)6)6) Fortalecer a capacidade de razoamento, actuando ante os problemas que se Fortalecer a capacidade de razoamento, actuando ante os problemas que se Fortalecer a capacidade de razoamento, actuando ante os problemas que se Fortalecer a capacidade de razoamento, actuando ante os problemas que se
suscitan na vida cotiá de acordo con modos propios da actividade suscitan na vida cotiá de acordo con modos propios da actividade suscitan na vida cotiá de acordo con modos propios da actividade suscitan na vida cotiá de acordo con modos propios da actividade
matemática, talematemática, talematemática, talematemática, tales como a exploración sistemática de alternativas, ou s como a exploración sistemática de alternativas, ou s como a exploración sistemática de alternativas, ou s como a exploración sistemática de alternativas, ou
preguntas ante as apreciacións intuitivas, a flexibilidade para modificar o preguntas ante as apreciacións intuitivas, a flexibilidade para modificar o preguntas ante as apreciacións intuitivas, a flexibilidade para modificar o preguntas ante as apreciacións intuitivas, a flexibilidade para modificar o
punto de vista, a precisión na linguaxe, a xustificación dos razoamentos, a punto de vista, a precisión na linguaxe, a xustificación dos razoamentos, a punto de vista, a precisión na linguaxe, a xustificación dos razoamentos, a punto de vista, a precisión na linguaxe, a xustificación dos razoamentos, a
perseverancia na procura de solucións ou a necesidaperseverancia na procura de solucións ou a necesidaperseverancia na procura de solucións ou a necesidaperseverancia na procura de solucións ou a necesidade da súa verificación.de da súa verificación.de da súa verificación.de da súa verificación.

7)7)7)7) Formular e resolver problemas matemáticos ou procedentes doutras ámbitos, Formular e resolver problemas matemáticos ou procedentes doutras ámbitos, Formular e resolver problemas matemáticos ou procedentes doutras ámbitos, Formular e resolver problemas matemáticos ou procedentes doutras ámbitos,
individualmente ou en grupo, empregando distintos recursos e instrumentos, individualmente ou en grupo, empregando distintos recursos e instrumentos, individualmente ou en grupo, empregando distintos recursos e instrumentos, individualmente ou en grupo, empregando distintos recursos e instrumentos,
valorando a conveniencia das estratexias utilizadas en función da análise valorando a conveniencia das estratexias utilizadas en función da análise valorando a conveniencia das estratexias utilizadas en función da análise valorando a conveniencia das estratexias utilizadas en función da análise
dos resuldos resuldos resuldos resultados obtidos e mostrando unha actitide positiva e confianza na tados obtidos e mostrando unha actitide positiva e confianza na tados obtidos e mostrando unha actitide positiva e confianza na tados obtidos e mostrando unha actitide positiva e confianza na
propia capacidade.propia capacidade.propia capacidade.propia capacidade.

8)8)8)8) Integrar os coñecementos matemáticos na bagaxe cultural propia, en Integrar os coñecementos matemáticos na bagaxe cultural propia, en Integrar os coñecementos matemáticos na bagaxe cultural propia, en Integrar os coñecementos matemáticos na bagaxe cultural propia, en
xonsunción cos saberes que se van adquirindo desde as distintas áreas e xonsunción cos saberes que se van adquirindo desde as distintas áreas e xonsunción cos saberes que se van adquirindo desde as distintas áreas e xonsunción cos saberes que se van adquirindo desde as distintas áreas e
aplicalos para analizar e valorar aplicalos para analizar e valorar aplicalos para analizar e valorar aplicalos para analizar e valorar fenómenos sociais como a diversidade fenómenos sociais como a diversidade fenómenos sociais como a diversidade fenómenos sociais como a diversidade

 Departamento de Matemáticas. Proxecto didáctico 2007-2008.

 I.E.S. “SANTIAGO BASANTA SILVA” - VILALBA - LUGO.

20

cultural, o respecto ao ambiente, a saúde, o consumo, a igualdade de xénero cultural, o respecto ao ambiente, a saúde, o consumo, a igualdade de xénero cultural, o respecto ao ambiente, a saúde, o consumo, a igualdade de xénero cultural, o respecto ao ambiente, a saúde, o consumo, a igualdade de xénero
ou a convivencia pacífica.ou a convivencia pacífica.ou a convivencia pacífica.ou a convivencia pacífica.

9)9)9)9) Valorar as matemáticas como parte integrante da nosa cultura desde un Valorar as matemáticas como parte integrante da nosa cultura desde un Valorar as matemáticas como parte integrante da nosa cultura desde un Valorar as matemáticas como parte integrante da nosa cultura desde un
punto de vista histórico, apreciando a súa conpunto de vista histórico, apreciando a súa conpunto de vista histórico, apreciando a súa conpunto de vista histórico, apreciando a súa contribución ao desenvolvemento tribución ao desenvolvemento tribución ao desenvolvemento tribución ao desenvolvemento
da sociedade actual.da sociedade actual.da sociedade actual.da sociedade actual.

8.4. OBXECTIVOS XERÁIS DA ETAPA EN TERMOS DE

CAPACIDADES.

OBXECTIVO
(ETAPA)

 CAPACIDADE

 DESTREZAS

h

COMUNICAR/SE
(Fai referencia a linguaxe oral e escrita)

Comprender-Producir-Utilizar-
Organizar.

l

COMUNICAR/SE
(Fai referencia as modalidades de
comunicación e a todo tipo de códigos)

Interpretar- Producir- Utilizar-
Enriquezer- Reflexionar

e

TRANSMITIR

Obter- Seleccionar- Utilizar- Tratar-
Organizar- Entender.

g

RESOLVER PROBLEMAS

Elaborar- Identificar- Razoar-
Contrastar- Reflexionar

k

g

FORMARSE UNHA IMAXE DE SÍ
MESMO

Desenrolar- Valorar- Superar

a, c, d

RELACIONARSE

Participar- Solidarizarse-Tolerar-
Rechazar- Non discriminar.

e, g, f, h

ACTUAR

Analizar- Elaborar

j, m

FAVORECER

Coñecer- Valorar críticamente- Elixir.

j, f, a

MELLORAR

Analizar- Valorar- Contribuir-
Conservar.

g, k, m

INCIDIR

Coñecer-Valorar- Aplicar

F, h, i, n,

DESENROLAR

Coñecer-Apreciar-Contribuir-
Conservar-Entender

d, k,

LEVAR UNHA VIDA SÁ.

Coñecer-Comprender- Valorar

 Departamento de Matemáticas. Proxecto didáctico 2007-2008.

 I.E.S. “SANTIAGO BASANTA SILVA” - VILALBA - LUGO.

21

OBXECTIVOS XERÁIS DA ÁREA EN TERMOS DE CAPACIDADES.

OBXECTIVO
ÁREA DE
MATEMÁTICAS

ÁREA DE MATEMÁTICAS.
CAPACIDADES A DESENROLAR

 DESTREZAS

 1-2

EMPREGAR
(A linguaxe matemática)

Describir- Representar- Traducir

 6-7

RESOLUCIÓN DE PROBLEMAS
(Pensar)

Utilizar-Formular-Comprobar-Realizar-
Organizar-Relacionar

 7

ENTENDER A REALIDADE

Cuantificar- Empregar-Recoller datos-
Medir e utilizar números- Calcular.

 2-3-4-5-6-7-8

RESOLUCIÓN DE PROBLEMAS
(Actuación)

Elaborar- Analizar- Identificar-
Empregar- Valorar.

 3-8

FORMAR UN XUICIO

Obter- Representar.

 5-6-7

EXPLICAR/SE A REALIDADE

Coñecer-Recoñecer-Contrapoñer-
Complementar

 8-9

CREAR SENSIBILIDADE

Identificar-Analizar

 8-9

VALORAR AS MATEMÁTICAS

Recoñecer-Desenrolar

 3-7-8-9

ACTUAR E APLICA-LAS MATEMÁTICAS
A VIDA COTIÁ.

Explorar-Precisar-Actuar con
flexibilidade-Modificar-Perseverar

9. TEMAS TRANSVERSAIS.

Entendemos por temas tranversais todos aqueles coñecementos, métodos e aplicacións
das matemáticas a distintos ámbitos relacionados ca vida do alumno, co séu entorno mais
inmediato, cas súas inquedanzas e afeccións, ca sociedade na que vive ou con contidos
impartidos noutras áreas.
 O Decreto 324/1996, do 26 de xullo (D.O.G. do 9 de agosto), establecía como de
obrigada inclusión nas programacións didácticas dos departamentos “a programación
correspondente os temas transversais”, pero xa a práctica docente viña facendo uso destes
recursos en maior ou menor medida, ainda cando se englobasen baixo o epígrafe de
actividades interdisciplinares, aplicacións ou casos prácticos. O Decreto 133/2007 do 5 de
xullo (D.O.G. do 13 de xullo) non fai referencia a este asunto.
 O aspecto mais novedoso está en que, quizais agora se teña unha maior conciencia sobre
a necesidade de acentuar estas actividades na aula (¡pero menos tempo para facelo!), na
convicción de que contituen un instrumento motivador para o alumno, e axudan a aumenta-la
capacidade de relacionar os seus coñecementos, empregándoos para coñecer mellor distintos
aspectos da realidade circundante.
 Na actualidade, os libros de texto propoñen actividades e exercicios que, por sí mesmos
ou con lixeiras e oportunas modificacións, permiten tratar estos temas. Pero o tratamento non

 Departamento de Matemáticas. Proxecto didáctico 2007-2008.

 I.E.S. “SANTIAGO BASANTA SILVA” - VILALBA - LUGO.

22

ha de entenderse como algo individualizado no tempo, senón que se integrará no desenrolo
da asignatura nos momentos oportunos.
 A terminoloxía de temas transversais, actividades interdisciplinares ou calqueira outra
que se empregue, debe dirixirse ó profesor como un léxico imprecindible para nomear e
describir situacións e actividades, pero o alumno non ha de percibir que, nun intre dado, está
traballando algún tema transversal, senón que este tema presentarase e integrarase no
transcurrir habitual da asignatura tratándose como un elemento máis do currículo.
 Coma orientación sobre este tipo de actividades, é de interese o libro “La matemática
aplicada a la vida cotidiana”, de Fernando Corbalán, publicado na editorial Graó. Un pouco
mais orientado a matemática aplicada a tecnoloxía, pero de un nivel asequible e con
exemplos moi atractivos, pódese citar o libro “Matemáquinas”, de Brian Bolt, publicado pola
editorial Labor xunto con outros varios do mesmo autor.
Moitas e moi diversas actividades, incluindo test xeométricos, visuales e numéricos, lóxicos,
etc. se poden encontrar nunha colecciónde varios volumes coma “Juegos de la inteligencia”,
“Juegos de lógica y matemática”, “Juegos psicológicos”...., publicados na editorial Pirámide

10. ACTIVIDADES COMPLEMENTARIAS E

EXTRAESCOLARES.

O Departamento, do mesmo xeito que ven facendo desde hai moitos anos, promoverá a
participación dos alumnos da ESO na Muralla Matemática, se é que se celebra este ano; os de
de 3º e 4º curso da ESO no Rallye Matemático “Sen Fronteiras” e na Olimpiada Matemática
para alumnos de 2º da ESO, organizados por AGAPEMA (Asociación Galega de Profesores
de Educación Matemática).

Amimará, do mesmo xeito, á participación en cantas probas e concursos convoquen as
administracións educativas, universidades e asociacións científicas relacionadas ca materia,
sempre que sexan compatibles ca actividade do centro.

Tamén estimulará, entre os alumnos de Bacharelato, a participación na Olimpiada Matemática
e en calqueira outra proba ou concurso que poida xurdir o longo do curso.

As conferencias, exposicións, visitas e outras actividades que poidan xurdir no futuro, de
interese matemático para os alumnos, serán tratadas polo Departamento e decidirase no seu
momento os cursos que participan.

O Departamento poderá excluir das actividades que realice a aqueles alumnos que manteñan,
de xeito reiterado, un comportamento inadecuado, que infrinxan as normas de convivencia
e/ou se estime poidan perxudicar o normal aproveitamento da actividade por parte dos
restantes compañeiros.

11. ATENCIÓN A DIVERSIDADE.

A implantación da ESO incorporou as aulas a un alumnado con unhas inquedanzas moi
dispares; con capacidades, habilidades, coñecementos e actitudes tan diferentes que supoñen un
auténtico desafío para o profesor –tamén para o sistema educativo- con consecuencias non
suficientemente previstasno seu momento e, a data de hoxe, sen medios axeitados para palialas.

 Departamento de Matemáticas. Proxecto didáctico 2007-2008.

 I.E.S. “SANTIAGO BASANTA SILVA” - VILALBA - LUGO.

23

Os problemas que tal diversidade de intereses e capacidades prantexan deixanse sentir con
mais intensidade na nosa asignatura que, unido a dificultade que por sí mesma encerra, viu
reducido o seu horario nunha clase semanal no segundo ciclo.

Esta situación ven a acentuar mais ainda a contradicción entre o ensino activo, onde o
alumno realiza unha aprendizaxe significativa e pode ir construindo (ou participando co seu
traballo) na construcción do seu propio coñecemento; e o tempo que se lle dedica; sabendo que
debería ser necesariamente maior que nun tipo de ensino deductivo, mais alonxado dos procesos
constructivos e experimentais.

Pero, dentro do marco xurídico-administrativo no que nos movemos e, como profesores,
temos que facer o posible por atender o mais eficazmente que poidamos a todos os alumnos,
facendo compatible esta atención co desenrolo dunha programación que trate de conseguir os
obxectivos que se establecen para a educación secundaria en xeral, e para a área de matemáticas
de modo particular.

Unha das medidas de atención a diversidade e a posibilidade de facer agrupamentos
específicos (neste centro hainos en 2º e en 3º da ESO). Os profesores deben observar e
seleccionar axeitadamente os alumnos que reunan as características apropiadas para propolos
como candidatos para o vindeiro curso. De por sí esta xa é unha boa medida se se fai dun xeito
coidadoso e acertado.

Nos agrupamentos impartirase, de entrada, o mesmo programa ca no curso ordinario pero
suprimindo os aspectos máis complexos e comenzando por repasar o básico do curso anterior en
cada tema. Os exercicios serán de unha dificultade baixa e media pero tocarán os mesmos
aspectos do currúculo ca os da clase ordinaria, pois a finalidade é que, o remate do curso, os
alumnos acaden os obxectivos básicos do curso onde se atopan.

Para poder dotarnos dun marco común de actuación que poida servir de orientación para os
profesores, entendemos que cada grupo pode considerarse dividido (simplificando a situación)
en tres niveis, a saber:

 O nivel baixo, no que situaríamos a aqueles alumnos que non dominan, ou teñen serias
dificultadades para a comprensión dos conceptos e procedementos que se desenrolan na
asignatura.

O nivel intermedio, no que encuadraríamos os alumnos que mostran unha aceptable
comprensión dos conceptos e procedementos desenrolados.

Por último están os alumnos mais aventaxados, que amosan maiores capacidades no estudio
e comprensión da asignatura.

Desde logo, na exposición dos temas e nas tarefas de iniciación que se fagan partirase de
graos de dificultade baixos co fin de que poidan conectar con eles os alumnos que teñan unha
menor base matemática. Pero ainda así, constatamos que algúns non alcanzan o nivel mínimo
que permita seguir a marcha do curso. Para eles seleccionaranse exercicios de mais baixo nivel
que, sobre os distintos bloques, elaborará o departamento en forma de boletíns. Segundo indique
o profesor, o alumno faraos na clase e/ou na casa e, de xeito periódico, serán supervisados polo
profesor.

 Naqueles casos nos que haxa un profesor de apoio para atender ós alumnos con
dificultades, será él que levará a iniciativa na axuda e control da aprendizaxe, descargando
parcial ou totalmente o profesor do grupo desta tarefa.

Os alumnos de nivel intermedio acostuman a comprender, con máis ou menos dificultades, as
explicacións e, de ordinario, van progresando a medida que participan e fan as tarefas
encomendadas. A eles diríxesa a maior parte da actividade na aula.

Sen embargo, aqueles alumnos con una maior capacidade para as matemáticas precisan
maiores desafíos na aula para que a súa curiosidade e inquedanza non disminuia. Para eles están
dedicados os apartados de ampliación e/ou profundización que aparecen na maioría dos libros de
texto. A indicación do profesor irán traballando eses aspectos, despois de facer as actividades

 Departamento de Matemáticas. Proxecto didáctico 2007-2008.

 I.E.S. “SANTIAGO BASANTA SILVA” - VILALBA - LUGO.

24

habituais de tódolos demais alumnos, cousa que acostuman a facer con moita maior rapidez. O
profesor aclarará as dúbidas que prantexen e supervisará o traballo con periodicidade.

Cando o Departamento –ou algún profesor- o estime conveniente, pódenselle dar a eses
alumnos boletíns de exercicios e actividades que, no tempo indicado, traerán feitas para que se
valore o esforzo e o traballo que supoñen e se fagan as orientacións que estime axeitadas.

No Departamento fixéronse algúns boletíns dese tipo con problemas tomados da revista La
Tortuga de Aquiles, destinados os alumnos de mellor nivel do terceiro e cuarto curso da ESO.
Nos números 8, 9 e 10 desa publicación recopílanse as probas das AHSME (Annual High School
Matematics Examination), que se fan anualmente nos Estados Unidos. Destos concursos
seleccionáronse aqueles problemas que poidan facerse con coñecementos dun alumno do
terceiro/cuarto curso da ESO.

No tempo normal de clase, especialmente escaso no segundo ciclo da ESO, non vemos outro
xeito máis eficaz de facer compatible o avance necesario na asignatura ca atención a grande
diversidade de alumnos que temos nas aulas. Sabemos que, ainda así, non é posible atender
adecuadamente nin os de máis baixo nivel nin tampouco a aqueles con unha destacada
capacidade para as matemáticas pero, no actual marco educativo, e ca experiencia que nos vai
dando o traballo diario na aula é o que, ata o momento, vemos que podemos facer, aínda que con
moita dificultade e non sempre o conseguimos.

 Departamento de Matemáticas. Proxecto didáctico 2007-2008.

 I.E.S. “SANTIAGO BASANTA SILVA” - VILALBA - LUGO.

25

12. O PRIMEIRO CURSO DA E.S.O.

12.1. OBXECTIVOS ESPECÍFICOS DO PRIMEIRO CURSO DA E.S.O.

• Empregar os números naturais e enteiros, incorporando os fraccionarios o campo
numérico coñecido. Empregar axeitadamente as operacións con eles e aplicar as súas
propiedades.

• Calcular múltiplos e divisores, o MCD e o mcm. e empregalos na resolución de
exercicios e problemas diversos.

• Coñecer e describir diversas situacións de proporcionalidade directa, relacionando,
representando e calculando as magnitudes que interveñan

• Empregar os números decimais. Calcular porcentaxes e analizar situacións onde
interveñen, con especial énfase nas mais habituais na vida cotiá.

• Coñecer e empregar as medidas de lonxitude, superficie e volume, e os seus
múltiplos e submúltiplos. Resolver situacións onde interveñan estas medidas.

• Coñecer e empregar os instrumentos de medida mais habituais: regra, compás,
escuadra, cartabón, reloxio... apreciando a precisión coa que se pode medir con cada
un.

• Construir as figuras planas mais importantes. Describilas esas figuras e tamén os seus
elementos característicos.

• Calcular os perímetros, as áreas e os elementos mais salientables delas.
• Coñecer e empregar as diferentes magnitudes do sistema métrico decimal e as

correspondentes unidades, múltiplos e submúltiplos.
• Prantexar e resolver problemas de carácter práctico basados na xeometría.
• Obter datos, construir, organizar, representar e interpretar táboas que traduzan

informacións da vida cotiá e do entorno próximo ó alumno.
• Distinguir entre fenómenos aleatorios e non aleatorios. Interpretar gráficas sinxelas

que aparecen nos medios de comunicación .
• Empregar a calculadora para explorar propiedades numéricas e para facer cálculos

cando a situación o aconselle. Comprobar con ela os resultados obtidos.

12.2. CONTIDOS EN 1º E.S.O.

12.2.1. BLOQUE 1. CONTIDOS COMÚNS.

DOG. 13 xullo 2007.DOG. 13 xullo 2007.DOG. 13 xullo 2007.DOG. 13 xullo 2007.

 Utilización de estratexias e técnUtilización de estratexias e técnUtilización de estratexias e técnUtilización de estratexias e técnicas simples na resolución de problemas, tales icas simples na resolución de problemas, tales icas simples na resolución de problemas, tales icas simples na resolución de problemas, tales
como a análise do enunciado, o ensaio e erro ou a resolución dun problema máis simple, como a análise do enunciado, o ensaio e erro ou a resolución dun problema máis simple, como a análise do enunciado, o ensaio e erro ou a resolución dun problema máis simple, como a análise do enunciado, o ensaio e erro ou a resolución dun problema máis simple,
e a comprobación da solución obtida.e a comprobación da solución obtida.e a comprobación da solución obtida.e a comprobación da solución obtida.

 Expresión verbal do procedemento que se seguiu na resolución de problemas.Expresión verbal do procedemento que se seguiu na resolución de problemas.Expresión verbal do procedemento que se seguiu na resolución de problemas.Expresión verbal do procedemento que se seguiu na resolución de problemas.

 Departamento de Matemáticas. Proxecto didáctico 2007-2008.

 I.E.S. “SANTIAGO BASANTA SILVA” - VILALBA - LUGO.

26

 UtilizacUtilizacUtilizacUtilización correcta dos símbolos e das normas das matemáticas, valorando a ión correcta dos símbolos e das normas das matemáticas, valorando a ión correcta dos símbolos e das normas das matemáticas, valorando a ión correcta dos símbolos e das normas das matemáticas, valorando a
precisión desta linguaxe.precisión desta linguaxe.precisión desta linguaxe.precisión desta linguaxe.

 Interpretación de mensaxes que contenían informacións sobre cantidades e Interpretación de mensaxes que contenían informacións sobre cantidades e Interpretación de mensaxes que contenían informacións sobre cantidades e Interpretación de mensaxes que contenían informacións sobre cantidades e
medidas ou sobre elementos ou relacións espaciais.medidas ou sobre elementos ou relacións espaciais.medidas ou sobre elementos ou relacións espaciais.medidas ou sobre elementos ou relacións espaciais.

 Confianza nas propias capacidades paConfianza nas propias capacidades paConfianza nas propias capacidades paConfianza nas propias capacidades para afrontar problemas, comprender as ra afrontar problemas, comprender as ra afrontar problemas, comprender as ra afrontar problemas, comprender as
relacións matemáticas e tomar decisións a partir delas.relacións matemáticas e tomar decisións a partir delas.relacións matemáticas e tomar decisións a partir delas.relacións matemáticas e tomar decisións a partir delas.

 Perseveranza e flexibilidade na procura de solucións aos problemas.Perseveranza e flexibilidade na procura de solucións aos problemas.Perseveranza e flexibilidade na procura de solucións aos problemas.Perseveranza e flexibilidade na procura de solucións aos problemas.

 Planificación e realización de traballos matemáticos tanto individualmente como Planificación e realización de traballos matemáticos tanto individualmente como Planificación e realización de traballos matemáticos tanto individualmente como Planificación e realización de traballos matemáticos tanto individualmente como
en equipo, maen equipo, maen equipo, maen equipo, mantendo actitudes favorables de participación e diálogo.ntendo actitudes favorables de participación e diálogo.ntendo actitudes favorables de participación e diálogo.ntendo actitudes favorables de participación e diálogo.

 Utilización de ferramentas tecnolóxicas para facilitar os cálculos de tipo Utilización de ferramentas tecnolóxicas para facilitar os cálculos de tipo Utilización de ferramentas tecnolóxicas para facilitar os cálculos de tipo Utilización de ferramentas tecnolóxicas para facilitar os cálculos de tipo
numérico, alxébrico ou estatístico, as representacións funcionais e a comprensión de numérico, alxébrico ou estatístico, as representacións funcionais e a comprensión de numérico, alxébrico ou estatístico, as representacións funcionais e a comprensión de numérico, alxébrico ou estatístico, as representacións funcionais e a comprensión de
propiedades xeométricas.propiedades xeométricas.propiedades xeométricas.propiedades xeométricas.

Busca de inforBusca de inforBusca de inforBusca de información e lectura de textos sobre acontecementos e persoas relacionadas mación e lectura de textos sobre acontecementos e persoas relacionadas mación e lectura de textos sobre acontecementos e persoas relacionadas mación e lectura de textos sobre acontecementos e persoas relacionadas
coas matemáticas ao longo da historia.coas matemáticas ao longo da historia.coas matemáticas ao longo da historia.coas matemáticas ao longo da historia.

12.2.2. BLOQUE 2. NÚMEROS.

DOG. 13 xullo 2007.DOG. 13 xullo 2007.DOG. 13 xullo 2007.DOG. 13 xullo 2007.

 Divisibilidade de números naturais. Múltiplos e divisores comúns a varios Divisibilidade de números naturais. Múltiplos e divisores comúns a varios Divisibilidade de números naturais. Múltiplos e divisores comúns a varios Divisibilidade de números naturais. Múltiplos e divisores comúns a varios
números. Aplicacións da divisinúmeros. Aplicacións da divisinúmeros. Aplicacións da divisinúmeros. Aplicacións da divisibilidade na resolución de problemas asociados a bilidade na resolución de problemas asociados a bilidade na resolución de problemas asociados a bilidade na resolución de problemas asociados a
situacións cotiza.situacións cotiza.situacións cotiza.situacións cotiza.

 Necesidade de ampliar o conxunto dos números naturais co dos números Necesidade de ampliar o conxunto dos números naturais co dos números Necesidade de ampliar o conxunto dos números naturais co dos números Necesidade de ampliar o conxunto dos números naturais co dos números
negativos para expresar estados e cambios. Os números enteiros. Recoñecemento e negativos para expresar estados e cambios. Os números enteiros. Recoñecemento e negativos para expresar estados e cambios. Os números enteiros. Recoñecemento e negativos para expresar estados e cambios. Os números enteiros. Recoñecemento e
conceptualización en contextos reais.conceptualización en contextos reais.conceptualización en contextos reais.conceptualización en contextos reais.

 Significados e usos das operacións con números enteiros. Utilización da Significados e usos das operacións con números enteiros. Utilización da Significados e usos das operacións con números enteiros. Utilización da Significados e usos das operacións con números enteiros. Utilización da
xerarquía e propiedades das operacións e das regras de uso das parénteses en cálculos xerarquía e propiedades das operacións e das regras de uso das parénteses en cálculos xerarquía e propiedades das operacións e das regras de uso das parénteses en cálculos xerarquía e propiedades das operacións e das regras de uso das parénteses en cálculos
sinxelos.sinxelos.sinxelos.sinxelos.

 Fraccións e decimais en contornos cotiza e en ámbitos científicos. Diferentes Fraccións e decimais en contornos cotiza e en ámbitos científicos. Diferentes Fraccións e decimais en contornos cotiza e en ámbitos científicos. Diferentes Fraccións e decimais en contornos cotiza e en ámbitos científicos. Diferentes
significasignificasignificasignificados e usos das fraccións. Operacións con fraccións: suma, resta, producto e dos e usos das fraccións. Operacións con fraccións: suma, resta, producto e dos e usos das fraccións. Operacións con fraccións: suma, resta, producto e dos e usos das fraccións. Operacións con fraccións: suma, resta, producto e
cociente.cociente.cociente.cociente.

 Números decimais. Relacións entre fraccións e decimais.Números decimais. Relacións entre fraccións e decimais.Números decimais. Relacións entre fraccións e decimais.Números decimais. Relacións entre fraccións e decimais.

 Elabaoración e utilización de estratexias persoais para o cálculo mental, para o Elabaoración e utilización de estratexias persoais para o cálculo mental, para o Elabaoración e utilización de estratexias persoais para o cálculo mental, para o Elabaoración e utilización de estratexias persoais para o cálculo mental, para o
cálculo aproximado e con calculcálculo aproximado e con calculcálculo aproximado e con calculcálculo aproximado e con calculadoras.adoras.adoras.adoras.

 Razón e proporción. Identificación e utilización en situacións da vida cotiá de Razón e proporción. Identificación e utilización en situacións da vida cotiá de Razón e proporción. Identificación e utilización en situacións da vida cotiá de Razón e proporción. Identificación e utilización en situacións da vida cotiá de
magnitudes directamente proporcionais. Aplicación á resolución de problemas nos que magnitudes directamente proporcionais. Aplicación á resolución de problemas nos que magnitudes directamente proporcionais. Aplicación á resolución de problemas nos que magnitudes directamente proporcionais. Aplicación á resolución de problemas nos que
intervenía a proporcionalidade directa.intervenía a proporcionalidade directa.intervenía a proporcionalidade directa.intervenía a proporcionalidade directa.

 Departamento de Matemáticas. Proxecto didáctico 2007-2008.

 I.E.S. “SANTIAGO BASANTA SILVA” - VILALBA - LUGO.

27

 Porcentaxes para expresar partes dun todo,Porcentaxes para expresar partes dun todo,Porcentaxes para expresar partes dun todo,Porcentaxes para expresar partes dun todo, cotas de participación ou variación cotas de participación ou variación cotas de participación ou variación cotas de participación ou variación
de magnitudes. Aplicacións á vida cotiá. Cálculo mental, escrito e con calculadora para de magnitudes. Aplicacións á vida cotiá. Cálculo mental, escrito e con calculadora para de magnitudes. Aplicacións á vida cotiá. Cálculo mental, escrito e con calculadora para de magnitudes. Aplicacións á vida cotiá. Cálculo mental, escrito e con calculadora para
obter porcentaxes habituais.obter porcentaxes habituais.obter porcentaxes habituais.obter porcentaxes habituais.

 UNIDADE 1

OBXECTIVOS

 1. Coñecer diferentes sistemas de numeración utilizados a través da historia. Diferenciar os

sistemas aditivos dos posicionais.
 2. Manexar con soltura as catro operacións con números naturais.
 3. Resolver problemas con números naturais.
 4. Coñecer as prestacións básicas da calculadora elemental e facer un uso correcto dela.

CRITERIOS DE AVALIACIÓN

 1.1. Codifica números en distintos sistemas de numeración, e traduce duns a outros (exipcio,

romano, decimal…). Recoñece cando utiliza un sistema aditivo e cando un posicional.
 1.2. Establece equivalencias entre as distintas ordes de unidades do S.M.D.
 1.3. Le e escribe números grandes (millóns, millardos, billóns…).
 1.4. Aproxima números, por redondeo, a diferentes ordes de unidades.
 2.1. Suma, resta, multiplica e divide números naturais.
 2.2. Resolve expresións con parénteses e operacións combinadas.
 3.1. Resolve problemas aritméticos con números naturais que requiran unha ou dúas

operacións.
 3.2. Resolve problemas aritméticos con números naturais que requiran tres ou máis operacións.
 4.1. Realiza operacións combinadas coa calculadora, adaptándose ás características da súa

máquina (xerárquica ou non xerárquica).

COMPETENCIAS

- Matemática

- Valorar o sistema de numeración decimal como o máis útil para representar números.
- Coñecer os algoritmos das operacións con números naturais.

- Comunicación lingüística

- Ser capaz de extraer información numérica dun texto dado.
- Expresar ideas e conclusións, que conteñan información numérica, con claridade.

- Coñecemento e interacción co mundo físico

- Valorar os números naturais e as súas operacións como medio para describir acontecementos
cotiáns.

- Tratamento da información e competencia dixital

- Usar a calculadora como ferramenta que facilita os cálculos mecánicos.

- Social e cidadá

 Departamento de Matemáticas. Proxecto didáctico 2007-2008.

 I.E.S. “SANTIAGO BASANTA SILVA” - VILALBA - LUGO.

28

- Comprender o procedemento de aproximación de números como medio de interpretar
información dada.

- Recoñecer o valor dos números na nosa sociedade.

- Cultural e artística

- Reflexionar sobre a forma de facer matemáticas noutras culturas (antigas ou actuais) como
complementarias das nosas.

- Aprender a aprender

- Reflexionar sobre a necesidade de adquirir coñecementos sobre números para poder avanzar
na súa aprendizaxe.

- Autonomía e iniciativa persoal

- Analizar procesos matemáticos relacionados con números e concluír razoamentos
inacabados.

CONTIDOS

- Os números naturais

- Orixe e evolución dos números.
- Sistemas de numeración aditivos e posicionais.

- O conxunto dos números naturais.
- Expresión de números naturais en distintos sistemas de numeración (romano, exipcio,

decimal, etc.).
- Orde no conxunto N.
- A recta numérica. Representación de números naturais na recta.

- O sistema de numeración decimal

- Ordes de unidades. Equivalencias.
- Os números grandes. Millóns. Miles de millóns. Billóns.

- Aproximacións

- Redondeo a unha determinada orde de unidades.

- Operacións con números naturais

- Suma e resta. Propiedades e relacións.
- Multiplicación. Propiedades.
- División exacta. Relacións coa multiplicación. División enteira.
- Expresións con parénteses e operacións combinadas. Prioridade das operacións.

- Cálculo exacto e aproximado

- Utilización das propiedades das operacións para facilitar o cálculo.
- Cálculo aproximado. Estimacións.

- Operacións combinadas

- Utilización das propiedades das operacións para facilitar o cálculo.
- Cálculo aproximado. Estimacións.

- Calculadora

 Departamento de Matemáticas. Proxecto didáctico 2007-2008.

 I.E.S. “SANTIAGO BASANTA SILVA” - VILALBA - LUGO.

29

- Uso da calculadora de catro operacións.

- Resolución de problemas aritméticos

- Resolución de problemas aritméticos con números naturais.

- Valoración da utilidade dos números naturais como soporte de información relativa ao medio,

ao desenvolvemento das ciencias, ao pensamento, etc.
- Valoración do cálculo como medio para a obtención indirecta de datos e solucións a situacións

problemáticas.
- Análise crítica das solucións dun problema.

UNIDADE 2

OBXECTIVOS

 1. Coñecer o concepto de potencia de expoñente natural e manexar con soltura as súas

propiedades máis elementais.
 2. Manexar con soltura as propiedades elementais das potencias.
 3. Coñecer o concepto de raíz cadrada dun número e saber calculala en casos sinxelos.

CRITERIOS DE AVALIACIÓN

 1.1. Interpreta como potencia unha multiplicación reiterada.
 2.1. Calcula o valor de expresións aritméticas nas que interveñen potencias.
 2.2. Reduce expresións aritméticas e alxébricas sinxelas con potencias (produto e cociente de

potencias da mesma base, potencia doutra potencia, etc.).
 3.1. Calcula mentalmente a raíz cadrada enteira dun número menor ca 100 apoiándose nos dez

primeiros cadrados perfectos.
 3.2. Calcula, por tenteo, raíces cadradas enteiras de números maiores ca 100.
 3.3. Calcula raíces cadradas enteiras de números maiores ca 100, utilizando o algoritmo.

COMPETENCIAS

- Matemática

- Entender que o uso de potencias facilita as multiplicacións de factores iguais.
- Valorar o uso de potencias para representar números grandes ou pequenos.

- Comunicación lingüística

- Entender enunciados para resolver problemas nos que hai que utilizar o cálculo de potencias
ou de raíces.

- Coñecemento e interacción co mundo físico

- Utilizar as potencias como medio para representar medidas cuantitativas da realidade.

- Tratamento da información e competencia dixital

- Usar a calculadora como ferramenta que facilita os cálculos mecánicos relacionados con
potencias e raíces.

 Departamento de Matemáticas. Proxecto didáctico 2007-2008.

 I.E.S. “SANTIAGO BASANTA SILVA” - VILALBA - LUGO.

30

- Social e cidadá

- Aproveitar os coñecementos adquiridos para explicarlles situacións matemáticas a outras
persoas.

- Cultural e artística

- Utilizar as potencias como medio de descrición de elementos artísticos con regularidades
xeométricas.

- Aprender a aprender

- Ser consciente do desenvolvemento da aprendizaxe dos contidos desta unidade.

- Autonomía e iniciativa persoal

- Decidir que procedemento é máis válido ante un problema proposto.

CONTIDOS

- Potencias de base e expoñente natural

- Expresión e nomenclatura.
- Tradución de produtos de factores iguais a forma de potencia, e viceversa.

- O cadrado e o cubo

- Significado xeométrico.
- Os cadrados perfectos. Memorización dos cadrados dos vinte primeiros números naturais.
- Identificación automática dalgúns cadrados perfectos (os menores de 400, os cadrados de 25,

30, 50, 100, etc.).
- Cálculo do número de unidades cúbicas que contén un cubo de lado coñecido. Expresión

aritmética en forma de potencia.

- Potencias de expoñente natural

- Cálculo de potencias de expoñente natural.
- As potencias coa calculadora de catro operacións e coa calculadora científica.

- Potencias de base 10

- Descomposición polinómica dun número.
- Aproximación a unha determinada orde de unidades.
- Expresión abreviada de grandes números.

- Propiedades das potencias

- Potencia dun produto. Potencia dun cociente.
- Produto de potencias da mesma base. Cociente de potencias da mesma base.
- Potencias de expoñente cero. Potencia dunha potencia.

- Operacións con potencias

- Aplicación das propiedades das potencias para simplificar expresións e abreviar cálculos.
- Elaboración de estratexias persoais de cálculo mental e escrito.

- Raíz cadrada

- Concepto. Raíces exactas e aproximadas.
- Cálculo de raíces cadradas por tenteo. Aproximacións.

 Departamento de Matemáticas. Proxecto didáctico 2007-2008.

 I.E.S. “SANTIAGO BASANTA SILVA” - VILALBA - LUGO.

31

- Cálculo de raíces cadradas co algoritmo e coa calculadora.

- Resolución de problemas

- Resolución de problemas aritméticos nos que interveñen potencias e raíces.

- Valoración da linguaxe matemática como recurso que facilita a almacenaxe e a transferencia

de información.
- Interese pola comprensión dos procesos de cálculo e pola exposición clara dos seus procesos e

resultados.
- Elaboración de estratexias persoais de cálculo mental e escrito.

UNIDADE 3

OBXECTIVOS

 1. Identificar relacións de divisibilidade entre números naturais e coñecer os números primos.
 2. Coñecer os criterios de divisibilidade e aplicalos na descomposición dun número en factores

primos.
 3. Coñecer os conceptos de máximo común divisor e mínimo común múltiplo de dous ou máis

números e dominar estratexias para a súa obtención.
 4. Aplicar os coñecementos relativos á divisibilidade para resolver problemas.

CRITERIOS DE AVALIACIÓN

 1.1. Recoñece se un número é múltiplo ou divisor doutro.
 1.2. Obtén os divisores dun número.
 1.3. Inicia a serie de múltiplos dun número.
 1.4. Identifica os números primos menores ca 30 e xustifica por que o son.
 2.1. Identifica mentalmente nun conxunto de números os múltiplos de 2, de 3, de 5 e de 10.
 2.2. Descompón números en factores primos.
 3.1. Obtén o máx.c.d. ou o mín.c.m. de dous números en casos moi sinxelos, mediante o

cálculo mental, ou a partir da intersección das súas respectivas coleccións de divisores ou
múltiplos (método artesanal).

 3.2. Obtén o máx.c.d. e o mín.c.m. de dous ou máis números mediante a súa descomposición
en factores primos.

 4.1. Resolve problemas nos que se require aplicar os conceptos de múltiplo e divisor.
 4.2. Resolve problemas nos que se require aplicar o concepto de máximo común divisor.
 4.3. Resolve problemas nos que se require aplicar o concepto de mínimo común múltiplo.

COMPETENCIAS

- Matemática

- Aplicar os conceptos de múltiplo e divisor para o cálculo do máximo común divisor e do
mínimo común múltiplo.

- Comunicación lingüística

- Saber extraer información matemática dun texto dado e aplicala a problemas relacionadas
coa divisibilidade de números naturais.

 Departamento de Matemáticas. Proxecto didáctico 2007-2008.

 I.E.S. “SANTIAGO BASANTA SILVA” - VILALBA - LUGO.

32

- Coñecemento e interacción co mundo físico

- Valorar o uso dos números primos en multitude de situacións cotiás.

- Tratamento da información e competencia dixital

- Coñecer que os sistemas de codificación dixital se basean no uso de números primos.

- Aprender a aprender

- Valorar a aprendizaxe de razoamentos matemáticos sobre divisibilidade como fonte de
coñecementos futuros.

- Autonomía e iniciativa persoal

- Aprender procedementos matemáticos que se poden adaptar a distintos problemas nos que
intervén a relación de divisibilidade entre números.

CONTIDOS

- A relación de divisibilidade

- Identificación de números emparentados pola relación de divisibilidade.
- Determinación da existencia, ou non, de relación de divisibilidade entre dous números

dados.

- Múltiplos e divisores dun número

- Estudo de se un número é múltiplo ou divisor doutro.
- Obtención do conxunto de divisores dun número.

- Emparellamento de elementos.
- Obtención da serie ordenada de múltiplos dun número.

- Números primos e números compostos

- Identificación-memorización dos números primos menores ca 50.
- Criterios de divisibilidade por 2, 3, 5 e 10.
- Elaboración de estratexias para determinar se un número, de ata 3 cifras, é primo ou

composto.
- Descomposición dun número en factores primos.

- Máximo común divisor de dous ou máis números

- Obtención do máx.c.d. seguindo procesos intuitivos ou naturais.
- Obtención dos respectivos conxuntos de divisores.
- Selección, por intersección, dos divisores comúns.
- Selección do maior divisor común.

- Obtención do máx.c.d. aplicando o algoritmo óptimo, a partir dos factores primos.

- Mínimo común múltiplo de dous ou máis números

- Obtención do mín.c.m. seguindo procesos intuitivos ou naturais.
- Explicitación da serie ordenada de múltiplos de cada número.
- Selección, por intersección, dos múltiplos comúns.
- Selección do menor múltiplo común.

- Aplicación do algoritmo óptimo para o cálculo do mín.c.m. de dous ou máis números.

 Departamento de Matemáticas. Proxecto didáctico 2007-2008.

 I.E.S. “SANTIAGO BASANTA SILVA” - VILALBA - LUGO.

33

- Resolución de problemas
- Resolución de problemas de múltiplos e divisores.
- Resolución de problemas de máx.c.d. e mín.c.m.

- Interese pola investigación das propiedades e as relacións numéricas.
- Interese pola elaboración de estratexias persoais de cálculo mental e escrito.
- Interese pola comprensión dos procesos de cálculo.

UNIDADE 4

OBXECTIVOS

 1. Coñecer os números enteiros e a súa utilidade e diferencialos dos números naturais.
 2. Ordenar os números enteiros e representalos na recta numérica.
 3. Coñecer as operacións básicas con números enteiros e aplicalas correctamente.
 4. Manexar correctamente a prioridade de operacións e o uso de parénteses no ámbito dos

números enteiros.

CRITERIOS DE AVALIACIÓN

 1.1. Utiliza os números enteiros para cuantificar e transmitir información relativa a situacións

cotiás.
 1.2. Nun conxunto de números enteiros distingue os naturais dos que non o son.
 2.1. Ordena series de números enteiros. Asocia os números enteiros cos correspondentes

puntos da recta numérica.
 2.2. Identifica o valor absoluto dun número enteiro. Coñece o concepto de oposto. Identifica

pares de opostos e recoñece os seus lugares na recta.
 3.1. Realiza sumas e restas con números enteiros e expresa con corrección procesos e

resultados.
 3.2. Coñece a regra dos signos e aplícaa correctamente en multiplicacións e divisións de

números enteiros.
 3.3. Calcula potencias naturais de números enteiros.
 4.1. Elimina parénteses con corrección e eficacia.
 4.2. Aplica correctamente a prioridade de operacións.
 4.3. Resolve expresións con operacións combinadas.

COMPETENCIAS

- Matemática

- Entender a necesidade de que existan os números enteiros.
- Operar con suficiencia números enteiros como medio para a resolución de problemas.

- Comunicación lingüística

- Saber relacionar a información dun texto cos conceptos numéricos aprendidos nesta unidade.

- Coñecemento e interacción co mundo físico

- Saber modelizar elementos do noso medio con axuda dos números enteiros.

- Tratamento da información e competencia dixital

 Departamento de Matemáticas. Proxecto didáctico 2007-2008.

 I.E.S. “SANTIAGO BASANTA SILVA” - VILALBA - LUGO.

34

- Coñecer o tipo de información que nos proporcionan os números enteiros.

- Social e cidadá

- Dominar conceptos tan cotiáns como ingresos, pagamentos, débedas, aforro, etc., tan
importantes para as relacións humanas.

- Cultural e artística

- Recoñecer elementos numéricos en distintas manifestacións artísticas.

- Aprender a aprender

- Aprender a autoavaliar os coñecementos adquiridos nesta unidade.

- Autonomía e iniciativa persoal

- Utilizar os conceptos numéricos aprendidos nesta unidade para resolver problemas da vida
cotiá.

CONTIDOS

- Os números negativos

- Identificación de situacións que fan necesarios os números negativos (situacións non
cuantificables con números naturais).

- O conxunto dos números enteiros.
- Diferenciación entre número enteiro e número natural.
- Identificación dos números enteiros.

- Os enteiros na recta numérica. Representación.
- Ordenación dun conxunto de números enteiros.
- Valor absoluto dun número enteiro.
- Oposto dun número enteiro.

- Suma e resta de números enteiros

- Suma (resta) de dous números positivos, de dous negativos ou dun positivo e outro negativo.
- Utilización de estratexias para o cálculo de sumas e restas con números positivos e

negativos.
- Manexo das regras para a supresión de parénteses en expresións con sumas e restas de

enteiros.

- Multiplicación e cociente de números enteiros

- Regra dos signos.
- Orde de prioridade das operacións.
- Simplificación e resolución de expresións con parénteses e operacións combinadas no

conxunto dos enteiros.

- Potencias e raíces de números enteiros

- Cálculo de potencias de base enteira e expoñente natural.
- Identificación da existencia, ou non, de solucións.

- Valoración dos números enteiros como soportes de información.
- Interese pola elaboración de estratexias persoais de cálculo mental e escrito.
- Interese pola exposición clara dos cálculos numéricos así como polos recursos que o faciliten.

 Departamento de Matemáticas. Proxecto didáctico 2007-2008.

 I.E.S. “SANTIAGO BASANTA SILVA” - VILALBA - LUGO.

35

UNIDADE 5

OBXECTIVOS

 1. Coñecer a estrutura do sistema de numeración decimal.
 2. Ordenar números decimais e representalos sobre a recta numérica.
 3. Coñecer as operacións entre números decimais e manexalas con soltura.
 4. Resolver problemas aritméticos con números decimais.

CRITERIOS DE AVALIACIÓN

 1.1. Le e escribe números decimais.
 1.2. Coñece as equivalencias entre as distintas ordes de unidades.
 2.1. Ordena series de números decimais. Asocia números decimais cos correspondentes puntos

da recta numérica.
 2.2. Dados dous números decimais, escribe outro entre eles.
 2.3. Redondea números decimais á orde de unidades indicada.
 3.1. Suma e resta números decimais. Multiplica números decimais.
 3.2. Divide números decimais (con cifras decimais no dividendo, no divisor ou nos dous).
 3.3. Multiplica e divide pola unidade seguida de ceros.
 3.4. Calcula a raíz cadrada dun número decimal coa aproximación que se indica (por tenteos

sucesivos, mediante o algoritmo, ou coa calculadora).
 3.5. Resolve expresións con operacións combinadas entre números decimais, apoiándose, se

convén, na calculadora.
 4.1. Resolve problemas aritméticos con números decimais, que requiren unha ou dúas

operacións.
 4.2. Resolve problemas aritméticos con números decimais, que requiren máis de dúas

operacións.

COMPETENCIAS

- Matemática

- Saber describir un número decimal e distinguir entre os seus distintos tipos.
- Operar números decimais como medio para resolver problemas.

- Comunicación lingüística

- Saber expresar os procedementos utilizados na resolución dun problema relacionado con
números decimais.

- Coñecemento e interacción co mundo físico

- Dominar os números decimais para poder describir multitude de procesos naturais.

- Tratamento da información e competencia dixital

- Saber utilizar a calculadora como axuda nos cálculos matemáticos con números decimais.

- Social e cidadá

- Aplicar os coñecementos de números decimais ao estudo de prezos e compras.

 Departamento de Matemáticas. Proxecto didáctico 2007-2008.

 I.E.S. “SANTIAGO BASANTA SILVA” - VILALBA - LUGO.

36

- Aprender a aprender
- Valorar os procedementos aprendidos como axuda para adquirir coñecementos futuros.

- Autonomía e iniciativa persoal

- Elixir entre distintos procedementos o máis útil para resolver un problema onde interveñen
números decimais.

CONTIDOS

- O sistema de numeración decimal

- Ordes de unidades decimais.
- Equivalencias entre as distintas ordes de unidades.
- Tipos de números decimais: exactos, periódicos, outros.
- Lectura e escritura de números decimais.
- Aproximación dun decimal a unha determinada orde de unidades.

- Os decimais na recta numérica

- Representación de decimais na recta numérica.
- Ordenación de números naturais.
- Interpolación dun decimal entre dous dados.

- Operacións con números decimais

- Suma e resta.
- Produto.
- Cociente.

- Aplicación das propiedades da división para eliminar as cifras decimais no divisor.
- Aproximación do cociente á orde de unidades desexada.

- Raíz cadrada.
- Mediante o algoritmo e mediante a calculadora.

- CÁLCULO MENTAL CON NÚMEROS DECIMAIS

- Estimacións.

- RESOLUCIÓN DE PROBLEMAS

- Resolución de problemas aritméticos con números decimais.

- Valoración dos números decimais como recurso para transmitir información relativa ao mundo

científico e a situacións cotiás.
- Interese pola investigación de propiedades e relacións numéricas.
- Valoración e actitude crítica ante a calculadora como ferramenta para o cálculo rápido.
- Tenacidade e constancia ante un problema.

UNIDADE 6

OBXECTIVOS

 1. Identificar as magnitudes e diferenciar as súas unidades de medida.
 2. Coñecer as unidades de lonxitude, capacidade e peso do S.M.D., e utilizar as súas

equivalencias para efectuar cambios de unidade e para manexar cantidades en forma

 Departamento de Matemáticas. Proxecto didáctico 2007-2008.

 I.E.S. “SANTIAGO BASANTA SILVA” - VILALBA - LUGO.

37

complexa e incomplexa.
 3. Coñecer o concepto de superficie e a súa medida.
 4. Coñecer as unidades de superficie do S.M.D. e utilizar as súas equivalencias para efectuar

cambios de unidade e para manexar cantidades en forma complexa e incomplexa.

CRITERIOS DE AVALIACIÓN

 1.1. Diferencia, entre as calidades dos obxectos, as que son magnitudes.
 1.2. Asocia a cada magnitude a unidade de medida que lle corresponde.
 1.3. Elixe en cada caso a unidade axeitada á cantidade que se vai medir.
 2.1. Coñece as equivalencias entre os distintos múltiplos e submúltiplos do metro, o litro e o

gramo.
 2.2. Cambia de unidade cantidades de lonxitude, capacidade e peso.
 2.3. Transforma cantidades de lonxitude, capacidade e peso de forma complexa a incomplexa,

e viceversa.
 2.4. Opera con cantidades en forma complexa.
 3.1. Utiliza métodos directos para a medida de superficies (contar unidades cadradas),

utilizando unidades invariantes (arbitrarias ou convencionais).
 3.2. Utiliza estratexias para a estimación da medida de superficies irregulares.
 4.1. Coñece as equivalencias entre os distintos múltiplos e submúltiplos do metro cadrado.
 4.2. Cambia de unidade cantidades de superficie.
 4.3. Transforma cantidades de superficie de forma complexa a incomplexa, e viceversa.
 4.4. Opera con cantidades en forma complexa.

COMPETENCIAS

- Matemática

- Dominar as unidades do Sistema Métrico Decimal e as relacións entre elas.
- Operar con distintas unidades de medida.

- Comunicación lingüística

- Entender un texto e discernir se as unidades de medida utilizadas se axustan ao contexto.
- Expresar un razoamento poñendo coidado nas unidades utilizadas.

- Coñecemento e interacción co mundo físico

- Utilizar as unidades do Sistema Métrico Decimal para describir exactamente fenómenos da
natureza.

- Tratamento da información e competencia dixital

- Valorar se a información dada por un texto é fiable, atendendo ás unidades de medida que se
mencionan.

- Social e cidadá

- Utilizar as unidades de lonxitude e de tempo para valorar as velocidades de automóbiles e
ver que se axustan ao que marca o código de circulación.

- Cultural e artística

- Coñecer distintas unidades de medida tradicionais e valorar as culturas en que se utilizaban.

 Departamento de Matemáticas. Proxecto didáctico 2007-2008.

 I.E.S. “SANTIAGO BASANTA SILVA” - VILALBA - LUGO.

38

- Aprender a aprender
- Aprender a autoavaliar os seus coñecementos relacionados coas unidades do Sistema

Métrico Decimal.

- Autonomía e iniciativa persoal

- Aprender a investigar fenómenos relacionados coas unidades de medida.

CONTIDOS

- Magnitudes

- Concepto de magnitude.
- Identificación e diferenciación de magnitudes.

- Medida dunha magnitude.
- Concepto de unidade de medida.
- Unidades arbitrarias e unidades convencionais. Vantaxes do establecemento das unidades

de medida convencionais.
- A estimación como paso previo á medición exacta.

- O sistema métrico decimal

- A magnitudes fundamentais: lonxitude, masa e capacidade.
- Unidades e equivalencias.
- Expresións complexas e incomplexas.

- Operacións con cantidades dunha mesma magnitude.
- Cambios de unidade.
- Paso de forma complexa a incomplexa, e viceversa.
- Operacións con cantidades complexas e incomplexas.

- Recoñecemento dalgunhas unidades de medida tradicionais.

- A magnitude superficie

- Medición de superficies ao contar directamente unidades cadradas.
- Unidades e equivalencias.
- Diferenciación lonxitude-superficie.
- Unidades de superficie do S.M.D. e das súas equivalencias.

- Cambios de unidade.
- Expresións complexas e incomplexas. Paso de complexo a incomplexo, e viceversa.

- Recoñecemento dalgunhas medidas tradicionais de medida de superficie.

- Recoñecemento da necesidade de adoptar unidades de medida convencionais, aceptadas por

todos os membros da comunidade, como elemento facilitador da comunicación.
- Curiosidade polas unidades tradicionais de medida e valoración destas como parte do legado

histórico-cultural.
- Valoración do Sistema Métrico Decimal como sistema de medida aceptado universalmente.

UNIDADE 7

OBXECTIVOS

 1. Coñecer, entender e utilizar os distintos conceptos de fracción.
 2. Ordenar fraccións con axuda do cálculo mental ou pasándoas a forma decimal.

 Departamento de Matemáticas. Proxecto didáctico 2007-2008.

 I.E.S. “SANTIAGO BASANTA SILVA” - VILALBA - LUGO.

39

 3. Entender, identificar e aplicar a equivalencia de fraccións.
 4. Resolver algúns problemas baseados nos distintos conceptos de fracción.

CRITERIOS DE AVALIACIÓN

 1.1. Representa graficamente unha fracción.
 1.2. Determina a fracción que corresponde a cada parte dunha cantidade.
 1.3. Calcula a fracción dun número.
 1.4. Identifica unha fracción co cociente indicado de dous números. Pasa de fracción a decimal.
 1.5. Pasa a forma fraccionaria números decimais exactos sinxelos.
 2.1. Compara mentalmente fraccións en casos sinxelos (fracción maior ou menor cá unidade,

ou ca 1/2; fracción de igual numerador, etc.) e é capaz de xustificar as súas respostas.
 2.2. Ordena fraccións pasándoas a forma decimal.
 3.1. Calcula fraccións equivalentes a unha dada.
 3.2. Recoñece se dúas fraccións son equivalentes.
 3.3. Simplifica fraccións. Obtén a fracción irredutible dunha dada.
 3.4. Utiliza a igualdade dos produtos cruzados para completar fraccións equivalentes.
 4.1. Resolve problemas nos que se pide o cálculo da fracción que representa a parte dun total.
 4.2. Resolve problemas nos que se pide o valor da parte (fracción dun número, problema

directo).
 4.3. Resolve problemas nos que se pide o cálculo do total (fracción dun número, problema

inverso).

COMPETENCIAS

- Matemática

- Distinguir entre os distintos significados das fraccións.
- Resolver problemas axudándose do uso das fraccións.

- Comunicación lingüística

- Entender ben os enunciados dos problemas relacionados co uso das fraccións.

- Coñecemento e interacción co mundo físico

- Utilizar as fraccións como medio para entender fenómenos cotiáns.

- Social e cidadá

- Dominar as fraccións como medio para desenvolverse nunha compra detallada como
prezo/cantidade.

- Aprender a aprender

- Valorar a importancia dos distintos significados das fraccións.

- Autonomía e iniciativa persoal

- Determinar que significado das fraccións debe utilizar en cada un dos casos que se lle
presenten.

CONTIDOS

 Departamento de Matemáticas. Proxecto didáctico 2007-2008.

 I.E.S. “SANTIAGO BASANTA SILVA” - VILALBA - LUGO.

40

- Os significados dunha fracción

- A fracción como parte da unidade.
- Representación.
- Comparación de fraccións coa unidade.

- A fracción como cociente indicado.
- Transformación dunha fracción nun número decimal.
- Transformación dun decimal en fracción (só nos casos sinxelos).
- Comparación de fraccións, tras o paso a forma decimal.

- A fracción como operador.
- Fracción dun número.

- Equivalencias de fraccións

- Identificación e produción de fraccións equivalentes.
- Transformación dun enteiro en fracción.
- Simplificación de fraccións.
- Relación entre os termos de dúas fraccións equivalentes (igualdade dos produtos cruzados).

- Cálculo do termo descoñecido.

- Resolución de problemas

- Problemas nos que se calcula a fracción dunha cantidade.
- Problemas nos que se coñece a fracción dunha cantidade e se pide o total (problema

inverso).

- Valoración dos números fraccionarios como soporte de información relativa ao mundo

científico e a situacións cotiás.
- Interese pola investigación de propiedades e relacións numéricas.

UNIDADE 8

OBXECTIVOS

 1. Reducir fraccións a común denominador, baseándose na equivalencia de fraccións.
 2. Operar fraccións.
 3. Resolver problemas con números fraccionarios.

CRITERIOS DE AVALIACIÓN

 1.1. Reduce a común denominador fraccións con denominadores sinxelos (o cálculo do

denominador común faise mentalmente).
 1.2. Reduce a común denominador calquera tipo de fraccións (o cálculo do denominador

común esixe a obtención previa do mínimo común múltiplo dos denominadores).
 1.3. Ordena calquera conxunto de fraccións reducíndoas a común denominador.
 2.1. Calcula sumas e restas de fraccións de distinto denominador. Calcula sumas e restas de

fraccións e enteiros. Expresións con parénteses.
 2.2. Multiplica fraccións.
 2.3. Calcula a fracción dunha fracción.
 2.4. Divide fraccións.

 Departamento de Matemáticas. Proxecto didáctico 2007-2008.

 I.E.S. “SANTIAGO BASANTA SILVA” - VILALBA - LUGO.

41

 2.5. Resolve expresións con operacións combinadas de fraccións.
 3.1. Resolve problemas de fraccións con operacións aditivas.
 3.2. Resolve problemas de fraccións con operacións multiplicativas.
 3.3. Resolve problemas nos que aparece a fracción doutra fracción.

COMPETENCIAS

- Matemática

- Operar fraccións con suficiencia.

- Comunicación lingüística

- Extraer información relativa a operacións con fraccións dun texto dado.

- Coñecemento e interacción co mundo físico

- Operar con fraccións como medio para entender fenómenos cotiáns.

- Tratamento da información e competencia dixital

- Utilizar a calculadora como axuda para operar con fraccións.

- Social e cidadá

- Dominar as operacións con fraccións como medio para desenvolverse nunha compra
detallada como prezo/cantidade.

- Cultural e artística

- Coñecer e valorar os modos de operar fraccións doutras culturas distintas á nosa.

- Aprender a aprender

- Ser consciente de se operou mal un conxunto de fraccións, en función do contexto do
problema.

- Autonomía e iniciativa persoal

- Aplicar a estratexia máis útil á hora de resolver problemas relacionados coas fraccións.

CONTIDOS

- Redución de fraccións a común denominador

- Comparación e ordenación de fraccións, tras a redución a común denominador.

- Suma e resta de fraccións

- Aplicación dos distintos métodos e algoritmos para a suma e a resta de fraccións, tras a
redución a común denominador.

- Suma e resta de enteiros e fraccións.
- Resolución de expresións con sumas, restas e fraccións.

- Regras para a eliminación de parénteses en expresións aritméticas con fraccións.

- Produto de fraccións

- Produto dun enteiro e dunha fracción.

 Departamento de Matemáticas. Proxecto didáctico 2007-2008.

 I.E.S. “SANTIAGO BASANTA SILVA” - VILALBA - LUGO.

42

- Produto de dúas fraccións.
- Fracción inversa dunha dada.
- Fracción dunha fracción.

- Cociente de fraccións

- Cociente de dúas fraccións.
- Cociente de enteiros e fraccións.

- Operacións combinadas

- Interpretación da prioridade das operacións nas expresións con operacións combinadas.
- Resolución de expresións con operacións combinadas e parénteses no conxunto das

fraccións.

- Resolución de problemas

- Problemas de suma e resta de fraccións.
- Problemas de produto e cociente de fraccións.
- Problemas nos que aparece a fracción doutra fracción.

- Interese polo desenvolvemento de estratexias persoais de cálculo rápido.
- Interese pola exposición clara de procesos e resultados nos cálculos con expresións aritméticas

e na resolución de problemas.
- Tenacidade e constancia ante un problema. Confianza nos propios recursos.

UNIDADE 9

OBXECTIVOS

 1. Identificar as relacións de proporcionalidade entre magnitudes.
 2. Construír e interpretar táboas de valores correspondentes a pares de magnitudes

proporcionais.
 3. Coñecer e aplicar técnicas específicas para resolver problemas de proporcionalidade.
 4. Comprender o concepto de porcentaxe e calcular porcentaxes directas.
 5. Resolver problemas de porcentaxes.

CRITERIOS DE AVALIACIÓN

 1.1. Recoñece se entre dúas magnitudes existe relación de proporcionalidade e diferencia a

proporcionalidade directa da inversa.
 2.1. Completa táboas de valores directamente proporcionais e obtén delas pares de fraccións

equivalentes.
 2.2. Completa táboas de valores inversamente proporcionais e obtén delas pares de fraccións

equivalentes.
 2.3. Obtén o termo descoñecido nun par de fraccións equivalentes, a partir dos outros tres

coñecidos.
 3.1. Resolve problemas de proporcionalidade directa polo método de redución á unidade e coa

regra de tres.
 3.2. Resolve problemas de proporcionalidade inversa polo método de redución á unidade e coa

regra de tres.

 Departamento de Matemáticas. Proxecto didáctico 2007-2008.

 I.E.S. “SANTIAGO BASANTA SILVA” - VILALBA - LUGO.

43

 4.1. Identifica cada porcentaxe cunha fracción.
 4.2. Calcula a porcentaxe indicada dunha cantidade dada.
 4.3. Calcula porcentaxes coa calculadora.
 5.1. Resolve problemas de porcentaxes directas.
 5.2. Resolve problemas nos que se pide a porcentaxe ou o total.
 5.3. Resolve problemas de aumentos e diminucións porcentuais.

COMPETENCIAS

- Matemática

- Coñecer as diferenzas entre proporcionalidade inversa e directa, e operar segundo o caso.
- Dominar o cálculo con porcentaxes.

- Comunicación lingüística

- Expresar ideas sobre porcentaxes con corrección.
- Entender enunciados de problemas sobre porcentaxes.

- Coñecemento e interacción co mundo físico

- Utilizar as porcentaxes para describir fenómenos do mundo físico.

- Social e cidadá

- Dominar as propiedades das porcentaxes aplicadas aos aumentos e descontos comerciais.

- Aprender a aprender

- Ser capaz de autoavaliar os seus coñecementos sobre proporcionalidade e porcentaxes.

- Autonomía e iniciativa persoal

- Resolver problemas nos que hai que aplicar técnicas de proporcionalidade ou porcentaxes.

CONTIDOS

- Relacións entre magnitudes

- Identificación e diferenciación de magnitudes directa e inversamente proporcionais.
- A relación de proporcionalidade directa.

- Táboas de valores directa e inversamente proporcionais.
- Fraccións equivalentes nas táboas de valores directamente proporcionais.
- Aplicación das propiedades das fraccións equivalentes para completar pares de valores

nas táboas de proporcionalidade directa.
- A relación de proporcionalidade directa.

- Táboas de valores inversamente proporcionais.
- Fraccións equivalentes nas táboas de proporcionalidade inversa.
- Aplicación das propiedades das fraccións equivalentes para completar pares de valores

nas táboas de proporcionalidade inversa.

- Problemas de proporcionalidade directa e inversa

- Método de redución á unidade.
- Regra de tres.

 Departamento de Matemáticas. Proxecto didáctico 2007-2008.

 I.E.S. “SANTIAGO BASANTA SILVA” - VILALBA - LUGO.

44

- Porcentaxes
- A porcentaxe como fracción.
- Relación entre porcentaxes e números decimais.
- A porcentaxe como proporción.

- Cálculo de porcentaxes

- Mecanización do cálculo. Distintos métodos.
- Cálculo rápido de porcentaxes sinxelas.
- Cálculo de porcentaxes coa calculadora.

- Interese pola investigación de relacións e propiedades numéricas.
- Valoración dos conceptos e procedementos relativos á proporcionalidade pola súa aplicación

práctica para a resolución de situacións cotiás.
- Tenacidade e constancia no enfrontamento a un problema. Confianza nas propias capacidades

e recursos.
- Actitude aberta para aplicar o que xa se sabe a novas situacións.

12.2.3. BLOQUE 3. ÁLXEBRA.

DOG. 13 xullo 2007.DOG. 13 xullo 2007.DOG. 13 xullo 2007.DOG. 13 xullo 2007.

 Emprego de letras para simbolizar números inicialmente descoñecidos. Emprego de letras para simbolizar números inicialmente descoñecidos. Emprego de letras para simbolizar números inicialmente descoñecidos. Emprego de letras para simbolizar números inicialmente descoñecidos.
Simbolización para expresar cantidades en distintos contextos, valorando a súa Simbolización para expresar cantidades en distintos contextos, valorando a súa Simbolización para expresar cantidades en distintos contextos, valorando a súa Simbolización para expresar cantidades en distintos contextos, valorando a súa
utilidade.utilidade.utilidade.utilidade.

 Traducción de expresións da linguaxe cotiá á aTraducción de expresións da linguaxe cotiá á aTraducción de expresións da linguaxe cotiá á aTraducción de expresións da linguaxe cotiá á alxébrica e viceversa. Procura e lxébrica e viceversa. Procura e lxébrica e viceversa. Procura e lxébrica e viceversa. Procura e
expresión de propiedades, relacións e regularidades en secuencias numéricas.expresión de propiedades, relacións e regularidades en secuencias numéricas.expresión de propiedades, relacións e regularidades en secuencias numéricas.expresión de propiedades, relacións e regularidades en secuencias numéricas.

 Obtención de valores numéricos en fórmulas sinxelas.Obtención de valores numéricos en fórmulas sinxelas.Obtención de valores numéricos en fórmulas sinxelas.Obtención de valores numéricos en fórmulas sinxelas.

 Valoración da precisión e simplicidade da linguaxe alxébrica para representar e Valoración da precisión e simplicidade da linguaxe alxébrica para representar e Valoración da precisión e simplicidade da linguaxe alxébrica para representar e Valoración da precisión e simplicidade da linguaxe alxébrica para representar e
comunicar dicomunicar dicomunicar dicomunicar diferentes situacións da vida cotiá e doutros ámbitos.ferentes situacións da vida cotiá e doutros ámbitos.ferentes situacións da vida cotiá e doutros ámbitos.ferentes situacións da vida cotiá e doutros ámbitos.

UNIDADE 10

OBXECTIVOS

 1. Traducir a linguaxe alxébrica enunciados, propiedades ou relacións matemáticas.
 2. Coñecer e utilizar a nomenclatura relativa ás expresións alxébricas e aos seus elementos.
 3. Operar con monomios.
 4. Coñecer, comprender e utilizar os conceptos e a nomenclatura relativa ás ecuacións e aos

seus elementos.
 5. Resolver ecuacións de primeiro grao cunha incógnita.
 6. Utilizar as ecuacións como ferramentas para resolver problemas.

CRITERIOS DE AVALIACIÓN

 1.1. Traduce de linguaxe verbal a linguaxe alxébrica enunciados de índole matemática.

 Departamento de Matemáticas. Proxecto didáctico 2007-2008.

 I.E.S. “SANTIAGO BASANTA SILVA” - VILALBA - LUGO.

45

 1.2. Xeneraliza nunha expresión alxébrica o termo enésimo dunha serie numérica.
 2.1. Identifica, entre varias expresións alxébricas, as que son monomios.
 2.2. Nun monomio, diferencia o coeficiente, a parte literal e o grao.
 2.3. Recoñece monomios semellantes.
 3.1. Reduce ao máximo expresións con sumas e restas de monomios.
 3.2. Multiplica monomios.
 3.3. Reduce ao máximo o cociente de dous monomios.
 4.1. Diferencia e identifica os membros e os termos dunha ecuación.
 4.2. Recoñece se un valor dado é solución dunha determinada ecuación.
 5.1. Coñece e aplica as técnicas básicas para a transposición de termos (x + a = b; x – a = b; x ·

a = b; x/a = b).,
 5.2. Resolve ecuacións do tipo ax + b = cx + d ou similares.
 5.3. Resolve ecuacións con parénteses.
 6.1. Resolve problemas sinxelos de números.
 6.2. Resolve problemas de iniciación.
 6.3. Resolve problemas máis avanzados.

COMPETENCIAS

- Matemática

- Traducir enunciados a linguaxe alxébrica.
- Resolver problemas mediante ecuacións.

- Comunicación lingüística

- Entender a linguaxe alxébrica como unha linguaxe en si mesma, co seu vocabulario e coas
súas normas.

- Coñecemento e interacción co mundo físico

- Utilizar a álxebra como un modo sinxelo de modelizar fenómenos do mundo que nos rodea.

- Tratamento da información e competencia dixital

- Entender a álxebra como unha linguaxe codificada.

- Aprender a aprender

- Aprender a valorar a álxebra como medio de simplificar procedementos e razoamentos.

- Autonomía e iniciativa persoal

- Elixir a mellor tradución a linguaxe alxébrica como axuda para resolver problemas.

CONTIDOS

- A linguaxe alxébrica. Utilidade

- Codificación de números en clave.
- Xeneralizacións.
- Expresión de propiedades e relacións (identidades, fórmulas).
- Codificación de enunciados.

- Expresións alxébricas

 Departamento de Matemáticas. Proxecto didáctico 2007-2008.

 I.E.S. “SANTIAGO BASANTA SILVA” - VILALBA - LUGO.

46

- Monomios.
- Elementos dun monomio: coeficiente, parte literal e grao.

- Fraccións alxébricas.

- Operacións con monomios

- Suma e resta.
- Produto.
- Cociente.

- Diferenciación dos distintos resultados que se poden obter no cociente de dous monomios.
- Redución de expresións alxébricas sinxelas.

- Ecuacións

- Membros, termos, incógnitas e solucións.
- Ecuacións de primeiro grao cunha incógnita.

- Ecuacións equivalentes.
- Resolución de todo tipo de ecuacións sinxelas utilizando o sentido común.
- Aplicación das técnicas básicas para a resolución de ecuacións de primeiro grao sinxelas.

- Transposición de termos.
- Redución dunha ecuación a outra equivalente.

- Problemas alxébricos

- Tradución de enunciados sinxelos a linguaxe alxébrica (a unha ecuación).
- Resolución de problemas con axuda das ecuacións.

- Curiosidade ante as aprendizaxes novas.
- Precisión e esmero na utilización dos símbolos e expresións alxébricas, así como na

presentación de procesos e resultados.
- Tenacidade e constancia no enfrontamento a un problema. Confianza nas propias capacidades.
- Valoración da linguaxe alxébrica como recurso expresivo e como ferramenta para a resolución

de problemas.

12.2.4. BLOQUE 4. XEOMETRÍA.

DOG. 13 xullo 2007.DOG. 13 xullo 2007.DOG. 13 xullo 2007.DOG. 13 xullo 2007.

 Elementos básicos para a descrición das figuras xeométricas noElementos básicos para a descrición das figuras xeométricas noElementos básicos para a descrición das figuras xeométricas noElementos básicos para a descrición das figuras xeométricas no plano. plano. plano. plano.
Utilización da terminoloxís adecuada para describir con precisión situacións, formas, Utilización da terminoloxís adecuada para describir con precisión situacións, formas, Utilización da terminoloxís adecuada para describir con precisión situacións, formas, Utilización da terminoloxís adecuada para describir con precisión situacións, formas,
propiedades e configuración do mundo físico.propiedades e configuración do mundo físico.propiedades e configuración do mundo físico.propiedades e configuración do mundo físico.

 Paralelismo e perpendicularidade. Analise de relacións e propiedades de figuras Paralelismo e perpendicularidade. Analise de relacións e propiedades de figuras Paralelismo e perpendicularidade. Analise de relacións e propiedades de figuras Paralelismo e perpendicularidade. Analise de relacións e propiedades de figuras
no plano, empregando o agrupamento eno plano, empregando o agrupamento eno plano, empregando o agrupamento eno plano, empregando o agrupamento e a descomposición de figuras e outros métodos. a descomposición de figuras e outros métodos. a descomposición de figuras e outros métodos. a descomposición de figuras e outros métodos.
Construcións xeométricas sinxelas: mediatriz, bisectric.Construcións xeométricas sinxelas: mediatriz, bisectric.Construcións xeométricas sinxelas: mediatriz, bisectric.Construcións xeométricas sinxelas: mediatriz, bisectric.

 Clasificación de triángulos e cuadriláteros a partir de diferentes criterios. Estudo Clasificación de triángulos e cuadriláteros a partir de diferentes criterios. Estudo Clasificación de triángulos e cuadriláteros a partir de diferentes criterios. Estudo Clasificación de triángulos e cuadriláteros a partir de diferentes criterios. Estudo
dalgunhas propiedades e relacións nestes polígonos.dalgunhas propiedades e relacións nestes polígonos.dalgunhas propiedades e relacións nestes polígonos.dalgunhas propiedades e relacións nestes polígonos.

 Polígonos regPolígonos regPolígonos regPolígonos regulares. A circunferencia e o círculo.ulares. A circunferencia e o círculo.ulares. A circunferencia e o círculo.ulares. A circunferencia e o círculo.

 Construcción de polígonos regulares cos instrumentos de debuxo habituais.Construcción de polígonos regulares cos instrumentos de debuxo habituais.Construcción de polígonos regulares cos instrumentos de debuxo habituais.Construcción de polígonos regulares cos instrumentos de debuxo habituais.

 Medida e cálculo de ángulos en figuras planas.Medida e cálculo de ángulos en figuras planas.Medida e cálculo de ángulos en figuras planas.Medida e cálculo de ángulos en figuras planas.

 Departamento de Matemáticas. Proxecto didáctico 2007-2008.

 I.E.S. “SANTIAGO BASANTA SILVA” - VILALBA - LUGO.

47

 Estimación, medición e cálculo de perímetros de fuguras representadas e reais. Estimación, medición e cálculo de perímetros de fuguras representadas e reais. Estimación, medición e cálculo de perímetros de fuguras representadas e reais. Estimación, medición e cálculo de perímetros de fuguras representadas e reais.
Estimación, medEstimación, medEstimación, medEstimación, medición e cálculo de áreas, de figuras representadas e reais, mediante ición e cálculo de áreas, de figuras representadas e reais, mediante ición e cálculo de áreas, de figuras representadas e reais, mediante ición e cálculo de áreas, de figuras representadas e reais, mediante
fórmulas, triangulación e cadriculación. Realización de bosquexo para a anotación de fórmulas, triangulación e cadriculación. Realización de bosquexo para a anotación de fórmulas, triangulación e cadriculación. Realización de bosquexo para a anotación de fórmulas, triangulación e cadriculación. Realización de bosquexo para a anotación de
medidas.medidas.medidas.medidas.

 Simetría de figuras planas. Recoñecemento da simetría na natureza e nas Simetría de figuras planas. Recoñecemento da simetría na natureza e nas Simetría de figuras planas. Recoñecemento da simetría na natureza e nas Simetría de figuras planas. Recoñecemento da simetría na natureza e nas
construccións.construccións.construccións.construccións.

 EmprEmprEmprEmprego de ferramentas informáticas para construír, simular e investigar ego de ferramentas informáticas para construír, simular e investigar ego de ferramentas informáticas para construír, simular e investigar ego de ferramentas informáticas para construír, simular e investigar
relacións entre elementos xeométricos.relacións entre elementos xeométricos.relacións entre elementos xeométricos.relacións entre elementos xeométricos.

UNIDADE 11

OBXECTIVOS

 1. Realizar construcións xeométricas sinxelas con axuda de instrumentos de debuxo.
 2. Identificar relacións de simetría.
 3. Medir, trazar e clasificar ángulos.
 4. Operar con medidas de ángulos no sistema sesaxesimal, expresados en graos e minutos.
 5. Coñecer e utilizar algunhas relacións entre os ángulos nos polígonos e na circunferencia.

CRITERIOS DE AVALIACIÓN

 1.1. Coñece e utiliza procedementos para o trazado de paralelas e perpendiculares.
 1.2. Constrúe a mediatriz dun segmento e coñece a característica común a todos os seus puntos.
 1.3. Constrúe a bisectriz dun ángulo e coñece a característica común a todos os seus puntos.
 2.1. Recoñece os eixes de simetría das figuras planas.
 2.2. Dada unha figura, representa a súa simétrica respecto dun eixe determinado.
 3.1. Clasifica e nomea ángulos segundo a súa apertura e as súas posicións relativas.
 3.2. Nomea os distintos tipos de ángulos determinados por unha recta que corta a dúas

paralelas e identifica relacións de igualdade entre eles.
 3.3. Utiliza correctamente o transportador para medir e debuxar ángulos.
 4.1. Utiliza as unidades do sistema sesaxesimal e as súas equivalencias.
 4.2. Suma e resta medidas de ángulos expresados en forma complexa.
 4.3. Multiplica e divide a medida dun ángulo por un número natural.
 5.1. Coñece o valor da suma dos ángulos dun polígono e utilízao para realizar medicións

indirectas de ángulos.
 5.2. Coñece as relacións entre ángulos inscritos e centrais nunha circunferencia e utilízaas para

resolver sinxelos problemas xeométricos.

COMPETENCIAS

- Matemática

- Coñecer as características dos ángulos como ferramenta para resolver problemas
xeométricos.

- Saber aplicar o concepto de simetría para a resolución de problemas.

- Coñecemento e interacción co mundo físico

 Departamento de Matemáticas. Proxecto didáctico 2007-2008.

 I.E.S. “SANTIAGO BASANTA SILVA” - VILALBA - LUGO.

48

- Recoñecer simetrías en elementos da natureza.

- Tratamento da información e competencia dixital

- Utilización de programas informáticos para resolver cuestións sobre rectas e ángulos.

- Cultural e artística

- Recoñecer simetrías en manifestacións artísticas.

- Aprender a aprender

- Valorar o coñecemento sobre rectas e ángulos para facilitar a adquisición de conceptos
xeométricos futuros.

- Autonomía e iniciativa persoal

- Resolver problemas xeométricos con axuda dos coñecementos adquiridos nesta unidade.

CONTIDOS

- Os instrumentos de debuxo

- Uso destro dos instrumentos de debuxo. Construción de segmentos e ángulos.
- Trazado da mediatriz dun segmento.
- Trazado da bisectriz dun ángulo.

- simetría

- Simetría respecto dun eixe. Figuras con eixe de simetría.
- Identificación de figuras simétricas.
- Identificación dos eixes de simetría dunha figura.
- Construción de figuras xeométricas con eixes de simetría.

- Ángulos

- Elementos. Nomenclatura. Clasificación. Medida.
- Construción de ángulos complementarios, suplementarios, consecutivos, adxacentes,

etcétera.
- Construción de ángulos dunha amplitude dada.

- Ángulos determinados cando unha recta corta a un sistema de paralelas.
- Identificación e clasificación dos distintos ángulos, iguais, determinados por unha recta

que corta a un sistema de paralelas.

- O sistema sesaxesimal de medida

- Unidades. Equivalencias.
- Expresión complexa e incomplexa de medidas de ángulos (só graos e minutos).

- Operacións con medidas de ángulos: suma, resta; multiplicación e división por un número.
- Aplicación dos algoritmos para operar ángulos en forma complexa (suma e resta,

multiplicación ou división por un número natural).

- Ángulos nos polígonos

- Suma dos ángulos dun triángulo. Xustificación.
- Suma dos ángulos dun polígono de n lados.

- Ángulos na circunferencia

- Ángulo central. Ángulo inscrito. Relacións.

 Departamento de Matemáticas. Proxecto didáctico 2007-2008.

 I.E.S. “SANTIAGO BASANTA SILVA” - VILALBA - LUGO.

49

- Problemas

- Aplicación das relacións angulares nos polígonos e a circunferencia para obter medidas
indirectas de ángulos en distintas figuras.

- Ángulo central. Ángulo inscrito. Relacións.

- Precisión e exactitude no uso dos instrumentos de debuxo.
 - Hábito de presentación clara nos procesos e os resultados nas construcións e nos problemas
xeométricos.

UNIDADE 12

OBXECTIVOS

 1. Coñecer os triángulos, as súas propiedades, a súa clasificación e os seus elementos notables

(rectas e circunferencias asociadas).
 2. Coñecer e describir os cuadriláteros, a súa clasificación e as propiedades básicas de cada un

dos seus tipos. Identificar un cuadrilátero a partir dalgunhas das súas propiedades.
 3. Coñecer as características dos polígonos regulares, os seus elementos, as súas relacións

básicas e saber realizar cálculos e construcións baseados neles.
 4. Coñecer os elementos da circunferencia, as súas relacións e as relacións de tanxencia entre

recta e circunferencia e entre dúas rectas.
 5. Coñecer e aplicar o teorema de Pitágoras.
 6. Coñecer figuras espaciais sinxelas, identificalas e nomear os seus elementos fundamentais.

CRITERIOS DE AVALIACIÓN

 1.1. Dado un triángulo, recoñece a clase á que pertence atendendo aos seus lados ou aos seus

ángulos, e xustifica por que.
 1.2. Debuxa un triángulo dunha clase determinada (por exemplo, obtusángulo e isóscele).
 1.3. Identifica mediatrices, bisectrices, medianas e alturas dun triángulo e coñece algunhas das

súas propiedades.
 1.4. Constrúe as circunferencias inscrita e circunscrita a un triángulo e coñece algunhas das

súas propiedades.
 2.1. Recoñece os paralelogramos a partir das súas propiedades básicas (paralelismo de lados

opostos, igualdade de lados opostos, diagonais que se cortan no seu punto medio…).
 2.2. Identifica cada tipo de paralelogramo coas súas propiedades características.
 2.3. Describe un cuadrilátero dado, proporcionando propiedades que o caracterizan.
 2.4. Traza os eixes de simetría dun cuadrilátero.
 3.1. Traza os eixes de simetría dun polígono regular dado.
 3.2. Distingue polígonos regulares de non regulares e explica por que son o un ou o outro.
 4.1. Recoñece a posición relativa dunha recta e dunha circunferencia a partir do raio e a

distancia do seu centro á recta, e debúxaas.
 4.2. Recoñece a posición relativa de dúas circunferencias a partir dos seus raios e a distancia

entre os seus centros, e debúxaas.
 5.1. Dadas as lonxitudes dos tres lados dun triángulo, recoñece se é ou non rectángulo.
 5.2. Calcula o lado descoñecido dun triángulo rectángulo coñecidos os outros dous.
 5.3. Nun cadrado ou rectángulo, aplica o teorema de Pitágoras para relacionar a diagonal cos

 Departamento de Matemáticas. Proxecto didáctico 2007-2008.

 I.E.S. “SANTIAGO BASANTA SILVA” - VILALBA - LUGO.

50

lados e calcular o elemento descoñecido.
 5.4. Nun rombo, aplica o teorema de Pitágoras para relacionar as diagonais co lado e calcular o

elemento descoñecido.
 5.5. Nun trapecio rectángulo ou isóscele, aplica o teorema de Pitágoras para establecer unha

relación que permita calcular un elemento descoñecido.
 5.6. Nun polígono regular, utiliza a relación entre raio, apotema e lado para, aplicando o

teorema de Pitágoras, determinar un destes elementos a partir dos outros.
 5.7. Relaciona numericamente o raio dunha circunferencia coa lonxitude dunha corda e a súa

distancia ao centro.
 5.8. Aplica o teorema de Pitágoras na resolución de problemas xeométricos sinxelos.
 5.9. Aplica o teorema de Pitágoras no espazo.
 6.1. Identifica poliedros, noméaos adecuadamente (prisma, pirámide…) e recoñece os seus

elementos fundamentais.
 6.2. Identifica corpos de revolución (cilindro, cono, esfera…) e recoñece os seus elementos

fundamentais.

COMPETENCIAS

- Matemática

- Coñecer e recoñecer os distintos tipos de figuras planas e espaciais.

- Comunicación lingüística

- Saber describir correctamente unha figura plana ou espacial.

- Coñecemento e interacción co mundo físico

- Recoñecer as distintas figuras xeométricas no plano ou no espazo en elementos do mundo
natural.

- Tratamento da información e competencia dixital

- Utilización de programas informáticos para resolver cuestións sobre figuras planas e
espaciais.

- Social e cidadá

- Identificar a importancia de distintos sinais de tráfico segundo a forma xeométrica que
teñan.

- Cultural e artística

- Aproveitar o coñecemento de xeometría plana e espacial para crear ou describir distintos
elementos artísticos.

- Aprender a aprender

- Ser capaz, con axuda da autoavaliación, de valorar os coñecementos adquiridos sobre figuras
planas e espaciais.

- Autonomía e iniciativa persoal

- Deducir características de distintas figuras xeométricas a partir doutras xa coñecidas.

CONTIDOS

 Departamento de Matemáticas. Proxecto didáctico 2007-2008.

 I.E.S. “SANTIAGO BASANTA SILVA” - VILALBA - LUGO.

51

- Triángulos

- Clasificación.
- Construción.
- Relacións entre lados e ángulos.
- Medianas: baricentro.
- Alturas: ortocentro.
- Circunferencia inscrita.
- Circunferencia circunscrita.

- Cuadriláteros

- Clasificación.
- Paralelogramos. Propiedades.
- Trapecios.
- Trapezoides.

- Polígonos regulares

- Triángulo rectángulo formado por raio, apotema e medio lado.
- Eixes de simetría dun polígono regular.

- Circunferencia

- Elementos e relacións.
- Posicións relativas de recta e circunferencia.
- Posicións relativas de dúas circunferencias.

- Teorema de pitágoras

- Relación entre áreas de cadrados. Demostración.
- Aplicacións do teorema de Pitágoras:

- Cálculo dun lado dun triángulo rectángulo se se coñecen os outros dous.
- Cálculo dun segmento dunha figura plana a partir doutros que, con el, formen un triángulo

rectángulo.
- Identificación de triángulos rectángulos a partir das medidas dos seus lados.

- Figuras espaciais (corpos xeométricos)

- Poliedros:
- Prismas.
- Pirámides.
- Poliedros regulares.
- Outros.

- Corpos de revolución:
- Cilindros.
- Conos.
- Esferas.

- Gusto pola limpeza e precisión na construción de figuras xeométricas.
- Sensibilidade ante a beleza xeométrica de corpos presentes nas construcións e en obxectos de

uso cotián.
- Hábito de presentación clara de procesos e resultados nas construcións e problemas

xeométricos.
- Curiosidade e interese pola investigación de propiedades e relacións das figuras xeométricas.

 Departamento de Matemáticas. Proxecto didáctico 2007-2008.

 I.E.S. “SANTIAGO BASANTA SILVA” - VILALBA - LUGO.

52

UNIDADE 13

OBXECTIVOS

 1. Coñecer e aplicar os procedementos e as fórmulas para o cálculo directo de áreas e

perímetros de figuras planas.
 2. Obter áreas tras calcular, primeiro, algún segmento mediante o teorema de Pitágoras.

CRITERIOS DE AVALIACIÓN

 1.1. Calcula a área e o perímetro dunha figura plana (debuxada) dándolle todos os elementos

que necesita.
- Un triángulo, cos tres lados e cunha altura.
- Un paralelogramo, cos dous lados e coa altura.
- Un rectángulo, cos seus dous lados.
- Un rombo, cos lados e coas diagonais.
- Un trapecio, cos seus lados e coa altura.
- Un círculo, co seu raio.
- Un polígono regular, co lado e co apotema.

 1.2. Calcula a área e o perímetro dun sector circular dándolle o raio e o ángulo.
 1.3. Calcula a área de figuras nas que debe descompoñer e recompoñer para identificar outra

figura coñecida.
 1.4. Resolve situacións problemáticas nas que interveñan áreas e perímetros.
 2.1. Calcula a área e o perímetro dun triángulo rectángulo, dándolle dous dos seus lados (sen a

figura).
 2.2. Calcula a área e o perímetro dun rombo, dándolle as súas dúas diagonais ou unha diagonal

e o lado.
 2.3. Calcula a área e o perímetro dun trapecio rectángulo ou isóscele cando non se lle dá a

altura ou un dos lados.
 2.4. Calcula a área e o perímetro dun segmento circular, (debuxado) dándolle o raio, o ángulo e

a distancia do centro á base.
 2.5. Calcula o área e o perímetro dun triángulo equilátero ou dun hexágono regular dándolle o

lado.

COMPETENCIAS

- Matemática

- Dominar os métodos para calcular áreas e perímetros de figuras planas como medio para
resolver problemas xeométricos.

- Comunicación lingüística

- Saber expresar explicacións científicas baseadas nos conceptos xeométricos aprendidos na
unidade.

- Coñecemento e interacción co mundo físico

 Departamento de Matemáticas. Proxecto didáctico 2007-2008.

 I.E.S. “SANTIAGO BASANTA SILVA” - VILALBA - LUGO.

53

- Utilizar os coñecementos sobre áreas e perímetros para describir distintos fenómenos da
natureza.

- Tratamento da información e competencia dixital

- Utilización de programas informáticos como axuda na resolución de problemas onde
interveñen áreas e perímetros de figuras planas.

- Social e cidadá

- Coñecer o cálculo de áreas e perímetros e utilizalos en actividades importantes para a vida
humana.

- Aprender a aprender

- Ser consciente dos coñecementos adquiridos nesta unidade.

- Autonomía e iniciativa persoal

- Valorar o dominio do cálculo de áreas e perímetros de figuras planas para resolver distintos
problemas xeométricos.

CONTIDOS

- Áreas e perímetros nos cuadriláteros

- Cadrado. Rectángulo.
- Paralelogramo calquera. Obtención razoada da fórmula. Aplicación.
- Rombo. Xustificación da fórmula. Aplicación.
- Trapecio. Xustificación da fórmula. Aplicación.

- Área e perímetro no triángulo

- O triángulo como medio paralelogramo.
- O triángulo rectángulo como caso especial.

- Áreas de polígonos calquera

- Área dun polígono mediante triangulación.
- Área dun polígono regular.

- Medidas no círculo e figuras asociadas

- Perímetro e área de círculo.
- Área do sector circular.
- Área da coroa circular.

- Cálculo de áreas e perímetros co teorema de pitágoras

- Cálculo de áreas e perímetros de figuras planas que requiren a obtención dun segmento
mediante o teorema de Pitágoras.

- Resolución de problemas con cálculos de áreas

- Cálculo de áreas e perímetros en situacións contextualizadas.
- Cálculo de áreas por descomposición e composición.

- Tenacidade na procura de solucións nos problemas xeométricos.
- Hábito de expresar as medicións indicando sempre a unidade de medida.

 Departamento de Matemáticas. Proxecto didáctico 2007-2008.

 I.E.S. “SANTIAGO BASANTA SILVA” - VILALBA - LUGO.

54

12.2.5. BLOQUE 5. FUNCIÓNS E GRÁFICAS.

DOG. 13 xullo 2007.DOG. 13 xullo 2007.DOG. 13 xullo 2007.DOG. 13 xullo 2007.

 Organización de datos en táboas de vaOrganización de datos en táboas de vaOrganización de datos en táboas de vaOrganización de datos en táboas de valores.lores.lores.lores.

 Coordenadas cartesianas. Representación de puntos nun sistema de eixes Coordenadas cartesianas. Representación de puntos nun sistema de eixes Coordenadas cartesianas. Representación de puntos nun sistema de eixes Coordenadas cartesianas. Representación de puntos nun sistema de eixes
coordenados. Identificación de puntos a partir das súas coordenadas.coordenados. Identificación de puntos a partir das súas coordenadas.coordenados. Identificación de puntos a partir das súas coordenadas.coordenados. Identificación de puntos a partir das súas coordenadas.

 Identificación de relacións de proporcionalidade directa a partir da análise da Identificación de relacións de proporcionalidade directa a partir da análise da Identificación de relacións de proporcionalidade directa a partir da análise da Identificación de relacións de proporcionalidade directa a partir da análise da
súa táboa de valores. Utilisúa táboa de valores. Utilisúa táboa de valores. Utilisúa táboa de valores. Utilización de exemplos de magnitudes non directamente zación de exemplos de magnitudes non directamente zación de exemplos de magnitudes non directamente zación de exemplos de magnitudes non directamente
proporcionais.proporcionais.proporcionais.proporcionais.

 Identidicación e verbalización de relacións de dependencia en situacións cotiás. Identidicación e verbalización de relacións de dependencia en situacións cotiás. Identidicación e verbalización de relacións de dependencia en situacións cotiás. Identidicación e verbalización de relacións de dependencia en situacións cotiás.
Construcción global de gráficas a partir de expresións verbais que describan situacións Construcción global de gráficas a partir de expresións verbais que describan situacións Construcción global de gráficas a partir de expresións verbais que describan situacións Construcción global de gráficas a partir de expresións verbais que describan situacións
ou experiencias tomadou experiencias tomadou experiencias tomadou experiencias tomadas da vida diaria e do mundo físico.as da vida diaria e do mundo físico.as da vida diaria e do mundo físico.as da vida diaria e do mundo físico.

 Interpretación puntual e global de informacións presentadas nunha táboa ou Interpretación puntual e global de informacións presentadas nunha táboa ou Interpretación puntual e global de informacións presentadas nunha táboa ou Interpretación puntual e global de informacións presentadas nunha táboa ou
representadas numha gráfica. Detección de erros nas gráficas que poden afectar a súa representadas numha gráfica. Detección de erros nas gráficas que poden afectar a súa representadas numha gráfica. Detección de erros nas gráficas que poden afectar a súa representadas numha gráfica. Detección de erros nas gráficas que poden afectar a súa
interpretación.interpretación.interpretación.interpretación.

12.2.6. BLOQUE 6. ESTATÍSTICA E PROBABILIDADE.

DOG. 13 xullo 2007.DOG. 13 xullo 2007.DOG. 13 xullo 2007.DOG. 13 xullo 2007.

 Formulación de conxecturas sobre o comportamento de fenómenos aleatorios Formulación de conxecturas sobre o comportamento de fenómenos aleatorios Formulación de conxecturas sobre o comportamento de fenómenos aleatorios Formulación de conxecturas sobre o comportamento de fenómenos aleatorios
sinxelos e deseño de experiencias para a súa comprobación.sinxelos e deseño de experiencias para a súa comprobación.sinxelos e deseño de experiencias para a súa comprobación.sinxelos e deseño de experiencias para a súa comprobación.

 Recoñecemento e valoración das matemáticas para interpretar e describir Recoñecemento e valoración das matemáticas para interpretar e describir Recoñecemento e valoración das matemáticas para interpretar e describir Recoñecemento e valoración das matemáticas para interpretar e describir
situacións incertas e para trasituacións incertas e para trasituacións incertas e para trasituacións incertas e para transmitir informacións.nsmitir informacións.nsmitir informacións.nsmitir informacións.

 Diferentes formas de recolleita de información. Organización en tábaoas de Diferentes formas de recolleita de información. Organización en tábaoas de Diferentes formas de recolleita de información. Organización en tábaoas de Diferentes formas de recolleita de información. Organización en tábaoas de
datos recollidos nunha experiencia. Frecuencias absolutas e relativas.datos recollidos nunha experiencia. Frecuencias absolutas e relativas.datos recollidos nunha experiencia. Frecuencias absolutas e relativas.datos recollidos nunha experiencia. Frecuencias absolutas e relativas.

 Diagramas de barras, de liñas e de sectores. Análise dos aspectos máis Diagramas de barras, de liñas e de sectores. Análise dos aspectos máis Diagramas de barras, de liñas e de sectores. Análise dos aspectos máis Diagramas de barras, de liñas e de sectores. Análise dos aspectos máis
destacables dosdestacables dosdestacables dosdestacables dos gráficos a partir de exemplos tomados dos medios de comunicación e de gráficos a partir de exemplos tomados dos medios de comunicación e de gráficos a partir de exemplos tomados dos medios de comunicación e de gráficos a partir de exemplos tomados dos medios de comunicación e de
información relacionadas cos ámbitos social e físico.información relacionadas cos ámbitos social e físico.información relacionadas cos ámbitos social e físico.información relacionadas cos ámbitos social e físico.

UNIDADE 14

OBXECTIVOS

 1. Dominar a representación e a interpretación de puntos nuns eixes cartesianos.
 2. Interpretar puntos ou gráficas que responden a un contexto.
 3. Elaborar e interpretar táboas estatísticas.
 4. Representar graficamente información estatística dada mediante táboas, e interpretar

información estatística dada graficamente.
 5. Coñecer o concepto de variable estatística e os seus tipos.

 Departamento de Matemáticas. Proxecto didáctico 2007-2008.

 I.E.S. “SANTIAGO BASANTA SILVA” - VILALBA - LUGO.

55

 6. Identificar sucesos aleatorios e asignarlles probabilidades.

CRITERIOS DE AVALIACIÓN

 1.1. Representa puntos dados polas súas coordenadas.
 1.2. Asigna coordenadas a puntos dados graficamente.
 2.1. Interpreta puntos dentro dun contexto.
 2.2. Interpreta unha gráfica que responde a un contexto.
 3.1. Elabora unha táboa de frecuencias a partir dun conxunto de datos.
 3.2. Interpreta táboas de frecuencias sinxelas e táboas de dobre entrada.
 4.1. Representa os datos dunha táboa de frecuencias mediante un diagrama de barras ou dun

histograma.
 4.2. Representa datos mediante un diagrama de sectores.
 4.3. Interpreta información estatística dada graficamente (mediante diagramas de barras,

polígonos de frecuencias, histogramas, diagramas de sectores).
 5.1. Distingue entre variables cualitativas e cuantitativas en distribucións estatísticas concretas.
 6.1. Distingue sucesos aleatorios dos que non o son.
 6.2. Calcula a probabilidade dun suceso extraído dunha experiencia regular, ou dunha

experiencia irregular a partir da frecuencia relativa.

COMPETENCIAS

- Matemática

- Saber resumir conxuntos de datos en táboas e gráficas, e poder interpretalos.
- Coñecer os conceptos estatísticos e probabilísticos para poder resolver problemas.

- Comunicación lingüística

- Analizar información dada, utilizando os coñecementos adquiridos nesta unidade.

- Coñecemento e interacción co mundo físico

- Utilizar a información proporcionada por táboas e gráficas, ou por datos estatísticos, para
describir elementos da realidade.

- Tratamento da información e competencia dixital

- Utilización de programas informáticos que axudan a automatizar os cálculos estatísticos e a
elaborar gráficas.

- Social e cidadá

- Valorar as estatísticas sociais como medio de coñecemento e de mellora da sociedade.

- Aprender a aprender

- Aprender a autoavaliar o propio coñecemento sobre táboas, gráficas e azar.

- Autonomía e iniciativa persoal

- Ante un conxunto de datos, saber resumilos matematicamente e analizalos despois.

CONTIDOS

 Departamento de Matemáticas. Proxecto didáctico 2007-2008.

 I.E.S. “SANTIAGO BASANTA SILVA” - VILALBA - LUGO.

56

- Coordenadas cartesianas

- Coordenadas negativas e fraccionarias.
- Representación de puntos no plano. Identificación de puntos mediante as súas coordenadas.

- Idea de función

- Variables independente e dependente.
- Gráficas funcionais.
- Interpretación de gráficas funcionais de situacións próximas ao mundo do alumno.
- Resolución de situacións problemáticas relativas ás gráficas e á súa interpretación.
- Elaboración dalgunhas gráficas moi sinxelas.

- Distribucións estatísticas

- Variables estatísticas cualitativas e cuantitativas.
- Táboas de frecuencias. Construción. Interpretación.
- Gráficas estatísticas. Interpretación. Construción dalgunhas moi sinxelas.

- Diagrama de barras.
- Histograma.
- Polígono de frecuencias.
- Diagrama de sectores.

- Parámetros estatísticos: media, mediana, moda.
- Interpretación e obtención en distribucións moi sinxelas.

- Sucesos aleatorios

- Significado. Recoñecemento.
- Cálculo de probabilidades sinxelas:

- de sucesos extraídos de experiencias regulares
- de sucesos extraídos de experiencias irregulares mediante a experimentación: frecuencia

relativa.

- Precisión e rigor na codificación e na interpretación de informacións a través de gráficas.
- Sensibilidade, interese e actitude crítica ante a información que proporciona a linguaxe gráfica

do medio (prensa, informática, datos oficiais…).

12.3. CRITERIOS DE AVALIACIÓN PARA 1º E.S.O.

DOG. 13 xullo 2007.DOG. 13 xullo 2007.DOG. 13 xullo 2007.DOG. 13 xullo 2007.

1.1.1.1. UtilizUtilizUtilizUtilizar números naturais e enteiros e as fraccións e decimais sinxelos, as súas operacións e ar números naturais e enteiros e as fraccións e decimais sinxelos, as súas operacións e ar números naturais e enteiros e as fraccións e decimais sinxelos, as súas operacións e ar números naturais e enteiros e as fraccións e decimais sinxelos, as súas operacións e
propiedades, para recoller, transformar e intercambiar información e aplicar estes propiedades, para recoller, transformar e intercambiar información e aplicar estes propiedades, para recoller, transformar e intercambiar información e aplicar estes propiedades, para recoller, transformar e intercambiar información e aplicar estes
coñecementos á resolución de situacións que estean en relación con outras materias oucoñecementos á resolución de situacións que estean en relación con outras materias oucoñecementos á resolución de situacións que estean en relación con outras materias oucoñecementos á resolución de situacións que estean en relación con outras materias ou
presentes na vida cotiá.presentes na vida cotiá.presentes na vida cotiá.presentes na vida cotiá.

Trátase se comprobar a capacidade de identificar e utilizar os distintos tipos de Trátase se comprobar a capacidade de identificar e utilizar os distintos tipos de Trátase se comprobar a capacidade de identificar e utilizar os distintos tipos de Trátase se comprobar a capacidade de identificar e utilizar os distintos tipos de
números usando os que mellor se asusten a cada situación, valorando a utilidade números usando os que mellor se asusten a cada situación, valorando a utilidade números usando os que mellor se asusten a cada situación, valorando a utilidade números usando os que mellor se asusten a cada situación, valorando a utilidade
dos números enteiros e relacionando as expresións fraccionarias coasdos números enteiros e relacionando as expresións fraccionarias coasdos números enteiros e relacionando as expresións fraccionarias coasdos números enteiros e relacionando as expresións fraccionarias coas decimais e decimais e decimais e decimais e
coas porcentaxes. Comprobar tamén se se sabe elixir a forma de cálculo apropiada coas porcentaxes. Comprobar tamén se se sabe elixir a forma de cálculo apropiada coas porcentaxes. Comprobar tamén se se sabe elixir a forma de cálculo apropiada coas porcentaxes. Comprobar tamén se se sabe elixir a forma de cálculo apropiada
a cada situación, cegando a realizar operacións combinadas, utilizando o cálculo a cada situación, cegando a realizar operacións combinadas, utilizando o cálculo a cada situación, cegando a realizar operacións combinadas, utilizando o cálculo a cada situación, cegando a realizar operacións combinadas, utilizando o cálculo

 Departamento de Matemáticas. Proxecto didáctico 2007-2008.

 I.E.S. “SANTIAGO BASANTA SILVA” - VILALBA - LUGO.

57

mental he escrito e usando a calculadora cando a situación o requira, mental he escrito e usando a calculadora cando a situación o requira, mental he escrito e usando a calculadora cando a situación o requira, mental he escrito e usando a calculadora cando a situación o requira,
manexándoa dmanexándoa dmanexándoa dmanexándoa de forma efectiva e valorando a pertinencia dos resultados.e forma efectiva e valorando a pertinencia dos resultados.e forma efectiva e valorando a pertinencia dos resultados.e forma efectiva e valorando a pertinencia dos resultados.

2.2.2.2. Resolver problemas para os que se precise a utilización das catro operacións, con números Resolver problemas para os que se precise a utilización das catro operacións, con números Resolver problemas para os que se precise a utilización das catro operacións, con números Resolver problemas para os que se precise a utilización das catro operacións, con números

enteiros, decimais e fraccionarios, utilizando a forma de cálculo axeitada e valorando a enteiros, decimais e fraccionarios, utilizando a forma de cálculo axeitada e valorando a enteiros, decimais e fraccionarios, utilizando a forma de cálculo axeitada e valorando a enteiros, decimais e fraccionarios, utilizando a forma de cálculo axeitada e valorando a
adecuación do resadecuación do resadecuación do resadecuación do resultado ao contexto.ultado ao contexto.ultado ao contexto.ultado ao contexto.

Trátase de valorar a capacidade para asignar ás distintas operacións novos Trátase de valorar a capacidade para asignar ás distintas operacións novos Trátase de valorar a capacidade para asignar ás distintas operacións novos Trátase de valorar a capacidade para asignar ás distintas operacións novos
significados e interpretar resultados diferentes aos que se obteñen habitualmente significados e interpretar resultados diferentes aos que se obteñen habitualmente significados e interpretar resultados diferentes aos que se obteñen habitualmente significados e interpretar resultados diferentes aos que se obteñen habitualmente
con números naturais, identificando situacións reais que así o requiran. con números naturais, identificando situacións reais que así o requiran. con números naturais, identificando situacións reais que así o requiran. con números naturais, identificando situacións reais que así o requiran.
ComprComprComprComprobar que o alumnado sabe escoller o modo de cálculo máis adecuado a cada obar que o alumnado sabe escoller o modo de cálculo máis adecuado a cada obar que o alumnado sabe escoller o modo de cálculo máis adecuado a cada obar que o alumnado sabe escoller o modo de cálculo máis adecuado a cada
situación, desenvolve estratexias persoais de cálculo mental e fai estimacións coa situación, desenvolve estratexias persoais de cálculo mental e fai estimacións coa situación, desenvolve estratexias persoais de cálculo mental e fai estimacións coa situación, desenvolve estratexias persoais de cálculo mental e fai estimacións coa
finalidade de non tomar resultado do cálculo por bo sen contrastalo coa situación finalidade de non tomar resultado do cálculo por bo sen contrastalo coa situación finalidade de non tomar resultado do cálculo por bo sen contrastalo coa situación finalidade de non tomar resultado do cálculo por bo sen contrastalo coa situación
de partida. de partida. de partida. de partida.

3.3.3.3. IdentIdentIdentIdentificar e describir regularidades, pautas e relacións en conxuntos de números, utilizar ificar e describir regularidades, pautas e relacións en conxuntos de números, utilizar ificar e describir regularidades, pautas e relacións en conxuntos de números, utilizar ificar e describir regularidades, pautas e relacións en conxuntos de números, utilizar
correctamente os signos matemáticos e letras para simbolizar distintas cantidades e obter correctamente os signos matemáticos e letras para simbolizar distintas cantidades e obter correctamente os signos matemáticos e letras para simbolizar distintas cantidades e obter correctamente os signos matemáticos e letras para simbolizar distintas cantidades e obter
expresións alxébricas como síntese en secuencias numéricas, así coma o valor nuexpresións alxébricas como síntese en secuencias numéricas, así coma o valor nuexpresións alxébricas como síntese en secuencias numéricas, así coma o valor nuexpresións alxébricas como síntese en secuencias numéricas, así coma o valor numérico de mérico de mérico de mérico de
fórmulas sinxelas.fórmulas sinxelas.fórmulas sinxelas.fórmulas sinxelas.

Este criterio pretende comprobar a capacidade para percibir nun conxunto Este criterio pretende comprobar a capacidade para percibir nun conxunto Este criterio pretende comprobar a capacidade para percibir nun conxunto Este criterio pretende comprobar a capacidade para percibir nun conxunto
numérico aquilo que é común se saben comparar e ordenar números, se detecta a numérico aquilo que é común se saben comparar e ordenar números, se detecta a numérico aquilo que é común se saben comparar e ordenar números, se detecta a numérico aquilo que é común se saben comparar e ordenar números, se detecta a
secuencia lóxica coa que se construíu ou se sabe establecer un craiterio quesecuencia lóxica coa que se construíu ou se sabe establecer un craiterio quesecuencia lóxica coa que se construíu ou se sabe establecer un craiterio quesecuencia lóxica coa que se construíu ou se sabe establecer un craiterio que
permita ordenar os seus elementos e, cando sexa posible, expresar de forma permita ordenar os seus elementos e, cando sexa posible, expresar de forma permita ordenar os seus elementos e, cando sexa posible, expresar de forma permita ordenar os seus elementos e, cando sexa posible, expresar de forma
alxebraica a regularidade percibida. Preténdese así mesmo valorar o uso de signo alxebraica a regularidade percibida. Preténdese así mesmo valorar o uso de signo alxebraica a regularidade percibida. Preténdese así mesmo valorar o uso de signo alxebraica a regularidade percibida. Preténdese así mesmo valorar o uso de signo
igual, a utilización correcta doutros signos matemáticos e o manexo da letra nas igual, a utilización correcta doutros signos matemáticos e o manexo da letra nas igual, a utilización correcta doutros signos matemáticos e o manexo da letra nas igual, a utilización correcta doutros signos matemáticos e o manexo da letra nas
súas diferentes acsúas diferentes acsúas diferentes acsúas diferentes acepcións. Forma tamén parte deste craiterio a obtención do valor epcións. Forma tamén parte deste craiterio a obtención do valor epcións. Forma tamén parte deste craiterio a obtención do valor epcións. Forma tamén parte deste craiterio a obtención do valor
en fórmulas simples cunha soa letra. Tamén se pretende coñecer se o alumnado en fórmulas simples cunha soa letra. Tamén se pretende coñecer se o alumnado en fórmulas simples cunha soa letra. Tamén se pretende coñecer se o alumnado en fórmulas simples cunha soa letra. Tamén se pretende coñecer se o alumnado
valora de forma positiva a álxebra coma unha linguaxe precisa e concisa que valora de forma positiva a álxebra coma unha linguaxe precisa e concisa que valora de forma positiva a álxebra coma unha linguaxe precisa e concisa que valora de forma positiva a álxebra coma unha linguaxe precisa e concisa que
permite formalizar a linguaxe verbal e permite formalizar a linguaxe verbal e permite formalizar a linguaxe verbal e permite formalizar a linguaxe verbal e resolver diferentes tipos de situacións resolver diferentes tipos de situacións resolver diferentes tipos de situacións resolver diferentes tipos de situacións
problemáticas. problemáticas. problemáticas. problemáticas.

4.4.4.4. Recoñecer, describir e analizar figuras, presentes tanto na natureza como nas actividades Recoñecer, describir e analizar figuras, presentes tanto na natureza como nas actividades Recoñecer, describir e analizar figuras, presentes tanto na natureza como nas actividades Recoñecer, describir e analizar figuras, presentes tanto na natureza como nas actividades
sociais e artísticas, utilizar as súas propiedades para clasificalas e aplicar o coñecemento sociais e artísticas, utilizar as súas propiedades para clasificalas e aplicar o coñecemento sociais e artísticas, utilizar as súas propiedades para clasificalas e aplicar o coñecemento sociais e artísticas, utilizar as súas propiedades para clasificalas e aplicar o coñecemento
xeométrico adquixeométrico adquixeométrico adquixeométrico adquirido para interpretar e describir o mundo físico e as manifestacións rido para interpretar e describir o mundo físico e as manifestacións rido para interpretar e describir o mundo físico e as manifestacións rido para interpretar e describir o mundo físico e as manifestacións
culturais facendo uso da terminoloxía e das formas de representación axeitadas.culturais facendo uso da terminoloxía e das formas de representación axeitadas.culturais facendo uso da terminoloxía e das formas de representación axeitadas.culturais facendo uso da terminoloxía e das formas de representación axeitadas.

Preténdese comprobar a capacidade de utilizar os conceptos básicos da xeometría Preténdese comprobar a capacidade de utilizar os conceptos básicos da xeometría Preténdese comprobar a capacidade de utilizar os conceptos básicos da xeometría Preténdese comprobar a capacidade de utilizar os conceptos básicos da xeometría
para describir obxectos e apara describir obxectos e apara describir obxectos e apara describir obxectos e as súas propiedades, representalos e abordar diferentes s súas propiedades, representalos e abordar diferentes s súas propiedades, representalos e abordar diferentes s súas propiedades, representalos e abordar diferentes
situacións e problemas da vida cotiá e do mundo físico relacionados coas figuras situacións e problemas da vida cotiá e do mundo físico relacionados coas figuras situacións e problemas da vida cotiá e do mundo físico relacionados coas figuras situacións e problemas da vida cotiá e do mundo físico relacionados coas figuras
xeométricas. Preténdese avaliar tamén a experiencia adquirida na utilización de xeométricas. Preténdese avaliar tamén a experiencia adquirida na utilización de xeométricas. Preténdese avaliar tamén a experiencia adquirida na utilización de xeométricas. Preténdese avaliar tamén a experiencia adquirida na utilización de
diferentes elementos e formas xeométricadiferentes elementos e formas xeométricadiferentes elementos e formas xeométricadiferentes elementos e formas xeométricas para realizar creacións propias e s para realizar creacións propias e s para realizar creacións propias e s para realizar creacións propias e
recoñecer as propiedades e os elementos xeométricos á hora de interpretar recoñecer as propiedades e os elementos xeométricos á hora de interpretar recoñecer as propiedades e os elementos xeométricos á hora de interpretar recoñecer as propiedades e os elementos xeométricos á hora de interpretar
manifestacións artísticas. Quérese comprobar tamén se o alumnado sabe utilizar manifestacións artísticas. Quérese comprobar tamén se o alumnado sabe utilizar manifestacións artísticas. Quérese comprobar tamén se o alumnado sabe utilizar manifestacións artísticas. Quérese comprobar tamén se o alumnado sabe utilizar
os instrumentos de debuxo e os recursos tecnolóxicos de maneira adeos instrumentos de debuxo e os recursos tecnolóxicos de maneira adeos instrumentos de debuxo e os recursos tecnolóxicos de maneira adeos instrumentos de debuxo e os recursos tecnolóxicos de maneira adecuada.cuada.cuada.cuada.

5.5.5.5. Estimar e calcular perímetros, áreas e ángulos de figuras planas utilizando os instrumentos Estimar e calcular perímetros, áreas e ángulos de figuras planas utilizando os instrumentos Estimar e calcular perímetros, áreas e ángulos de figuras planas utilizando os instrumentos Estimar e calcular perímetros, áreas e ángulos de figuras planas utilizando os instrumentos
e a unidade de medida adecuada.e a unidade de medida adecuada.e a unidade de medida adecuada.e a unidade de medida adecuada.

Preténdese valorar a capacidade de estimar e efectuar medidas de figuras planas Preténdese valorar a capacidade de estimar e efectuar medidas de figuras planas Preténdese valorar a capacidade de estimar e efectuar medidas de figuras planas Preténdese valorar a capacidade de estimar e efectuar medidas de figuras planas
representadas ou reais e sobre obxectos reairepresentadas ou reais e sobre obxectos reairepresentadas ou reais e sobre obxectos reairepresentadas ou reais e sobre obxectos reais por diferentes métodos e de empregar s por diferentes métodos e de empregar s por diferentes métodos e de empregar s por diferentes métodos e de empregar

 Departamento de Matemáticas. Proxecto didáctico 2007-2008.

 I.E.S. “SANTIAGO BASANTA SILVA” - VILALBA - LUGO.

58

correctamente os instrumentos de medida, sendo conscientes dos erros que se correctamente os instrumentos de medida, sendo conscientes dos erros que se correctamente os instrumentos de medida, sendo conscientes dos erros que se correctamente os instrumentos de medida, sendo conscientes dos erros que se
poden cometer, tendo en conta a unidade e a precisión máis axeitada. Valorarase poden cometer, tendo en conta a unidade e a precisión máis axeitada. Valorarase poden cometer, tendo en conta a unidade e a precisión máis axeitada. Valorarase poden cometer, tendo en conta a unidade e a precisión máis axeitada. Valorarase
tamén o emprego de métodos de descomposición por medio de figtamén o emprego de métodos de descomposición por medio de figtamén o emprego de métodos de descomposición por medio de figtamén o emprego de métodos de descomposición por medio de figuras elementais uras elementais uras elementais uras elementais
para o cálculo de áreas de figuras planas do contorno e de figuras representadas.para o cálculo de áreas de figuras planas do contorno e de figuras representadas.para o cálculo de áreas de figuras planas do contorno e de figuras representadas.para o cálculo de áreas de figuras planas do contorno e de figuras representadas.

6.6.6.6. Organizar e interpretar informacións diversas mediante táboas e gráficas, e identificar Organizar e interpretar informacións diversas mediante táboas e gráficas, e identificar Organizar e interpretar informacións diversas mediante táboas e gráficas, e identificar Organizar e interpretar informacións diversas mediante táboas e gráficas, e identificar
relacións de dependencia en situacións cotiza, nos campos social e cirelacións de dependencia en situacións cotiza, nos campos social e cirelacións de dependencia en situacións cotiza, nos campos social e cirelacións de dependencia en situacións cotiza, nos campos social e científico e nos medios de entífico e nos medios de entífico e nos medios de entífico e nos medios de
comunicación.comunicación.comunicación.comunicación.

Este criterio pretende valorar a capacidade de identificar as variables que Este criterio pretende valorar a capacidade de identificar as variables que Este criterio pretende valorar a capacidade de identificar as variables que Este criterio pretende valorar a capacidade de identificar as variables que
interveñen nunha situación cotiá ou que poida ser extraída dos medios de interveñen nunha situación cotiá ou que poida ser extraída dos medios de interveñen nunha situación cotiá ou que poida ser extraída dos medios de interveñen nunha situación cotiá ou que poida ser extraída dos medios de
comunicación. Comprobarase tamén a competencia para identificar a recomunicación. Comprobarase tamén a competencia para identificar a recomunicación. Comprobarase tamén a competencia para identificar a recomunicación. Comprobarase tamén a competencia para identificar a relación de lación de lación de lación de
dependencia entre as variables e para representala gráficamente. Trátase de dependencia entre as variables e para representala gráficamente. Trátase de dependencia entre as variables e para representala gráficamente. Trátase de dependencia entre as variables e para representala gráficamente. Trátase de
avaliar, ademais, o uso das táboas como instrumento para recoller a información avaliar, ademais, o uso das táboas como instrumento para recoller a información avaliar, ademais, o uso das táboas como instrumento para recoller a información avaliar, ademais, o uso das táboas como instrumento para recoller a información
producida no desenvolvemento dunha experiencia e transferila a uns eixos producida no desenvolvemento dunha experiencia e transferila a uns eixos producida no desenvolvemento dunha experiencia e transferila a uns eixos producida no desenvolvemento dunha experiencia e transferila a uns eixos
coordenados, así coordenados, así coordenados, así coordenados, así como a capacidade para interpretar de forma cualitativa a como a capacidade para interpretar de forma cualitativa a como a capacidade para interpretar de forma cualitativa a como a capacidade para interpretar de forma cualitativa a
información presentada en forma de táboas ou gráficos. Quérese comprobar información presentada en forma de táboas ou gráficos. Quérese comprobar información presentada en forma de táboas ou gráficos. Quérese comprobar información presentada en forma de táboas ou gráficos. Quérese comprobar
tamén a capacidade do alumnado para traducir informacións expresadas con tamén a capacidade do alumnado para traducir informacións expresadas con tamén a capacidade do alumnado para traducir informacións expresadas con tamén a capacidade do alumnado para traducir informacións expresadas con
diferentes tipos de linguaxe matemática a linguaxe diferentes tipos de linguaxe matemática a linguaxe diferentes tipos de linguaxe matemática a linguaxe diferentes tipos de linguaxe matemática a linguaxe verbal e a valoración positiva verbal e a valoración positiva verbal e a valoración positiva verbal e a valoración positiva
da linguaxe numérica e gráfica para representar e facilitar a comprensión de da linguaxe numérica e gráfica para representar e facilitar a comprensión de da linguaxe numérica e gráfica para representar e facilitar a comprensión de da linguaxe numérica e gráfica para representar e facilitar a comprensión de
situacións que teñen que ver co medio físico e social.situacións que teñen que ver co medio físico e social.situacións que teñen que ver co medio físico e social.situacións que teñen que ver co medio físico e social.

7.7.7.7. Facer prediccións sobre a posibilidade de que un suceso ocorra a paratir da información Facer prediccións sobre a posibilidade de que un suceso ocorra a paratir da información Facer prediccións sobre a posibilidade de que un suceso ocorra a paratir da información Facer prediccións sobre a posibilidade de que un suceso ocorra a paratir da información
prevprevprevpreviamente obtida de forma empírica ou doutras fontes.iamente obtida de forma empírica ou doutras fontes.iamente obtida de forma empírica ou doutras fontes.iamente obtida de forma empírica ou doutras fontes.

Trátase de valorar a capacidade para diferencias os fenómenos deterministas dos Trátase de valorar a capacidade para diferencias os fenómenos deterministas dos Trátase de valorar a capacidade para diferencias os fenómenos deterministas dos Trátase de valorar a capacidade para diferencias os fenómenos deterministas dos
aleatorios e, nestes últimos, analizar as regularidades obtidas ao repetir un aleatorios e, nestes últimos, analizar as regularidades obtidas ao repetir un aleatorios e, nestes últimos, analizar as regularidades obtidas ao repetir un aleatorios e, nestes últimos, analizar as regularidades obtidas ao repetir un
número significativo de veces unha experiencianúmero significativo de veces unha experiencianúmero significativo de veces unha experiencianúmero significativo de veces unha experiencia aleatoria e facer predicións aleatoria e facer predicións aleatoria e facer predicións aleatoria e facer predicións
razoables a partir destas. Ademáis, este critero pretende verificar a comprensión razoables a partir destas. Ademáis, este critero pretende verificar a comprensión razoables a partir destas. Ademáis, este critero pretende verificar a comprensión razoables a partir destas. Ademáis, este critero pretende verificar a comprensión
do concepto de frecuencia relativa organizando datos obtidos de diversas fontes do concepto de frecuencia relativa organizando datos obtidos de diversas fontes do concepto de frecuencia relativa organizando datos obtidos de diversas fontes do concepto de frecuencia relativa organizando datos obtidos de diversas fontes
en táboas ou de interpretar as que se lle presenten procedentes en táboas ou de interpretar as que se lle presenten procedentes en táboas ou de interpretar as que se lle presenten procedentes en táboas ou de interpretar as que se lle presenten procedentes de diversos de diversos de diversos de diversos
contextos. Preténdese tamén apreciar se o alumnado adquiriu dunha forma contextos. Preténdese tamén apreciar se o alumnado adquiriu dunha forma contextos. Preténdese tamén apreciar se o alumnado adquiriu dunha forma contextos. Preténdese tamén apreciar se o alumnado adquiriu dunha forma
intuitiva a noción de probabilidade e a a a través da frecuencia relativa, para o intuitiva a noción de probabilidade e a a a través da frecuencia relativa, para o intuitiva a noción de probabilidade e a a a través da frecuencia relativa, para o intuitiva a noción de probabilidade e a a a través da frecuencia relativa, para o
que terá que asignar probabilidades (en forma de porcentaxes ou fraccións) a que terá que asignar probabilidades (en forma de porcentaxes ou fraccións) a que terá que asignar probabilidades (en forma de porcentaxes ou fraccións) a que terá que asignar probabilidades (en forma de porcentaxes ou fraccións) a
sucesos a pasucesos a pasucesos a pasucesos a partir dela. Trátase tamén de comprobar a valoración positiva diante rtir dela. Trátase tamén de comprobar a valoración positiva diante rtir dela. Trátase tamén de comprobar a valoración positiva diante rtir dela. Trátase tamén de comprobar a valoración positiva diante
das interpretacións e das solucións que as matemáticas poden dar diante de das interpretacións e das solucións que as matemáticas poden dar diante de das interpretacións e das solucións que as matemáticas poden dar diante de das interpretacións e das solucións que as matemáticas poden dar diante de
situacións de incerteza de tipo social ou relacionadas co mundo físico. situacións de incerteza de tipo social ou relacionadas co mundo físico. situacións de incerteza de tipo social ou relacionadas co mundo físico. situacións de incerteza de tipo social ou relacionadas co mundo físico.

8.8.8.8. Utilizar estratexias e técnicas simples dUtilizar estratexias e técnicas simples dUtilizar estratexias e técnicas simples dUtilizar estratexias e técnicas simples de resolución de problemas, tales coma a análise do e resolución de problemas, tales coma a análise do e resolución de problemas, tales coma a análise do e resolución de problemas, tales coma a análise do
enunciado, o ensaioenunciado, o ensaioenunciado, o ensaioenunciado, o ensaio----erro ou a resolución dun problema máis sinxelo e a comprobación da erro ou a resolución dun problema máis sinxelo e a comprobación da erro ou a resolución dun problema máis sinxelo e a comprobación da erro ou a resolución dun problema máis sinxelo e a comprobación da
solución obtida.solución obtida.solución obtida.solución obtida.

Con este criterio valórase a forma de enfrontarse a tarefas de resolución de Con este criterio valórase a forma de enfrontarse a tarefas de resolución de Con este criterio valórase a forma de enfrontarse a tarefas de resolución de Con este criterio valórase a forma de enfrontarse a tarefas de resolución de
problemas para os que noproblemas para os que noproblemas para os que noproblemas para os que non se dispón dun procedemento estándar que permita n se dispón dun procedemento estándar que permita n se dispón dun procedemento estándar que permita n se dispón dun procedemento estándar que permita
obter a solución. Avalíase desde a comprensión do enunciado a partir da análise obter a solución. Avalíase desde a comprensión do enunciado a partir da análise obter a solución. Avalíase desde a comprensión do enunciado a partir da análise obter a solución. Avalíase desde a comprensión do enunciado a partir da análise
de cada unha das partes do texto e a identificación dos aspectos máis relevantes, de cada unha das partes do texto e a identificación dos aspectos máis relevantes, de cada unha das partes do texto e a identificación dos aspectos máis relevantes, de cada unha das partes do texto e a identificación dos aspectos máis relevantes,
ata a aplicación de estratexias simples de rata a aplicación de estratexias simples de rata a aplicación de estratexias simples de rata a aplicación de estratexias simples de resolución, así como o hábito e a esolución, así como o hábito e a esolución, así como o hábito e a esolución, así como o hábito e a
destreza necesarias para comprobar a solución. Trátase de avaliar, así mesmo, a destreza necesarias para comprobar a solución. Trátase de avaliar, así mesmo, a destreza necesarias para comprobar a solución. Trátase de avaliar, así mesmo, a destreza necesarias para comprobar a solución. Trátase de avaliar, así mesmo, a
perseveranza na busca de solucións e a confianza na propia capacidade para perseveranza na busca de solucións e a confianza na propia capacidade para perseveranza na busca de solucións e a confianza na propia capacidade para perseveranza na busca de solucións e a confianza na propia capacidade para
logralo.logralo.logralo.logralo.

 Departamento de Matemáticas. Proxecto didáctico 2007-2008.

 I.E.S. “SANTIAGO BASANTA SILVA” - VILALBA - LUGO.

59

9.9.9.9. Expresar, utilizando a linguaxe matemática axeitada ao seu Expresar, utilizando a linguaxe matemática axeitada ao seu Expresar, utilizando a linguaxe matemática axeitada ao seu Expresar, utilizando a linguaxe matemática axeitada ao seu nivel, o procedemento que se nivel, o procedemento que se nivel, o procedemento que se nivel, o procedemento que se
seguiu na resolución dun problema sinxelo.seguiu na resolución dun problema sinxelo.seguiu na resolución dun problema sinxelo.seguiu na resolución dun problema sinxelo.

Trátase de valorar a capacidade de transmitir cunha linguaxe axeitada, as ideas e Trátase de valorar a capacidade de transmitir cunha linguaxe axeitada, as ideas e Trátase de valorar a capacidade de transmitir cunha linguaxe axeitada, as ideas e Trátase de valorar a capacidade de transmitir cunha linguaxe axeitada, as ideas e
procesos persoais desenvolvidos, de modo que se fagan entender e atendan o que procesos persoais desenvolvidos, de modo que se fagan entender e atendan o que procesos persoais desenvolvidos, de modo que se fagan entender e atendan o que procesos persoais desenvolvidos, de modo que se fagan entender e atendan o que
outras persoas expresaoutras persoas expresaoutras persoas expresaoutras persoas expresan. Tamén se pretende valorar a súa actitude positiva para n. Tamén se pretende valorar a súa actitude positiva para n. Tamén se pretende valorar a súa actitude positiva para n. Tamén se pretende valorar a súa actitude positiva para
realizar esta actividade de intercambio, xustificando os razoamentos e realizar esta actividade de intercambio, xustificando os razoamentos e realizar esta actividade de intercambio, xustificando os razoamentos e realizar esta actividade de intercambio, xustificando os razoamentos e
presentando con orde e limpeza os resultados, botando man, se é preciso, das presentando con orde e limpeza os resultados, botando man, se é preciso, das presentando con orde e limpeza os resultados, botando man, se é preciso, das presentando con orde e limpeza os resultados, botando man, se é preciso, das
axudas que ofrecen as tecnoloxías da información eaxudas que ofrecen as tecnoloxías da información eaxudas que ofrecen as tecnoloxías da información eaxudas que ofrecen as tecnoloxías da información e da comunicación. Tamén se da comunicación. Tamén se da comunicación. Tamén se da comunicación. Tamén se
valorará se se mostra unha actitude positiva diante do traballo en grupo, valorará se se mostra unha actitude positiva diante do traballo en grupo, valorará se se mostra unha actitude positiva diante do traballo en grupo, valorará se se mostra unha actitude positiva diante do traballo en grupo,
asumindo as propias responsabilidades e poñéndoas en común coas dos demais, asumindo as propias responsabilidades e poñéndoas en común coas dos demais, asumindo as propias responsabilidades e poñéndoas en común coas dos demais, asumindo as propias responsabilidades e poñéndoas en común coas dos demais,
tomando conciencia de que é este un valor que servirá para a integración eficaztomando conciencia de que é este un valor que servirá para a integración eficaztomando conciencia de que é este un valor que servirá para a integración eficaztomando conciencia de que é este un valor que servirá para a integración eficaz
na vida social e cidadá. na vida social e cidadá. na vida social e cidadá. na vida social e cidadá.

12.4. CONTIDOS MÍNIMOS EN 1º DE ESO.

� Operacións e propiedades con números naturais: coñecer a orde das operacións.

Potencias e raíces cadradas. Prioridades e paréntesis.
� Coñecer os termos múltiplo e divisor: significado e propiedades mais sinxelas.

Números primos e compostos. Mínimo común múltiplo e máximo comun divisor
(cálculo con números de unha e dúas cifras). Exercicios sinxelos onde se empreguen
estos conceptos.

� Operar con potencias de números naturais. Calcular raíces cuadradas exactas de
números naturais sinxelos. Aproximar por exceso ou por defecto a raiz cuadrada dun
número.

� Coñecer e operar con números negativos. Identificar situacións onde se empregan.
Operar con números enteiros. Coñecer e aplicar as súas propiedades e o uso das
parénteses. Potencias e raíces sinxelas de números enteiros. Coñecer qué numeros
non teñen raiz cadrada.

� Empregar as fraccións: coñecer o significado delas e as operacións con elas con
denominadores sinxelos.

� Sumar, restar, multiplicar e dividir números decimais. Coñecer as ordes de unidades
decimaisEmpregalos nos problemas. Aproximar por redondeo.

� Coñecer a proporcionalidade entre magnitudes. Resolver problemas de
proporcionalidade directa e problemas de porcentaxes.

� Coñecer e empregar as unidades de medida (lonxitude, capacidade,superficie, peso)
no Sistema Métrico Decimal. Múltiplos e submúltiplos. Medidas directas e indirectas.
Redondeos..

� Traducir a linguaxe matemática situacións con datos descoñecidos ou
indeterminados. Empregar a escritura de expresións na linguaxe alxebraica. Cálculos
sinxelos con letras en lugar de números. ¿Qué é unha ecuación?. Exemplos. ¿Qué é
resolver unha ecuación?. Exemplos. Resolver ecuacións de primeiro grao e prantear,
resolvendo, problemas sinxelos.

� Empregar a regra, compás, escuadra, cartabón e transportador de ángulos.
� Utilizar eses intrumentos para o trazado de rectas: rectas paralelas e perpendiculares.

O compás: construccións con regra e compás. Medidas de ángulos, bisectrices de
dúas rectas.

 Departamento de Matemáticas. Proxecto didáctico 2007-2008.

 I.E.S. “SANTIAGO BASANTA SILVA” - VILALBA - LUGO.

60

� Construir e clasificar triángulos. Trazar e describir os puntos e rectas notables dun
triángulo. Construcción gráfica de triángulos.

� Coñecer e empregar o perímetro e a área dun triángulo.
� Clasificar os cuadriláteros. Describir os elementos mais importantes e calcular

perímetros e áreas das seguintes figuras: cuadrado, rectángulo e rombo.
� Empregar o teorema de Pitágoras.
� O círculo e a circunferencia: definilos, calcular perímetro e área. Analizar os posibles

cortes entre dúas circunferencias e entre unha circunferencia e unha recta. Describir
tanxencias entre circunferencias e entre rectas e circunferencias.

� Coñecer-los elementos dos polígonos regulares, os perímetros e as áreas.
� Prantexar e resolver problemas onde interveñan as figuras xeométricas estudiadas.
� Localizar un punto no plano sabendo as coordenadas cartesianas. Dado un punto

referido a uns eixos de coordenadas, calcular as súas coordenadas empregando papel
cuadriculado. Facer e interpretar gráficas sinxelas.

� Recoller información, ordeala, representala e analizala por medio de táboas e gráficos
estatísticos.

� Calcular a media, e a mediana dun conxunto de datos.
Empregar axeitadamente a calculadora manexando as funcións que se estudian neste
curso.

12.5. SECUENCIACIÓN DA MATERIA.

A orde prevista é a seguinte: Números e operacións, álxebra, xeometría, funcións e
estatística.

 Departamento de Matemáticas. Proxecto didáctico 2007-2008.

 I.E.S. “SANTIAGO BASANTA SILVA” - VILALBA - LUGO.

61

13. O SEGUNDO CURSO DA E.S.O.

13.1. OBXECTIVOS DE 2º DA E.S.O.

• Coñecer e empregar con corrección as operacións con números enteiros e racionais,
aplicando adecuadamente as suas propiedades.

• Calcular o MCD e o mcm de números empregándoos para resolver problemas.
• Operar con decimais e fraccións. Empregar con corrección a xerarquía das operacións

e as parénteses.
• Entender o significado dos radicais, calculalos e aproximalos.
• Practicar e adquirir destreza no cálculo mental.
• Facer estimacións e ter idea do erro que se comete ou que se pode cometer.
• Entender a medida do tempo e os ángulos.
• Utilizar a proporcionaledade directa e inversa para resolver diferentes situacións que

se presentan constantemente. Calcular e interpretar as porcentaxes.
• Empregar o linguaxe alxébrico para formular e resolver situacións e problemas da

vida cotiá.
• Coñecer os ángulos, a súa medida. Empregalos na descripción de situacións.
• Comprender o concepto de semellanza e as suas propiedades matemáticas mais

sinxelas. Interpretar planos e escalas.
• Resolver situacións xeométricas que involucren triángulos rectángulos, empregando o

teorema de Pitágoras
• Coñecer os elementos cos que se fai a xeometría do espacio: puntos, rectas, planos e

as súas posicións respectivas.
• Baseándose nos corpos xeométricos mais sinxelos (pismas, cilindros, pirámides,

conos e eferas) resolver problemas onde interveñan as áreas e os volumes deles.
• Coñecer e empregar as coordenadas cartesianas no plano para localizar unha posición

nel.
• Empregar as funcións de proporcionalidade directa e as polinómicas de graos cero e

un para describir relacións entre magnitudes, representándoas gráficamente e
recoñecendo as propiedade mais importantes. Interpretar gráficas do tipo anterior que
representen relacións empregadas na vida cotiá, na ciencia e na sociedade.

• Recoller, organizar, tabular, interpertar e representar información estatística,
calculando os parámetros de centralización máis importantes.

• Empregar a calculadora e practicar con ela as funcións manexadas no curso.

13.2. CONTIDOS E PROCEDEMENTOS NO 2º DA E.S.O.

ARITMÉTICA E ÁLXEBRA: 2º ESO.

DOG. DOG. DOG. DOG. Relación de divisibilidade. M.C.D. e m.c.m. de dous números naturais.Relación de divisibilidade. M.C.D. e m.c.m. de dous números naturais.Relación de divisibilidade. M.C.D. e m.c.m. de dous números naturais.Relación de divisibilidade. M.C.D. e m.c.m. de dous números naturais.
Operacións elementais con fraccións, decimais e números enOperacións elementais con fraccións, decimais e números enOperacións elementais con fraccións, decimais e números enOperacións elementais con fraccións, decimais e números enteiros. Xerarquía das teiros. Xerarquía das teiros. Xerarquía das teiros. Xerarquía das
operacións e uso da paténtese.operacións e uso da paténtese.operacións e uso da paténtese.operacións e uso da paténtese.
Estimacións, aproximacións e redondeos. Raíces cuadradas aproximadas. Cálculo Estimacións, aproximacións e redondeos. Raíces cuadradas aproximadas. Cálculo Estimacións, aproximacións e redondeos. Raíces cuadradas aproximadas. Cálculo Estimacións, aproximacións e redondeos. Raíces cuadradas aproximadas. Cálculo
mental.mental.mental.mental.

 Departamento de Matemáticas. Proxecto didáctico 2007-2008.

 I.E.S. “SANTIAGO BASANTA SILVA” - VILALBA - LUGO.

62

Medida do tempo e os ángulos. Precisión e estimación das medidas.Medida do tempo e os ángulos. Precisión e estimación das medidas.Medida do tempo e os ángulos. Precisión e estimación das medidas.Medida do tempo e os ángulos. Precisión e estimación das medidas.
Magnitudes directa e inversamente proporcionais. PoMagnitudes directa e inversamente proporcionais. PoMagnitudes directa e inversamente proporcionais. PoMagnitudes directa e inversamente proporcionais. Porcentaxes e a plicacións a rcentaxes e a plicacións a rcentaxes e a plicacións a rcentaxes e a plicacións a
incrementos e descontos.incrementos e descontos.incrementos e descontos.incrementos e descontos.
Interpretación de fórmulas e expresións algébricas. Ecuacións de primeiro grao. Interpretación de fórmulas e expresións algébricas. Ecuacións de primeiro grao. Interpretación de fórmulas e expresións algébricas. Ecuacións de primeiro grao. Interpretación de fórmulas e expresións algébricas. Ecuacións de primeiro grao.
Sistemas de dúas ecuacións lineais con dúas incógnitas.Sistemas de dúas ecuacións lineais con dúas incógnitas.Sistemas de dúas ecuacións lineais con dúas incógnitas.Sistemas de dúas ecuacións lineais con dúas incógnitas.

Divisibilidade en Z: criterios de divisibilidade. Descomposición factorial dun número.
Cálculo do M.C.D. e do m.c.m. de dous ou tres números. Valor absoluto dun número.
Potencias de números enteiros. Raíces cuadradas e cúbicas (en casos sinxelos no caso das
cúbicas) de números enteiros. Raíces cuadradas aproximadas. Prioridade e xerarquía das
operacións. Emprego da paténtese.
Os números decimais. Estimacións, aproximacións e redondeos. Os decimais e as fraccións.
Necesidade dos números fraccionarios. As catro operacións fundamentais con números
fraccionarios. Potencias de expoñente natural de números fraccionarios.
Magnitudes directa e inversamente proporcionais. Situación nas que interveñen e cálculo.
Repartos proporcionais. Porcentaxes: aumentos e diminucións porcentuais. Descontos e
rebaixas.
Medidas de volume e capacidade no sistema métrico decimal. Múltiplos e divisores.
As medidas usuales do tempo e dos ángulos: múltiplos e submúltiplos. Emprego dos
instrumentos ordinarios para tales medidas (reloxio, transportador e outros).
Traducción a linguaxe algebraica de enunciados de exercicios e problemas. Resolución de
ecuacións de primeiro grao e de sistemas de ecuacións lineais con dúas incógnitas.
Interpretación e comprobación das solucións obtidas.
Coñecemento de novas funcións da calculadora científica. Emprego da calculadora cando
as situacións o aconsellen.

XEOMETRÍA: 2º ESO.

DOG.DOG.DOG.DOG. Ángulo. Ángulo sobre a circunferencia e polígonos regulares. Ángulo. Ángulo sobre a circunferencia e polígonos regulares. Ángulo. Ángulo sobre a circunferencia e polígonos regulares. Ángulo. Ángulo sobre a circunferencia e polígonos regulares.
 Semellanza. Teorema de Thales. Razón de semellanza. Planos e ecalas. Semellanza. Teorema de Thales. Razón de semellanza. Planos e ecalas. Semellanza. Teorema de Thales. Razón de semellanza. Planos e ecalas. Semellanza. Teorema de Thales. Razón de semellanza. Planos e ecalas.
 Triángulos rectángulos. O teorema de Pitágoras.Triángulos rectángulos. O teorema de Pitágoras.Triángulos rectángulos. O teorema de Pitágoras.Triángulos rectángulos. O teorema de Pitágoras.

Elementos básicos da xeometría do espacio. Idea intuitiva de puntos, rectas e Elementos básicos da xeometría do espacio. Idea intuitiva de puntos, rectas e Elementos básicos da xeometría do espacio. Idea intuitiva de puntos, rectas e Elementos básicos da xeometría do espacio. Idea intuitiva de puntos, rectas e
planos. planos. planos. planos.
Descripción e propiedades carácterísticas dos corpos geométricos elementais. Descripción e propiedades carácterísticas dos corpos geométricos elementais. Descripción e propiedades carácterísticas dos corpos geométricos elementais. Descripción e propiedades carácterísticas dos corpos geométricos elementais.
Cálculo de áreas e volumes.Cálculo de áreas e volumes.Cálculo de áreas e volumes.Cálculo de áreas e volumes.

POLÍGONOS REGULARES E O CÍRCULO (repaso e/ou ampliación do de 1º ESO):
Diferentes tipos de ángulos sobre a circunferencia e os seus valores segundo o arco que
abarquen nela. Elementos dos polígonos regulares. Construcción de polígonos regulares.
Perímetros e áreas. A circunferencia e o círculo. Posibles cortes dunha circunferencia e unha
recta e de duas circunferencias. Lonxitude dunha circunferencia e área dun circulo.
Resolución de problemas onde se impliquen as figuras geométricas estudiadas así coma as súas
longitudes e superficies.
Semellanza de figuras. Recoñecemento de figuras semellantes. Exemplos. Razón de semellanza:
construcción e interpretación de planos e escalas. Maneiras de construír figuras semellantes.
Triángulos en posición de Thales.Teorema de Thales. Criterios de semellanza de triángulos.
Aplicacións da semellanza de triángulos.

 Departamento de Matemáticas. Proxecto didáctico 2007-2008.

 I.E.S. “SANTIAGO BASANTA SILVA” - VILALBA - LUGO.

63

Teorema de Pitágoras. Resolución de triángulos rectángulos.
Elementos básicos da xeometría do plano. Coordenadas cartesianas no plano. Localización dun
punto no plano polas suas coordenadas cartesianas.
Elementos para a descripción do espacio: puntos, rectas e planos. Recoñecemento e posición
relativa de rectas e planos no espacio. Emprego dos elementos que nos proporciona a aula e o
seu mobiliario para ese fin.
Corpos xeométricos elementais: clasificación e descripción. Construcción con papel e/ou
cartoliña de ortoedros, prismas, cilindros e conos. Cálculo da sua superficie e volume. Medidas
de volume: múltiplos e submúltiplos.
A esfera. Área e volume da esfera.
Resolución de problemas onde interveñanan as áreas e volumen dos corpos xeométricos.
Emprego da calculadora na resolución de problemas. Análise e discusión dos resultados.

FUNCIÓNS E GRÁFICAS: 2º ESO.

DOG.DOG.DOG.DOG. Coordenadas cartesianas. Táboas de valores e gráficas cartesianas.Coordenadas cartesianas. Táboas de valores e gráficas cartesianas.Coordenadas cartesianas. Táboas de valores e gráficas cartesianas.Coordenadas cartesianas. Táboas de valores e gráficas cartesianas.
 Relacións funcionais entre magnitudes diRelacións funcionais entre magnitudes diRelacións funcionais entre magnitudes diRelacións funcionais entre magnitudes directamente proporcionais. rectamente proporcionais. rectamente proporcionais. rectamente proporcionais.
 Gráficas das funcións constante, lineal e afín.Gráficas das funcións constante, lineal e afín.Gráficas das funcións constante, lineal e afín.Gráficas das funcións constante, lineal e afín.

Interpretación e lectura de gráficas relacionadas cos fenómenos naturais, a vida cotiá e Interpretación e lectura de gráficas relacionadas cos fenómenos naturais, a vida cotiá e Interpretación e lectura de gráficas relacionadas cos fenómenos naturais, a vida cotiá e Interpretación e lectura de gráficas relacionadas cos fenómenos naturais, a vida cotiá e
o munto da información.o munto da información.o munto da información.o munto da información.

Coordenadas cartesianas dun punto. Representación de puntos no plano coñecidas as suas
coordenadas cartesianas. Magnitudes non relacionadas e magnitudes relacionadas: exemplos.
Construcción de gráficas que traduzan situacións próximas e da vida cotiá. Relación funcional
entre magnitudes. A proporcionalidade directa dende o punto de vista gráfico. As funcións
constantes, lineal e afín. Exemplos. Os perímetros das figuras planas como funcións e da
circunferencia como funcións lineales. Características das gráficas anteriores. Interpretación e
lectura de gráficas en diferentes contextos.

ESTATÍSTICA: 2º ESO.

DOG.DOG.DOG.DOG. Estadística unidimensional. Distribucións discretas.Estadística unidimensional. Distribucións discretas.Estadística unidimensional. Distribucións discretas.Estadística unidimensional. Distribucións discretas.

Táboas de frecuencias. Diagramas de barras. Medidas de centralización. Interpretación.Táboas de frecuencias. Diagramas de barras. Medidas de centralización. Interpretación.Táboas de frecuencias. Diagramas de barras. Medidas de centralización. Interpretación.Táboas de frecuencias. Diagramas de barras. Medidas de centralización. Interpretación.

Interpretación e elaboración de tablas y gráficos estatísticos. Comparación de datos estatísticos
¿cando é posible?. ¿Cómo e con qué precaucións debe facerse?. Aprender a ler información
gráfica. Interpretala dun xeito crítico. Parámetros estatísticos: necesidade e importancia. Media
aritmética simple e ponderada, mediana e moda. Contextos no que se poden e deben empregar
unhas e outras. Emprego da calculadora para os cálculos estatísticos. Interpretación das
medidas de centralización.

13.3. CRITERIOS DE AVALIACIÓN PARA 2º DA E.S.O.

DOG.DOG.DOG.DOG. Utilizar de forma adecuada os números enUtilizar de forma adecuada os números enUtilizar de forma adecuada os números enUtilizar de forma adecuada os números enteiros, as fraccións, os decimais e as raíces teiros, as fraccións, os decimais e as raíces teiros, as fraccións, os decimais e as raíces teiros, as fraccións, os decimais e as raíces

cadradas para resolver situacións relacionadas coa vida cotiá.cadradas para resolver situacións relacionadas coa vida cotiá.cadradas para resolver situacións relacionadas coa vida cotiá.cadradas para resolver situacións relacionadas coa vida cotiá.

 Departamento de Matemáticas. Proxecto didáctico 2007-2008.

 I.E.S. “SANTIAGO BASANTA SILVA” - VILALBA - LUGO.

64

Elixir, ó resolver un determinado problema, o tipo de cálculo axeitado (mental ou Elixir, ó resolver un determinado problema, o tipo de cálculo axeitado (mental ou Elixir, ó resolver un determinado problema, o tipo de cálculo axeitado (mental ou Elixir, ó resolver un determinado problema, o tipo de cálculo axeitado (mental ou
manual) e darlle significado as operacións e resultados obtidos, manual) e darlle significado as operacións e resultados obtidos, manual) e darlle significado as operacións e resultados obtidos, manual) e darlle significado as operacións e resultados obtidos, de acordo co enunciado.de acordo co enunciado.de acordo co enunciado.de acordo co enunciado.
Estimar e calcular expresións sinxelas nas sque aparezan números enteiros, fraccionarios Estimar e calcular expresións sinxelas nas sque aparezan números enteiros, fraccionarios Estimar e calcular expresións sinxelas nas sque aparezan números enteiros, fraccionarios Estimar e calcular expresións sinxelas nas sque aparezan números enteiros, fraccionarios
e radicais básicos (baseadas nas operacións elementais que involucren, como máximo, e radicais básicos (baseadas nas operacións elementais que involucren, como máximo, e radicais básicos (baseadas nas operacións elementais que involucren, como máximo, e radicais básicos (baseadas nas operacións elementais que involucren, como máximo,
dúas operacións encadeadas e unha paréntese), aplicando cordúas operacións encadeadas e unha paréntese), aplicando cordúas operacións encadeadas e unha paréntese), aplicando cordúas operacións encadeadas e unha paréntese), aplicando correctamente as regras de rectamente as regras de rectamente as regras de rectamente as regras de
prioridade e facendo un uso adecuado dos signos e as parénteses.prioridade e facendo un uso adecuado dos signos e as parénteses.prioridade e facendo un uso adecuado dos signos e as parénteses.prioridade e facendo un uso adecuado dos signos e as parénteses.
UtilizaUtilizaUtilizaUtiliza----las aproximacións numéricas, por defecto e por exceso, relacionadas elixíndoas e las aproximacións numéricas, por defecto e por exceso, relacionadas elixíndoas e las aproximacións numéricas, por defecto e por exceso, relacionadas elixíndoas e las aproximacións numéricas, por defecto e por exceso, relacionadas elixíndoas e
valorándoas de forma conveniente na resolución de problemas, desde a toma de dvalorándoas de forma conveniente na resolución de problemas, desde a toma de dvalorándoas de forma conveniente na resolución de problemas, desde a toma de dvalorándoas de forma conveniente na resolución de problemas, desde a toma de datos atos atos atos
ata a solución.ata a solución.ata a solución.ata a solución.
Simbolizar e resolver problemas sinxelos utilizando métodos numéricos, gráficos ou Simbolizar e resolver problemas sinxelos utilizando métodos numéricos, gráficos ou Simbolizar e resolver problemas sinxelos utilizando métodos numéricos, gráficos ou Simbolizar e resolver problemas sinxelos utilizando métodos numéricos, gráficos ou
alxébricos, cando se baseen na aplicación de fórmulas coñecidas ou na resolución de alxébricos, cando se baseen na aplicación de fórmulas coñecidas ou na resolución de alxébricos, cando se baseen na aplicación de fórmulas coñecidas ou na resolución de alxébricos, cando se baseen na aplicación de fórmulas coñecidas ou na resolución de
ecuacións sinxelas de primeiro grao.ecuacións sinxelas de primeiro grao.ecuacións sinxelas de primeiro grao.ecuacións sinxelas de primeiro grao.
ManexaManexaManexaManexa----las distintas unidades dlas distintas unidades dlas distintas unidades dlas distintas unidades de medidas e as súas relacións, empregando e medidas e as súas relacións, empregando e medidas e as súas relacións, empregando e medidas e as súas relacións, empregando
convenientemente o factor de conversión, regra de tres simple, directa e inversa, e convenientemente o factor de conversión, regra de tres simple, directa e inversa, e convenientemente o factor de conversión, regra de tres simple, directa e inversa, e convenientemente o factor de conversión, regra de tres simple, directa e inversa, e
porcentaxes, para resolver problemas relaciónados coa vida cotiá e valorando o grao de porcentaxes, para resolver problemas relaciónados coa vida cotiá e valorando o grao de porcentaxes, para resolver problemas relaciónados coa vida cotiá e valorando o grao de porcentaxes, para resolver problemas relaciónados coa vida cotiá e valorando o grao de
precisión.precisión.precisión.precisión.
Recoñecer, debuxar e describiRecoñecer, debuxar e describiRecoñecer, debuxar e describiRecoñecer, debuxar e describi----lolololos elementos e propiedades características das figuras s elementos e propiedades características das figuras s elementos e propiedades características das figuras s elementos e propiedades características das figuras
planas, os corpos elementais e as súas configuracións xeométricas a través de planas, os corpos elementais e as súas configuracións xeométricas a través de planas, os corpos elementais e as súas configuracións xeométricas a través de planas, os corpos elementais e as súas configuracións xeométricas a través de
ilustracións, de exemplos tomados da vida real ou nun contexto de resolución de ilustracións, de exemplos tomados da vida real ou nun contexto de resolución de ilustracións, de exemplos tomados da vida real ou nun contexto de resolución de ilustracións, de exemplos tomados da vida real ou nun contexto de resolución de
problemas xeométricos.problemas xeométricos.problemas xeométricos.problemas xeométricos.
EmpregaEmpregaEmpregaEmprega----lo teorema delo teorema delo teorema delo teorema de Pitágoras e demais fórmulas adecuadas para obter lonxitudes, Pitágoras e demais fórmulas adecuadas para obter lonxitudes, Pitágoras e demais fórmulas adecuadas para obter lonxitudes, Pitágoras e demais fórmulas adecuadas para obter lonxitudes,
áreas e volumes das figuras planas e dos corpos elementais, nun contexto de resolución áreas e volumes das figuras planas e dos corpos elementais, nun contexto de resolución áreas e volumes das figuras planas e dos corpos elementais, nun contexto de resolución áreas e volumes das figuras planas e dos corpos elementais, nun contexto de resolución
de problemas xeométricos.de problemas xeométricos.de problemas xeométricos.de problemas xeométricos.
Interpretar e utilizaInterpretar e utilizaInterpretar e utilizaInterpretar e utiliza----las relacións de proporcionalidade xeométrica entre segmentlas relacións de proporcionalidade xeométrica entre segmentlas relacións de proporcionalidade xeométrica entre segmentlas relacións de proporcionalidade xeométrica entre segmentos e os e os e os e
figuras planas utilizando o teorema de Tales e os criterios de semellanza. Utilizar figuras planas utilizando o teorema de Tales e os criterios de semellanza. Utilizar figuras planas utilizando o teorema de Tales e os criterios de semellanza. Utilizar figuras planas utilizando o teorema de Tales e os criterios de semellanza. Utilizar
adecuadamente as escalas, numéricas e gráficas, para xoñecer reallmente as dimensións adecuadamente as escalas, numéricas e gráficas, para xoñecer reallmente as dimensións adecuadamente as escalas, numéricas e gráficas, para xoñecer reallmente as dimensións adecuadamente as escalas, numéricas e gráficas, para xoñecer reallmente as dimensións
de figuras representadas en mapas ou planos.de figuras representadas en mapas ou planos.de figuras representadas en mapas ou planos.de figuras representadas en mapas ou planos.
Representar e interpretar puntos e gRepresentar e interpretar puntos e gRepresentar e interpretar puntos e gRepresentar e interpretar puntos e gráficas cartesianas de relacións funcionais sinxelas, ráficas cartesianas de relacións funcionais sinxelas, ráficas cartesianas de relacións funcionais sinxelas, ráficas cartesianas de relacións funcionais sinxelas,
baseadas na proporcionalidade directa, que veñan dadas a través de táboas de valores e baseadas na proporcionalidade directa, que veñan dadas a través de táboas de valores e baseadas na proporcionalidade directa, que veñan dadas a través de táboas de valores e baseadas na proporcionalidade directa, que veñan dadas a través de táboas de valores e
intercambiar información entre esas táboas e as gráficas.intercambiar información entre esas táboas e as gráficas.intercambiar información entre esas táboas e as gráficas.intercambiar información entre esas táboas e as gráficas.
DescubriDescubriDescubriDescubri----la información práctica de gráficas sinxelas (dela información práctica de gráficas sinxelas (dela información práctica de gráficas sinxelas (dela información práctica de gráficas sinxelas (de trazo continuo) nun contexto trazo continuo) nun contexto trazo continuo) nun contexto trazo continuo) nun contexto
de resolución de problemas relacionados con fenómenos naturais e da vida cotiá.de resolución de problemas relacionados con fenómenos naturais e da vida cotiá.de resolución de problemas relacionados con fenómenos naturais e da vida cotiá.de resolución de problemas relacionados con fenómenos naturais e da vida cotiá.
Obter e interpretaObter e interpretaObter e interpretaObter e interpreta----las táboas de frecuencias, diagramas, así como as medidas de las táboas de frecuencias, diagramas, así como as medidas de las táboas de frecuencias, diagramas, así como as medidas de las táboas de frecuencias, diagramas, así como as medidas de
centralización dunha distribución discreta.centralización dunha distribución discreta.centralización dunha distribución discreta.centralización dunha distribución discreta.

13.4. CONTIDOS MÍNIMOS EN 2º DA E.S.O.
.

� Coñecer os criterios de divisibilidade mais sinxelos e empregados. Face-la
descomposición factorial dun número. Calcular o M.C.D. e do m.c.m. de dous ou tres
números. Valor absoluto dun número. Operar con potencias de números enteiros.

� Comprender o significado das raíces cuadradas e cúbicas (en casos sinxelos no caso
das cúbicas) de números enteiros. Facer comprobacións. Obter raíces cuadradas
aproximadas.

� Operar con potencias de base dez. Distinguir claramente entre potencia e múltiplo.

 Departamento de Matemáticas. Proxecto didáctico 2007-2008.

 I.E.S. “SANTIAGO BASANTA SILVA” - VILALBA - LUGO.

65

� Coñecer e empregar adecuadamente a prioridade e xerarquía das operacións.
Introducir paténteses. Quitar parénteses

� Facer estimacións, aproximacións e redondeos con números decimais. Os decimais e
as fraccións: expresar fracción como decimais e decimais como fraccións. Interpretar
as fraccións. Pasar fraccións a común denominador. Comprobar se dúas fraccións son
equivalentes.

� Manexar axeitadamente as catro operacións fundamentais con números fraccionarios,
e as potencias de expoñente natural de números fraccionarios.

� Coñecer e recoñecer magnitudes directa e inversamente proporcionais. Situación nas
que interveñen e cálculo. Resolver exercicios sinxelos de proporcionalidade simple.
Tamén de proporcionalidade inversa. Facer repartos proporcionais e calcular
porcentaxes: aumentos e diminucións porcentuais, descontos e rebaixas, cálculo do
total coñecida a parte, cálculo do valor inicial coñecido o valor final e o tanto por
cento de rebaixa.

� Resolver exercicios de mezclas e móbiles sinxelos.
� Prantexar e resolver problemmas sinxelos de interese simple.
� Coñecer e empregar as medidas de volume e capacidade no sistema métrico decimal,

os múltiplos e os divisores.
� Coñecer as medidas usuais do tempo e dos ángulos: múltiplos e submúltiplos.

Empregar os instrumentos ordinarios para tales medidas (reloxio, transportador e
outros).

� Traducir a linguaxe algebraica enunciados de exercicios e problemas. Resolver
ecuacións de primeiro grao e de sistemas de ecuacións lineais con dúas incógnitas.
Interpretar e comprobación das solucións obtidas.

� Coñecer as novas funcións da calculadora científica empregadas no curso e empregar
a calculadora cando as situacións o aconsellen.

� Construir polígonos regulares. Calcular perímetros e áreas deses polígonos, da
circunferencia e do círculo.

� Determina-los posibles cortes dunha circunferencia e unha recta e de duas
circunferencias.

� Resolver problemas onde se impliquen as figuras geométricas estudiadas así coma as
súas longitudes e superficies.

� Recoñecer figuras semellantes. Exemplos. Razón de semellanza: construcción e
interpretación de planos e escalas. Aplicar o teorema de Thales.

� Enunciar o teorema de Pitágoras e aplicalo na resolución de triángulos rectángulos.
� Coñecer os elementos básicos da xeometría do plano, as coordenadas cartesianas no

plano. Localizar un punto no plano polas suas coordenadas cartesianas.
� Coñecer os elementos para a descripción do espacio: puntos, rectas e planos e

recoñecer a posición relativa de rectas e planos no espacio. Emprego dos elementos
que nos proporciona a aula e o seu mobiliario para ese fin.

� Corpos xeométricos elementais: clasificación e descripción. Construir con papel e/ou
cartoliña de ortoedros, prismas, cilindros e conos. Calcular a sua superficie e volume.

� Describir a esfera. Calcular a área e volume da esfera.
� Resolver problemas onde interveñanan as áreas e volumen dos corpos xeométricos.
� Empregar a calculadora na resolución de problemas. Anlizar e discutir os resultados.
� Calcular as coordenadas dun punto no plano. Representar un punto dadas as súas

coordenadas. Empregar a nomenclatura axeitada.
� Representar funcións de proporcionalidade directa, polinómicas de graos cero e un.

Representar relacións da vida real, próximas a actividade e ámbito do alumno.
Interpretar gráficas que resumen informacións de diferentes actividades.

 Departamento de Matemáticas. Proxecto didáctico 2007-2008.

 I.E.S. “SANTIAGO BASANTA SILVA” - VILALBA - LUGO.

66

� Construir, ordear, representar obter e interpretar (partindo de datos numéricos)
información estatística, calculando e interpretando os parámetros de centralización
máis sinxelos (media, mediana e moda).

� Empregar a calculadora nos cálculos estatísticos.

13.5. SECUENCIACIÓN DA MATERIA.

A orde prevista é a seguinte: números e operacións, álxebra, xeometría, funcións e
estatística.

13.6. ACTITUDES, VALORES E NORMAS EN 2º DA E.S.O.

DOG.DOG.DOG.DOG. Valoración da precisión das distintas linguaxes mateValoración da precisión das distintas linguaxes mateValoración da precisión das distintas linguaxes mateValoración da precisión das distintas linguaxes matemáticas para representar, máticas para representar, máticas para representar, máticas para representar,

expresar ou resolver diferentes situacións relativas á vida cotiá.expresar ou resolver diferentes situacións relativas á vida cotiá.expresar ou resolver diferentes situacións relativas á vida cotiá.expresar ou resolver diferentes situacións relativas á vida cotiá.
 Curiosidade por descubrir relacións e propiedades matemáticas.Curiosidade por descubrir relacións e propiedades matemáticas.Curiosidade por descubrir relacións e propiedades matemáticas.Curiosidade por descubrir relacións e propiedades matemáticas.
 Interese, confianza e tenacidade fronte a diferentes situacións problemáticas e Interese, confianza e tenacidade fronte a diferentes situacións problemáticas e Interese, confianza e tenacidade fronte a diferentes situacións problemáticas e Interese, confianza e tenacidade fronte a diferentes situacións problemáticas e

na busca das súas na busca das súas na busca das súas na busca das súas respectivas solucións.respectivas solucións.respectivas solucións.respectivas solucións.
 Disposición favorable á comprobación e revisión dos resultados calquera que sexa Disposición favorable á comprobación e revisión dos resultados calquera que sexa Disposición favorable á comprobación e revisión dos resultados calquera que sexa Disposición favorable á comprobación e revisión dos resultados calquera que sexa

o problema resolto.o problema resolto.o problema resolto.o problema resolto.
 Recoñecemento da necesidade de realizar cálculos , exactos ou aproximados, Recoñecemento da necesidade de realizar cálculos , exactos ou aproximados, Recoñecemento da necesidade de realizar cálculos , exactos ou aproximados, Recoñecemento da necesidade de realizar cálculos , exactos ou aproximados,

seguindo a estratexia que cada caso aconselle.seguindo a estratexia que cada caso aconselle.seguindo a estratexia que cada caso aconselle.seguindo a estratexia que cada caso aconselle.
 ValoracValoracValoracValoración das matemáticas para interpretar, describir e predicir situacións ión das matemáticas para interpretar, describir e predicir situacións ión das matemáticas para interpretar, describir e predicir situacións ión das matemáticas para interpretar, describir e predicir situacións

incertas.incertas.incertas.incertas.
 Sensibilidade, interese e valoración crítica diante das informacións e mensaxes de Sensibilidade, interese e valoración crítica diante das informacións e mensaxes de Sensibilidade, interese e valoración crítica diante das informacións e mensaxes de Sensibilidade, interese e valoración crítica diante das informacións e mensaxes de

natureza numérica, gráfica ou estatística.natureza numérica, gráfica ou estatística.natureza numérica, gráfica ou estatística.natureza numérica, gráfica ou estatística.
 Sensibilidade e gusto polo rigor tanto nas argumSensibilidade e gusto polo rigor tanto nas argumSensibilidade e gusto polo rigor tanto nas argumSensibilidade e gusto polo rigor tanto nas argumentacións como na realización entacións como na realización entacións como na realización entacións como na realización

dos cálculos.dos cálculos.dos cálculos.dos cálculos.
 Respecto polo traballo e as opinións dos demais, especialmente ó realizar Respecto polo traballo e as opinións dos demais, especialmente ó realizar Respecto polo traballo e as opinións dos demais, especialmente ó realizar Respecto polo traballo e as opinións dos demais, especialmente ó realizar

actividades en equipo.actividades en equipo.actividades en equipo.actividades en equipo.
 Recoñecemento e valoración crítica da utilidade dos recursos tecnolóxicos para a Recoñecemento e valoración crítica da utilidade dos recursos tecnolóxicos para a Recoñecemento e valoración crítica da utilidade dos recursos tecnolóxicos para a Recoñecemento e valoración crítica da utilidade dos recursos tecnolóxicos para a

realización de cálculos.realización de cálculos.realización de cálculos.realización de cálculos.

 Departamento de Matemáticas. Proxecto didáctico 2007-2008.

 I.E.S. “SANTIAGO BASANTA SILVA” - VILALBA - LUGO.

67

14. O TERCEIRO CURSO DA E.S.O.

14.1. OBXECTIVOS ESPECÍFICOS DO 3º CURSO DA E.S.O.

• Incorporar a linguaxe e ás formas habituais de argumentación, as distintas formas de expresión

matemática (numérica, alxébrica, de funcións, xeométrica...) co fin de mellorar a sua
comunicación en precisión e rigor.

• Ampliar o coñecemento sobre os distintos campos numéricos hasta chegar os números
racionais e irracionais, co fin de mellorar o seu coñecemento da realidade e as suas
posibilidades de comunicación.

• Cuantificar certos aspectos da realidade para interpretala mellor, empregando distintas clases
de números (fraccionarios, decimais, enteiros...) mediante a realización de cálculos axeitados a
cada situación.

• Deduci-las leis que presentan distintas secuencias numéricas e utilizalas para facilitar a
resolución de situacións problemáticas.

• Identificar e distinguir progresións aritméticas e xeométricas e utilizar as suas propiedades
para resolver problemas da vida cotidiá.

• Valorar as virtudes da linguaxe alxebraica e valerse dela para representar situacións diversas
ye facilitar a resolución de problemas.

• Utilizar algoritmos e procedementos de polinomios e fraccións alxébricas para resolver
problemas.

• Identificar figuras xeométricas planas e espaciais. Representar no plano figuras espaciais,
desenrolar a percepción das suas propiedades e deducir leis ou fórmulas para averiguar
superficies y volumes.

• Coñecer as regularidades, as propiedades e as leis dos poliedros e dos corpos de revolución.

• Utilizar as propiedades dos movimentos no el plano en relación cas posibilidades sobre
teselación e formación de mosaicos.

• Coñecer características xerais das funcións e, en particular, das funcións lineais, das suas
expresións gráfica e analítica, de xeito que poidan formarse xuicios valorativos das situacións
representadas.

• Utilizar as regularidades leis que rixen os fenómenos da estatística para interpretar as
mensaxes e sucesos de toda índole. Identificar conceptos matemáticos en situacións de azar,
analizar críticamente as informacións que deles recibimos polos medios de comunicación e
usar ferramentas matemáticas para unha mellor comprensión desos fenómenos.

• Coñecer algúns aspectos básicos sobre o comportamento do azar, así coma sobre
probabilidades de diversos fenómenos. Tomar conciencia das regularidades e leis que rixen os
fenómenos de azar y probabilidade.

• Aplicar nos procesos de resolución de problemas métodos do xeito de traballo matemático
como a formulación de conxeturas, a realización de inferencias e deduccións, organizar y
relacionar información.

• Coñecer técnicas heurísticas para a resolución de problemas e desenrolar estratexias persoais,
utilizando variados recursos e valorando a riqueza do proceso matemático de resolución.

 Departamento de Matemáticas. Proxecto didáctico 2007-2008.

 I.E.S. “SANTIAGO BASANTA SILVA” - VILALBA - LUGO.

68

14.2. CONTIDOS E PROCEDEMENTOS NO 3º CURSO DA E.S.O.

14.2.1. BLOQUE 1. CONTIDOS COMÚNS.

DOG. 13 xullo 2007.DOG. 13 xullo 2007.DOG. 13 xullo 2007.DOG. 13 xullo 2007.

 Utilización de estratexias e técnicas simples na resolución de problemas, tales Utilización de estratexias e técnicas simples na resolución de problemas, tales Utilización de estratexias e técnicas simples na resolución de problemas, tales Utilización de estratexias e técnicas simples na resolución de problemas, tales
como a análise do enunciado, o ensaio e erro ou a resolución dun problema máis simple, como a análise do enunciado, o ensaio e erro ou a resolución dun problema máis simple, como a análise do enunciado, o ensaio e erro ou a resolución dun problema máis simple, como a análise do enunciado, o ensaio e erro ou a resolución dun problema máis simple,
e a comprobación da soluce a comprobación da soluce a comprobación da soluce a comprobación da solución obtida.ión obtida.ión obtida.ión obtida.

 Expresión verbal do procedemento que se seguiu na resolución de problemas.Expresión verbal do procedemento que se seguiu na resolución de problemas.Expresión verbal do procedemento que se seguiu na resolución de problemas.Expresión verbal do procedemento que se seguiu na resolución de problemas.

 Utilización correcta dos símbolos e das normas das matemáticas, valorando a Utilización correcta dos símbolos e das normas das matemáticas, valorando a Utilización correcta dos símbolos e das normas das matemáticas, valorando a Utilización correcta dos símbolos e das normas das matemáticas, valorando a
precisión desta linguaxe.precisión desta linguaxe.precisión desta linguaxe.precisión desta linguaxe.

 Interpretación de mensaxes que contenían informacións sobre cantInterpretación de mensaxes que contenían informacións sobre cantInterpretación de mensaxes que contenían informacións sobre cantInterpretación de mensaxes que contenían informacións sobre cantidades e idades e idades e idades e
medidas ou sobre elementos ou relacións espaciais.medidas ou sobre elementos ou relacións espaciais.medidas ou sobre elementos ou relacións espaciais.medidas ou sobre elementos ou relacións espaciais.

 Confianza nas propias capacidades para afrontar problemas, comprender as Confianza nas propias capacidades para afrontar problemas, comprender as Confianza nas propias capacidades para afrontar problemas, comprender as Confianza nas propias capacidades para afrontar problemas, comprender as
relacións matemáticas e tomar decisións a partir delas.relacións matemáticas e tomar decisións a partir delas.relacións matemáticas e tomar decisións a partir delas.relacións matemáticas e tomar decisións a partir delas.

 Perseveranza e flexibilidade na procura de solucións aos problemaPerseveranza e flexibilidade na procura de solucións aos problemaPerseveranza e flexibilidade na procura de solucións aos problemaPerseveranza e flexibilidade na procura de solucións aos problemas.s.s.s.

 Planificación e realización de traballos matemáticos tanto individualmente como Planificación e realización de traballos matemáticos tanto individualmente como Planificación e realización de traballos matemáticos tanto individualmente como Planificación e realización de traballos matemáticos tanto individualmente como
en equipo, mantendo actitudes favorables de participación e diálogo.en equipo, mantendo actitudes favorables de participación e diálogo.en equipo, mantendo actitudes favorables de participación e diálogo.en equipo, mantendo actitudes favorables de participación e diálogo.

 Utilización de ferramentas tecnolóxicas para facilitar os cálculos de tipo Utilización de ferramentas tecnolóxicas para facilitar os cálculos de tipo Utilización de ferramentas tecnolóxicas para facilitar os cálculos de tipo Utilización de ferramentas tecnolóxicas para facilitar os cálculos de tipo
numérico, alxébrico ou estanumérico, alxébrico ou estanumérico, alxébrico ou estanumérico, alxébrico ou estatístico, as representacións funcionais e a comprensión de tístico, as representacións funcionais e a comprensión de tístico, as representacións funcionais e a comprensión de tístico, as representacións funcionais e a comprensión de
propiedades xeométricas.propiedades xeométricas.propiedades xeométricas.propiedades xeométricas.

Busca de información e lectura de textos sobre acontecementos e persoas relacionadas Busca de información e lectura de textos sobre acontecementos e persoas relacionadas Busca de información e lectura de textos sobre acontecementos e persoas relacionadas Busca de información e lectura de textos sobre acontecementos e persoas relacionadas
coas matemáticas ao longo da historia.coas matemáticas ao longo da historia.coas matemáticas ao longo da historia.coas matemáticas ao longo da historia.

14.2.2. BLOQUE 2. NÚMEROS.

DOG. 13 DE XULLO 2007.DOG. 13 DE XULLO 2007.DOG. 13 DE XULLO 2007.DOG. 13 DE XULLO 2007.

 OOOOs números racionais. Números decimais e fraccionarios. Transformación de s números racionais. Números decimais e fraccionarios. Transformación de s números racionais. Números decimais e fraccionarios. Transformación de s números racionais. Números decimais e fraccionarios. Transformación de
fraccións en decimais e viceversa. Números con expresión decimal finita e con expresión fraccións en decimais e viceversa. Números con expresión decimal finita e con expresión fraccións en decimais e viceversa. Números con expresión decimal finita e con expresión fraccións en decimais e viceversa. Números con expresión decimal finita e con expresión
decimal periódica. Fracción xeratriz. Utilización das diferentes formas de decimal periódica. Fracción xeratriz. Utilización das diferentes formas de decimal periódica. Fracción xeratriz. Utilización das diferentes formas de decimal periódica. Fracción xeratriz. Utilización das diferentes formas de
representación para representación para representación para representación para interpretar e comunicar información da maneira máis precisa.interpretar e comunicar información da maneira máis precisa.interpretar e comunicar información da maneira máis precisa.interpretar e comunicar información da maneira máis precisa.

 Operacións con fraccións e decimais. Cálculo mental, escrito e con calculadora. Operacións con fraccións e decimais. Cálculo mental, escrito e con calculadora. Operacións con fraccións e decimais. Cálculo mental, escrito e con calculadora. Operacións con fraccións e decimais. Cálculo mental, escrito e con calculadora.
Cálculo aproximado e redondeo. Cifras significativas. Erro absoluto e relativo. Cálculo aproximado e redondeo. Cifras significativas. Erro absoluto e relativo. Cálculo aproximado e redondeo. Cifras significativas. Erro absoluto e relativo. Cálculo aproximado e redondeo. Cifras significativas. Erro absoluto e relativo.
Utilización de aproximacións e reUtilización de aproximacións e reUtilización de aproximacións e reUtilización de aproximacións e redondeo na resolución de problemas da vida cotiá coa dondeo na resolución de problemas da vida cotiá coa dondeo na resolución de problemas da vida cotiá coa dondeo na resolución de problemas da vida cotiá coa
presición requirida pola situación suscitada.presición requirida pola situación suscitada.presición requirida pola situación suscitada.presición requirida pola situación suscitada.

 Potencias de expoñente enteiro. Significado e uso. A súa aplicación para a Potencias de expoñente enteiro. Significado e uso. A súa aplicación para a Potencias de expoñente enteiro. Significado e uso. A súa aplicación para a Potencias de expoñente enteiro. Significado e uso. A súa aplicación para a
expresión de números moi grandes e moi pequenos. Operacións con números expresadosexpresión de números moi grandes e moi pequenos. Operacións con números expresadosexpresión de números moi grandes e moi pequenos. Operacións con números expresadosexpresión de números moi grandes e moi pequenos. Operacións con números expresados
en notación científica. Aplicación a problemas extraídos do ámbito social e físico. Uso en notación científica. Aplicación a problemas extraídos do ámbito social e físico. Uso en notación científica. Aplicación a problemas extraídos do ámbito social e físico. Uso en notación científica. Aplicación a problemas extraídos do ámbito social e físico. Uso
da calculadora.da calculadora.da calculadora.da calculadora.

 Departamento de Matemáticas. Proxecto didáctico 2007-2008.

 I.E.S. “SANTIAGO BASANTA SILVA” - VILALBA - LUGO.

69

 Representación na recta numérica. Comparación de números racionais.Representación na recta numérica. Comparación de números racionais.Representación na recta numérica. Comparación de números racionais.Representación na recta numérica. Comparación de números racionais.

UNIDADE 1

OBXECTIVOS

 1. Coñecer os números fraccionarios, representalos sobre a recta, operar con eles e utilizalos

para a resolución de problemas.
 2. Coñecer as potencias de expoñente enteiro e as súas propiedades, e aplicalas nas operacións

con números enteiros e fraccionarios.
 3. Coñecer o concepto de raíz enésima dun número e aplicalo.
 4. Manexar con soltura a calculadora.

CRITERIOS DE AVALIACIÓN

 1.1. Simplifica e compara fraccións e sitúaas de forma aproximada sobre a recta.
 1.2. Realiza operacións aritméticas con números fraccionarios.
 1.3. Resolve problemas para os que se necesitan a comprensión e o manexo da operatoria con

números fraccionarios.
 2.1. Interpreta potencias de expoñente enteiro e opera con elas.
 2.2. Realiza operacións con números fraccionarios incluída a potenciación de expoñente

enteiro.
 3.1. Calcula a raíz enésima (n = 1, 2, 3, 4, …) dun número enteiro ou fraccionario a partir da

definición.
 4.1. Utiliza a calculadora para realizar operacións entre números enteiros con parénteses.
 4.2. Utiliza a calculadora para operar con fraccións.

COMPETENCIAS

- Matemática

- Entender as diferenzas entre distintos tipos de números e saber operar con eles.

- Comunicación lingüística

- Ser capaz de extraer información numérica dun texto dado.
- Expresar ideas e conclusións numéricas con claridade.

- Coñecemento e interacción co mundo físico

- Utilizar os números enteiros e racionais como medio para describir fenómenos da realidade.

- Tratamento da información e competencia dixital

- Dominar o uso da calculadora como axuda para a resolución de problemas matemáticos.

- Cultural e artística

- Valorar os sistemas de numeración doutras culturas (antigas ou actuais) como
complementarios do noso.

- Aprender a aprender

 Departamento de Matemáticas. Proxecto didáctico 2007-2008.

 I.E.S. “SANTIAGO BASANTA SILVA” - VILALBA - LUGO.

70

- Ser capaz de analizar a adquisición de coñecementos numéricos que se conseguiron nesta
unidade.

- Autonomía e iniciativa persoal

- Utilizar os coñecementos numéricos adquiridos para resolver problemas matemáticos.

CONTIDOS

- Números enteiros

- Os números naturais. Utilidade.
- Divisibilidade. Revisión dos procedementos básicos.
- Operacións con números enteiros.

- Números racionais. Expresión fraccionaria

- Fraccións
- Fraccións propias e impropias.
- Simplificación e comparación.

- Operacións con fraccións. A fracción como operador.
- Representación dos números fraccionarios na recta numérica.

- Potenciación

- Potencias de expoñente enteiro. Propiedades.
- Operacións con potencias de expoñente enteiro e base racional. Simplificación.

- Raíces exactas

- Raíz cadrada, raíz cúbica. Outras raíces.
- Obtención da raíz enésima exacta dun número descompoñéndoo en factores.

- Calculadora. Papel dos distintos tipos de teclas: cambio de signo, parénteses, fraccións,

potencias…
- Utilización da calculadora de forma eficaz e intelixente para realizar operacións

complicadas, comprobar cálculos manuais ou mentais e realizar pequenas investigacións.

- Resolución de problemas aritméticos

- Curiosidade e interese polas investigacións e pola resolución de problemas aritméticos.
- Interese e respecto polas estratexias e modos de facer na resolución de problemas aritméticos

distintos aos propios.
- Recoñecemento e valoración crítica da utilidade da calculadora como ferramenta didáctica

para a realización de cálculos e investigacións numéricas, así como para formular e resolver
problemas.

UNIDADE 2

OBXECTIVOS

 1. Coñecer os distintos tipos de números decimais e a súa relación coas fraccións.
 2. Obter a expresión aproximada dun número e manexar a notación científica.

 Departamento de Matemáticas. Proxecto didáctico 2007-2008.

 I.E.S. “SANTIAGO BASANTA SILVA” - VILALBA - LUGO.

71

 3. Manexar con soltura as porcentaxes e resolver problemas con elas.

CRITERIOS DE AVALIACIÓN

 1.1. Coñece os números decimais e os seus distintos tipos, compáraos e sitúaos

aproximadamente sobre a recta.
 1.2. Pasa de fracción a decimal, e viceversa.
 1.3. Clasifica números de distintos tipos, identificando entre eles os irracionais.
 2.1. Aproxima un número a unha orde determinada e recoñece o erro cometido.
 2.2. Utiliza a notación científica para expresar números grandes ou pequenos.
 2.3. Manexa a calculadora na súa notación científica.
 3.1. Relaciona porcentaxes con fraccións e tantos por un. Calcula a porcentaxe correspondente

a unha cantidade, a porcentaxe que representa unha parte e a cantidade inicial cando se
coñece a parte e a porcentaxe.

 3.2. Resolve problemas con aumentos e diminucións porcentuais.
 3.3. Resolve problemas nos que se encadean aumentos e diminucións porcentuais.

COMPETENCIAS

- Matemática

- Operar con distintos tipos de números.
- Aproximar números como axuda para a explicación de fenómenos.
- Utilizar porcentaxes para resolver problemas.

- Comunicación lingüística

- Expresar procedementos matemáticos dunha forma clara e concisa.
- Entender enunciados para resolver problemas.

- Coñecemento e interacción co mundo físico

- Dominar a notación científica como medio para describir fenómenos microscópicos e
fenómenos relativos ao Universo.

- Tratamento da información e competencia dixital

- Usar a calculadora como ferramenta que facilita os cálculos mecánicos.

- Social e cidadá

- Dominar o cálculo de porcentaxes e de xuros bancarios para poder desenvolverse mellor no
ámbito financeiro.

- Aprender a aprender

- Ser consciente do propio desenvolvemento da aprendizaxe de procedementos matemáticos.

- Autonomía e iniciativa persoal

- Decidir que procedemento, dos aprendidos na unidade, é máis válido ante un problema
proposto.

 Departamento de Matemáticas. Proxecto didáctico 2007-2008.

 I.E.S. “SANTIAGO BASANTA SILVA” - VILALBA - LUGO.

72

CONTIDOS

- Números decimais

- Representación aproximada dun número decimal sobre a recta.
- Tipos de números decimais: exactos, periódicos e outros.

- Relación entre números decimais e fraccións

- Paso de fracción a decimal.
- Paso de decimal exacto a fracción.
- Paso de decimal periódico a fracción.

- Recoñecemento de números racionais

- Número racional coma o que pode poñerse en forma de fracción, ou ben o que ten unha
expresión decimal exacta ou periódica.

- Números irracionais. Algúns tipos.

- Radicais

- Conceptos e propiedades.
- Simplificación en casos moi sinxelos.

- Números aproximados

- Redondeo. Cifras significativas.
- Erros. Erro absoluto e erro relativo.
- Relación da cota de erro cometido coas cifras significativas da expresión aproximada.

- Notación científica

- Destreza no seu manexo, sen calculadora e con ela.

- Porcentaxes

- Aumentos e diminucións porcentuais. Obtención da cantidade inicial da porcentaxe se se
coñecen os demais datos.

- Encadeamento e resolución de problemas de xuro composto.

- Xuro composto

- Concepto e resolución de problemas de xuro composto.

- Calculadora

- O factor constante. Aplicación a problemas de xuro composto (valor dun capital en anos ou
meses sucesivos).

- Recoñecemento e valoración crítica da utilidade da calculadora como ferramenta didáctica

para a realización de cálculos e investigacións numéricas, así como para formular e resolver
problemas.

- Sensibilidade e gusto pola presentación ordenada e clara do proceso seguido (expresando o que
se fai e por que se fai) e dos resultados en cálculos e problemas aritméticos.

 Departamento de Matemáticas. Proxecto didáctico 2007-2008.

 I.E.S. “SANTIAGO BASANTA SILVA” - VILALBA - LUGO.

73

14.2.3. BLOQUE 3. ÁLXEBRA.

 DOG. 13 DE XULLO 20 DOG. 13 DE XULLO 20 DOG. 13 DE XULLO 20 DOG. 13 DE XULLO 2007.07.07.07.

 Identificación e comprobación de regularidades numéricas, curiosidade e interese Identificación e comprobación de regularidades numéricas, curiosidade e interese Identificación e comprobación de regularidades numéricas, curiosidade e interese Identificación e comprobación de regularidades numéricas, curiosidade e interese
por investigalas en contextos diversos. Análise de sucesións numéricas. Progresións por investigalas en contextos diversos. Análise de sucesións numéricas. Progresións por investigalas en contextos diversos. Análise de sucesións numéricas. Progresións por investigalas en contextos diversos. Análise de sucesións numéricas. Progresións
aritméticas e xeométricas.aritméticas e xeométricas.aritméticas e xeométricas.aritméticas e xeométricas.

Sucesións recorrentes. As progresións como sucesións recorrSucesións recorrentes. As progresións como sucesións recorrSucesións recorrentes. As progresións como sucesións recorrSucesións recorrentes. As progresións como sucesións recorrentes.entes.entes.entes.

Traducción de situacións da linguaxe verbal ao alxébrico e viceversa. Identidades e Traducción de situacións da linguaxe verbal ao alxébrico e viceversa. Identidades e Traducción de situacións da linguaxe verbal ao alxébrico e viceversa. Identidades e Traducción de situacións da linguaxe verbal ao alxébrico e viceversa. Identidades e
ecuacións.ecuacións.ecuacións.ecuacións.

Transformacións de expresións alxébricas. Identidades notables.Transformacións de expresións alxébricas. Identidades notables.Transformacións de expresións alxébricas. Identidades notables.Transformacións de expresións alxébricas. Identidades notables.

Resolución de ecuacións de primeiro e segundo grao cunha incógnita. Sistemas de dúas Resolución de ecuacións de primeiro e segundo grao cunha incógnita. Sistemas de dúas Resolución de ecuacións de primeiro e segundo grao cunha incógnita. Sistemas de dúas Resolución de ecuacións de primeiro e segundo grao cunha incógnita. Sistemas de dúas
ecuacecuacecuacecuacións lineais con dúas incógnitas. Resolución por diferentes métodos: alxébricos, ións lineais con dúas incógnitas. Resolución por diferentes métodos: alxébricos, ións lineais con dúas incógnitas. Resolución por diferentes métodos: alxébricos, ións lineais con dúas incógnitas. Resolución por diferentes métodos: alxébricos,
gráficos e mesmo por tenteo; utilizando ademais, cando se considere pertinente, axudas gráficos e mesmo por tenteo; utilizando ademais, cando se considere pertinente, axudas gráficos e mesmo por tenteo; utilizando ademais, cando se considere pertinente, axudas gráficos e mesmo por tenteo; utilizando ademais, cando se considere pertinente, axudas
tecnolóxicas.tecnolóxicas.tecnolóxicas.tecnolóxicas.

Resolución de problemas mediante a utilización de ecuacións, sistemas e ouResolución de problemas mediante a utilización de ecuacións, sistemas e ouResolución de problemas mediante a utilización de ecuacións, sistemas e ouResolución de problemas mediante a utilización de ecuacións, sistemas e outros tros tros tros
métodos persoais. Valoración da precisión simplicidade e utilidade da linguaxe métodos persoais. Valoración da precisión simplicidade e utilidade da linguaxe métodos persoais. Valoración da precisión simplicidade e utilidade da linguaxe métodos persoais. Valoración da precisión simplicidade e utilidade da linguaxe
alxébrica para resolver diferentes situacións da vida cotiá, dos ámbitos social e alxébrica para resolver diferentes situacións da vida cotiá, dos ámbitos social e alxébrica para resolver diferentes situacións da vida cotiá, dos ámbitos social e alxébrica para resolver diferentes situacións da vida cotiá, dos ámbitos social e
científico e do mundo físico.científico e do mundo físico.científico e do mundo físico.científico e do mundo físico.

UNIDADE 3

OBXECTIVOS

 1. Coñecer e manexar a nomenclatura propia das sucesións e familiarizarse coa busca de

regularidades numéricas.
 2. Coñecer e manexar con soltura as progresións aritméticas e xeométricas e aplicalas a

situacións problemáticas.

CRITERIOS DE AVALIACIÓN

 1.1. Escribe un termo concreto dunha sucesión dada mediante o seu termo xeral, ou de forma

recorrente, e obtén o termo xeral dunha sucesión dada polos seus primeiros termos (casos
moi sinxelos).

 2.1. Resolve exercicios de progresións aritméticas definidas mediante algúns dos seus
elementos.

 2.2. Resolve exercicios de progresións xeométricas definidas mediante algúns dos seus
elementos (sen utilizar a suma de infinitos termos).

 2.3. Resolve exercicios nos que interveña a suma dos infinitos termos dunha progresión
xeométrica con |r| < 1.

 2.4. Resolve problemas, con enunciado, de progresións aritméticas.
 2.5. Resolve problemas, con enunciado, de progresións xeométricas.

 Departamento de Matemáticas. Proxecto didáctico 2007-2008.

 I.E.S. “SANTIAGO BASANTA SILVA” - VILALBA - LUGO.

74

COMPETENCIAS

- Matemática

- Dominar os conceptos de progresións para poder resolver problemas numéricos.

- Comunicación lingüística

- Entender un texto científico coa axuda dos coñecementos sobre progresións que se estudaron
na unidade.

- Coñecemento e interacción co mundo físico

- Utilizar o cálculo de progresións para describir fenómenos da vida natural.

- Tratamento da información e competencia dixital

- Utilizar a calculadora para aforrar tempo no cálculo recorrente de progresións.

- Social e cidadá

- Manexar o cálculo de progresións para facilitar o entendemento dos procesos crediticios.

- Aprender a aprender

- Valorar a aprendizaxe de razoamentos matemáticos como fonte de coñecementos futuros.

- Autonomía e iniciativa persoal

- Aprender procedementos matemáticos que se poden adaptar a distintos problemas.

CONTIDOS

- Sucesións

- Termo xeral.
- Obtención de termos dunha sucesión dado o seu termo xeral.
- Obtención do termo xeral se se coñecen algúns termos.

- Forma recorrente
- Obtención de termos dunha sucesión dada en forma recorrente.
- Obtención da forma recorrente a partir dalgúns termos da sucesión.

- Progresións aritméticas. Concepto. Identificación

- Relación entre os distintos elementos dunha progresión aritmética.
- Obtención dun deles a partir dos outros

- Suma de termos consecutivos dunha progresión aritmética.

- Progresións xeométricas. Concepto. Identificación

- Relación entre os distintos elementos dunha progresión xeométrica.
- Obtención dun deles a partir dos outros

- Suma de termos consecutivos dunha progresión xeométrica.
- Suma dos infinitos termos dunha progresión xeométrica con |r| < 1.

- Problemas de progresións

- Aplicación das progresións (aritméticas e xeométricas) á resolución de problemas teóricos

 Departamento de Matemáticas. Proxecto didáctico 2007-2008.

 I.E.S. “SANTIAGO BASANTA SILVA” - VILALBA - LUGO.

75

ou prácticos. En concreto, a problemas de xuro composto.

- Calculadora

- Sumando constante e factor constante para xerar progresións.

- Curiosidade e interese por investigar sobre regularidades numéricas.
- Curiosidade e interese por investigar as regularidades e relacións que aparecen nas

progresións.
- Recoñecemento e valoración crítica da utilidade da calculadora como ferramenta para a

realización de cálculos, investigacións numéricas e resolución de problemas.

UNIDADE 4

OBXECTIVOS

 1. Coñecer os conceptos e a terminoloxía propios de álxebra.
 2. Operar con expresións alxébricas.
 3. Traducir situacións da linguaxe natural á alxébrica.

CRITERIOS DE AVALIACIÓN

 1.1. Coñece os conceptos de monomio, polinomio, coeficiente, grao, identidade, ecuación,

etcétera, e identifícaos.
 2.1. Opera con monomios e polinomios.
 2.2. Aplica as identidades notables para desenvolver expresións alxébricas.
 2.3. Recoñece o desenvolvemento das identidades notables e exprésao como cadrado dun

binomio ou como produto de dous factores.
 2.4. Opera con fraccións alxébricas sinxelas.
 2.5. Recoñece identidades notables en expresións alxébricas e utilízaas para simplificalas.
 3.1. Expresa en linguaxe alxébrica unha relación dada mediante un enunciado.

COMPETENCIAS

- Matemática

- Dominar todos os elementos da xeometría plana para poder resolver problemas.

- Comunicación lingüística

- Explicar de forma clara e concisa procedementos e resultados xeométricos.

- Coñecemento e interacción co mundo físico

- Usar adecuadamente os termos da xeometría plana para describir elementos do mundo
físico.

- Tratamento da información e competencia dixital

- Tomar conciencia da utilidade dos coñecementos xeométricos en multitude de labores
humanos.

 Departamento de Matemáticas. Proxecto didáctico 2007-2008.

 I.E.S. “SANTIAGO BASANTA SILVA” - VILALBA - LUGO.

76

- Cultural e artística
- Utilizar os coñecementos adquiridos na unidade para describir ou crear distintos elementos

artísticos.

- Aprender a aprender

- Valorar os coñecementos xeométricos adquiridos como medio para resolver problemas.

- Autonomía e iniciativa persoal

- Elixir a mellor estratexia para resolver problemas xeométricos no plano.

CONTIDOS

- A linguaxe alxébrica

- Tradución da linguaxe natural á alxébrica, e viceversa.
- Expresións alxébricas: monomios, polinomios, fraccións alxébricas, ecuacións, identidades...

- Monomios

- Coeficiente e grao. Valor numérico.
- Monomios semellantes.
- Operacións con monomios: suma e produto.

- Polinomios

- Suma e resta de polinomios.
- Produto dun monomio por un polinomio.
- Produto de polinomios.
- Factor común. Aplicacións.

- Fraccións alxébricas

- Similitude das fraccións alxébricas coas fraccións numéricas.
- Simplificación e redución a común denominador de fraccións alxébricas sinxelas.
- Operacións (suma, resta, produto e cociente) de fraccións alxébricas sinxelas.

- Identidades

- As identidades como igualdades alxébricas certas para valores calquera das letras que
interveñen.

- Distinción entre identidades e ecuacións. Identificación dunhas e doutras.
- Identidades notables: cadrado dunha suma, cadrado dunha diferenza e suma por diferenza.
- Utilidade das identidades para transformar expresións alxébricas noutras máis sinxelas, máis

cómodas de manexar. Modos de crear «identidades vantaxosas».

- Valoración da linguaxe alxébrica para expresar relacións de todo tipo, así como pola súa

facilidade para representar e resolver problemas.
- Disposición favorable á revisión e mellora do resultado de calquera cálculo ou problema

alxébrico.
- Confianza nas propias capacidades para afrontar problemas alxébricos.

 Departamento de Matemáticas. Proxecto didáctico 2007-2008.

 I.E.S. “SANTIAGO BASANTA SILVA” - VILALBA - LUGO.

77

UNIDADE 5

OBXECTIVOS

 1. Coñecer os conceptos propios das ecuacións.
 2. Resolver ecuacións de diversos tipos.
 3. Formular e resolver problemas mediante ecuacións.

CRITERIOS DE AVALIACIÓN

 1.1. Coñece os conceptos de ecuación, incógnita, solución, membro, equivalencia de

ecuacións, etc., e identifícaos.
 1.2. Busca a solución enteira dunha ecuación sinxela mediante tenteo (con ou sen calculadora)

e compróbaa.
 1.3. Busca a solución non enteira, de forma aproximada, dunha ecuación sinxela mediante

tenteo con calculadora.
 1.4. Inventa ecuacións con solucións previstas.
 2.1. Resolve ecuacións de primeiro grao.
 2.2. Resolve ecuacións de segundo grao completas (sinxelas).
 2.3. Resolve ecuacións de segundo grao incompletas (sinxelas).
 2.4. Resolve ecuacións de segundo grao (complexas).
 3.1. Resolve problemas numéricos mediante ecuacións.
 3.2. Resolve problemas xeométricos mediante ecuacións.
 3.3. Resolve problemas de proporcionalidade mediante ecuacións.

COMPETENCIAS

- Matemática

- Saber resolver ecuacións como medio para resolver multitude de problemas matemáticos.

- Comunicación lingüística

- Traducir enunciados de problemas a linguaxe alxébrica e resolvelos mediante o uso de
ecuacións.

- Coñecemento e interacción co mundo físico

- Utilizar a resolución de ecuacións para poder describir situacións do mundo real.

- Tratamento da información e competencia dixital

- Valorar o uso da calculadora como axuda na resolución de ecuacións.

- Aprender a aprender

- Ser consciente do verdadeiro alcance da aprendizaxe dos algoritmos para resolver ecuacións.

- Autonomía e iniciativa persoal

- Elixir o procedemento óptimo á hora de enfrontarse á resolución de ecuacións.

 Departamento de Matemáticas. Proxecto didáctico 2007-2008.

 I.E.S. “SANTIAGO BASANTA SILVA” - VILALBA - LUGO.

78

CONTIDOS

- Ecuación

- Solución.
- Comprobación de se un número é ou non solución dunha ecuación.
- Resolución de ecuacións por tenteo.
- Tipos de ecuacións.

- Ecuación de primeiro grao

- Ecuacións equivalentes.
- Transformacións que conservan a equivalencia.
- Técnicas de resolución de ecuacións de primeiro grao.
- Identificación de “ecuacións” sen solución ou con infinitas solucións.

- Ecuacións de segundo grao

- Discriminante. Número de solucións.
- Ecuacións de segundo grao incompletas.
- Técnicas de resolución de ecuacións de segundo grao.

- Resolución de problemas mediante ecuacións

- Adquisición de confianza na resolución de ecuacións lineares e cuadráticas.
- Disposición favorable á revisión e mellora do resultado de calquera cálculo ou problema

alxébrico.
- Valoración da capacidade dos métodos alxébricos para representar situacións complexas e

resolver problemas.

UNIDADE 6

OBXECTIVOS

 1. Coñecer os conceptos de ecuación linear con dúas incógnitas, as súas solucións, sistemas de

dúas ecuacións con dúas incógnitas, así como as súas interpretacións gráficas.
 2. Resolver sistemas de dúas ecuacións lineares con dúas incógnitas.
 3. Formular e resolver problemas mediante sistemas de ecuacións.

CRITERIOS DE AVALIACIÓN

 1.1. Asocia unha ecuación con dúas incógnitas e as súas solucións a unha recta e aos puntos

desta.
 1.2. Resolve graficamente sistemas de dúas ecuacións con dúas incógnitas moi sinxelas e

relaciona o tipo de solución coa posición relativa das rectas.
 2.1. Resolve un sistema linear de dúas ecuacións con dúas incógnitas mediante un método

determinado (substitución, redución ou igualación).
 2.2. Resolve un sistema linear de dúas ecuacións con dúas incógnitas por calquera dos

métodos.
 2.3. Resolve un sistema linear de dúas ecuacións con dúas incógnitas que requira

transformacións previas.
 3.1. Resolve problemas numéricos mediante sistemas de ecuacións.
 3.2. Resolve problemas xeométricos mediante sistemas de ecuacións.

 Departamento de Matemáticas. Proxecto didáctico 2007-2008.

 I.E.S. “SANTIAGO BASANTA SILVA” - VILALBA - LUGO.

79

 3.3. Resolve problemas de proporcionalidade mediante sistemas de ecuacións.

COMPETENCIAS

- Matemática

- Saber resolver graficamente sistemas de ecuacións.
- Dominar os distintos métodos de resolver sistemas de ecuacións lineares.

- Comunicación lingüística

- Saber traducir o enunciado dun problema á linguaxe matemática para poder resolvelo
mediante sistemas de ecuacións.

- Aprender a aprender

- Ser capaz de autoavaliar os coñecementos adquiridos nesta unidade.

- Autonomía e iniciativa persoal

- Elixir, ante un sistema dado, o mellor método de resolución.

CONTIDOS

- Ecuación con dúas incógnitas. Representación gráfica

- Obtención de solucións dunha ecuación con dúas incógnitas.

- Sistemas de ecuacións lineares

- Representación gráfica. Representación mediante rectas das solucións dunha ecuación linear
con dúas incógnitas.

- Sistemas equivalentes.
- Número de solucións. Representación mediante un par de rectas dun sistema de dúas

ecuacións lineares con dúas incógnitas e a súa relación co número de solucións.

- Métodos de resolución de sistemas

- Substitución
- Igualación
- Redución

- Resolución de sistemas de ecuacións.
- Dominio de cada un dos métodos. Hábito de elixir o máis axeitado en cada caso.
- Utilización das técnicas de resolución de ecuacións na preparación de sistemas con

complicacións alxébricas.

- Resolución de problemas mediante sistemas de ecuacións

- Valoración da importancia da representación gráfica dunha ecuación e da solución gráfica dun

sistema de ecuacións.
- Adquisición de confianza na resolución de sistemas lineares de ecuacións, usando métodos

informais (por tenteo) e métodos algorítmicos.

 Departamento de Matemáticas. Proxecto didáctico 2007-2008.

 I.E.S. “SANTIAGO BASANTA SILVA” - VILALBA - LUGO.

80

14.2.4. BLOQUE 4. XEOMETRÍA.

DOG. 13 DE XULLO 2007.DOG. 13 DE XULLO 2007.DOG. 13 DE XULLO 2007.DOG. 13 DE XULLO 2007.

 Determinación e descrición de figuras a partir de certas propiedades. Lugar Determinación e descrición de figuras a partir de certas propiedades. Lugar Determinación e descrición de figuras a partir de certas propiedades. Lugar Determinación e descrición de figuras a partir de certas propiedades. Lugar
xeométrico. Obtención de lugares xeométricos utilizando progrxeométrico. Obtención de lugares xeométricos utilizando progrxeométrico. Obtención de lugares xeométricos utilizando progrxeométrico. Obtención de lugares xeométricos utilizando programas de xeometría amas de xeometría amas de xeometría amas de xeometría
dinámica.dinámica.dinámica.dinámica.

 Aplicación da semellanza e dos teoremas de Tales e Pitágoras á resolución de Aplicación da semellanza e dos teoremas de Tales e Pitágoras á resolución de Aplicación da semellanza e dos teoremas de Tales e Pitágoras á resolución de Aplicación da semellanza e dos teoremas de Tales e Pitágoras á resolución de
problemas xeométricos e do medio físico.problemas xeométricos e do medio físico.problemas xeométricos e do medio físico.problemas xeométricos e do medio físico.

Traslacións, simetrías e xiros no plano. Elementos invariantes da cada movemento.Traslacións, simetrías e xiros no plano. Elementos invariantes da cada movemento.Traslacións, simetrías e xiros no plano. Elementos invariantes da cada movemento.Traslacións, simetrías e xiros no plano. Elementos invariantes da cada movemento.

 Uso dos movementos para a Uso dos movementos para a Uso dos movementos para a Uso dos movementos para a análise e representación de figuras e configuracións análise e representación de figuras e configuracións análise e representación de figuras e configuracións análise e representación de figuras e configuracións
xeométricas.xeométricas.xeométricas.xeométricas.

 Recoñecemento dos movementos na natureza, na arte e noutras construccións Recoñecemento dos movementos na natureza, na arte e noutras construccións Recoñecemento dos movementos na natureza, na arte e noutras construccións Recoñecemento dos movementos na natureza, na arte e noutras construccións
humanas.humanas.humanas.humanas.

 Aplicacións de translacións, xiros e simetrías para deseñar diversas composicións Aplicacións de translacións, xiros e simetrías para deseñar diversas composicións Aplicacións de translacións, xiros e simetrías para deseñar diversas composicións Aplicacións de translacións, xiros e simetrías para deseñar diversas composicións
artísticas.artísticas.artísticas.artísticas.

 RepresentaRepresentaRepresentaRepresentacións xeométricas e comprobación de propiedades utilizando cións xeométricas e comprobación de propiedades utilizando cións xeométricas e comprobación de propiedades utilizando cións xeométricas e comprobación de propiedades utilizando
programas de xeometría dinámica.programas de xeometría dinámica.programas de xeometría dinámica.programas de xeometría dinámica.

 Poliedros, poliedros regulares. Corpos de revolución.Poliedros, poliedros regulares. Corpos de revolución.Poliedros, poliedros regulares. Corpos de revolución.Poliedros, poliedros regulares. Corpos de revolución.

 Planos de simetría nos poliedros.Planos de simetría nos poliedros.Planos de simetría nos poliedros.Planos de simetría nos poliedros.

 Coordenadas xeográficas e fusos horarios. Interpretación de mapas e resolCoordenadas xeográficas e fusos horarios. Interpretación de mapas e resolCoordenadas xeográficas e fusos horarios. Interpretación de mapas e resolCoordenadas xeográficas e fusos horarios. Interpretación de mapas e resolución ución ución ución
de problemas asociados.de problemas asociados.de problemas asociados.de problemas asociados.

 Curioeidade e interese por investigar sobre formas, configuracións e relacións Curioeidade e interese por investigar sobre formas, configuracións e relacións Curioeidade e interese por investigar sobre formas, configuracións e relacións Curioeidade e interese por investigar sobre formas, configuracións e relacións
xeométricas.xeométricas.xeométricas.xeométricas.

UNIDADE 9

OBXECTIVOS

 1. Coñecer as relacións angulares nos polígonos e na circunferencia.
 2. Coñecer os conceptos básicos da semellanza e aplicalos á resolución de problemas.
 3. Dominar o teorema de Pitágoras e as súas aplicacións.
 4. Coñecer o concepto de lugar xeométrico e aplicalo á definición das cónicas.
 5. Determinar a área dunha figura plana.

CRITERIOS DE AVALIACIÓN

 1.1. Coñece e aplica relacións angulares nos polígonos.
 1.2. Coñece e aplica as propiedades e medidas dos ángulos situados sobre a circunferencia.
 2.1. Coñece o concepto de escala e aplícaa á interpretación de planos e mapas.

 Departamento de Matemáticas. Proxecto didáctico 2007-2008.

 I.E.S. “SANTIAGO BASANTA SILVA” - VILALBA - LUGO.

81

 2.2. Recoñece triángulos semellantes mediante a igualdade de dous dos seus ángulos e aplícao
para obter a medida dalgún segmento.

 3.1. Aplica o teorema de Pitágoras en casos directos.
 3.2. Aplica o teorema de Pitágoras en casos máis complexos.
 3.3. Coñece e aplica o concepto de lugar xeométrico.
 4.1. Coñece e aplica o concepto de lugar xeométrico.
 4.2. Identifica os distintos tipos de cónicas e caracterízaas como lugares xeométricos.
 5.1. Calcula áreas sinxelas.
 5.2. Calcula áreas máis complexas.
 5.3. Determina unha área e advirte as súas equivalencias, descomposicións ou outras relacións

na figura.

COMPETENCIAS

- Matemática

- Dominar todos os elementos da xeometría plana para poder resolver problemas.

- Comunicación lingüística

- Explicar de forma clara e concisa procedementos e resultados xeométricos.

- Coñecemento e interacción co mundo físico

- Usar adecuadamente os termos da xeometría plana para describir elementos do mundo
físico.

- Social e cidadá

- Tomar conciencia da utilidade dos coñecementos xeométricos en multitude de labores
humanos.

- Cultural e artística

- Utilizar os coñecementos adquiridos na unidade para describir ou crear distintos elementos
artísticos.

- Aprender a aprender

- Valorar os coñecementos xeométricos adquiridos como medio para resolver problemas.

- Autonomía e iniciativa persoal

- Elixir a mellor estratexia para resolver problemas xeométricos no plano.

CONTIDOS

- Ángulos na circunferencia

- Ángulo central e inscrito nunha circunferencia.
- Obtención de relacións e medidas angulares baseadas en ángulos inscritos.

- Semellanza

- Figuras semellantes. Planos e mapas. Escalas.
- Obtención de medidas na realidade a partir dun plano ou dun mapa.
- Semellanza de triángulos. Criterio: igualdade de dous ángulos.

 Departamento de Matemáticas. Proxecto didáctico 2007-2008.

 I.E.S. “SANTIAGO BASANTA SILVA” - VILALBA - LUGO.

82

- Obtención dunha lonxitude nun triángulo a partir da súa semellanza con outro.

- Teorema de pitágoras

- Concepto: relación entre áreas de cadrados.
- Aplicacións:

- Obtención da lonxitude dun lado dun triángulo rectángulo do que se coñecen os outros
dous.

- Identificación do tipo de triángulo (acutángulo, rectángulo, obtusángulo) a partir dos
cadrados dos seus lados.

- Aplicación alxébrica: Obtención dunha lonxitude dun segmento mediante a relación de
dous triángulos rectángulos.

- Identificación de triángulos rectángulos en figuras planas variadas.

- Lugares xeométricos

- Concepto de lugar xeométrico e recoñecemento como tal dalgunhas figuras coñecidas
(mediatriz dun segmento, bisectriz dun ángulo, circunferencia, arco capaz…).

- As cónicas como lugares xeométricos.
- Debuxo (representación) de cónicas aplicando a súa caracterización como lugares

xeométricos, con axuda de papeis con tramas axeitadas.

- Áreas de figuras planas

- Cálculo de áreas de figuras planas aplicando fórmulas, con obtención dalgún dos seus
elementos (teorema de Pitágoras, semellanza…) e recorrendo, se se precisase, á
descomposición e recomposición.

- Recoñecemento do valor que ten a xeometría para resolver situacións reais.
- Interese pola presentación ordenada, limpa e clara dos traballos xeométricos e recoñecemento

do valor práctico que ten.

UNIDADE 10

OBXECTIVOS

 1. Aplicar un ou máis movementos a unha figura xeométrica.
 2. Coñecer as características e propiedades dos distintos movementos e aplicalas á resolución

de situacións problemáticas.

CRITERIOS DE AVALIACIÓN

 1.1. Obtén a transformada dunha figura mediante un movemento concreto.
 1.2. Obtén a transformada dunha figura mediante a composición de dous movementos.
 2.1. Recoñece figuras dobres nunha certa transformación ou identifica o tipo de transformación

que dá lugar a unha certa figura dobre.
 2.2. Recoñece a transformación (ou as posibles transformacións) que levan dunha figura a

outra.

 Departamento de Matemáticas. Proxecto didáctico 2007-2008.

 I.E.S. “SANTIAGO BASANTA SILVA” - VILALBA - LUGO.

83

COMPETENCIAS

- Matemática

- Dominar as translacións, os xiros, as simetrías e a composición de movementos como medio
para resolver problemas xeométricos.

- Comunicación lingüística

- Extraer a información xeométrica dun texto dado.

- Coñecemento e interacción co mundo físico

- Describir fenómenos do mundo físico coa axuda dos conceptos xeométricos aprendidos
nesta unidade.

- Social e cidadá

- Valorar o uso da xeometría en gran número de actividades humanas.

- Cultural e artística

- Crear ou describir elementos artísticos coa axuda dos coñecementos adquiridos sobre
movementos no plano.

- Aprender a aprender

- Ser consciente das carencias nos coñecementos adquiridos nesta unidade.

- Autonomía e iniciativa persoal

- Saber os movementos que hai que aplicar a una figura para conseguir o resultado pedido.

CONTIDOS

- Transformacións xeométricas

- Nomenclatura.

- Movementos
- Movementos directos e inversos.
- Identificación de movementos xeométricos e distinción entre directos e inversos.

- Translacións
- Elementos dobres nunha translación.
- Resolución de problemas nos que interveñen figuras trasladadas e localización de elementos

invariantes.

- Xiros
- Elementos dobres nun xiro.
- Figuras con centro de xiro.
- Localización do «ángulo mínimo» en figuras con centro de xiro.
- Resolución de problemas nos que interveñen figuras xiradas. Localización de elementos

invariantes.

 Departamento de Matemáticas. Proxecto didáctico 2007-2008.

 I.E.S. “SANTIAGO BASANTA SILVA” - VILALBA - LUGO.

84

- Simetrías axiais
- Elementos dobres nunha simetría.
- Obtención do resultado de determinar o simétrico dunha figura. Identificación de elementos

dobres na transformación.
- Figuras con eixe de simetría.

- Composición de transformacións

- Dúas translacións.
- Dous xiros co mesmo centro.
- Dúas simetrías con eixes paralelos.
- Dúas simetrías con eixes concorrentes.

- Obtención do resultado de someter unha figura concreta a dous movementos consecutivos:
- Efectuando un movemento tras outro.
- Coñecendo, a priori, o resultado da transformación e aplicándoo á figura.

- Mosaicos, cenefas e rosetóns

- Significado e relación cos movementos.
- «Motivo mínimo» dunha destas figuras.
- Identificación de movementos que deixan invariante un mosaico, un friso (ou cenefa) ou

un rosetón. Obtención do «motivo mínimo».

- Sensibilidade e aprecio polos mosaicos, artesoados, frisos, lousados, etc., que, ao longo da

historia da arte e na actualidade, utilizan os movementos no plano para ser realizados.
- Tenacidade na procura de solucións á hora de deseñar mosaicos e frisos, así como á hora de

«descubrir» os movementos empregados nos xa construídos.
- Interese e respecto polos deseños xeométricos distintos aos propios.

UNIDADE 11

OBXECTIVOS

 1. Coñecer as características e propiedades das figuras espaciais (poliédricas, corpos de

revolución e outras).
 2. Calcular áreas de figuras espaciais.
 3. Calcular volumes de figuras espaciais.

CRITERIOS DE AVALIACIÓN

 1.1. Coñece e aplica propiedades das figuras poliédricas (teorema de Euler, dualidade de

poliedros regulares...).
 1.2. Asocia un desenvolvemento plano a unha figura espacial.
 1.3. Calcula unha lonxitude, nunha figura espacial, a partir doutras coñecidas.
 1.4. Coñece os poliedros semirregulares e a obtención dalgúns deles mediante truncamento dos

poliedros regulares.
 1.5. Identifica planos de simetría e eixes de xiro en figuras espaciais.
 2.1. Calcula áreas sinxelas.
 2.2. Calcula áreas máis complexas.
 3.1. Calcula volumes sinxelos.
 3.2. Calcula volumes máis complexos.

 Departamento de Matemáticas. Proxecto didáctico 2007-2008.

 I.E.S. “SANTIAGO BASANTA SILVA” - VILALBA - LUGO.

85

COMPETENCIAS

- Matemática

- Dominar os elementos da xeometría do espazo como medio para resolver problemas.

- Comunicación lingüística

- Saber describir un obxecto utilizando correctamente o vocabulario xeométrico.

- Coñecemento e interacción co mundo físico

- Utilizar os conceptos xeométricos aprendidos nesta unidade para describir elementos do
mundo físico.

- Cultural e artística

- Crear e describir elementos artísticos con axuda dos coñecementos xeométricos adquiridos
nesta unidade.

- Aprender a aprender

- Ser capaz de analizar o propio dominio dos conceptos xeométricos adquiridos nesta unidade.

- Autonomía e iniciativa persoal

- Elixir, entre as distintas características dos corpos espaciais, a máis idónea para resolver un
problema.

CONTIDOS

- Poliedros regulares

- Propiedades. Características. Identificación. Descrición.
- Teorema de Euler.
- Dualidade. Identificación de poliedros duais. Relacións entre eles.

- Poliedros semirregulares

- Concepto. Identificación.
- Obtención de poliedros semirregulares mediante truncamento de poliedros regulares.

- Planos de simetría e eixes de xiro

- Identificación dos planos de simetría e dos eixes de xiro (indicando a súa orde) dun corpo
xeométrico.

- Áreas e volumes

- Cálculo de áreas (laterais, totais) de prismas, pirámides e troncos de pirámide.
- Cálculo de áreas (laterais, totais) de cilindros, conos e troncos de cono.
- Área dunha esfera, unha zona esférica ou un casquete esférico mediante a relación cun

cilindro circunscrito.
- Cálculo de volumes de figuras espaciais.
- Aplicación do teorema de Pitágoras para obter lonxitudes en figuras espaciais (ortoedro,

pirámides, conos, troncos, esferas...).

 Departamento de Matemáticas. Proxecto didáctico 2007-2008.

 I.E.S. “SANTIAGO BASANTA SILVA” - VILALBA - LUGO.

86

- A esfera terrestre

- Coordenadas xeográficas. Relación do sistema de referencia co movemento de rotación da
Terra.

- Fusos horarios.
- Mapas. Tipos de proxeccións da esfera sobre un plano ou sobre unha figura que teña

desenvolvemento plano (cilindro, cono). Peculiaridades dos mapas que se obteñen en cada
caso. Tipos de deformacións que presentan.

- Curiosidade e interese pola investigación sobre formas e configuracións xeométricas.
- Confianza en encontrar procedementos e estratexias «diferentes» no traballo con figuras

espaciais.

14.2.5. BLOQUE 5. FUNCIÓNS E GRÁFICAS.

DOG. 13 DE XULLO 2007.DOG. 13 DE XULLO 2007.DOG. 13 DE XULLO 2007.DOG. 13 DE XULLO 2007.

 Análise e descricAnálise e descricAnálise e descricAnálise e descrición cualitativa de gráficas que representan fenómenos da vida ión cualitativa de gráficas que representan fenómenos da vida ión cualitativa de gráficas que representan fenómenos da vida ión cualitativa de gráficas que representan fenómenos da vida
cotiá e dos ámbitos social, científico e do mundo físico.cotiá e dos ámbitos social, científico e do mundo físico.cotiá e dos ámbitos social, científico e do mundo físico.cotiá e dos ámbitos social, científico e do mundo físico.

 Análise dunha situación a partir do estudo das características locais e globais da Análise dunha situación a partir do estudo das características locais e globais da Análise dunha situación a partir do estudo das características locais e globais da Análise dunha situación a partir do estudo das características locais e globais da
gráfica correspondende: dominio, continuidade, monotgráfica correspondende: dominio, continuidade, monotgráfica correspondende: dominio, continuidade, monotgráfica correspondende: dominio, continuidade, monotonía, estremos e puntos de corte. onía, estremos e puntos de corte. onía, estremos e puntos de corte. onía, estremos e puntos de corte.
Uso das tecnoloxías da información ou de calculadoras para a análise conceptual e Uso das tecnoloxías da información ou de calculadoras para a análise conceptual e Uso das tecnoloxías da información ou de calculadoras para a análise conceptual e Uso das tecnoloxías da información ou de calculadoras para a análise conceptual e
recoñecemento de propiedades de funcións e gráficas.recoñecemento de propiedades de funcións e gráficas.recoñecemento de propiedades de funcións e gráficas.recoñecemento de propiedades de funcións e gráficas.

 Formulación de conxecturas sobre o comportamento do fenómeno que representa Formulación de conxecturas sobre o comportamento do fenómeno que representa Formulación de conxecturas sobre o comportamento do fenómeno que representa Formulación de conxecturas sobre o comportamento do fenómeno que representa
unha gráfiunha gráfiunha gráfiunha gráfica, unha táboa de valores ou a súa expresión alxébraica.ca, unha táboa de valores ou a súa expresión alxébraica.ca, unha táboa de valores ou a súa expresión alxébraica.ca, unha táboa de valores ou a súa expresión alxébraica.

 Análise e comparación de situacións de dependencia funcional dadas mediante Análise e comparación de situacións de dependencia funcional dadas mediante Análise e comparación de situacións de dependencia funcional dadas mediante Análise e comparación de situacións de dependencia funcional dadas mediante
táboas, enunciados e gráficas. táboas, enunciados e gráficas. táboas, enunciados e gráficas. táboas, enunciados e gráficas.

 Utilización de modelos lineais para estudar situacións provenientes dos Utilización de modelos lineais para estudar situacións provenientes dos Utilización de modelos lineais para estudar situacións provenientes dos Utilización de modelos lineais para estudar situacións provenientes dos
diferentes ámbitodiferentes ámbitodiferentes ámbitodiferentes ámbitos de coñecemento e da vida cotiá, mediante a confección da táboa, a s de coñecemento e da vida cotiá, mediante a confección da táboa, a s de coñecemento e da vida cotiá, mediante a confección da táboa, a s de coñecemento e da vida cotiá, mediante a confección da táboa, a
representación gráfica e a obtención da expresión alxébrica.representación gráfica e a obtención da expresión alxébrica.representación gráfica e a obtención da expresión alxébrica.representación gráfica e a obtención da expresión alxébrica.

 Utilización das distintas formas de representar a ecuación da recta.Utilización das distintas formas de representar a ecuación da recta.Utilización das distintas formas de representar a ecuación da recta.Utilización das distintas formas de representar a ecuación da recta.

 Obtención e análise das gráficas utilizando a calculadorObtención e análise das gráficas utilizando a calculadorObtención e análise das gráficas utilizando a calculadorObtención e análise das gráficas utilizando a calculadora gráfica ou programas a gráfica ou programas a gráfica ou programas a gráfica ou programas
informáticos.informáticos.informáticos.informáticos.

UNIDADE 7

OBXECTIVOS

 1. Interpretar e representar gráficas que respondan a fenómenos próximos ao alumno.
 2. Asociar algunhas gráficas ás súas expresións analíticas.

 Departamento de Matemáticas. Proxecto didáctico 2007-2008.

 I.E.S. “SANTIAGO BASANTA SILVA” - VILALBA - LUGO.

87

CRITERIOS DE AVALIACIÓN

 1.1. Responde a preguntas sobre o comportamento dunha función dada graficamente.
 1.2. Asocia enunciados a gráficas.
 1.3. Identifica aspectos relevantes dunha certa gráfica (dominio, crecemento, máximo, etc.) e

descríbeos dentro do contexto que representa.
 1.4. Constrúe unha gráfica a partir dun enunciado.
 2.1. Asocia expresións analíticas moi sinxelas a funcións dadas graficamente.

COMPETENCIAS

- Matemática

- Dominar todos os elementos que interveñen no estudo das funcións e a súa representación
gráfica.

- Comunicación lingüística

- Entender un texto co fin de poder resumir a súa información mediante unha función e a súa
gráfica.

- Coñecemento e interacción co mundo físico

- Modelizar elementos do mundo físico mediante una función e a súa respectiva gráfica.

- Social e cidadá

- Dominar o uso de gráficas para poder entender informacións dadas deste xeito.

- Aprender a aprender

- Ser consciente das lagoas na aprendizaxe á vista dos problemas que se teñan para representar
unha función dada.

- Autonomía e iniciativa persoal

- Poder resolver un problema dado creando una función que o describa.

CONTIDOS

- Función. Concepto

- A gráfica como modo de representar a relación entre dúas variables (función).
Nomenclatura.

- Conceptos básicos relacionados coas funcións.
- Variables independente e dependente.
- Dominio de definición dunha función.

- Interpretación de funcións dadas mediante gráficas.
- Asignación de gráficas a funcións, e viceversa.
- Identificación do dominio de definición dunha función á vista da súa gráfica.

- Variacións dunha función

- Crecemento e decrecemento dunha función.
- Máximos e mínimos nunha función.
- Determinación de crecementos e decrecementos, máximos e mínimos de funcións dadas

 Departamento de Matemáticas. Proxecto didáctico 2007-2008.

 I.E.S. “SANTIAGO BASANTA SILVA” - VILALBA - LUGO.

88

mediante as súas gráficas.

- Continuidade

- Descontinuidade e continuidade nunha función.
- Recoñecemento de funcións continuas e descontinuas.

- Tendencia

- Comportamento a longo prazo. Establecemento da tendencia dunha función a partir dun
anaco dela.

- Periodicidade. Recoñecemento daquelas funcións que presenten periodicidade.

- Expresión analítica

- Asignación de expresións analíticas a diferentes gráficas, e viceversa.
- Utilización de ecuacións para describir gráficas, e de gráficas para visualizar a

«información» contida en enunciados.

- Recoñecer a utilidade da representación gráfica como medio de interpretación rápida e precisa

de fenómenos cotiáns e científicos.
- Potenciación das representacións gráficas en calquera orde ou nivel matemático como

instrumento potente de axuda á conceptualización e comprensión.

UNIDADE 8

OBXECTIVOS

 1. Manexar con soltura as funcións lineares, representándoas, interpretándoas e aplicándoas en

contextos variados.

CRITERIOS DE AVALIACIÓN

 1.1. Representa funcións da forma y = mx + n (m e n calquera).
 1.2. Representa funcións lineares dadas pola súa expresión analítica.
 1.3. Obtén o valor da pendente dunha recta dada de formas diversas (graficamente, mediante a

súa expresión analítica...).
 1.4. Obtén a expresión analítica dunha función linear determinada.
 1.5. Obtén a función linear asociada a un enunciado e represéntaa.

COMPETENCIAS

- Matemática

- Entender o que implica a linearidade dunha función entendendo esta como unha
modelización da realidade.

- Comunicación lingüística

- Saber entresacar dun texto a información necesaria para modelizar a situación que se propón
mediante una función linear.

 Departamento de Matemáticas. Proxecto didáctico 2007-2008.

 I.E.S. “SANTIAGO BASANTA SILVA” - VILALBA - LUGO.

89

- Coñecemento e interacción co mundo físico
- Valorar o uso das funcións lineares como elementos matemáticos que describen multitude de

fenómenos do mundo físico.

- Social e cidadá

- Utilizar as funcións lineares para modelizar situacións que axuden a mellorar a vida humana.

- Aprender a aprender

- Saber autoavaliar os coñecementos adquiridos sobre funcións lineares e a súa
representación.

- Autonomía e iniciativa persoal

- Saber modelizar mediante funcións lineares unha situación dada.

CONTIDOS

- Función de proporcionalidade

- Situacións prácticas ás que responde unha función de proporcionalidade.
- Ecuación y = mx.
- Representación gráfica dunha función de proporcionalidade dada pola súa ecuación.
- Obtención da ecuación que corresponde á gráfica.

- A función y = mx + n

- Situacións prácticas ás que responde.
- Representación gráfica dunha función y = mx + n.
- Obtención da ecuación que corresponde a unha gráfica.

- Outras formas da ecuación dunha recta

- Ecuación dunha recta da que se coñecen un punto e a pendente.
- Ecuación da recta que pasa por dous puntos.
- Forma xeral da ecuación dunha recta: ax + by + c = 0.
- Representación da gráfica a partir da ecuación, e viceversa.
- Paso dunha forma de ecuación a outra e interpretación do significado en cada caso.

- Resolución de problemas nos que interveñan funcións lineares

- Estudo conxunto de dúas funcións lineares

- Curiosidade por investigar relacións entre magnitudes proporcionais e de interpretalas mellor a

partir das súas expresións gráfica e analítica.
- Advertir vantaxes e inconvenientes que presenta a representación analítica respecto á gráfica.
- Sensibilidade, interese e valoración crítica do uso da linguaxe gráfica en informacións e

argumentacións de tipo social, deportivo, político e económico.

 Departamento de Matemáticas. Proxecto didáctico 2007-2008.

 I.E.S. “SANTIAGO BASANTA SILVA” - VILALBA - LUGO.

90

14.2.6. BLOQUE 6. ESTATÍSTICA.

DOG. 13 DE XULLDOG. 13 DE XULLDOG. 13 DE XULLDOG. 13 DE XULLO 2007.O 2007.O 2007.O 2007.

 Necesidade, conveniencia e representatividade dunha mostra. Métodos de Necesidade, conveniencia e representatividade dunha mostra. Métodos de Necesidade, conveniencia e representatividade dunha mostra. Métodos de Necesidade, conveniencia e representatividade dunha mostra. Métodos de
selección aleatoria e aplicacións en situacións reais.selección aleatoria e aplicacións en situacións reais.selección aleatoria e aplicacións en situacións reais.selección aleatoria e aplicacións en situacións reais.

 Atributos e variables discretas e contínuas.Atributos e variables discretas e contínuas.Atributos e variables discretas e contínuas.Atributos e variables discretas e contínuas.

 Agrupación de datos en intervalos. Histogramas e polígonos de frecuencias.Agrupación de datos en intervalos. Histogramas e polígonos de frecuencias.Agrupación de datos en intervalos. Histogramas e polígonos de frecuencias.Agrupación de datos en intervalos. Histogramas e polígonos de frecuencias.

 Interpretación de gráficas provenientes de diferentes contextos e utilización da Interpretación de gráficas provenientes de diferentes contextos e utilización da Interpretación de gráficas provenientes de diferentes contextos e utilización da Interpretación de gráficas provenientes de diferentes contextos e utilización da
información que proporcionan, mantendo unha actitude crítica na súa análise.información que proporcionan, mantendo unha actitude crítica na súa análise.información que proporcionan, mantendo unha actitude crítica na súa análise.información que proporcionan, mantendo unha actitude crítica na súa análise.

 Construcción da gráfica adecuada á natureza dos datos e ao obxectivo desexado, Construcción da gráfica adecuada á natureza dos datos e ao obxectivo desexado, Construcción da gráfica adecuada á natureza dos datos e ao obxectivo desexado, Construcción da gráfica adecuada á natureza dos datos e ao obxectivo desexado,
para o mellor copara o mellor copara o mellor copara o mellor coñecemento dun fenómeno procedente do medio social ou físico.ñecemento dun fenómeno procedente do medio social ou físico.ñecemento dun fenómeno procedente do medio social ou físico.ñecemento dun fenómeno procedente do medio social ou físico.

 Formulación de conxecturas sobre o comportamento dunha poboación a partir da Formulación de conxecturas sobre o comportamento dunha poboación a partir da Formulación de conxecturas sobre o comportamento dunha poboación a partir da Formulación de conxecturas sobre o comportamento dunha poboación a partir da
información proporcionada por unha gráfica estatística.información proporcionada por unha gráfica estatística.información proporcionada por unha gráfica estatística.información proporcionada por unha gráfica estatística.

 Planificación individual ou colecativa do proceso para a elaPlanificación individual ou colecativa do proceso para a elaPlanificación individual ou colecativa do proceso para a elaPlanificación individual ou colecativa do proceso para a elaboración dun estudo boración dun estudo boración dun estudo boración dun estudo
estatístico sobre un fenómeno da realidade.estatístico sobre un fenómeno da realidade.estatístico sobre un fenómeno da realidade.estatístico sobre un fenómeno da realidade.

 Media, moda cuartís e mediana. Significado, cálculo e aplicacións.Media, moda cuartís e mediana. Significado, cálculo e aplicacións.Media, moda cuartís e mediana. Significado, cálculo e aplicacións.Media, moda cuartís e mediana. Significado, cálculo e aplicacións.

 Análise da dispersión: rango e desviación típica. Interpretación conxunta da Análise da dispersión: rango e desviación típica. Interpretación conxunta da Análise da dispersión: rango e desviación típica. Interpretación conxunta da Análise da dispersión: rango e desviación típica. Interpretación conxunta da
media e a desviación típica.media e a desviación típica.media e a desviación típica.media e a desviación típica.

 Relación dos parRelación dos parRelación dos parRelación dos parámetros de centralización e dispersión coas representacións ámetros de centralización e dispersión coas representacións ámetros de centralización e dispersión coas representacións ámetros de centralización e dispersión coas representacións
gráficas correspondentes.gráficas correspondentes.gráficas correspondentes.gráficas correspondentes.

 Utilización das medidas de centralización e dispersión para reslizar Utilización das medidas de centralización e dispersión para reslizar Utilización das medidas de centralización e dispersión para reslizar Utilización das medidas de centralización e dispersión para reslizar
comparacións e valoracións. Actitude crítica ante a información de índole estatística.comparacións e valoracións. Actitude crítica ante a información de índole estatística.comparacións e valoracións. Actitude crítica ante a información de índole estatística.comparacións e valoracións. Actitude crítica ante a información de índole estatística.

 OrganizaciónOrganizaciónOrganizaciónOrganización de datos, realización de cálculos e xeración de gráficas adecuadas a de datos, realización de cálculos e xeración de gráficas adecuadas a de datos, realización de cálculos e xeración de gráficas adecuadas a de datos, realización de cálculos e xeración de gráficas adecuadas a
cada situación, utilizando a calculadora e a folla de cálculo.cada situación, utilizando a calculadora e a folla de cálculo.cada situación, utilizando a calculadora e a folla de cálculo.cada situación, utilizando a calculadora e a folla de cálculo.

 Experiencias aleatorias. Sucesos e espazo mostral. Utilización do vocabulario Experiencias aleatorias. Sucesos e espazo mostral. Utilización do vocabulario Experiencias aleatorias. Sucesos e espazo mostral. Utilización do vocabulario Experiencias aleatorias. Sucesos e espazo mostral. Utilización do vocabulario
adecuaco para describir e cuantificar situacadecuaco para describir e cuantificar situacadecuaco para describir e cuantificar situacadecuaco para describir e cuantificar situacións relacionadas o azar.ións relacionadas o azar.ións relacionadas o azar.ións relacionadas o azar.

 Recoñecemento de fenómenos aleatorios en situacións procedentes da vida diaria Recoñecemento de fenómenos aleatorios en situacións procedentes da vida diaria Recoñecemento de fenómenos aleatorios en situacións procedentes da vida diaria Recoñecemento de fenómenos aleatorios en situacións procedentes da vida diaria
e dos ámbitos social e científico.e dos ámbitos social e científico.e dos ámbitos social e científico.e dos ámbitos social e científico.

 Cálculo de probabilidades mediante a Lei de Laplace. Formulación e Cálculo de probabilidades mediante a Lei de Laplace. Formulación e Cálculo de probabilidades mediante a Lei de Laplace. Formulación e Cálculo de probabilidades mediante a Lei de Laplace. Formulación e
comprobación de conxecturas sobre o comportamencomprobación de conxecturas sobre o comportamencomprobación de conxecturas sobre o comportamencomprobación de conxecturas sobre o comportamento de fenómenos aleatorios sinxelos.to de fenómenos aleatorios sinxelos.to de fenómenos aleatorios sinxelos.to de fenómenos aleatorios sinxelos.

 Cálculo da probabilidade mediante a simulación ou experimentación.Cálculo da probabilidade mediante a simulación ou experimentación.Cálculo da probabilidade mediante a simulación ou experimentación.Cálculo da probabilidade mediante a simulación ou experimentación.

 Utilización da probabilidade para tomar decisións fundamentadas en diferentes Utilización da probabilidade para tomar decisións fundamentadas en diferentes Utilización da probabilidade para tomar decisións fundamentadas en diferentes Utilización da probabilidade para tomar decisións fundamentadas en diferentes
contextos. Recoñecemento e valoración das matemáticas para interpretar, contextos. Recoñecemento e valoración das matemáticas para interpretar, contextos. Recoñecemento e valoración das matemáticas para interpretar, contextos. Recoñecemento e valoración das matemáticas para interpretar, describir e describir e describir e describir e
predicir situacións incertas.predicir situacións incertas.predicir situacións incertas.predicir situacións incertas.

 Departamento de Matemáticas. Proxecto didáctico 2007-2008.

 I.E.S. “SANTIAGO BASANTA SILVA” - VILALBA - LUGO.

91

UNIDADE 12

OBXECTIVOS

 1. Resumir nunha táboa de frecuencias unha serie de datos estatísticos e facer o gráfico

axeitado para a súa visualización.
 2. Coñecer os parámetros estatísticos media e desviación típica, calculalos a partir dunha táboa

de frecuencias e interpretar o seu significado.

CRITERIOS DE AVALIACIÓN

 1.1. Constrúe unha táboa de frecuencias de datos illados e represéntaos mediante un diagrama

de barras.
 1.2. Constrúe unha táboa de frecuencias de datos agrupados (para o cal se lle dan os intervalos

no que se parte o percorrido) e represéntaos mediante un histograma.
 2.1. Obtén o valor da media e da desviación típica a partir dunha táboa de frecuencias (de datos

illados ou agrupados) e interpreta o seu significado.
 2.2. Coñece o coeficiente de variación e válese del para comparar as dispersións de dúas

distribucións.

COMPETENCIAS

- Matemática

- Saber elaborar e analizar estatisticamente una enquisa utilizando todos os elementos e
conceptos aprendidos nesta unidade.

- Comunicación lingüística

- Expresar concisa e claramente unha análise estatística baseada nun conxunto de datos dados.

- Coñecemento e interacción co mundo físico

- Valorar a estatística como medio para describir e analizar multitude de procesos do mundo
físico.

- Social e cidadá

- Dominar os conceptos da estatística como medio de analizar criticamente a información que
nos proporcionan.

- Aprender a aprender

- Ser capaz de descubrir lagoas na aprendizaxe dos contidos desta unidade.

- Autonomía e iniciativa persoal

- Desenvolver unha conciencia crítica en relación coas noticias, datos, gráficos, etc., que
obtemos dos medios de comunicación.

CONTIDOS

- Poboación e mostra

 Departamento de Matemáticas. Proxecto didáctico 2007-2008.

 I.E.S. “SANTIAGO BASANTA SILVA” - VILALBA - LUGO.

92

- Utilización de diversas fontes para obter información de tipo estatístico.
- Determinación de poboacións e mostras dentro do contexto do alumnado.

- Variables estatísticas

- Tipos de variables estatísticas.
- Distinción do tipo de variable (cualitativa ou cuantitativa, discreta ou continua) que se usa en

cada caso.

- Tabulación de datos

- Táboa de frecuencias (datos illados ou acumulados).
- Confección de táboas de frecuencias a partir dunha masa de datos ou dunha experiencia

realizada polo alumno.
- Frecuencias absoluta e relativa.

- Gráficas estatísticas

- Tipos de gráficos. Adecuación ao tipo de variable e ao tipo de información:
- Diagramas de barras.
- Histogramas de frecuencias.
- Diagramas de sectores.

- Confección dalgúns tipos de gráficas estatísticas.
- Interpretación de gráficas estatísticas de todo tipo.

- Parámetros estatísticos

- Medidas de centralización: a media.
- Medidas de dispersión: a desviación típica.
- Coeficiente de variación.
- Cálculo da media e da desviación típica a partir dunha táboa de valores.
- Utilización eficaz da calculadora para a obtención da media e da desviación típica.
- Interpretación dos valores da media e da desviación típica nunha distribución concreta.
- Obtención e interpretación do coeficiente de variación.

- Recoñecemento da utilidade da linguaxe estatística para representar situacións da vida cotiá e

axudar na súa interpretación.
- Valoración crítica das informacións estatísticas que aparecen nos medios de comunicación.
- Recoñecemento e valoración do traballo en equipo como especialmente axeitado para a

realización de determinadas actividades de tipo estatístico (toma de datos, tabulación, análise e
discusión de resultados...).

UNIDADE 13

OBXECTIVOS

 1. Identificar as experiencias e sucesos aleatorios, analizar os seus elementos e describilos coa

terminoloxía axeitada.
 2. Comprender o concepto de probabilidade e asignar probabilidades a distintos sucesos en

experiencias aleatorias.

CRITERIOS DE AVALIACIÓN

 Departamento de Matemáticas. Proxecto didáctico 2007-2008.

 I.E.S. “SANTIAGO BASANTA SILVA” - VILALBA - LUGO.

93

 1.1. Distingue, entre varias experiencias, as que son aleatorias.
 1.2. Ante unha experiencia aleatoria sinxela, obtén o espazo de mostra, describe distintos

sucesos e cualifícaos segundo a súa probabilidade (seguros, posibles ou imposibles, moi
probable, pouco probable...).

 2.1. Aplica a lei de Laplace para calcular a probabilidade de sucesos pertencentes a
experiencias aleatorias regulares (sinxelas).

 2.2. Aplica a lei de Laplace para calcular a probabilidade de sucesos pertencentes a
experiencias aleatorias regulares (máis complexas).

 2.3. Obtén as frecuencias absoluta e relativa asociadas a distintos sucesos e, a partir delas,
estima a súa probabilidade.

COMPETENCIAS

- Matemática

- Dominar as técnicas da probabilidade como medio para resolver multitude de problemas.

- Comunicación lingüística

- Entender os enunciados dos problemas nos que intervén a probabilidade.

- Coñecemento e interacción co mundo físico

- Utilizar as técnicas da probabilidade para describir fenómenos do mundo físico.

- Social e cidadá

- Valorar as técnicas da probabilidade como medio para resolver problemas de índole social.

- Aprender a aprender

- Saber contextualizar os resultados obtidos en problemas onde intervén a probabilidade para
decatarse de se son, ou non, lóxicos.

- Autonomía e iniciativa persoal

- Elixir a mellor estratexia entre as aprendidas nesta unidade para resolver problemas
relacionados co azar.

CONTIDOS

- Sucesos aleatorios

- Sucesos aleatorios e experiencias aleatorias.
- Nomenclatura: caso, espazo de mostra, suceso…
- Realización de experiencias aleatorias.

- Probabilidade dun suceso

- Idea de probabilidade dun suceso. Nomenclatura.
- Lei fundamental do azar.
- Formulación e comprobación de conxecturas no comportamento de fenómenos aleatorios

sinxelos.
- Cálculo de probabilidades de sucesos a partir das súas frecuencias relativas. Grao de validez

da asignación en función do número de experiencias realizadas.

 Departamento de Matemáticas. Proxecto didáctico 2007-2008.

 I.E.S. “SANTIAGO BASANTA SILVA” - VILALBA - LUGO.

94

- Lei de laplace
- Cálculo de probabilidades de sucesos extraídos de experiencias regulares a partir da lei de

Laplace.
- Aplicación da lei de Laplace en experiencias máis complexas.

- Valoración crítica das informacións probabilísticas que aparecen nos medios de comunicación.
- Cautela e sentido crítico ante as crenzas populares sobre os fenómenos de azar.
- Valoración do traballo en equipo para a planificación, desenvolvemento e avaliación dos

experimentos aleatorios.

14.3. CRITERIOS DE AVALIACIÓN: 3º E.S.O.

DOG. 17 de xullo do 2007.DOG. 17 de xullo do 2007.DOG. 17 de xullo do 2007.DOG. 17 de xullo do 2007.

1.1.1.1. Utilizar os números racionais, as súas Utilizar os números racionais, as súas Utilizar os números racionais, as súas Utilizar os números racionais, as súas operacións e propiedades, para recoller, operacións e propiedades, para recoller, operacións e propiedades, para recoller, operacións e propiedades, para recoller,
transformar e intercabiar informacións e resolver problemas relacionados coa vida diaria, cos transformar e intercabiar informacións e resolver problemas relacionados coa vida diaria, cos transformar e intercabiar informacións e resolver problemas relacionados coa vida diaria, cos transformar e intercabiar informacións e resolver problemas relacionados coa vida diaria, cos
ámbitos social e científico e co mundo físico.ámbitos social e científico e co mundo físico.ámbitos social e científico e co mundo físico.ámbitos social e científico e co mundo físico.

Trátase de valorar a capacidade de identificar e empregar os números e as Trátase de valorar a capacidade de identificar e empregar os números e as Trátase de valorar a capacidade de identificar e empregar os números e as Trátase de valorar a capacidade de identificar e empregar os números e as
operacións sendo conscientes do seu significado e propiedades, elixir a forma de operacións sendo conscientes do seu significado e propiedades, elixir a forma de operacións sendo conscientes do seu significado e propiedades, elixir a forma de operacións sendo conscientes do seu significado e propiedades, elixir a forma de
cálculo apropiada (mental, escrita ou con calculadora) e estimar a coherencia e cálculo apropiada (mental, escrita ou con calculadora) e estimar a coherencia e cálculo apropiada (mental, escrita ou con calculadora) e estimar a coherencia e cálculo apropiada (mental, escrita ou con calculadora) e estimar a coherencia e
precisiónn dos resultados obtidos. É relevante tamén a adecuación da forma de precisiónn dos resultados obtidos. É relevante tamén a adecuación da forma de precisiónn dos resultados obtidos. É relevante tamén a adecuación da forma de precisiónn dos resultados obtidos. É relevante tamén a adecuación da forma de
expresar os númerexpresar os númerexpresar os númerexpresar os números (decimal, en porcentaxe, fraccionaria ou en notación os (decimal, en porcentaxe, fraccionaria ou en notación os (decimal, en porcentaxe, fraccionaria ou en notación os (decimal, en porcentaxe, fraccionaria ou en notación
científica) á situación presentada. Nos problemas que deben formularse neste científica) á situación presentada. Nos problemas que deben formularse neste científica) á situación presentada. Nos problemas que deben formularse neste científica) á situación presentada. Nos problemas que deben formularse neste
nivel adquire especial relevancia o emprego da notación científica e das potencias nivel adquire especial relevancia o emprego da notación científica e das potencias nivel adquire especial relevancia o emprego da notación científica e das potencias nivel adquire especial relevancia o emprego da notación científica e das potencias
para expresar cantidades moi grandes ou para expresar cantidades moi grandes ou para expresar cantidades moi grandes ou para expresar cantidades moi grandes ou moi pequenas así como o moi pequenas así como o moi pequenas así como o moi pequenas así como o
arredondamento dos resultados coa precisión requirida e a valoración do erro arredondamento dos resultados coa precisión requirida e a valoración do erro arredondamento dos resultados coa precisión requirida e a valoración do erro arredondamento dos resultados coa precisión requirida e a valoración do erro
cometido ao facelo. Quérese comprobar tamén, se se saben comparar, ordenar e cometido ao facelo. Quérese comprobar tamén, se se saben comparar, ordenar e cometido ao facelo. Quérese comprobar tamén, se se saben comparar, ordenar e cometido ao facelo. Quérese comprobar tamén, se se saben comparar, ordenar e
representar números racionais e se se saben aproveitar as prestacións das representar números racionais e se se saben aproveitar as prestacións das representar números racionais e se se saben aproveitar as prestacións das representar números racionais e se se saben aproveitar as prestacións das
calccalccalccalculadoras e dos programas de cálculo simbólico para aabordar este cometido. uladoras e dos programas de cálculo simbólico para aabordar este cometido. uladoras e dos programas de cálculo simbólico para aabordar este cometido. uladoras e dos programas de cálculo simbólico para aabordar este cometido.
Comprobarase, ademais, se se valora a utilización das diferentes maneiras de Comprobarase, ademais, se se valora a utilización das diferentes maneiras de Comprobarase, ademais, se se valora a utilización das diferentes maneiras de Comprobarase, ademais, se se valora a utilización das diferentes maneiras de
representar un número para expresar ideas e transmitir ou interpretar mensaxes representar un número para expresar ideas e transmitir ou interpretar mensaxes representar un número para expresar ideas e transmitir ou interpretar mensaxes representar un número para expresar ideas e transmitir ou interpretar mensaxes
de maneira precisa.de maneira precisa.de maneira precisa.de maneira precisa.

2. 2. 2. 2. EEEExpresar mediante a linguaxe alxébrica unha propiedade ou relación dada mediante un xpresar mediante a linguaxe alxébrica unha propiedade ou relación dada mediante un xpresar mediante a linguaxe alxébrica unha propiedade ou relación dada mediante un xpresar mediante a linguaxe alxébrica unha propiedade ou relación dada mediante un
enunciado e observar regularidades en secuencias numéricas obtidas a partir de diversas enunciado e observar regularidades en secuencias numéricas obtidas a partir de diversas enunciado e observar regularidades en secuencias numéricas obtidas a partir de diversas enunciado e observar regularidades en secuencias numéricas obtidas a partir de diversas
situacións, obtendo a lei de formación e a fórmula correspondente, en casos sinxelos.situacións, obtendo a lei de formación e a fórmula correspondente, en casos sinxelos.situacións, obtendo a lei de formación e a fórmula correspondente, en casos sinxelos.situacións, obtendo a lei de formación e a fórmula correspondente, en casos sinxelos.

A través deste criterio, preténdese comprobar a capacidade de extraer a A través deste criterio, preténdese comprobar a capacidade de extraer a A través deste criterio, preténdese comprobar a capacidade de extraer a A través deste criterio, preténdese comprobar a capacidade de extraer a
información relevante dun fenómeno e saber pasar da linguaxe verbal á información relevante dun fenómeno e saber pasar da linguaxe verbal á información relevante dun fenómeno e saber pasar da linguaxe verbal á información relevante dun fenómeno e saber pasar da linguaxe verbal á
alxébrica, e viceversa. Tamén se comprobará se o alumnado sabe detectar, alxébrica, e viceversa. Tamén se comprobará se o alumnado sabe detectar, alxébrica, e viceversa. Tamén se comprobará se o alumnado sabe detectar, alxébrica, e viceversa. Tamén se comprobará se o alumnado sabe detectar,
transformar e interpretar xeometricamenttransformar e interpretar xeometricamenttransformar e interpretar xeometricamenttransformar e interpretar xeometricamente expresións alxebraicas notables. e expresións alxebraicas notables. e expresións alxebraicas notables. e expresións alxebraicas notables.
Quérese comprobar tamén se se sabe operar con expresión alxebraicas sinxelas Quérese comprobar tamén se se sabe operar con expresión alxebraicas sinxelas Quérese comprobar tamén se se sabe operar con expresión alxebraicas sinxelas Quérese comprobar tamén se se sabe operar con expresión alxebraicas sinxelas
tanto realizando os cálculos persoalmente ou utilizando algún programa de tanto realizando os cálculos persoalmente ou utilizando algún programa de tanto realizando os cálculos persoalmente ou utilizando algún programa de tanto realizando os cálculos persoalmente ou utilizando algún programa de
cálculo simbólico. No referente ao tratamento de pautas numéricas, valcálculo simbólico. No referente ao tratamento de pautas numéricas, valcálculo simbólico. No referente ao tratamento de pautas numéricas, valcálculo simbólico. No referente ao tratamento de pautas numéricas, valórase se órase se órase se órase se
está capacitado para analizar regularidades e obter expresións simbólicas, está capacitado para analizar regularidades e obter expresións simbólicas, está capacitado para analizar regularidades e obter expresións simbólicas, está capacitado para analizar regularidades e obter expresións simbólicas,
incluíndo formas iterativas e recursivas.incluíndo formas iterativas e recursivas.incluíndo formas iterativas e recursivas.incluíndo formas iterativas e recursivas.

 Departamento de Matemáticas. Proxecto didáctico 2007-2008.

 I.E.S. “SANTIAGO BASANTA SILVA” - VILALBA - LUGO.

95

3. 3. 3. 3. Resolver problemas da vida cotiá e dos ámbitos social e científico nos que se precise o Resolver problemas da vida cotiá e dos ámbitos social e científico nos que se precise o Resolver problemas da vida cotiá e dos ámbitos social e científico nos que se precise o Resolver problemas da vida cotiá e dos ámbitos social e científico nos que se precise o
planteamento e resolución de ecuaciónsplanteamento e resolución de ecuaciónsplanteamento e resolución de ecuaciónsplanteamento e resolución de ecuacións de primeiro e segundo grao ou de sistemas de ecuacións de primeiro e segundo grao ou de sistemas de ecuacións de primeiro e segundo grao ou de sistemas de ecuacións de primeiro e segundo grao ou de sistemas de ecuacións
lineais con dúas incógnitas.lineais con dúas incógnitas.lineais con dúas incógnitas.lineais con dúas incógnitas.

Este criterio vai dirixido a comprobar a capacidade para aplicar as técnicas de Este criterio vai dirixido a comprobar a capacidade para aplicar as técnicas de Este criterio vai dirixido a comprobar a capacidade para aplicar as técnicas de Este criterio vai dirixido a comprobar a capacidade para aplicar as técnicas de
manipulación de expresións literais para resolver problemas, procedentes de manipulación de expresións literais para resolver problemas, procedentes de manipulación de expresións literais para resolver problemas, procedentes de manipulación de expresións literais para resolver problemas, procedentes de
diversos ámbitodiversos ámbitodiversos ámbitodiversos ámbitos, que poidan ser traducidos previamente a ecuacións e sistemas. s, que poidan ser traducidos previamente a ecuacións e sistemas. s, que poidan ser traducidos previamente a ecuacións e sistemas. s, que poidan ser traducidos previamente a ecuacións e sistemas.
A resolución alxébrica non se presenta como o único método de resolución e A resolución alxébrica non se presenta como o único método de resolución e A resolución alxébrica non se presenta como o único método de resolución e A resolución alxébrica non se presenta como o único método de resolución e
combínase tamén con outros métodos numéricos e gráficos, mediante o uso combínase tamén con outros métodos numéricos e gráficos, mediante o uso combínase tamén con outros métodos numéricos e gráficos, mediante o uso combínase tamén con outros métodos numéricos e gráficos, mediante o uso
adecuado dos recursos tecnolóxicos (calcularadecuado dos recursos tecnolóxicos (calcularadecuado dos recursos tecnolóxicos (calcularadecuado dos recursos tecnolóxicos (calcularoras científicas e gráficas, follas de oras científicas e gráficas, follas de oras científicas e gráficas, follas de oras científicas e gráficas, follas de
cálculo, programas de cálculo simbólico, etc.). Valorarase, ademais, a utilización cálculo, programas de cálculo simbólico, etc.). Valorarase, ademais, a utilización cálculo, programas de cálculo simbólico, etc.). Valorarase, ademais, a utilización cálculo, programas de cálculo simbólico, etc.). Valorarase, ademais, a utilización
da álcebra coma unha forma precisa de linguaxe que nos axuda a resolver da álcebra coma unha forma precisa de linguaxe que nos axuda a resolver da álcebra coma unha forma precisa de linguaxe que nos axuda a resolver da álcebra coma unha forma precisa de linguaxe que nos axuda a resolver
situacións problemáticas procedentes de diferentes situacións,situacións problemáticas procedentes de diferentes situacións,situacións problemáticas procedentes de diferentes situacións,situacións problemáticas procedentes de diferentes situacións, considerando se os considerando se os considerando se os considerando se os
resultados son pertinentes en relación co contexto.resultados son pertinentes en relación co contexto.resultados son pertinentes en relación co contexto.resultados son pertinentes en relación co contexto.

4. 4. 4. 4. Recoñecer as transformacións que levan dunha figura xeométrica a outra mediante os Recoñecer as transformacións que levan dunha figura xeométrica a outra mediante os Recoñecer as transformacións que levan dunha figura xeométrica a outra mediante os Recoñecer as transformacións que levan dunha figura xeométrica a outra mediante os
movementos no plano e utilizar estes movementos para crear as súas propias composicións e movementos no plano e utilizar estes movementos para crear as súas propias composicións e movementos no plano e utilizar estes movementos para crear as súas propias composicións e movementos no plano e utilizar estes movementos para crear as súas propias composicións e
analizaanalizaanalizaanalizar, desdo un punto de vista xeométrico, deseños cotiás, obras de arte e configuracións r, desdo un punto de vista xeométrico, deseños cotiás, obras de arte e configuracións r, desdo un punto de vista xeométrico, deseños cotiás, obras de arte e configuracións r, desdo un punto de vista xeométrico, deseños cotiás, obras de arte e configuracións
presentes na natureza.presentes na natureza.presentes na natureza.presentes na natureza.

Con este criterio preténdese valorar a comprensión dos movementos no plano, Con este criterio preténdese valorar a comprensión dos movementos no plano, Con este criterio preténdese valorar a comprensión dos movementos no plano, Con este criterio preténdese valorar a comprensión dos movementos no plano,
para que poidan ser utilizados coma un recurso máis de análise nunha fopara que poidan ser utilizados coma un recurso máis de análise nunha fopara que poidan ser utilizados coma un recurso máis de análise nunha fopara que poidan ser utilizados coma un recurso máis de análise nunha formación rmación rmación rmación
natural ou nunha creación artística. O recoñecemento dos movementos leva natural ou nunha creación artística. O recoñecemento dos movementos leva natural ou nunha creación artística. O recoñecemento dos movementos leva natural ou nunha creación artística. O recoñecemento dos movementos leva
consigo a identificación dos seus elementos característicos: eixes de simetría, consigo a identificación dos seus elementos característicos: eixes de simetría, consigo a identificación dos seus elementos característicos: eixes de simetría, consigo a identificación dos seus elementos característicos: eixes de simetría,
centro e emplitude de xiro, etc. Trátase tamén de avaliar a habilidade para centro e emplitude de xiro, etc. Trátase tamén de avaliar a habilidade para centro e emplitude de xiro, etc. Trátase tamén de avaliar a habilidade para centro e emplitude de xiro, etc. Trátase tamén de avaliar a habilidade para
relacionar os obxecrelacionar os obxecrelacionar os obxecrelacionar os obxectos do contorno cos conceptos teóricos e a capacidade para tos do contorno cos conceptos teóricos e a capacidade para tos do contorno cos conceptos teóricos e a capacidade para tos do contorno cos conceptos teóricos e a capacidade para
manipular obxectos e compoñer movementos para xerar creacións propias. Tamén manipular obxectos e compoñer movementos para xerar creacións propias. Tamén manipular obxectos e compoñer movementos para xerar creacións propias. Tamén manipular obxectos e compoñer movementos para xerar creacións propias. Tamén
se quere comprobar se saben manexar instrumentos de debuxo e programas de se quere comprobar se saben manexar instrumentos de debuxo e programas de se quere comprobar se saben manexar instrumentos de debuxo e programas de se quere comprobar se saben manexar instrumentos de debuxo e programas de
xeometría dinámica para facer representacións xeometría dinámica para facer representacións xeometría dinámica para facer representacións xeometría dinámica para facer representacións e comprobar propiedades.e comprobar propiedades.e comprobar propiedades.e comprobar propiedades.

5. 5. 5. 5. Interpretar planos e mapas e manexar o sistema de coordenadas xeográficas. Aplicar os Interpretar planos e mapas e manexar o sistema de coordenadas xeográficas. Aplicar os Interpretar planos e mapas e manexar o sistema de coordenadas xeográficas. Aplicar os Interpretar planos e mapas e manexar o sistema de coordenadas xeográficas. Aplicar os
teoremas de Pitágoras e Tales para resolver situacións problemáticas da vida cotiá e do mundo teoremas de Pitágoras e Tales para resolver situacións problemáticas da vida cotiá e do mundo teoremas de Pitágoras e Tales para resolver situacións problemáticas da vida cotiá e do mundo teoremas de Pitágoras e Tales para resolver situacións problemáticas da vida cotiá e do mundo
físico.físico.físico.físico.

Con este criterio preténdese comprobar Con este criterio preténdese comprobar Con este criterio preténdese comprobar Con este criterio preténdese comprobar se o alumnado sabe aplicar o concepto de se o alumnado sabe aplicar o concepto de se o alumnado sabe aplicar o concepto de se o alumnado sabe aplicar o concepto de
semellanza e de razón de semellanza na interpretación de mapas e planos para semellanza e de razón de semellanza na interpretación de mapas e planos para semellanza e de razón de semellanza na interpretación de mapas e planos para semellanza e de razón de semellanza na interpretación de mapas e planos para
resolver problemas relacionados co cálculo de distancias e superficies. Tamén se resolver problemas relacionados co cálculo de distancias e superficies. Tamén se resolver problemas relacionados co cálculo de distancias e superficies. Tamén se resolver problemas relacionados co cálculo de distancias e superficies. Tamén se
quere indagar se coñece o concepto de coordenadas xeográfquere indagar se coñece o concepto de coordenadas xeográfquere indagar se coñece o concepto de coordenadas xeográfquere indagar se coñece o concepto de coordenadas xeográficas e sabe aplicalo icas e sabe aplicalo icas e sabe aplicalo icas e sabe aplicalo
para situar lugares nos mapas, para calcular distancias e diferenzas horarias.para situar lugares nos mapas, para calcular distancias e diferenzas horarias.para situar lugares nos mapas, para calcular distancias e diferenzas horarias.para situar lugares nos mapas, para calcular distancias e diferenzas horarias.

6. 6. 6. 6. Analizar globalmente diferentes funcións sinxelas e utilizar modelos lineais para Analizar globalmente diferentes funcións sinxelas e utilizar modelos lineais para Analizar globalmente diferentes funcións sinxelas e utilizar modelos lineais para Analizar globalmente diferentes funcións sinxelas e utilizar modelos lineais para
estudar diferentes situacións reais expresadas mediante un enunciado, estudar diferentes situacións reais expresadas mediante un enunciado, estudar diferentes situacións reais expresadas mediante un enunciado, estudar diferentes situacións reais expresadas mediante un enunciado, unha táboa, unha unha táboa, unha unha táboa, unha unha táboa, unha
gráfica ou unha expresión alxebraica.gráfica ou unha expresión alxebraica.gráfica ou unha expresión alxebraica.gráfica ou unha expresión alxebraica.

Este criterio valora a capacidade de analizar, de xeito global, fenómenos físicos, Este criterio valora a capacidade de analizar, de xeito global, fenómenos físicos, Este criterio valora a capacidade de analizar, de xeito global, fenómenos físicos, Este criterio valora a capacidade de analizar, de xeito global, fenómenos físicos,
sociais ou procedentes da vaida cotiá que poden ser expresados mediante unha sociais ou procedentes da vaida cotiá que poden ser expresados mediante unha sociais ou procedentes da vaida cotiá que poden ser expresados mediante unha sociais ou procedentes da vaida cotiá que poden ser expresados mediante unha
función, e no caso dunha función lineal sfunción, e no caso dunha función lineal sfunción, e no caso dunha función lineal sfunción, e no caso dunha función lineal saber construír a táboa de valores, aber construír a táboa de valores, aber construír a táboa de valores, aber construír a táboa de valores,
debuxar a gráfica utilizando as escalas adecuadas nos eixos e obter a expresión debuxar a gráfica utilizando as escalas adecuadas nos eixos e obter a expresión debuxar a gráfica utilizando as escalas adecuadas nos eixos e obter a expresión debuxar a gráfica utilizando as escalas adecuadas nos eixos e obter a expresión
alxebraica da relación. Preténdese avaliar tamén a capacidade de aplicar os alxebraica da relación. Preténdese avaliar tamén a capacidade de aplicar os alxebraica da relación. Preténdese avaliar tamén a capacidade de aplicar os alxebraica da relación. Preténdese avaliar tamén a capacidade de aplicar os
recursos tecnolóxicos para facer a representación de gráficas e arecursos tecnolóxicos para facer a representación de gráficas e arecursos tecnolóxicos para facer a representación de gráficas e arecursos tecnolóxicos para facer a representación de gráficas e a análise dos análise dos análise dos análise dos
aspectos máis relevantes dunha gráfica e tirar dese xeito a información que aspectos máis relevantes dunha gráfica e tirar dese xeito a información que aspectos máis relevantes dunha gráfica e tirar dese xeito a información que aspectos máis relevantes dunha gráfica e tirar dese xeito a información que

 Departamento de Matemáticas. Proxecto didáctico 2007-2008.

 I.E.S. “SANTIAGO BASANTA SILVA” - VILALBA - LUGO.

96

permita profundar no coñecemento do fenómeno estudado. Valórase tamén a permita profundar no coñecemento do fenómeno estudado. Valórase tamén a permita profundar no coñecemento do fenómeno estudado. Valórase tamén a permita profundar no coñecemento do fenómeno estudado. Valórase tamén a
capacidade para recoñecer e expresar a ecuación dunha recta de diferentes capacidade para recoñecer e expresar a ecuación dunha recta de diferentes capacidade para recoñecer e expresar a ecuación dunha recta de diferentes capacidade para recoñecer e expresar a ecuación dunha recta de diferentes
maneiras.maneiras.maneiras.maneiras.

7. 7. 7. 7. ElaboraElaboraElaboraElaborar e interpretar informacións estatísticas tendo en conta a adecuación das r e interpretar informacións estatísticas tendo en conta a adecuación das r e interpretar informacións estatísticas tendo en conta a adecuación das r e interpretar informacións estatísticas tendo en conta a adecuación das
tábaoas e gráficas empregadas e enalizar se os parámetros son máis ou menos significativos.tábaoas e gráficas empregadas e enalizar se os parámetros son máis ou menos significativos.tábaoas e gráficas empregadas e enalizar se os parámetros son máis ou menos significativos.tábaoas e gráficas empregadas e enalizar se os parámetros son máis ou menos significativos.

Trátase de valorar a capacidade de organizar, en táboas de frecuencias e Trátase de valorar a capacidade de organizar, en táboas de frecuencias e Trátase de valorar a capacidade de organizar, en táboas de frecuencias e Trátase de valorar a capacidade de organizar, en táboas de frecuencias e
gráficas, informagráficas, informagráficas, informagráficas, informacións de natureza estatística, do ámbito social ou do mundo cións de natureza estatística, do ámbito social ou do mundo cións de natureza estatística, do ámbito social ou do mundo cións de natureza estatística, do ámbito social ou do mundo
físico, atendendo aos seus aspectos técnicos, funcionais e estéticos (elección da físico, atendendo aos seus aspectos técnicos, funcionais e estéticos (elección da físico, atendendo aos seus aspectos técnicos, funcionais e estéticos (elección da físico, atendendo aos seus aspectos técnicos, funcionais e estéticos (elección da
táboa ou gráfica que mellor presenta a información), e calcular, utilizando, se é táboa ou gráfica que mellor presenta a información), e calcular, utilizando, se é táboa ou gráfica que mellor presenta a información), e calcular, utilizando, se é táboa ou gráfica que mellor presenta a información), e calcular, utilizando, se é
necesario, a calculadora ou follnecesario, a calculadora ou follnecesario, a calculadora ou follnecesario, a calculadora ou folla de cálculo, os parámetros centrais (media, a de cálculo, os parámetros centrais (media, a de cálculo, os parámetros centrais (media, a de cálculo, os parámetros centrais (media,
mediana e moda) e de dispersión (percorrido e desviación típica) dunha mediana e moda) e de dispersión (percorrido e desviación típica) dunha mediana e moda) e de dispersión (percorrido e desviación típica) dunha mediana e moda) e de dispersión (percorrido e desviación típica) dunha
distribución. Así mesmo, valorarase a capacidade de interpretar información distribución. Así mesmo, valorarase a capacidade de interpretar información distribución. Así mesmo, valorarase a capacidade de interpretar información distribución. Así mesmo, valorarase a capacidade de interpretar información
estatística dada en forma de táboas e gráficas e obter conclusióestatística dada en forma de táboas e gráficas e obter conclusióestatística dada en forma de táboas e gráficas e obter conclusióestatística dada en forma de táboas e gráficas e obter conclusións pertinentes ns pertinentes ns pertinentes ns pertinentes
dunha poboación a partir do coñecemento dos seus parámetros máis dunha poboación a partir do coñecemento dos seus parámetros máis dunha poboación a partir do coñecemento dos seus parámetros máis dunha poboación a partir do coñecemento dos seus parámetros máis
representativos.representativos.representativos.representativos.

8. 8. 8. 8. Facer prediccións sobre a posibilidade de que un suceso ocorra a partir de información Facer prediccións sobre a posibilidade de que un suceso ocorra a partir de información Facer prediccións sobre a posibilidade de que un suceso ocorra a partir de información Facer prediccións sobre a posibilidade de que un suceso ocorra a partir de información
previamente obtida de forma empírica ou como resultado do reconto depreviamente obtida de forma empírica ou como resultado do reconto depreviamente obtida de forma empírica ou como resultado do reconto depreviamente obtida de forma empírica ou como resultado do reconto de posibilidades, en casos posibilidades, en casos posibilidades, en casos posibilidades, en casos
sinxelos.sinxelos.sinxelos.sinxelos.

Preténdese medir a capacidade de identificar os sucedos elementais dun Preténdese medir a capacidade de identificar os sucedos elementais dun Preténdese medir a capacidade de identificar os sucedos elementais dun Preténdese medir a capacidade de identificar os sucedos elementais dun
experimento aleatorio sinxelo e outros sucesos asociados a este experimento. experimento aleatorio sinxelo e outros sucesos asociados a este experimento. experimento aleatorio sinxelo e outros sucesos asociados a este experimento. experimento aleatorio sinxelo e outros sucesos asociados a este experimento.
Tamén a capacidade de determinar e interpretar a probabilidade dun sucesoTamén a capacidade de determinar e interpretar a probabilidade dun sucesoTamén a capacidade de determinar e interpretar a probabilidade dun sucesoTamén a capacidade de determinar e interpretar a probabilidade dun suceso a a a a
paratir da experimentación lu do cálculo (Lei de Laplace), en casos sinxelos. Por paratir da experimentación lu do cálculo (Lei de Laplace), en casos sinxelos. Por paratir da experimentación lu do cálculo (Lei de Laplace), en casos sinxelos. Por paratir da experimentación lu do cálculo (Lei de Laplace), en casos sinxelos. Por
isoteñen especial interese as situacións que esixan a toma de decisións razoables isoteñen especial interese as situacións que esixan a toma de decisións razoables isoteñen especial interese as situacións que esixan a toma de decisións razoables isoteñen especial interese as situacións que esixan a toma de decisións razoables
a partir dos resultados da experimentación, simulación ou, se é o caso, do a partir dos resultados da experimentación, simulación ou, se é o caso, do a partir dos resultados da experimentación, simulación ou, se é o caso, do a partir dos resultados da experimentación, simulación ou, se é o caso, do
reconto. Taménreconto. Taménreconto. Taménreconto. Tamén se quere valorar a utilización dos coñecementos matemáticos se quere valorar a utilización dos coñecementos matemáticos se quere valorar a utilización dos coñecementos matemáticos se quere valorar a utilización dos coñecementos matemáticos
para identificar e describir, usando a terminoloxía adecuada, situacións de para identificar e describir, usando a terminoloxía adecuada, situacións de para identificar e describir, usando a terminoloxía adecuada, situacións de para identificar e describir, usando a terminoloxía adecuada, situacións de
incerteza propias da vida social e do mundo físico.incerteza propias da vida social e do mundo físico.incerteza propias da vida social e do mundo físico.incerteza propias da vida social e do mundo físico.

9. 9. 9. 9. Planificar e utilizar estratexias e técnicas de resolución de pPlanificar e utilizar estratexias e técnicas de resolución de pPlanificar e utilizar estratexias e técnicas de resolución de pPlanificar e utilizar estratexias e técnicas de resolución de problemas, tales como o roblemas, tales como o roblemas, tales como o roblemas, tales como o
reconto exhaustivo, a inducción ou a busca de problemas afíns e comprobar o axuste da solución reconto exhaustivo, a inducción ou a busca de problemas afíns e comprobar o axuste da solución reconto exhaustivo, a inducción ou a busca de problemas afíns e comprobar o axuste da solución reconto exhaustivo, a inducción ou a busca de problemas afíns e comprobar o axuste da solución
á situación presentada.á situación presentada.á situación presentada.á situación presentada.

Trátase de avaliar a capacidade para formular o camiño cara á resolución dun Trátase de avaliar a capacidade para formular o camiño cara á resolución dun Trátase de avaliar a capacidade para formular o camiño cara á resolución dun Trátase de avaliar a capacidade para formular o camiño cara á resolución dun
problema e incorporar estratexias máiproblema e incorporar estratexias máiproblema e incorporar estratexias máiproblema e incorporar estratexias máis complexas á súa solución baseadas en s complexas á súa solución baseadas en s complexas á súa solución baseadas en s complexas á súa solución baseadas en
coñecementos adquiridos con anterioridade. Avalíase, así mesmo, a perseveranza coñecementos adquiridos con anterioridade. Avalíase, así mesmo, a perseveranza coñecementos adquiridos con anterioridade. Avalíase, así mesmo, a perseveranza coñecementos adquiridos con anterioridade. Avalíase, así mesmo, a perseveranza
na busca de solucións, a coherencia e axuste destas á situación que hai que na busca de solucións, a coherencia e axuste destas á situación que hai que na busca de solucións, a coherencia e axuste destas á situación que hai que na busca de solucións, a coherencia e axuste destas á situación que hai que
resolver, así como a confianza na propia capacidade para lograresolver, así como a confianza na propia capacidade para lograresolver, así como a confianza na propia capacidade para lograresolver, así como a confianza na propia capacidade para logralo. Valórase lo. Valórase lo. Valórase lo. Valórase
tamén, no caso do traballo en grupo, en que medida se colabaora con demais tamén, no caso do traballo en grupo, en que medida se colabaora con demais tamén, no caso do traballo en grupo, en que medida se colabaora con demais tamén, no caso do traballo en grupo, en que medida se colabaora con demais
membros do grupo e se respectan as suxestións dos demais.membros do grupo e se respectan as suxestións dos demais.membros do grupo e se respectan as suxestións dos demais.membros do grupo e se respectan as suxestións dos demais.

10.10.10.10. Expresar verbalmente con precisión, razoamentos, relacións cuantitativas, e informacións Expresar verbalmente con precisión, razoamentos, relacións cuantitativas, e informacións Expresar verbalmente con precisión, razoamentos, relacións cuantitativas, e informacións Expresar verbalmente con precisión, razoamentos, relacións cuantitativas, e informacións
que incorporen elemenque incorporen elemenque incorporen elemenque incorporen elementos matemáticos, valorando a utilidade e a simplicidade da linguaxe tos matemáticos, valorando a utilidade e a simplicidade da linguaxe tos matemáticos, valorando a utilidade e a simplicidade da linguaxe tos matemáticos, valorando a utilidade e a simplicidade da linguaxe
matemática para iso.matemática para iso.matemática para iso.matemática para iso.

Trátase de valorar a precisión da linguaxe utilizada para expresar todo tipo de Trátase de valorar a precisión da linguaxe utilizada para expresar todo tipo de Trátase de valorar a precisión da linguaxe utilizada para expresar todo tipo de Trátase de valorar a precisión da linguaxe utilizada para expresar todo tipo de
informacións que conteñan cantidades, medidas, relacións, numéricas e espaciais, informacións que conteñan cantidades, medidas, relacións, numéricas e espaciais, informacións que conteñan cantidades, medidas, relacións, numéricas e espaciais, informacións que conteñan cantidades, medidas, relacións, numéricas e espaciais,
así coasí coasí coasí comoestratexias e razoamentos utilizados na resolución dun problema. Tamén moestratexias e razoamentos utilizados na resolución dun problema. Tamén moestratexias e razoamentos utilizados na resolución dun problema. Tamén moestratexias e razoamentos utilizados na resolución dun problema. Tamén

 Departamento de Matemáticas. Proxecto didáctico 2007-2008.

 I.E.S. “SANTIAGO BASANTA SILVA” - VILALBA - LUGO.

97

se valora a orde e a limpeza á hora de presentar as conclusións utilizando, cando se valora a orde e a limpeza á hora de presentar as conclusións utilizando, cando se valora a orde e a limpeza á hora de presentar as conclusións utilizando, cando se valora a orde e a limpeza á hora de presentar as conclusións utilizando, cando
sexa necesario, as prestacións que, neste sentido, nos ofrecen as tecnoloxías.sexa necesario, as prestacións que, neste sentido, nos ofrecen as tecnoloxías.sexa necesario, as prestacións que, neste sentido, nos ofrecen as tecnoloxías.sexa necesario, as prestacións que, neste sentido, nos ofrecen as tecnoloxías.

14.4. CONTIDOS MÍNIMOS: 3º E.S.O.

� Interpretar e operar con números enteiros, decimais e fraccións. Empregar
adecuadamente as potencias de expoñente enteiro e as súas propiedades. Pasar de
decimais a fraccións.

� Calcular o mcm e o MCD de dúas ou tres cantidades. Resolver problemas como os
resoltos no libro de texto empregando estos conceptos.

� Comprender o significado dos radicais e calcular radicais de números sinxelos usando a
definición. Sacar e introducir factores nunha raiz cadrada. Sumas, restas e productos de
raíces cadradas sinxelas. Diferenciar os números irracionais dos racionais.

� Empregar axeitadamente as prioridades das operacións e o uso pas parénteses. Pasar
cantidades a notación científica e empregar esa notación nos cálculos.

� Emprego so Sistema Metrico Decimal: unidades de lonxitude, capacidade, peso,
superficie. Múltiplos e submúltiplos.

� Potencias de base 10. Notación científica.
� Prantexar e resolver problemas de proporcionalidade directa e inversa, de misturas e

móbiles.
� Facer cálculos con porcentaxes. Calcular aumentos e diminucións porcentuais. Encadear

aumentos e diminucións porcentuais.
� Calcula-los termos dunha sucesión dada de xeito verbal ou a traveso dunha fórmula

sinxela.
� Recoñecer unha progresión aritmética. Obter o termo xeral dunha progresión aritmética.

Sumar os termos consecutivos dunha progresión aritmética.
� Obter os termos dunha progresión xeométrica descrita verbalmente ou a traveso do termo

xeral. Recoñecer unha progresión xeométrica e calcular termos.
� Saber relatar parecidos e diferencias entre unha progresión aritmética e a súa

correspondente xeométrica.
� Resolver problemas de interese simple.
� Traducir diversos enunciados a expresións alxébricas.
� Sumar, restar e multiplicar monomios e polinomios. Nas probas somentes se empregarán

polinomios de segundo, ou, como moito de terceiro grao. Calcula-lo valor numérico dun
polinomio.

� Saber comprobar se un número é raíz dun polinomio. Obte-las raíces de polinomios de
primeiro e segundo grao.

� Coñecer e empregar axeitadamente os productos notables.
� Resolver ecuacións de primeiro e segundo grao, así como sistemas de dúas ecuacións con

dúas incognitas
� Prantexar e resolver problemas relativos os apartados anteriores.
� Coñecer e utilizar axeitadamente as funcións da calculadora e as súas posibilidades para

resolver os problemas que se prantexan.
� Debuxar lugares xeométricos dados por unha propiedade simple.
� Recoñecer e saber trazar as alturas, mediatrices, bisectrices e medianas dun triángulo.

Identificar os puntos onde se cortan esas rectas e coñecer as propiedades máis
importantes dos mesmos. Enunciar e empregar o teorema de Pitágoras para resolver

 Departamento de Matemáticas. Proxecto didáctico 2007-2008.

 I.E.S. “SANTIAGO BASANTA SILVA” - VILALBA - LUGO.

98

triángulos rectángulos. Calcular a área e o perímetro dun triángulo expresando os
resultados nas unidades axeitadas.

� Coñecer e clasificar os diferentes cuadriláteros e calcular o perímetro e a área ben sexa
por cálculo directo, ben por descomposición en figuras mais sinxelas.

� Distinguir entre circunferencia e círculo. Saber definir a circunferencia e describir as súas
interseccións cunha recta. Saber estudiar as posibles posicións relativas de dúas
circunferencias e as tanxentes cumúns a elas. Calcular a lonxitude dunha circunferencia e
a área do correspondente círculo. Calcular, dadas a lonxitude dunha circunferencia e/ou a
área dun círculo, calcular o radio. Recoñecer e trazar un ángulo central e inscrito nunha
circunferencia e coñecer o seu valor segundo o arco que abarca na mesma.

� Coñecer e describir os elementos máis importantes dos polígonos regulares
(especialmente do pentágono e hexágono). Calcular o seu perímetro e a área. Recoñecer
un sector, un segmento e unha coroa circulares. Calcular o perímetro e a área.

� Coñecer e describir os poliedros regulares. Comprobar o Teorema de Euler con eles.
Construir con papel prismas, pirámides, cilindros e conos partindo de datos fixados.
Identificar os elementos máis importantes desas figuras e calcular tanto as súas
superficies como os volumes. Calcular a área e o volume da esfera.

� Nun papel cuadriculado, trasladar, xirar ou aplicar unha simetría a unha figura sinxela.
Recoñecer os elementos invariantes en cada unha das transformacións anteriores.

� Describir as consecuencias do movemento de rotación da terra. Describir as coordenadas
xeográficas dun lugar e comprender os significado do ecuador, paralelos, meridianos,
meridiano cero e os fusos horarios. Describir que ocurriría se o eixo da terra fora
perperdicular a eclíptica e cómo influe a inclinación da eclíptica no clima. Distinguir as
distintas zonas climáticas na superficie da terra.

� Distinguir entre magnitudes dependientes e independientes dando exemplos de cada unha
delas.

� Localizar puntos no plano coñecidas as súas coordenadas así coma, representado o punto,
encontra-lo valor das súas coordenadas nun sistema de referencia fixado.

� Representar mangitudes relacionadas por fórmulas sinxelas: polinomios de primeiro grao.
� Recoñecer en distintas gráficas os aspectos mais salientables delas e describi-los.
� Representar funcións constantes, lineares e afíns.
� Interpretar e resolver gráficamente un sistema de dúas ecuacións con dúas incógnitas.
� Partindo de datos simples, organizar, tabular e representar a información (empregando os

tipos de gráficos mencionados nos contidos), salientando os aspectos máis destacados da
mesma. Calcular frecuencias absolutas e relativas expresando estas en tantos por cento.

� Distinguir entre fenómenos probabilísticos e determinísticos. Entre variables discretas e
contínuas.

� Calcular e interpretar as medidas de centralización e dispersión partindo de datos simples
ou en táboas de frecuencias.

� Coñecer e empregar con propiedade os termos individuo, poboación e mostra. Distinguir
entre variables cuantitativas (discretas e contínuas) e cualitativas. Poñer exemplos delas.

� Distinguir entre fenómenos aleatorios e determinísticos e calcular probabilidades pola Lei
de Laplace en casos sinxelos.

� Empregar con corrección as funcións estatísticas da calculadora científica para efectuar
os cálculos necesarios nos exercicios que se propoñan.

14.5. SECUENCIACIÓN DA MATERIA.

A orde prevista é a seguinte: números e operacións, álxebra, xeometría, funcións e
estatística.

 Departamento de Matemáticas. Proxecto didáctico 2007-2008.

 I.E.S. “SANTIAGO BASANTA SILVA” - VILALBA - LUGO.

99

15. O CUARTO CURSO DA E.S.O.

15.1. OBXECTIVOS ESPECÍFICOS DO 4º CURSO DA E.S.O.

• Empregar as potencias de exponente fraccionario e os radicais na resolución de

exercicios e problemas. Facer un axeitado uso das súas propiedades mais importantes.
• Empregar a notación científica nos contextos onde é máis axeitada. Operar con

números escritos en notación científica.
• Manexar o cálculo alxébrico básico e as operacións máis importantes con polinomios
• Empregar esas técnicas na resolución de ecuacións de primeiro e segundo grao, así

como na resulución de ecuacións.
• Prantexar e resolver problemas empregando con propiedade os coñecementos

anteriores.
• Entender o concepto de semellanza e precisar o seu senso no campo das matemáticas.

Facer uso da noción de semellanza cando sexa preciso.
• Coñecer as diferentes maneiras de medir ángulos e as equivalencias entre unhas e

outras.
• Coñecer as razóns trigonométricas directas e inversas dun ángulo e empregalas para

resolver problemas que impliquen a resolución de triángulos rectángulos.
• Distinguir entre magnitudes escalares e vectoriais. Coñecer as características dun

vector, representalo no plano e operar con vectores no plano, tanto de xeito analítico
como gráfico.

• Coñecer e empregar as diferentes ecuacións da recta no plano e resolver cuestións de
incidencia, paralelismo e perpendicularidade de rectas.

• Interpretar diferentes gráficas, estudiando delas os seus aspectos máis salientables.
• Coñecer as características máis destacables das funcións polinómicas de primeiro e

segundo grao e representalas. Igualmente coas funcións expoñenciales e de
proporcionalidade inversa.

• Recoñecer a súa importancia en diferentes campos das actividades humanas.
• Recoller, ordear, tabular e representar información. Interpretar información dada a

traveso de táboas ou gráficos estatísticos.
• Calcular e interpretar os parámetros de centralización e dispersión.
• Interpretar de xeito crítico a información numérica, gráfica e estatística tentando

descubrir os posibles erros que conteña sexan accidentales ou intencionados.
• Comprender a diferencia entre fenómenos aleatorios e determinísticos e empregar os

conceptos da combinatoria para calcular probabilidades.
• Entender e empregar con propiedade as diferentes funcións traballadas o longo do

curso coa axuda da calculadora. Empregala tamén para comprobar resultados.
• Usar os coñecementos adquiridos para prantexar e resolver problemas de toda índole

pero que poidan traducir situacións próximas os intereses do alumno e o seu entorno.

 Departamento de Matemáticas. Proxecto didáctico 2007-2008.

 I.E.S. “SANTIAGO BASANTA SILVA” - VILALBA - LUGO.

100

15.2. CONTIDOS E PROCEDEMENTOS NO 4º CURSO DA E.S.O.

ARITMÉTICA E ÁLXEBRA: 4º ESO.

DOG. DOG. DOG. DOG. Iniciación o número real. A recta real. Iniciación o número real. A recta real. Iniciación o número real. A recta real. Iniciación o número real. A recta real.

 Potencias de expoñente fraccionario e radicais. Operacións.Potencias de expoñente fraccionario e radicais. Operacións.Potencias de expoñente fraccionario e radicais. Operacións.Potencias de expoñente fraccionario e radicais. Operacións.
 Notación científica. Operacións en notación científica.Notación científica. Operacións en notación científica.Notación científica. Operacións en notación científica.Notación científica. Operacións en notación científica.

Repaso e aRepaso e aRepaso e aRepaso e afondamento no cálculo alxébrico: operacións con polinomios. fondamento no cálculo alxébrico: operacións con polinomios. fondamento no cálculo alxébrico: operacións con polinomios. fondamento no cálculo alxébrico: operacións con polinomios.
Factorización.Factorización.Factorización.Factorización.
Ecuacións de primeiro e segundo grao. Sistemas de ecuacións lineais e de segundo Ecuacións de primeiro e segundo grao. Sistemas de ecuacións lineais e de segundo Ecuacións de primeiro e segundo grao. Sistemas de ecuacións lineais e de segundo Ecuacións de primeiro e segundo grao. Sistemas de ecuacións lineais e de segundo
grao.grao.grao.grao.

Expresión de un radical en forma de potencia de expoñente fraccionario. Operacións con
radicais: producto, división e comparación de radicais. Potencias de radicais. Operacións
con potencias de expoñente fraccionario: emprego das propiedades das potencias. Escritura
de números en notación científica. Operacións en notación científica. Órdenes de magnitude.
Emprego da calculadora para as operacións anteriores. Cifras significativas. Truncamiento
y redondeo: erros que se cometen. Erros absolutos e relativos.
Repaso das operacións con polinomios. División de polinomios: regra de Ruffini.
Factorización de polinomios.
Resolución de ecuaciones de primeiro e de segundo grao. Inecuacións de primeiro grao con
unha incógnita. Inecuacións de segundo grao con unha incógnita: cálculo e representación
gráfica das solucións.
Resolución de sistemas de ecuacións lineales con duas (nalgúns casos tres) incógnitas.
Resolución de sistemas de ecuacións onde unha delas pode ser de segundo grao.
Prantexamento e resolución de problemas que conduzan a ecuacións e/ou sistemas dos tipos
anteriores.

XEOMETRÍA: 4º ESO.

DOG. FDOG. FDOG. FDOG. Figuras semellantes. Razón de semellanza. Teorema de Thales.iguras semellantes. Razón de semellanza. Teorema de Thales.iguras semellantes. Razón de semellanza. Teorema de Thales.iguras semellantes. Razón de semellanza. Teorema de Thales.
 Razóns trigonométricas. Identidades notables. Resolución de triángulos rectángulos.Razóns trigonométricas. Identidades notables. Resolución de triángulos rectángulos.Razóns trigonométricas. Identidades notables. Resolución de triángulos rectángulos.Razóns trigonométricas. Identidades notables. Resolución de triángulos rectángulos.
 Iniciación a xeometría analítica plana. vectores no plano. A recta no plano.Iniciación a xeometría analítica plana. vectores no plano. A recta no plano.Iniciación a xeometría analítica plana. vectores no plano. A recta no plano.Iniciación a xeometría analítica plana. vectores no plano. A recta no plano.

Repaso do concepto de semellanza, razón de semellanza e Teorema de Thales do segundo curso.
Semellanza de triángulos. Criterios de semellanza de triángulos. Criterios de semellanza de
triángulos rectángulos. Teoremas do cateto e da altura. Relacións entre a área de figuras
semellantes.
Ángulos: diferentes unidades para medir ángulos. Razóns trigonométricas dun ángulo. Fórmula
fundamental da trigonometría. Signo das distintas razóns trigonométricas dun ángulo segundo o
cuadrante no que se encontre. Obtención razoada das razóns trigonométricas de 0º, 30º, 45º,
60º, 90º 180º, 270º e 360º. A circunferencia goniométrica. Interpretación das razóns
trigonométricas dun ángulo na circunferencia goniométrica. O radíán: eqivalencia en grados.
Reducción o primeiro cuadrante. Algunhas identidades notables en trigonometría.
Comprobación de que as funcións trigonométricas non son lineais. Razóns trigonométricas
inversas. Emprego da calculadora en trigonometría. Resolución de triángulos rectángulos:

 Departamento de Matemáticas. Proxecto didáctico 2007-2008.

 I.E.S. “SANTIAGO BASANTA SILVA” - VILALBA - LUGO.

101

aplicacións. Representación gráfica do seno e coseno. Introducción as ecuacións
trigonométricas con resolución dalgunhas sinxelas.
Magnitudes escalares e vectoriais: exemplos. Características das magnitudes vectoriais.
Representación dun vector. Operacións con vectores libres: suma, resta, multiplicación por un
número de xeito analítico e xeométrico. Repaso das funcións constantes lineais e afíns do curso
pasado. Estudio da recta no plano: distintos xeitos de determina-la. Pendente dunha recta. As
diferentes ecuacións da recta. Posicións relativas de duas rectas: perpendicularidade e
paralelismo. Relacionar carácterísticas gráficas da recta con aspectos da súa ecuación.

FUNCIÓNS E GRÁFICAS: 4º ESO.

DOG. DOG. DOG. DOG. Funcións. Estudio gráfico dunha función. Características globais das gráficas: Funcións. Estudio gráfico dunha función. Características globais das gráficas: Funcións. Estudio gráfico dunha función. Características globais das gráficas: Funcións. Estudio gráfico dunha función. Características globais das gráficas:

crecemento e decrecemento, mácrecemento e decrecemento, mácrecemento e decrecemento, mácrecemento e decrecemento, máximos e mínimos, continuidade, simetrías e periodicidade.ximos e mínimos, continuidade, simetrías e periodicidade.ximos e mínimos, continuidade, simetrías e periodicidade.ximos e mínimos, continuidade, simetrías e periodicidade.
 Estudio das funcións polinómicas de primeiro e segundo grao, das funcións exponenciais Estudio das funcións polinómicas de primeiro e segundo grao, das funcións exponenciais Estudio das funcións polinómicas de primeiro e segundo grao, das funcións exponenciais Estudio das funcións polinómicas de primeiro e segundo grao, das funcións exponenciais

e de proporcionalidade inversa sinxelas.e de proporcionalidade inversa sinxelas.e de proporcionalidade inversa sinxelas.e de proporcionalidade inversa sinxelas.
 Interpretación e lectura de gráficas en problemas relacionados cos fInterpretación e lectura de gráficas en problemas relacionados cos fInterpretación e lectura de gráficas en problemas relacionados cos fInterpretación e lectura de gráficas en problemas relacionados cos fenómenos naturais, a enómenos naturais, a enómenos naturais, a enómenos naturais, a

vida cotiá e o mundo da información. vida cotiá e o mundo da información. vida cotiá e o mundo da información. vida cotiá e o mundo da información.

Por medio de exemplos repasaranse as características globais das gráficas: crecemento e
decrecemento, máximos e mínimos, continuidade, simetrías e periodicidade. Tamén se
repasarán as funcións polinómicas de primeiro grao, temas que figuran no terceiro curso.
As funcións polinómicas de segundo grao: carácterísticas mais salientables. Representación
dalgunha delas a partir da súa expresión alxébrica. Obtención dos puntos de corte cos eixos de
coordenadas. Cálculo do vértice. Repercusión dos coeficientes na gráfica.
As funcións exponenciais: exemplos e características máis importantes. As funcións
exponenciais da calculadora. Exemplos e aplicacións das funcións exponenciais.
As funcións de proporcionalidade inversa: exemplos e características máis importantes.
Exemplos de funcións en diversas áreas das ciencias, da información e da vida cotiá.
Ampliación: a función logarítmica. Descripción e propiedades. Emprego da calculadora.
Aplicacións.
.
ESTATÍSTICA E PROBABILIDADE: 4º ESO.

DOG.DOG.DOG.DOG. Variables discretas e continuas. Intervalos e marcas de clase.Variables discretas e continuas. Intervalos e marcas de clase.Variables discretas e continuas. Intervalos e marcas de clase.Variables discretas e continuas. Intervalos e marcas de clase.
 Elaboración e interpretación de táboas de frecuencias, gráficos de barras e de sectores, Elaboración e interpretación de táboas de frecuencias, gráficos de barras e de sectores, Elaboración e interpretación de táboas de frecuencias, gráficos de barras e de sectores, Elaboración e interpretación de táboas de frecuencias, gráficos de barras e de sectores,

histogramas e polígonos de frecuencia.histogramas e polígonos de frecuencia.histogramas e polígonos de frecuencia.histogramas e polígonos de frecuencia.
 Cálculo e interpretación dosCálculo e interpretación dosCálculo e interpretación dosCálculo e interpretación dos parámetros de centralización e dispersión. parámetros de centralización e dispersión. parámetros de centralización e dispersión. parámetros de centralización e dispersión.
 Experimentos aleatorios e sucesos. Probabilidade simple e composta.Experimentos aleatorios e sucesos. Probabilidade simple e composta.Experimentos aleatorios e sucesos. Probabilidade simple e composta.Experimentos aleatorios e sucesos. Probabilidade simple e composta.
 Utilización de distintas técnicas combinatorias na asignación de probabilidades Utilización de distintas técnicas combinatorias na asignación de probabilidades Utilización de distintas técnicas combinatorias na asignación de probabilidades Utilización de distintas técnicas combinatorias na asignación de probabilidades

compostas.compostas.compostas.compostas.

Variables estadísticas: tipos de variables estadísticas. Recollida, organización, tabulación,
agrupación de datos en intervalos de clase, e elaboración de diferentes tipos de gráficos
estatísticos, desde histogramas e polígonos de frecuencia ata diagramas de sectores e
pictogramas, escollendo o máis axeitado para o propósito que se persegue. Interpretar e
analizar, de xeito crítico, a información dada por medio de táboas ou gráficos estatísticos.

 Departamento de Matemáticas. Proxecto didáctico 2007-2008.

 I.E.S. “SANTIAGO BASANTA SILVA” - VILALBA - LUGO.

102

Cálculo e interpretación dos parámetros de centralización e dispersión sin calculadora e con
ela, cando a cantidade de datos o aconselle, tanto con datos simple como con datos agrupados
en táboas de frecuencias.
Combinatoria: variacións, variacións con repetición, permutacións e combinacións.
Aplicacións. O triángulo de Tartaglia. Desenrolo da potencia dun binomio. Emprego da
calculadora científica para a combinatoria.
Experimentos determinísticos e aleatorios: espacio mostral e sucesos. Distintas maneiras de
asingar probabilidades a un suceso. Probabilidade simple e composta. Emprego dos diagramas
de árbore para exercicios de probabilidade composta sinxelos. Emprego das técnicas
combinatorias anteriores para a asignación de probabilidades.

15.3. CRITERIOS DE AVALIACIÓN PARA 4º DE E.S.O.

DOG.DOG.DOG.DOG. Identificar e tuilizaIdentificar e tuilizaIdentificar e tuilizaIdentificar e tuiliza----los distintos tipos de números reais, elixindo para unlos distintos tipos de números reais, elixindo para unlos distintos tipos de números reais, elixindo para unlos distintos tipos de números reais, elixindo para un

determinado tipo de problema o método de cálculo adecuado (mental, manual ou determinado tipo de problema o método de cálculo adecuado (mental, manual ou determinado tipo de problema o método de cálculo adecuado (mental, manual ou determinado tipo de problema o método de cálculo adecuado (mental, manual ou
con calculadora), dando significado ás operacións, procedementos e resultados con calculadora), dando significado ás operacións, procedementos e resultados con calculadora), dando significado ás operacións, procedementos e resultados con calculadora), dando significado ás operacións, procedementos e resultados
obtidos, de acordo co enunciado.obtidos, de acordo co enunciado.obtidos, de acordo co enunciado.obtidos, de acordo co enunciado.

 Estimar, calcular e simplificar expresións numéricas racionais e iEstimar, calcular e simplificar expresións numéricas racionais e iEstimar, calcular e simplificar expresións numéricas racionais e iEstimar, calcular e simplificar expresións numéricas racionais e irracionais rracionais rracionais rracionais
sinxelas baseadas nas operacións elementais, aplicando correctamente as regras sinxelas baseadas nas operacións elementais, aplicando correctamente as regras sinxelas baseadas nas operacións elementais, aplicando correctamente as regras sinxelas baseadas nas operacións elementais, aplicando correctamente as regras
de prioridade e as técnicas de aproximación e valorando os erros cometidos.de prioridade e as técnicas de aproximación e valorando os erros cometidos.de prioridade e as técnicas de aproximación e valorando os erros cometidos.de prioridade e as técnicas de aproximación e valorando os erros cometidos.

 Construír expresións alxébricas e ecuacións descritivas de táboas, enunciados, Construír expresións alxébricas e ecuacións descritivas de táboas, enunciados, Construír expresións alxébricas e ecuacións descritivas de táboas, enunciados, Construír expresións alxébricas e ecuacións descritivas de táboas, enunciados,
propiedadepropiedadepropiedadepropiedades, xeneralidades, códigos, recontos, etc. e interpretas, xeneralidades, códigos, recontos, etc. e interpretas, xeneralidades, códigos, recontos, etc. e interpretas, xeneralidades, códigos, recontos, etc. e interpreta----las relacións las relacións las relacións las relacións
numéricas que se dan nunha fórmula coñecida ou nunha ecuación.numéricas que se dan nunha fórmula coñecida ou nunha ecuación.numéricas que se dan nunha fórmula coñecida ou nunha ecuación.numéricas que se dan nunha fórmula coñecida ou nunha ecuación.

 UtilizaUtilizaUtilizaUtiliza----las técnicas e procedementos básicos do cálculo alxébrico para simplificar las técnicas e procedementos básicos do cálculo alxébrico para simplificar las técnicas e procedementos básicos do cálculo alxébrico para simplificar las técnicas e procedementos básicos do cálculo alxébrico para simplificar
expresións alxébricas formadas por sumasexpresións alxébricas formadas por sumasexpresións alxébricas formadas por sumasexpresións alxébricas formadas por sumas, restas e multiplicacións de polinomios , restas e multiplicacións de polinomios , restas e multiplicacións de polinomios , restas e multiplicacións de polinomios
con un, dous ou tres termos que leven, como máximo, dúas operacións con un, dous ou tres termos que leven, como máximo, dúas operacións con un, dous ou tres termos que leven, como máximo, dúas operacións con un, dous ou tres termos que leven, como máximo, dúas operacións
encadeadas, para factorizar polinomios sinxelos de segundo grao con coeficientes encadeadas, para factorizar polinomios sinxelos de segundo grao con coeficientes encadeadas, para factorizar polinomios sinxelos de segundo grao con coeficientes encadeadas, para factorizar polinomios sinxelos de segundo grao con coeficientes
e raíces enteiras e para resolver ecuacións de primeiro e segundo e raíces enteiras e para resolver ecuacións de primeiro e segundo e raíces enteiras e para resolver ecuacións de primeiro e segundo e raíces enteiras e para resolver ecuacións de primeiro e segundo grao e sistemas grao e sistemas grao e sistemas grao e sistemas
sinxelos de ecuacións lineais con dúas incógnitas.sinxelos de ecuacións lineais con dúas incógnitas.sinxelos de ecuacións lineais con dúas incógnitas.sinxelos de ecuacións lineais con dúas incógnitas.

 Resolver problemas sinxelos utilizando métodos numéricos, gráficos ou Resolver problemas sinxelos utilizando métodos numéricos, gráficos ou Resolver problemas sinxelos utilizando métodos numéricos, gráficos ou Resolver problemas sinxelos utilizando métodos numéricos, gráficos ou
alxébricos, cando se baseen na utilización de fórmulas coñeacidas ou na alxébricos, cando se baseen na utilización de fórmulas coñeacidas ou na alxébricos, cando se baseen na utilización de fórmulas coñeacidas ou na alxébricos, cando se baseen na utilización de fórmulas coñeacidas ou na
presentación e resolución de ecuacións de primpresentación e resolución de ecuacións de primpresentación e resolución de ecuacións de primpresentación e resolución de ecuacións de primeiro e de segundo grao, ou de eiro e de segundo grao, ou de eiro e de segundo grao, ou de eiro e de segundo grao, ou de
sinxelos sistemas de dúas ecuacións lineais con dúas incógnitas.sinxelos sistemas de dúas ecuacións lineais con dúas incógnitas.sinxelos sistemas de dúas ecuacións lineais con dúas incógnitas.sinxelos sistemas de dúas ecuacións lineais con dúas incógnitas.

 UtilizaUtilizaUtilizaUtiliza----las unidades angulares do sistema métrico sesaxesimal así como as las unidades angulares do sistema métrico sesaxesimal así como as las unidades angulares do sistema métrico sesaxesimal así como as las unidades angulares do sistema métrico sesaxesimal así como as
srelacións e as razóns da trigonometría elemental para resolver problemas srelacións e as razóns da trigonometría elemental para resolver problemas srelacións e as razóns da trigonometría elemental para resolver problemas srelacións e as razóns da trigonometría elemental para resolver problemas
trigonométrtrigonométrtrigonométrtrigonométricos de contexto real.icos de contexto real.icos de contexto real.icos de contexto real.

 Coñecer e utilizaCoñecer e utilizaCoñecer e utilizaCoñecer e utiliza----los conceptos e procedementos básicos da xeometría analítica los conceptos e procedementos básicos da xeometría analítica los conceptos e procedementos básicos da xeometría analítica los conceptos e procedementos básicos da xeometría analítica
plana para representar, describir e analizar formas e configuracións xeométricas plana para representar, describir e analizar formas e configuracións xeométricas plana para representar, describir e analizar formas e configuracións xeométricas plana para representar, describir e analizar formas e configuracións xeométricas
sinxelas.sinxelas.sinxelas.sinxelas.

 Representar fraficamente e interpretaRepresentar fraficamente e interpretaRepresentar fraficamente e interpretaRepresentar fraficamente e interpreta----las funcións constanteslas funcións constanteslas funcións constanteslas funcións constantes, lineais, afíns ou , lineais, afíns ou , lineais, afíns ou , lineais, afíns ou
cuadráticas a través dos seus elementos característicos (vector director, pendente cuadráticas a través dos seus elementos característicos (vector director, pendente cuadráticas a través dos seus elementos característicos (vector director, pendente cuadráticas a través dos seus elementos característicos (vector director, pendente
da recta, puntos de corte con eixes, vértice e eixe de simetría da parábola) e as da recta, puntos de corte con eixes, vértice e eixe de simetría da parábola) e as da recta, puntos de corte con eixes, vértice e eixe de simetría da parábola) e as da recta, puntos de corte con eixes, vértice e eixe de simetría da parábola) e as
funcións exponenciais e de proporcionalidade inversa accesibles a travéfuncións exponenciais e de proporcionalidade inversa accesibles a travéfuncións exponenciais e de proporcionalidade inversa accesibles a travéfuncións exponenciais e de proporcionalidade inversa accesibles a través de s de s de s de
táboas de valores significativas.táboas de valores significativas.táboas de valores significativas.táboas de valores significativas.

 Departamento de Matemáticas. Proxecto didáctico 2007-2008.

 I.E.S. “SANTIAGO BASANTA SILVA” - VILALBA - LUGO.

103

 Determinar e interpretaDeterminar e interpretaDeterminar e interpretaDeterminar e interpreta----las características básicas (puntos de corte cos eixes, las características básicas (puntos de corte cos eixes, las características básicas (puntos de corte cos eixes, las características básicas (puntos de corte cos eixes,
intervalos de crecemento e decrecemento, puntos extremos, continuidade, intervalos de crecemento e decrecemento, puntos extremos, continuidade, intervalos de crecemento e decrecemento, puntos extremos, continuidade, intervalos de crecemento e decrecemento, puntos extremos, continuidade,
simetrías e periodicidade) que permiten avaliasimetrías e periodicidade) que permiten avaliasimetrías e periodicidade) que permiten avaliasimetrías e periodicidade) que permiten avalia----lo comportamento lo comportamento lo comportamento lo comportamento dunha gráfica dunha gráfica dunha gráfica dunha gráfica
sinxela (de trazo continuo ou descontinuo), e obter información práctaica nun sinxela (de trazo continuo ou descontinuo), e obter información práctaica nun sinxela (de trazo continuo ou descontinuo), e obter información práctaica nun sinxela (de trazo continuo ou descontinuo), e obter información práctaica nun
contexto de resolución de problemas relacionados con fenómenos naturais ou contexto de resolución de problemas relacionados con fenómenos naturais ou contexto de resolución de problemas relacionados con fenómenos naturais ou contexto de resolución de problemas relacionados con fenómenos naturais ou
prácticos da vida cotiá.prácticos da vida cotiá.prácticos da vida cotiá.prácticos da vida cotiá.

 Elaborar e interpretar táboas e gráficos estatísticos, así comoElaborar e interpretar táboas e gráficos estatísticos, así comoElaborar e interpretar táboas e gráficos estatísticos, así comoElaborar e interpretar táboas e gráficos estatísticos, así como os parámetros os parámetros os parámetros os parámetros
estatísticos máis usuais, correspondentes a distribucións discretas e continuas.estatísticos máis usuais, correspondentes a distribucións discretas e continuas.estatísticos máis usuais, correspondentes a distribucións discretas e continuas.estatísticos máis usuais, correspondentes a distribucións discretas e continuas.

 Determinar e interpretaDeterminar e interpretaDeterminar e interpretaDeterminar e interpreta----lo espacio mostral e os sucesos asociados a un lo espacio mostral e os sucesos asociados a un lo espacio mostral e os sucesos asociados a un lo espacio mostral e os sucesos asociados a un
experimento aleatorio, simple ou composto, e utilizaexperimento aleatorio, simple ou composto, e utilizaexperimento aleatorio, simple ou composto, e utilizaexperimento aleatorio, simple ou composto, e utiliza----la Lei de Laplace, os la Lei de Laplace, os la Lei de Laplace, os la Lei de Laplace, os
diagramas de diagramas de diagramas de diagramas de árbore, as táboas de continxencia e outras técnicas combinatorias árbore, as táboas de continxencia e outras técnicas combinatorias árbore, as táboas de continxencia e outras técnicas combinatorias árbore, as táboas de continxencia e outras técnicas combinatorias
para calcular probabilidades simples ou compostas.para calcular probabilidades simples ou compostas.para calcular probabilidades simples ou compostas.para calcular probabilidades simples ou compostas.

15.4. CONTIDOS MÍNIMOS EN 4º DA E.S.O.

� Paso de radicais a potencias de expoñente fracionario e viceversa. Operacións con
potencias de exponente enteiro, fraccionario e con radicais: suma, resta, multiplicación,
división e potenciación. Comparación de radicais. Extracción/introducción dun factor nun
radical.

� Expresión dun número en notación científica. Interpretación dun número escrito en
notación científica.

� Emprego axeitado da calculadora para as operacións anteriormente descritas.
� Truncamento e redondeo dun número. Calcula-lo erro que se comete en ámbolos casos.

Interpretar o erro absoluto e relativo.
� Suma, resta, multipicación e división de polinomios de ata terceiro grao con coeficientes

enteiros. Regra de Ruffini. Factorizar polinomios de segundo grao ou de terceiro sempre
que as raíces se calculen de xeito sinxelo.

� Resolver ecuacións de primeiro e segundo grao, inecuacións de primeiro e de segundo
grao con unha incógnita. Representa-las solucións. Resolución de sistemas de dúas
ecuacións lineais con dúas incógnitas . Tamén cando unha delas sexa de segundo grao.
Prantexamento e resolucíon de problemas empregando as técnicas anteriores.

� Descripción do concepto de semellanza. Interpreta-la razón de semellanza. Enunciado e
emprego do Teorema de Thales. Dar criterios de semellanza de triángulos e de triángulos
rectángulos. Coñecer e aplicar os teoremas do cateto e da altura para resolver triángulos
rectángulos.

� Coñecer-lo sistema sexagesimal de medida de ángulos. Describir as diferentes razóns
trigonométricas dun ángulo e o seu signo segundo o cuadrante no que se encontre o
ángulo. Expresar a fórmula fundamental da trigonometría. Obter razoadamente as razóns
trigonométricas dos ángulos máis empregados nos exemplose para os que non se precisa
o emprego da calculadora. Definición de radián: equivalencia en grados. Representación
gráfica do seno e coseno comprobando a non linealidade das funcións trigonométricas.
Descripción e emprego das funcións trigonométricas directas e inversas da calculadora.
Resolución de triángulos rectángulos e aplicacións.

� Distinguir entre magnitudes escalares e vectoriais: enunciar as características dun vector
e representar vectores no plano. Sumar, restar e multiplicar un vector por un número de
xeito alxébrico e xeométrico. Empregar as distintas ecuacións da recta coñecendo e
recoñecendo as principais características delas. Relacionar característica das rectas cos
seus coeficientes nas ecuacións respectivas.

 Departamento de Matemáticas. Proxecto didáctico 2007-2008.

 I.E.S. “SANTIAGO BASANTA SILVA” - VILALBA - LUGO.

104

� Analizar gráfica obtidas de distintos contextos e analiza-los aspectos máis salientables
das mesmas enumerados nos contidos.

� Representar e obte-las gráficas das funcións polinómicas de graos un e dous así como as
súas características máis salientables. Representar funcións exponenciais sinxelas.

� Interpretar gráficas obtidas de distintas áreas do coñecemento ou de diferentes
actividades sociais, económicas, da vida cotiá, etc.

� Ordear información, agrupala en intervalos de clase cando proceda, tabula-la e
representala por medio dos diferentes gráficos estatísticos. Interpretar táboas e gráficos
estatísticos dados.

� Describir qué pretenden medir os parámetros de centralización e os de dispersión,
Calcula-los con e sin calculadora (sempre que se trate de datos simples e sinxelos).
Interpretar os valores obtidos.

� Distinguir entre variacións, permutacións e combinacións. Calculalas con e sin
calculadora, e aplicar eses coñecementos na resolución de exercicios sinxelo.

� Coñecer diferentes métodos para asignar probabilidades e empregar as técnicas da
combinatoria a casos sinxelos de probabilidade simple e composta.

15.5. SECUENCIACIÓN DA MATERIA.

A orde prevista é a seguinte: números e operacións, álxebra, xeometría, funcións e
estatística.

15.6. ACTITUDES, VALORES E NORMAS. 4º E.S.O.

DOG.DOG.DOG.DOG. Valoración da precisión das distintas linguaxes matemáticas para representar, expresar Valoración da precisión das distintas linguaxes matemáticas para representar, expresar Valoración da precisión das distintas linguaxes matemáticas para representar, expresar Valoración da precisión das distintas linguaxes matemáticas para representar, expresar

ou resolver diferentes situacións relativas á vida cotiá.ou resolver diferentes situacións relativas á vida cotiá.ou resolver diferentes situacións relativas á vida cotiá.ou resolver diferentes situacións relativas á vida cotiá.
 Curiosidade por descubrir relacións e propiedades matemCuriosidade por descubrir relacións e propiedades matemCuriosidade por descubrir relacións e propiedades matemCuriosidade por descubrir relacións e propiedades matemáticas.áticas.áticas.áticas.

Interese, confianza e tenacidade fronte a diferentes situacións problemáticas e na busca Interese, confianza e tenacidade fronte a diferentes situacións problemáticas e na busca Interese, confianza e tenacidade fronte a diferentes situacións problemáticas e na busca Interese, confianza e tenacidade fronte a diferentes situacións problemáticas e na busca
das súas respectivas solucións.das súas respectivas solucións.das súas respectivas solucións.das súas respectivas solucións.
Disposición favorable á comprobación e revisión dos resultados calquera que sexa o Disposición favorable á comprobación e revisión dos resultados calquera que sexa o Disposición favorable á comprobación e revisión dos resultados calquera que sexa o Disposición favorable á comprobación e revisión dos resultados calquera que sexa o
problema resolto.problema resolto.problema resolto.problema resolto.
 Recoñecemento da necesidaRecoñecemento da necesidaRecoñecemento da necesidaRecoñecemento da necesidade de realizar cálculos, exactos ou aproximados, seguindo a de de realizar cálculos, exactos ou aproximados, seguindo a de de realizar cálculos, exactos ou aproximados, seguindo a de de realizar cálculos, exactos ou aproximados, seguindo a
estratexia que cada caso aconselle.estratexia que cada caso aconselle.estratexia que cada caso aconselle.estratexia que cada caso aconselle.
Valoración das matemáticas para interpretar, describir e predicir situacións incertas.Valoración das matemáticas para interpretar, describir e predicir situacións incertas.Valoración das matemáticas para interpretar, describir e predicir situacións incertas.Valoración das matemáticas para interpretar, describir e predicir situacións incertas.
Sensibilidade, interese e valoración crítica diante das informacións e meSensibilidade, interese e valoración crítica diante das informacións e meSensibilidade, interese e valoración crítica diante das informacións e meSensibilidade, interese e valoración crítica diante das informacións e mensaxes de nsaxes de nsaxes de nsaxes de
natureza numérica, gráfica ou estátística.natureza numérica, gráfica ou estátística.natureza numérica, gráfica ou estátística.natureza numérica, gráfica ou estátística.
Sensibilidade e gusto polo rigor tanto nas argumentacións coma na realización dos Sensibilidade e gusto polo rigor tanto nas argumentacións coma na realización dos Sensibilidade e gusto polo rigor tanto nas argumentacións coma na realización dos Sensibilidade e gusto polo rigor tanto nas argumentacións coma na realización dos
cálculos.cálculos.cálculos.cálculos.
Respecto polo traballo e as oponións dos demais, especialmente ó realizar actividades en Respecto polo traballo e as oponións dos demais, especialmente ó realizar actividades en Respecto polo traballo e as oponións dos demais, especialmente ó realizar actividades en Respecto polo traballo e as oponións dos demais, especialmente ó realizar actividades en
equipo.equipo.equipo.equipo.
Recoñecemento Recoñecemento Recoñecemento Recoñecemento e valoración crítica da utilidade dos recursos tecnolóxicos para a e valoración crítica da utilidade dos recursos tecnolóxicos para a e valoración crítica da utilidade dos recursos tecnolóxicos para a e valoración crítica da utilidade dos recursos tecnolóxicos para a
realización de cálculos.realización de cálculos.realización de cálculos.realización de cálculos.

 Departamento de Matemáticas. Proxecto didáctico 2007-2008.

 I.E.S. “SANTIAGO BASANTA SILVA” - VILALBA - LUGO.

105

16. AS MATEMÁTICAS NO BACHARELATO:
ORIENTACIÓNS METODOLÓXICAS.

As orientacións dadas con carácter xeral para a E.S.O. seguen a ser válidas tamén para o

bacharelato.
 Partirase do que o alumno xa sabe, facendo breves introduccións que centren, den
sentido e respalden intuitivamente o que se vai a facer.
 Os desenrolos serán sinxelos, limitando o formalismo ó estrictamente necesario e
imprescindible.
 Os procedimentos serán claros e irán acompañados de moitos exercicios.
 Traballarase intensamente co libro de texto para tentar introducir ó alumno na lectura e
comprensión do texto científico, ó tempo que nos permite unha maior axilidade para facer os
exercicios.
 A calculadora será un instrumento de emprego habitual para o cálculo cando as situacións
o requiran.
 Do mesmo xeito estamos de acordo na inserción e engranaxe dos temas transversais nas
diferentes unidades didácticas do libro de texto, así coma das pinceladas de notas históricas,
aplicacións e curiosidades que teñen tódalas unidades.

 No segundo curso seguiranse as instruccións, tanto no referente o contido como a
metodoloxía, que se reciban dos correspondentes coordinadores da CIUGA.

17. SOBRE O PROCESO DE AVALIACIÓN NO
BACHARELATO.

As pautas marcadas para o proceso de avaliación na ESO serán válidas igualmente

para o Bacharelato. Aquí entendemos que o grao de maduración e o carácter voluntario
da opción elexida, permiten supoñer un maior compromiso ca asingatura e unha maior
responsabilidade que na etapa anterior. Eso conducirá a unha maior autonomía e
liberdade para os alumnos que se traducirá nun ensino mais aberto e levará parello
unha maior capacidade de iniciativa do alumno. Por iso xa non se incidirá tanto coma
na ESO no control do caderno de clase, pero concederáselle máis relavancia a
capacidade de razoar, de reflexionar, de facer propostas, de tomar iniciativas, de
comportarse racional e autonomamente, e de empregar axeitadamente os instrumentos
da asingatura para interpretar, prantexar e resolver situacións.
 Do mesmo xeito, farase alomenos unha proba escrita por avaliación
(preferiblemente dúas) que versarán sobre aspectos prácticos e teórico-prácticos dos
contidos da asingatura. Cualificaranse dacordo cas normas legais establecidas para o
Bacharelato e seguindo as pautas dadas o comenzo deste proxecto para probas,
avaliación e cualificacións. Cando se faga mais dunha proba, o peso de cada unha delas
na cualificación definitiva da avaliación será decidido polo profesor (e coñecido polos
alumnos), en función da materia que comprendan e da dificultade da mesma. Esa
cualificación completarase cas apreciacións do traballo que se fai na clase e dos que, no
seu caso, se propoñan para casa na proporciòn que determine o profesor segundo as
pautas establecidas o comenzo dese proxecto.
 Aqueles alumnos que non superen unha avaliación terán unha proba de
recuperación, que se procurará facer antes da primeira proba da avaliación seguinte.
Comprenderá toda a materia da avaliación que se pretende recuperar e terá un grao de
dificultade semellante as probas realizadas na dita avaliación. Se o profesor o

 Departamento de Matemáticas. Proxecto didáctico 2007-2008.

 I.E.S. “SANTIAGO BASANTA SILVA” - VILALBA - LUGO.

106

considera oportuno poderá integrar a recuperación dunha avaliación nas probas da
avaliación seguinte con preguntas específicas. Se esta recuperación se efectuase como
proba independente poderán facela tamén aqueles alumnos que desexen incrementa-la
cualificación obtida na avaliación correspondente.
 As probas terán varias preguntas con un ou varios apartados de diferentes graos de
dificultade de xeito que calqueira alumno que manexe con soltura os contidos básicos
poida acadar con facilidade alomenos a metade da puntuación máxima asignada a
proba. Pero tamén terá cuestións de dificultade crecente para diferenciar os alumnos
que amosan un coñecemento mais profundo da asignatura e que manexan con mais
soltura as ferramentas propias dela.
 No segundo curso procurarase que as probas sexan semellantes as de acceso a
Universidade (aínda que referidas a materia que comprenda cada unha), con uns
criterios de cualificación tamén semellantes.

18. BACHARELATO DE CC.N.S.: OBXECTIVOS .

DOG.DOG.DOG.DOG. Asimilar conceptos e procedementos propios das matemáticas, que garantan unha Asimilar conceptos e procedementos propios das matemáticas, que garantan unha Asimilar conceptos e procedementos propios das matemáticas, que garantan unha Asimilar conceptos e procedementos propios das matemáticas, que garantan unha

adecuada incorporación a estudios posteriores.adecuada incorporación a estudios posteriores.adecuada incorporación a estudios posteriores.adecuada incorporación a estudios posteriores.
 AplicaAplicaAplicaAplica----los coñecementoslos coñecementoslos coñecementoslos coñecementos matemáticos a diferentes situacións características da matemáticos a diferentes situacións características da matemáticos a diferentes situacións características da matemáticos a diferentes situacións características da

actividade cotiá, científica e tecnolóxica, formulándoas en termos das linguaxes actividade cotiá, científica e tecnolóxica, formulándoas en termos das linguaxes actividade cotiá, científica e tecnolóxica, formulándoas en termos das linguaxes actividade cotiá, científica e tecnolóxica, formulándoas en termos das linguaxes
matemáticas.matemáticas.matemáticas.matemáticas.

 AdaptaAdaptaAdaptaAdapta----los coñecementos matemáticos na relolución de problemas, comprobando e los coñecementos matemáticos na relolución de problemas, comprobando e los coñecementos matemáticos na relolución de problemas, comprobando e los coñecementos matemáticos na relolución de problemas, comprobando e
discutindo as solucións obtdiscutindo as solucións obtdiscutindo as solucións obtdiscutindo as solucións obtidas.idas.idas.idas.

 Utilizar e contrastar distintas estratexias, propias das matemáticas, na formaación de Utilizar e contrastar distintas estratexias, propias das matemáticas, na formaación de Utilizar e contrastar distintas estratexias, propias das matemáticas, na formaación de Utilizar e contrastar distintas estratexias, propias das matemáticas, na formaación de
hipóteses, formulación de problemas, experimentación, etc.hipóteses, formulación de problemas, experimentación, etc.hipóteses, formulación de problemas, experimentación, etc.hipóteses, formulación de problemas, experimentación, etc.

 Interpretar de xeito adecuado os elementos matemáticos e científicos calquera que sexa a Interpretar de xeito adecuado os elementos matemáticos e científicos calquera que sexa a Interpretar de xeito adecuado os elementos matemáticos e científicos calquera que sexa a Interpretar de xeito adecuado os elementos matemáticos e científicos calquera que sexa a
linguaxe matelinguaxe matelinguaxe matelinguaxe matemática utilizada: alxébrica, gráfica, probabilística, etc.mática utilizada: alxébrica, gráfica, probabilística, etc.mática utilizada: alxébrica, gráfica, probabilística, etc.mática utilizada: alxébrica, gráfica, probabilística, etc.

 Expresar con precisión, tanto na linguaxe oral como escrita, situacións relativas ós Expresar con precisión, tanto na linguaxe oral como escrita, situacións relativas ós Expresar con precisión, tanto na linguaxe oral como escrita, situacións relativas ós Expresar con precisión, tanto na linguaxe oral como escrita, situacións relativas ós
fenómenos científicofenómenos científicofenómenos científicofenómenos científico----técnicos susceptibles de tratamento matemático, mediante o uso técnicos susceptibles de tratamento matemático, mediante o uso técnicos susceptibles de tratamento matemático, mediante o uso técnicos susceptibles de tratamento matemático, mediante o uso
dun vocabulario específico.dun vocabulario específico.dun vocabulario específico.dun vocabulario específico.

 UtilizaUtilizaUtilizaUtiliza----los coñecementos matemáticos para manter unha actitude crítica coas mensaxes los coñecementos matemáticos para manter unha actitude crítica coas mensaxes los coñecementos matemáticos para manter unha actitude crítica coas mensaxes los coñecementos matemáticos para manter unha actitude crítica coas mensaxes
ou informacións difundidas desde diferentes ámbitos.ou informacións difundidas desde diferentes ámbitos.ou informacións difundidas desde diferentes ámbitos.ou informacións difundidas desde diferentes ámbitos.

 Facer un uso racional dos recursos tecnolóxicos, rendibilizando as grandes posibilidades Facer un uso racional dos recursos tecnolóxicos, rendibilizando as grandes posibilidades Facer un uso racional dos recursos tecnolóxicos, rendibilizando as grandes posibilidades Facer un uso racional dos recursos tecnolóxicos, rendibilizando as grandes posibilidades
que ofrecen.que ofrecen.que ofrecen.que ofrecen.

 Departamento de Matemáticas. Proxecto didáctico 2007-2008.

 I.E.S. “SANTIAGO BASANTA SILVA” - VILALBA - LUGO.

107

18.1. BACHARELATO DE CC.N.S. CONTIDOS: 1º.

ARITMÉTICA E ÁLXEBRA: 1º CC.N.S.

DOG.DOG.DOG.DOG. Números reais. A recta real. Valor absoluto. Distancia entre dous puntos. Números reais. A recta real. Valor absoluto. Distancia entre dous puntos. Números reais. A recta real. Valor absoluto. Distancia entre dous puntos. Números reais. A recta real. Valor absoluto. Distancia entre dous puntos.
Intervalos sobre a recta.Intervalos sobre a recta.Intervalos sobre a recta.Intervalos sobre a recta.

 Números complexos. Operacións elementais: suma, producto, cociente.Números complexos. Operacións elementais: suma, producto, cociente.Números complexos. Operacións elementais: suma, producto, cociente.Números complexos. Operacións elementais: suma, producto, cociente.
Sucesións numéricSucesións numéricSucesións numéricSucesións numéricas. Idea intuitiva de límite dunha sucesión. Cálculo de límites as. Idea intuitiva de límite dunha sucesión. Cálculo de límites as. Idea intuitiva de límite dunha sucesión. Cálculo de límites as. Idea intuitiva de límite dunha sucesión. Cálculo de límites
elementais. O número e.elementais. O número e.elementais. O número e.elementais. O número e.
Logaritmos decimais e neperianos. Propiedades.Logaritmos decimais e neperianos. Propiedades.Logaritmos decimais e neperianos. Propiedades.Logaritmos decimais e neperianos. Propiedades.
Resolución e interpretación gráfica de ecuacións e incecuacións de primeiro e Resolución e interpretación gráfica de ecuacións e incecuacións de primeiro e Resolución e interpretación gráfica de ecuacións e incecuacións de primeiro e Resolución e interpretación gráfica de ecuacións e incecuacións de primeiro e
segundo grao. Ecuacións trigonométricas, exsegundo grao. Ecuacións trigonométricas, exsegundo grao. Ecuacións trigonométricas, exsegundo grao. Ecuacións trigonométricas, exponenciais e logarítmicas sinxelas.ponenciais e logarítmicas sinxelas.ponenciais e logarítmicas sinxelas.ponenciais e logarítmicas sinxelas.
Aplicación do método de Gauss na resolución e interpretación de sistemas Aplicación do método de Gauss na resolución e interpretación de sistemas Aplicación do método de Gauss na resolución e interpretación de sistemas Aplicación do método de Gauss na resolución e interpretación de sistemas
sinxelos de ecuacións lineais.sinxelos de ecuacións lineais.sinxelos de ecuacións lineais.sinxelos de ecuacións lineais.

Números reais: repaso das potencias e radicais. A notación científica. Valor absoluto:
propiedades. Distancia entre dous puntos. Diferentes intervalos sobre a recta e diferentes
formas de expresalos. Truncamento e redondeo. Números complexos: diferentes expresións e
representación gráfica. Suma, producto e cociente de números complexos: interpretación
gráfica.
Sucesións numéricas: diferentes maneiras de describir unha sucesión. Idea intuitiva do
límite dunha sucesión. Cálculo de límites elementais. O número e. Logaritmos decimais e
neperianos: propiedades. Emprego da calculadora para comprobalas.
Prantexamento, resolución e interpretación gráfica de problemas que conduzan a ecuacións
e inecuacións de primeiro e segundo grao. Resolución de ecuacións trigonométricas
exponenciais e logarítmicas sinxelas.
Aplicación do método de Gauss na resolución e interpretación de sistemas sinxelos de
ecuacións lineais. Análisis das solucións.

XEOMETRÍA: 1º CC.N.S.

DOG.DOG.DOG.DOG. Ampliación do concepto de ángulo. A circunferencia goniométrica. Medida dun ángulo Ampliación do concepto de ángulo. A circunferencia goniométrica. Medida dun ángulo Ampliación do concepto de ángulo. A circunferencia goniométrica. Medida dun ángulo Ampliación do concepto de ángulo. A circunferencia goniométrica. Medida dun ángulo

en radiáns.en radiáns.en radiáns.en radiáns.
 Razóns trigonométricas dun ángulo calquera. Propiedades fundamentais. IdRazóns trigonométricas dun ángulo calquera. Propiedades fundamentais. IdRazóns trigonométricas dun ángulo calquera. Propiedades fundamentais. IdRazóns trigonométricas dun ángulo calquera. Propiedades fundamentais. Identidades entidades entidades entidades

notables.notables.notables.notables.
 Teoremas do seno e do coseno. Aplicación da trigonometría á resolución de triángulos Teoremas do seno e do coseno. Aplicación da trigonometría á resolución de triángulos Teoremas do seno e do coseno. Aplicación da trigonometría á resolución de triángulos Teoremas do seno e do coseno. Aplicación da trigonometría á resolución de triángulos

rectángulos e non rectángulos.rectángulos e non rectángulos.rectángulos e non rectángulos.rectángulos e non rectángulos.
 Vectores sobre o plano. Vectores libres. Operacións con vectores: suma e producto por Vectores sobre o plano. Vectores libres. Operacións con vectores: suma e producto por Vectores sobre o plano. Vectores libres. Operacións con vectores: suma e producto por Vectores sobre o plano. Vectores libres. Operacións con vectores: suma e producto por

escalares.escalares.escalares.escalares.
 Módulo dun vector. PMódulo dun vector. PMódulo dun vector. PMódulo dun vector. Producto escalar de vectores.roducto escalar de vectores.roducto escalar de vectores.roducto escalar de vectores.
 Ecuacións da recta. Elementos característicos. Incidencia, paralelismo e Ecuacións da recta. Elementos característicos. Incidencia, paralelismo e Ecuacións da recta. Elementos característicos. Incidencia, paralelismo e Ecuacións da recta. Elementos característicos. Incidencia, paralelismo e

perpendicularidade. Cálculo de distancias entre puntos e rectas.perpendicularidade. Cálculo de distancias entre puntos e rectas.perpendicularidade. Cálculo de distancias entre puntos e rectas.perpendicularidade. Cálculo de distancias entre puntos e rectas.
 Lugares xeométricos do plano. Cónicas. Ecuacións. Elementos notables.Lugares xeométricos do plano. Cónicas. Ecuacións. Elementos notables.Lugares xeométricos do plano. Cónicas. Ecuacións. Elementos notables.Lugares xeométricos do plano. Cónicas. Ecuacións. Elementos notables.

 Departamento de Matemáticas. Proxecto didáctico 2007-2008.

 I.E.S. “SANTIAGO BASANTA SILVA” - VILALBA - LUGO.

108

Diferentes medidas de ángulos: grados e radiáns. A circunferencia goniométrica. Razóns
trigonométricas dun ángulo e a súa interpretación na circunferencia goniométrica. Signo das
razóns trigonométricas segundo o cuadrante no que se atope o ángulo. Propiedades
fundamentais. Identidades notables. Representación do seno e coseno: características máis
salientables. Teoremas do seno e coseno. Resolución de triángulos rectángulos e non
rectángulos. Aplicacións.
Magnitudes escalares e vectoriais: carácterísticas dun vector. Representación de vectores libres.
Operacións con vectores: suma e producto por escalares. Interpretación gráfica. Módulo dun
vector. Producto escalar de vectores. Expresión nunha base ortonormal. Propiedades e
interpretación xeométrica delas. Diferentes ecuacións da recta: características e interpretación
xeométrica. Incidencia, paralelismo e perpendicularidade de rectas. Distancia dun punto a
unha recta. Distancia entre rectas. Lugares xeométricos no plano: exemplos. Cónicas: a
circunferencia, elipse e parábola: descripción e elementos notables Ecuacións das cónicas
anteriores. A hipérbola: definila e recoñecela gráficamente.

FUNCIÓNS E GRÁFICAS: 1º CC.N.S.

DOG.DOG.DOG.DOG. Funcións reais de variable real. Clasificación e características básicas das funcións Funcións reais de variable real. Clasificación e características básicas das funcións Funcións reais de variable real. Clasificación e características básicas das funcións Funcións reais de variable real. Clasificación e características básicas das funcións

elementais.elementais.elementais.elementais.
 Concepto intuitivo de límite funcional. Límites laterais, límites infinitos. Iniciación ó Concepto intuitivo de límite funcional. Límites laterais, límites infinitos. Iniciación ó Concepto intuitivo de límite funcional. Límites laterais, límites infinitos. Iniciación ó Concepto intuitivo de límite funcional. Límites laterais, límites infinitos. Iniciación ó

cálculo de límites.cálculo de límites.cálculo de límites.cálculo de límites.
 Concepto intuitivo de continuidade. Continuidade dunha función nun punto e nun Concepto intuitivo de continuidade. Continuidade dunha función nun punto e nun Concepto intuitivo de continuidade. Continuidade dunha función nun punto e nun Concepto intuitivo de continuidade. Continuidade dunha función nun punto e nun

conxunto. Estudio de descontinuidades.conxunto. Estudio de descontinuidades.conxunto. Estudio de descontinuidades.conxunto. Estudio de descontinuidades.
 Derivada dunha función. IDerivada dunha función. IDerivada dunha función. IDerivada dunha función. Interpretación xeométrica. Aplicacións xeométricas e físicas nterpretación xeométrica. Aplicacións xeométricas e físicas nterpretación xeométrica. Aplicacións xeométricas e físicas nterpretación xeométrica. Aplicacións xeométricas e físicas

da derivada. Pendente dunha curva nun punto, ecuación da recta tanxente. Iniciación ó da derivada. Pendente dunha curva nun punto, ecuación da recta tanxente. Iniciación ó da derivada. Pendente dunha curva nun punto, ecuación da recta tanxente. Iniciación ó da derivada. Pendente dunha curva nun punto, ecuación da recta tanxente. Iniciación ó
cálculo de derivadas: regras de derivación. Aplicación das derivadas á análise do cálculo de derivadas: regras de derivación. Aplicación das derivadas á análise do cálculo de derivadas: regras de derivación. Aplicación das derivadas á análise do cálculo de derivadas: regras de derivación. Aplicación das derivadas á análise do
crecemento e decrecemento ducrecemento e decrecemento ducrecemento e decrecemento ducrecemento e decrecemento dunha función e á obtención dos seus extremos locais.nha función e á obtención dos seus extremos locais.nha función e á obtención dos seus extremos locais.nha función e á obtención dos seus extremos locais.

 Representación gráfica das funcións elementais a partir da análise das súas Representación gráfica das funcións elementais a partir da análise das súas Representación gráfica das funcións elementais a partir da análise das súas Representación gráfica das funcións elementais a partir da análise das súas
características globais.características globais.características globais.características globais.

Funcións elementais: polinómicas de graos un e dous e tres, circulares , exponenciais,
logarítmicas e racionais sinxelas. Representación gráficas.
Concepto intuitivo de límite dunha función nun punto. Límites laterais. Límites infinidos.
Recoñecemento nas gráficas. Iniciación o cálculo de límites.
Idea intuitiva da continuidade dunha función nun punto. Tipos de discontinuidade. Estudio de
discontinuidades e interpretación gráfica.
Derivada dunha función nun punto. Interpretación e cálculo. Pendiente dunha función nun
punto. Cálculo da recta tanxente a unha función nun punto. Regras de derivación de funcións
polinómicas, productos, cocientes, funcións exponenciais e logarímicas Aplicacións da primeira
e segunda derivada o estudio e representación gráfica de funcións. Asíntotas dunha función:
interpretación gráfica e cálculo en funcións sinxelas.
Estudio das funcións elementais xa vistas empregando as ferramentas do cálculo diferencial.

 Departamento de Matemáticas. Proxecto didáctico 2007-2008.

 I.E.S. “SANTIAGO BASANTA SILVA” - VILALBA - LUGO.

109

ESTATÍSTICA E PROBABILIDADE: 1º CC.N.S.

DOG.DOG.DOG.DOG. Variables aleatorias discretas e contínuas. Función de distribución dunha variable Variables aleatorias discretas e contínuas. Función de distribución dunha variable Variables aleatorias discretas e contínuas. Función de distribución dunha variable Variables aleatorias discretas e contínuas. Función de distribución dunha variable

aleatoria: función de masa de probabilidade ealeatoria: función de masa de probabilidade ealeatoria: función de masa de probabilidade ealeatoria: función de masa de probabilidade e función de densidade. función de densidade. función de densidade. función de densidade.
 Distribucións de probabilidade binomial e normal. Características. Emprego de táboas.Distribucións de probabilidade binomial e normal. Características. Emprego de táboas.Distribucións de probabilidade binomial e normal. Características. Emprego de táboas.Distribucións de probabilidade binomial e normal. Características. Emprego de táboas.
 Estatística descriptiva bidimensional. Gráficas. Medidas características: medias, Estatística descriptiva bidimensional. Gráficas. Medidas características: medias, Estatística descriptiva bidimensional. Gráficas. Medidas características: medias, Estatística descriptiva bidimensional. Gráficas. Medidas características: medias,

varianzas e covarianza.varianzas e covarianza.varianzas e covarianza.varianzas e covarianza.
 Relación entre dúas variables estatístRelación entre dúas variables estatístRelación entre dúas variables estatístRelación entre dúas variables estatísticas. Regresión lineal. Recta de regresión. icas. Regresión lineal. Recta de regresión. icas. Regresión lineal. Recta de regresión. icas. Regresión lineal. Recta de regresión.

Coeficiente de correlación.Coeficiente de correlación.Coeficiente de correlación.Coeficiente de correlación.

Variables aleatorias cualitativas e cuantitativas, discretas e contínuas: exemplos. Repaso das
nocións de probabilidade dadas na ESO. Función de masa de probabilidade, función de
densidade e función de distribución dunha variable aleatoria: representación e interpretación.
Distribución de probabilidade binomial e normal: exemplos de cada unha. Parámetros máis
importantes e interpretación deles. Características de ámbalas distribucións.. Cálculo de
probabilidades empregando as distribucións binomial e normal manexando as táboas
correspondentes. Aproximación a binomial pola normal.
Estatística descriptiva bidimensional: táboas e gráficas. Medidas características: medias,
varianzas e covarianza. Interpretación. Relación entre dúas variables estatísticas: distinción
entre relacións funcionais e relacións estatísticas. Nube de puntos. Regresión lineal. Cálculo da
recta de regresión e do coeficiente de correlación empregando calculadora. Interpretación dos
coeficientes obtidos. Prediccións estatísticas e ámbito de aplicación.

18.2. BACHARELATO DE CC.N.S.: 1º. CRITERIOS DE AVALIACIÓN .

DOG.DOG.DOG.DOG. Manexa Manexa Manexa Manexa----los números reais e complexos, utilizando as operacións con distintos los números reais e complexos, utilizando as operacións con distintos los números reais e complexos, utilizando as operacións con distintos los números reais e complexos, utilizando as operacións con distintos

tipos de números, seleccionandtipos de números, seleccionandtipos de números, seleccionandtipos de números, seleccionando a notación máis axeitada en cada situación para o a notación máis axeitada en cada situación para o a notación máis axeitada en cada situación para o a notación máis axeitada en cada situación para
presentar e intercambiar información e resolver problemas interpretando os presentar e intercambiar información e resolver problemas interpretando os presentar e intercambiar información e resolver problemas interpretando os presentar e intercambiar información e resolver problemas interpretando os
resultados obtidos.resultados obtidos.resultados obtidos.resultados obtidos.
Transcribir á linguaxe alxébrica problemas reais, utilizando as técnicas Transcribir á linguaxe alxébrica problemas reais, utilizando as técnicas Transcribir á linguaxe alxébrica problemas reais, utilizando as técnicas Transcribir á linguaxe alxébrica problemas reais, utilizando as técnicas
apropiadas a cada caso para buscar e iapropiadas a cada caso para buscar e iapropiadas a cada caso para buscar e iapropiadas a cada caso para buscar e interpretanterpretanterpretanterpreta----las súas respectivas solucións.las súas respectivas solucións.las súas respectivas solucións.las súas respectivas solucións.
Representar xeometricamente unha situación real problemática e resolvela, Representar xeometricamente unha situación real problemática e resolvela, Representar xeometricamente unha situación real problemática e resolvela, Representar xeometricamente unha situación real problemática e resolvela,
utilizando diferentes técnicas de medida de ángulos e lonxitudes e de resolución utilizando diferentes técnicas de medida de ángulos e lonxitudes e de resolución utilizando diferentes técnicas de medida de ángulos e lonxitudes e de resolución utilizando diferentes técnicas de medida de ángulos e lonxitudes e de resolución
de triángulos para atopade triángulos para atopade triángulos para atopade triángulos para atopa----las posibles solucións, valorándoalas posibles solucións, valorándoalas posibles solucións, valorándoalas posibles solucións, valorándoas e interpretándoas no s e interpretándoas no s e interpretándoas no s e interpretándoas no
seu contexto real.seu contexto real.seu contexto real.seu contexto real.
UtilizaUtilizaUtilizaUtiliza----la linguaxe vectorial para interpretar analiticamente distintas situacións la linguaxe vectorial para interpretar analiticamente distintas situacións la linguaxe vectorial para interpretar analiticamente distintas situacións la linguaxe vectorial para interpretar analiticamente distintas situacións
da xeometría plana elemental e obteda xeometría plana elemental e obteda xeometría plana elemental e obteda xeometría plana elemental e obte----las ecuacións de rectas e cónicas.las ecuacións de rectas e cónicas.las ecuacións de rectas e cónicas.las ecuacións de rectas e cónicas.
UtilizaUtilizaUtilizaUtiliza----lo concepto de producto escalar de vectores dades enlo concepto de producto escalar de vectores dades enlo concepto de producto escalar de vectores dades enlo concepto de producto escalar de vectores dades en bases ortonormais, bases ortonormais, bases ortonormais, bases ortonormais,
para resolver problemas de incidencia e cálculo de distancias.para resolver problemas de incidencia e cálculo de distancias.para resolver problemas de incidencia e cálculo de distancias.para resolver problemas de incidencia e cálculo de distancias.
RecoñeceRecoñeceRecoñeceRecoñece----las funcións elementais (lineais, afíns, cuadráticas, exponenciais, las funcións elementais (lineais, afíns, cuadráticas, exponenciais, las funcións elementais (lineais, afíns, cuadráticas, exponenciais, las funcións elementais (lineais, afíns, cuadráticas, exponenciais,
trigonométricas e racionais sinxelas), representalas graficamente analizando as trigonométricas e racionais sinxelas), representalas graficamente analizando as trigonométricas e racionais sinxelas), representalas graficamente analizando as trigonométricas e racionais sinxelas), representalas graficamente analizando as
propiedades que propiedades que propiedades que propiedades que as caracterizan e relacionalas con fenómenos económicos, sociais as caracterizan e relacionalas con fenómenos económicos, sociais as caracterizan e relacionalas con fenómenos económicos, sociais as caracterizan e relacionalas con fenómenos económicos, sociais
e científicos, tendo en conta a importancia da selección de eixo, unidades, e científicos, tendo en conta a importancia da selección de eixo, unidades, e científicos, tendo en conta a importancia da selección de eixo, unidades, e científicos, tendo en conta a importancia da selección de eixo, unidades,
dominio e escalas.dominio e escalas.dominio e escalas.dominio e escalas.

 Departamento de Matemáticas. Proxecto didáctico 2007-2008.

 I.E.S. “SANTIAGO BASANTA SILVA” - VILALBA - LUGO.

110

AnalizaAnalizaAnalizaAnaliza----las propiedades globais e locais (domicio, percorrido, continuidade, las propiedades globais e locais (domicio, percorrido, continuidade, las propiedades globais e locais (domicio, percorrido, continuidade, las propiedades globais e locais (domicio, percorrido, continuidade,
simetrías, periodicsimetrías, periodicsimetrías, periodicsimetrías, periodicidade, puntos de corte, asíntotas, intervalos de monotonía) idade, puntos de corte, asíntotas, intervalos de monotonía) idade, puntos de corte, asíntotas, intervalos de monotonía) idade, puntos de corte, asíntotas, intervalos de monotonía)
dunha función sinxela que describa unha situación real, para representala dunha función sinxela que describa unha situación real, para representala dunha función sinxela que describa unha situación real, para representala dunha función sinxela que describa unha situación real, para representala
graficamente e extraer información práctica que axude a interpretala.graficamente e extraer información práctica que axude a interpretala.graficamente e extraer información práctica que axude a interpretala.graficamente e extraer información práctica que axude a interpretala.
InterpretaInterpretaInterpretaInterpreta----lo grao de correlación existente entre aslo grao de correlación existente entre aslo grao de correlación existente entre aslo grao de correlación existente entre as variables dunha distribución variables dunha distribución variables dunha distribución variables dunha distribución
estatística bidimensional sinxela e obteestatística bidimensional sinxela e obteestatística bidimensional sinxela e obteestatística bidimensional sinxela e obte----las rectas de regresión para facer las rectas de regresión para facer las rectas de regresión para facer las rectas de regresión para facer
prediccións estatísticas.prediccións estatísticas.prediccións estatísticas.prediccións estatísticas.
Utilizar técnicas estatísticas elementais para tomar decisións ante situacións que Utilizar técnicas estatísticas elementais para tomar decisións ante situacións que Utilizar técnicas estatísticas elementais para tomar decisións ante situacións que Utilizar técnicas estatísticas elementais para tomar decisións ante situacións que
se axusten a unha distribución de probabise axusten a unha distribución de probabise axusten a unha distribución de probabise axusten a unha distribución de probabilidade binomial ou normal, calculando lidade binomial ou normal, calculando lidade binomial ou normal, calculando lidade binomial ou normal, calculando
as probabilidades dun ou varios sucesos.as probabilidades dun ou varios sucesos.as probabilidades dun ou varios sucesos.as probabilidades dun ou varios sucesos.

18.3. SECUENCIACIÓN DA MATERIA.

A orde prevista é a seguinte: sucesións, funcións e límites, derivadas,
trigonometría, números complexos e rectas no plano, regresión e correlación e
probabilidade.

18.4. BACHARELATO DE CC.N.S.: 1º. CONTIDOS MÍNIMOS.

� Empregar axeitadamente os números reais e as suas operacións. Empregar a notación

científica.
� Operar con números complexos e representa-los.
� Recoñecer e calcular o límite de sucesións sinxelas. Empregar as propiedades dos límites

de sucesións. Aproximación o número e mediante unha sucesión.
� Coñecer os logaritmos e as suas propiedades máis importantes. Utilizar a calculadora no

seu cálculo e para comporbar as propiedades.
� Prantexar e resolver problemas que conduzan a ecuacións e/ou inecuacións de primeiro e

segundo grao, tanto por métodos xeométricos coma alxébricos.
� Entender o método de Gauss para resolver sistemas sinxelos, empregalo e discutir as

solucións que se poden obter.
� Coñecer as diferentes medidas de ángulos: graos e radiáns. Paso dunha a outra.
� Definir, obter e interpretar as diferentes razóns trigonométrica dun ángulo empregando a

circunferencia goniométrica. Obter as razóns trigonométricas dos ángulos de 0, 30, 45,
60, 90, 180, 270 e 360 graos a partir das interpretacións gráficas na circunferencia
goniométrica.

� Obter o signo das diferentes razóns trigonométrica dun ángulo segundo o cuadrante no
que esté.

� Representar o seno e coseno dun ángulo recoñecendo as características mais importantes.
� Obter as identides de emprego mais frecuente na trigonometría.
� Coñecer os teoremas do seno e coseno e aplicalos a resolución de triángulos. Aplicacións

prácticas.
� Distinguir entre magnitudes escalares e vectoriais. Coñecer as características dun vector.

Representar vectores no plano. Sumar vectores e multiplicalos por un escalar tanto de
xeito alxébrico coma gráfico. Definir o producto escalar: interpretalo e coñecer as suas
propiedades mais importantes. Expresión nunha base ortonormal.

� Pendente dunha recta: diversas interpretacións. Coñecer as diferentes ecuacións da recta
que mais se empregan e pasar dunhas a outras interpretando os parámetros característicos

 Departamento de Matemáticas. Proxecto didáctico 2007-2008.

 I.E.S. “SANTIAGO BASANTA SILVA” - VILALBA - LUGO.

111

de forma gráfica. Resolver problemas de incidencia, paralelismo e perpendicularidade.
Comprobar os resultados de xeito gráfico.

� Entender e definir o que é un lugar xeométrico e dar exemplos. As curvas cónicas:
definilas, recoñecelas gráficamente, obter as suas ecuacións e coñecer as propiedades
mais importantes. Obter a ecuación dunha circunferencia coñecidos o centro e o radio, a
dunha elipse con centro na orixe de coordenadas e a dunha parábola con eixo paralelo ou
perpendicular ó eixo X. Definir e ter unha idea da gráfica dunha hipérbola.

� Recoñecer e calcular o límite dunha función nun punto así coma os diferentes tipos de
límites.

� Recoñecer e calcular a continuidade dunha función nun punto analizando, se é o caso, as
discontinuidades que teña.

� Definir e interpretar a derivada dunha función nun punto. Emprego das regras de
derivación de funcións polinómicas, productos, cocientes, funcións exponenciais e
logarítmicas sinxelas. Regra da cadena en situacións sinxelas.

� Representar as funcións elementais, polinomicas, exponenciais, trigonométrica e
logarítmicas empregando os intrumentos do cálculo diferencial. Recoñecer e calcular os
extremos dunha función e as posibles asíntotas (en casos sinxelos).

� Coñecer os diferentes tipos de variables estatísticas e as diferentes definicóns de
probabilidade dadas na ESO.

� Representar e interpretar a función de masa de probabilidade, a función de densidade e a
de distribución dunha variable aleatoria.

� Coñecer as características da distribución binomial e normal. Empregar estas
distribucións para calcular probabilidades en diversos contextos empregando táboas.

� Interpretación e/ou elaboración de táboas e gráficas. Cálcular e interpretar as medias,
varianzas e covarianza.

� Distinguir entre relacións funcionais e relacións estatísticas. Representar e analizar as
propiedades que poder observarse nas nubes de puntos.

� Interpretar o concepto de regresión lineal. Calcula-la recta de regresión e o coeficiente de
correlación empregando calculadora. Interpretar os coeficientes obtidos. Facer
prediccións estatísticas no adecuado ámbito.

� Empregar a calculadora nos cálculos estatísticos. Manexar adecuadamente tódalas
funcións que se empregan no presente curso.

18.5. BACHARELATO DE CC.N.S.: 1º. ACTITUDES, VALORES E

NORMAS.

DOG.DOG.DOG.DOG. Valoración da precisión das distintas linguaxes matemáticas para representar, Valoración da precisión das distintas linguaxes matemáticas para representar, Valoración da precisión das distintas linguaxes matemáticas para representar, Valoración da precisión das distintas linguaxes matemáticas para representar,

expresar e resolver distexpresar e resolver distexpresar e resolver distexpresar e resolver distintas situacións problemáticas relacionadas coa ciencia e a intas situacións problemáticas relacionadas coa ciencia e a intas situacións problemáticas relacionadas coa ciencia e a intas situacións problemáticas relacionadas coa ciencia e a
tecnoloxía.tecnoloxía.tecnoloxía.tecnoloxía.
Confianza e tenacidade para abordar problemas e deseñar estratexias destinadas Confianza e tenacidade para abordar problemas e deseñar estratexias destinadas Confianza e tenacidade para abordar problemas e deseñar estratexias destinadas Confianza e tenacidade para abordar problemas e deseñar estratexias destinadas
á busca de solucións.á busca de solucións.á busca de solucións.á busca de solucións.
Disposición favorable á comprobación e revisión dos resultados obtidos calquera Disposición favorable á comprobación e revisión dos resultados obtidos calquera Disposición favorable á comprobación e revisión dos resultados obtidos calquera Disposición favorable á comprobación e revisión dos resultados obtidos calquera
quequequeque sexa o problema resolto. sexa o problema resolto. sexa o problema resolto. sexa o problema resolto.
Curiosidade e interese polas diferentes formas e relacións, valorando os variados Curiosidade e interese polas diferentes formas e relacións, valorando os variados Curiosidade e interese polas diferentes formas e relacións, valorando os variados Curiosidade e interese polas diferentes formas e relacións, valorando os variados
recursos que proporcionan as matemáticas para a súa análise.recursos que proporcionan as matemáticas para a súa análise.recursos que proporcionan as matemáticas para a súa análise.recursos que proporcionan as matemáticas para a súa análise.
Sensibilidade e gusto polo rigor tanto nas argumentacións como na realización Sensibilidade e gusto polo rigor tanto nas argumentacións como na realización Sensibilidade e gusto polo rigor tanto nas argumentacións como na realización Sensibilidade e gusto polo rigor tanto nas argumentacións como na realización
dos cálcudos cálcudos cálcudos cálculos.los.los.los.

 Departamento de Matemáticas. Proxecto didáctico 2007-2008.

 I.E.S. “SANTIAGO BASANTA SILVA” - VILALBA - LUGO.

112

Valoración crítica do uso dos medios tecnolóxicos como recursos auxiliares de Valoración crítica do uso dos medios tecnolóxicos como recursos auxiliares de Valoración crítica do uso dos medios tecnolóxicos como recursos auxiliares de Valoración crítica do uso dos medios tecnolóxicos como recursos auxiliares de
traballo.traballo.traballo.traballo.
Interese e valoración crítica diante das informacións e mensaxes de natureza Interese e valoración crítica diante das informacións e mensaxes de natureza Interese e valoración crítica diante das informacións e mensaxes de natureza Interese e valoración crítica diante das informacións e mensaxes de natureza
numérica, gráfica ou estatística, recibidas desde distintos ámbitos.numérica, gráfica ou estatística, recibidas desde distintos ámbitos.numérica, gráfica ou estatística, recibidas desde distintos ámbitos.numérica, gráfica ou estatística, recibidas desde distintos ámbitos.

 Departamento de Matemáticas. Proxecto didáctico 2007-2008.

 I.E.S. “SANTIAGO BASANTA SILVA” - VILALBA - LUGO.

113

18.6. BACHARELATO DE CC.N.S. CONTIDOS: 2º.

Nota: No momento de rematar este proxecto non se recibiro n
indicacións para o curso actual nin por parte do Gr upo de
Traballo nin do Coordinador para as probas de acces o a
universidade. En canto se reciban incorporaranse o
desenrolo da asignatura e comunicaranse os profesor es
respectivos para que se ateñan a elas e lles den pr ioridade
respecto o desenrolado seguidamente.

ANÁLISE: 2º CC.N.S.

DOG.DOG.DOG.DOG. Límite dunha sucesión. Propiedades elementais. Cálculo de límites de sucesións.Límite dunha sucesión. Propiedades elementais. Cálculo de límites de sucesións.Límite dunha sucesión. Propiedades elementais. Cálculo de límites de sucesións.Límite dunha sucesión. Propiedades elementais. Cálculo de límites de sucesións.

LímitLímitLímitLímite dunha función. Concepto e propiedades elementais. Límites laterais. e dunha función. Concepto e propiedades elementais. Límites laterais. e dunha función. Concepto e propiedades elementais. Límites laterais. e dunha función. Concepto e propiedades elementais. Límites laterais.
Cálculo de límites de funcións.Cálculo de límites de funcións.Cálculo de límites de funcións.Cálculo de límites de funcións.

 Continuidade dunha función.Continuidade dunha función.Continuidade dunha función.Continuidade dunha función.
 Concepto de derivada dunha función nun punto. Interpretación xeométrica: Concepto de derivada dunha función nun punto. Interpretación xeométrica: Concepto de derivada dunha función nun punto. Interpretación xeométrica: Concepto de derivada dunha función nun punto. Interpretación xeométrica:

ecuación da tanxenta a unha curva nun punto. Cálcuecuación da tanxenta a unha curva nun punto. Cálcuecuación da tanxenta a unha curva nun punto. Cálcuecuación da tanxenta a unha curva nun punto. Cálculo de derivadas: regras de lo de derivadas: regras de lo de derivadas: regras de lo de derivadas: regras de
derivación. Teoremas de Rolle e do valor medio. A regra de L’Hopital.derivación. Teoremas de Rolle e do valor medio. A regra de L’Hopital.derivación. Teoremas de Rolle e do valor medio. A regra de L’Hopital.derivación. Teoremas de Rolle e do valor medio. A regra de L’Hopital.
Aplicación ó estudio das propiedades locais e a representación gráfica de funcións Aplicación ó estudio das propiedades locais e a representación gráfica de funcións Aplicación ó estudio das propiedades locais e a representación gráfica de funcións Aplicación ó estudio das propiedades locais e a representación gráfica de funcións
elementais. Optimización.elementais. Optimización.elementais. Optimización.elementais. Optimización.
Primitiva dunha función. Propiedades elementais. CPrimitiva dunha función. Propiedades elementais. CPrimitiva dunha función. Propiedades elementais. CPrimitiva dunha función. Propiedades elementais. Cálculo de integrais álculo de integrais álculo de integrais álculo de integrais
indefinidas inmediatas, por cambio de variable ou por outros métodos sinxelos.indefinidas inmediatas, por cambio de variable ou por outros métodos sinxelos.indefinidas inmediatas, por cambio de variable ou por outros métodos sinxelos.indefinidas inmediatas, por cambio de variable ou por outros métodos sinxelos.
Integrais definidas. Teorema fundamental do Cálculo Integral: Regra de Integrais definidas. Teorema fundamental do Cálculo Integral: Regra de Integrais definidas. Teorema fundamental do Cálculo Integral: Regra de Integrais definidas. Teorema fundamental do Cálculo Integral: Regra de
Barrow. Cálculo da área de rexións planas.Barrow. Cálculo da área de rexións planas.Barrow. Cálculo da área de rexións planas.Barrow. Cálculo da área de rexións planas.

Repaso dos límites de sucesións vistos no primeiro curso. Cálculo de límites de sucesións.
Repaso dos límites de funcións do primeiro curso. Límites laterais. Cálculo de límites de
funcións e interpretación xeométrica. Repaso da continuidade dunha función e dos distintos
tipos de discontinuidade que poden presentarse: interpretación gráfica. Repaso do cálculo
de derivadas do curso pasado. Cálculo da recta tanxente a unha función nun punto.
Enunciado e interpretación xeométrica dos teoremas de Rolle e do valor medio. Aplicacións
da regra de L’Hopital o cálculo de límites. Aplicación do cálculo diferencial o estudio e
representación gráfica de funcións. Prantexar e resolver problemas de optimización.
Calcular unha primitiva dunha función. Propiedades do cálculo de primitivas. Integración
directa, por cambio de variable, por partes e de fraccións racionais sinxelas (raíces
simples).
Integrales definidas: interpretación xeométrica e aplicacións o cálculo de áreas. Enunciar o
teorema fundamental do cálculo integral e a regra de Barrow.

Nota: Ata o cálculo de derivadas e moitos aspectos da representación gráfica de funcións
foron desenrolados no primeiro curso polo que, aquí, pódense considerar coma repaso do xa
coñecido. Iso permitirá prestar mais atención ó correcto emprego da linguaxe matemática e
a axeitada expresión dos feitos estudiados e a interpretación dos conceptos.

 Departamento de Matemáticas. Proxecto didáctico 2007-2008.

 I.E.S. “SANTIAGO BASANTA SILVA” - VILALBA - LUGO.

114

ÁLXEBRA LINEAL: 2º CC.N.S.

DOG.DOG.DOG.DOG. Matrices de números reais. Operacións con matrices: suma e producto de matrices, Matrices de números reais. Operacións con matrices: suma e producto de matrices, Matrices de números reais. Operacións con matrices: suma e producto de matrices, Matrices de números reais. Operacións con matrices: suma e producto de matrices,

producto por un número. Matriz inversa.producto por un número. Matriz inversa.producto por un número. Matriz inversa.producto por un número. Matriz inversa.
 Determinantes. Cálculo de dDeterminantes. Cálculo de dDeterminantes. Cálculo de dDeterminantes. Cálculo de determinantes de ordes 2 e 3 mediante a Regra de Sarrus. eterminantes de ordes 2 e 3 mediante a Regra de Sarrus. eterminantes de ordes 2 e 3 mediante a Regra de Sarrus. eterminantes de ordes 2 e 3 mediante a Regra de Sarrus.

Propiedades elementais dos determinantes. Propiedades elementais dos determinantes. Propiedades elementais dos determinantes. Propiedades elementais dos determinantes.
 Rango dunha matriz: obtención polo método de Gauss.Rango dunha matriz: obtención polo método de Gauss.Rango dunha matriz: obtención polo método de Gauss.Rango dunha matriz: obtención polo método de Gauss.
 Sistemas de ecuacións lineais. Representación matricial dun sistema. Discusión e Sistemas de ecuacións lineais. Representación matricial dun sistema. Discusión e Sistemas de ecuacións lineais. Representación matricial dun sistema. Discusión e Sistemas de ecuacións lineais. Representación matricial dun sistema. Discusión e

resolución polo métodoresolución polo métodoresolución polo métodoresolución polo método de Gauss. Utilización dos determinantes na discusión e de Gauss. Utilización dos determinantes na discusión e de Gauss. Utilización dos determinantes na discusión e de Gauss. Utilización dos determinantes na discusión e
resolución dos sistemas de ecuacións lineais: Teorema de Rouchéresolución dos sistemas de ecuacións lineais: Teorema de Rouchéresolución dos sistemas de ecuacións lineais: Teorema de Rouchéresolución dos sistemas de ecuacións lineais: Teorema de Rouché----Frobenius e Regra de Frobenius e Regra de Frobenius e Regra de Frobenius e Regra de
Cramer.Cramer.Cramer.Cramer.

Matrices, operacións con matrices: suma e producto de matrices. Producto de matrices.
Producto por un número. Propiedades mais importantes. Diferentes tipos de matrices. Matriz
inversa: concepto e cálculo en casos sinxelos.
Determinante dunha matriz. Determinantes de orden dous e tres. Regra de Sarrus. Propiedades
dos determinantes. Rango dunha matriz: interpretación e cálculo.
Interpretación matricial dun sistema de ecuacións lineais. Resolución polo método de Gauss.
Discusión dun sistema: teorema de Rouché-Frobenius. Regra de Cramer para resolver sistemas.
Discusión e resolución de sistemas con un parámetro.

XEOMETRÍA: 2º CC.N.S.

DOG.DOG.DOG.DOG. Vectores no espacio tridimensional. Vectores libres. Operacións con vectores. Vectores no espacio tridimensional. Vectores libres. Operacións con vectores. Vectores no espacio tridimensional. Vectores libres. Operacións con vectores. Vectores no espacio tridimensional. Vectores libres. Operacións con vectores.

Coordenadas dun vector. Módulo dun vector. Producto escalar. Producto vectorial. Coordenadas dun vector. Módulo dun vector. Producto escalar. Producto vectorial. Coordenadas dun vector. Módulo dun vector. Producto escalar. Producto vectorial. Coordenadas dun vector. Módulo dun vector. Producto escalar. Producto vectorial.
Producto mixto. Producto mixto. Producto mixto. Producto mixto.

 Elementos característicos de rectas e planos. ObteElementos característicos de rectas e planos. ObteElementos característicos de rectas e planos. ObteElementos característicos de rectas e planos. Obtención e interpretación das ecuacións a nción e interpretación das ecuacións a nción e interpretación das ecuacións a nción e interpretación das ecuacións a
partir de referencias ortonormais.partir de referencias ortonormais.partir de referencias ortonormais.partir de referencias ortonormais.

 Resolución de problemas de incidencia, paralelismo e perpendicularidade entre rectas e Resolución de problemas de incidencia, paralelismo e perpendicularidade entre rectas e Resolución de problemas de incidencia, paralelismo e perpendicularidade entre rectas e Resolución de problemas de incidencia, paralelismo e perpendicularidade entre rectas e
planos.planos.planos.planos.

 Resolución de problemas métricos relacionados co cálculo de ángulos, distancias, áreaResolución de problemas métricos relacionados co cálculo de ángulos, distancias, áreaResolución de problemas métricos relacionados co cálculo de ángulos, distancias, áreaResolución de problemas métricos relacionados co cálculo de ángulos, distancias, áreas e s e s e s e
volumes.volumes.volumes.volumes.

Representación de vectores no espacio. Suma e multiplicación por un número de xeito alxébrico
e gráfico. Coordenadas dun vector. Módulo dun vector, vectores unitarios. Producto escalar,
vectorial e mixto: cálculo, interpretación xeométrica e propiedades. Diferentes determinacións
dunha recta e dun plano: ecuacións dunha recta e dun plano. Incidencia, paralelismo e
perpendicularidade entre rectas e planos: diferentes formas de determinación desas relacións
escollendo a mais intuitiva e/ou a que menos operacións requira. Distancia dun punto a un
plano. Distancia dun punto a una recta. Distancia entre duas recta que se cruzan. Ángulo de
duas rectas, dunha recta e un plano e de dous planos. Volume do tetraedro.

 Departamento de Matemáticas. Proxecto didáctico 2007-2008.

 I.E.S. “SANTIAGO BASANTA SILVA” - VILALBA - LUGO.

115

18.7. CRITERIOS DE AVALIACIÓN: 2º CC.N.S.

DOG.DOG.DOG.DOG. AplicaAplicaAplicaAplica----lo cálculo de límites, derivadas e integrais ó estudio de fenómenos lo cálculo de límites, derivadas e integrais ó estudio de fenómenos lo cálculo de límites, derivadas e integrais ó estudio de fenómenos lo cálculo de límites, derivadas e integrais ó estudio de fenómenos
xeométricos, naturais e tecnolóxicos.xeométricos, naturais e tecnolóxicos.xeométricos, naturais e tecnolóxicos.xeométricos, naturais e tecnolóxicos.

 UtilizaUtilizaUtilizaUtiliza----lo concepto e o cálculo de límites e derivadas, para analizalo concepto e o cálculo de límites e derivadas, para analizalo concepto e o cálculo de límites e derivadas, para analizalo concepto e o cálculo de límites e derivadas, para analiza----las las las las
propiedades globais e locais (dominio, percorrido, contipropiedades globais e locais (dominio, percorrido, contipropiedades globais e locais (dominio, percorrido, contipropiedades globais e locais (dominio, percorrido, continuidade, simetrías, nuidade, simetrías, nuidade, simetrías, nuidade, simetrías,
periodicidade, puntos de corte, asíntotas, intervalos de monotonía) dunha periodicidade, puntos de corte, asíntotas, intervalos de monotonía) dunha periodicidade, puntos de corte, asíntotas, intervalos de monotonía) dunha periodicidade, puntos de corte, asíntotas, intervalos de monotonía) dunha
función expresada en forma explícita e representala graficamente.función expresada en forma explícita e representala graficamente.función expresada en forma explícita e representala graficamente.función expresada en forma explícita e representala graficamente.

 Resolver problemas de optimización e medida de áreas de rexións limitadas por Resolver problemas de optimización e medida de áreas de rexións limitadas por Resolver problemas de optimización e medida de áreas de rexións limitadas por Resolver problemas de optimización e medida de áreas de rexións limitadas por
rectas e curvas srectas e curvas srectas e curvas srectas e curvas sinxelas que sexan facilmente representables, interpretando os inxelas que sexan facilmente representables, interpretando os inxelas que sexan facilmente representables, interpretando os inxelas que sexan facilmente representables, interpretando os
resultados.resultados.resultados.resultados.

 UtilizaUtilizaUtilizaUtiliza----la linguaxe alxébrica e vectorial para transcribir, resolver e interpretala linguaxe alxébrica e vectorial para transcribir, resolver e interpretala linguaxe alxébrica e vectorial para transcribir, resolver e interpretala linguaxe alxébrica e vectorial para transcribir, resolver e interpreta----las las las las
solucións de diversas situacións problemáticas derivadas da xeometría, física e solucións de diversas situacións problemáticas derivadas da xeometría, física e solucións de diversas situacións problemáticas derivadas da xeometría, física e solucións de diversas situacións problemáticas derivadas da xeometría, física e
demais cienciasdemais cienciasdemais cienciasdemais ciencias no ámbito científico no ámbito científico no ámbito científico no ámbito científico----tecnolóxico.tecnolóxico.tecnolóxico.tecnolóxico.

 UtilizaUtilizaUtilizaUtiliza----la linguaxe matricial e as operacións con matrices e determinantes como la linguaxe matricial e as operacións con matrices e determinantes como la linguaxe matricial e as operacións con matrices e determinantes como la linguaxe matricial e as operacións con matrices e determinantes como
instrumento para representar e interpretar datos e relacións, e resolver ecuacións instrumento para representar e interpretar datos e relacións, e resolver ecuacións instrumento para representar e interpretar datos e relacións, e resolver ecuacións instrumento para representar e interpretar datos e relacións, e resolver ecuacións
que se presentan habitualmente en problemas relacionados que se presentan habitualmente en problemas relacionados que se presentan habitualmente en problemas relacionados que se presentan habitualmente en problemas relacionados coa organización de coa organización de coa organización de coa organización de
datos e a xeometría analítica.datos e a xeometría analítica.datos e a xeometría analítica.datos e a xeometría analítica.

 Identificar, calcular e interpretaIdentificar, calcular e interpretaIdentificar, calcular e interpretaIdentificar, calcular e interpreta----las distintas ecuacións da recta e do plano no las distintas ecuacións da recta e do plano no las distintas ecuacións da recta e do plano no las distintas ecuacións da recta e do plano no
espacio, para resolver problemas de incidencia, paralelismo e perpendicularidade.espacio, para resolver problemas de incidencia, paralelismo e perpendicularidade.espacio, para resolver problemas de incidencia, paralelismo e perpendicularidade.espacio, para resolver problemas de incidencia, paralelismo e perpendicularidade.

 Calcular ángulos, distancias, áreas e vCalcular ángulos, distancias, áreas e vCalcular ángulos, distancias, áreas e vCalcular ángulos, distancias, áreas e volumes, utilizando os distintos productos olumes, utilizando os distintos productos olumes, utilizando os distintos productos olumes, utilizando os distintos productos
entre vectores dados en bases ortonormais.entre vectores dados en bases ortonormais.entre vectores dados en bases ortonormais.entre vectores dados en bases ortonormais.

18.8. CONTIDOS MÍNIMOS: 2º CC.N.S.

� Cálcular límites de sucesións. Calcular límites laterais e recoñecelos

graficamente. Calcular límites de funcións e interpretalos graficamente.
Establecer a continuidade dunha función e dos distintos tipos de discontinuidade
que poden presentarse: interpretala graficamente.

� Calcular a derivada dunha función nun punto: interpretación xeométrica. Cálculo
 da recta tanxente a unha función nun punto.
� Calcular a derivada de diversas funcións empregando a regra da cadea, derivar un

producto, un cociente, unha función exponencial e unha logarítmica.
� Recoñecer e describir nunha gráfica dada as características mais salientables xa

estudiadas.
� Enunciado e interpretación xeométrica dos teoremas de Rolle e do valor medio.

 Aplicacións da regra de L’Hopital o cálculo de límites.
� Aplicación do cálculo diferencial o estudio e representación gráfica de funcións.

 Prantexar e resolver problemas de optimización.
� Calcular unha primitiva dunha función. Propiedades do cálculo de primitivas.

Integración directa, por cambio de variable, por partes (casos sinxelos) e de
fraccións racionais sinxelas (raíces simples).

� Integrales definidas: interpretación xeométrica e aplicacións o cálculo de áreas.
Enunciar o teorema fundamental do cálculo integral e a regra de Barrow.

 Departamento de Matemáticas. Proxecto didáctico 2007-2008.

 I.E.S. “SANTIAGO BASANTA SILVA” - VILALBA - LUGO.

116

� Operar con matrices: suma e producto de matrices. Producto por un número.
 Coñecer e empregar as ropiedades mais importantes.
� Coñecer os diferentes tipos de matrices: matriz cero, fila, columna, simétrica,

diagonal, unidade.... Matriz inversa: concepto e cálculo en casos sinxelos.
� Calcula-lo determinante dunha matriz de orden dous e tres. Regra de Sarrus.
� Propiedades dos determinantes: describilas, recoñecelas e empregalas.
� Rango dunha matriz: interpretación e cálculo.
� Interpretar de xeito matricial un sistema de ecuacións lineais. Resolvelo polo

método de Gauss. Dicutir un sistema: teorema de Rouché-Frobenius. Regra de
Cramer para resolver sistemas. Discutir e resolver sistemas con un parámetro en
casos sinxelos.

� Representar vectores no espacio. Sumar e multiplicar vectores por un número de
xeito alxébrico e gráfico. Recoñecer as coordenadas dun vector.

� Calcula-lo módulo dun vector, calcular vectores unitarios. Producto escalar,
vectorial e mixto: calcula-los, interpretalos xeometricamente e coñecer as suas
propiedades mais empregadas.

� Dar diferentes determinacións dunha recta e dun plano e determinar as suas
ecuacións.

� Resolver cuestións de incidencia, paralelismo e perpendicularidade entre rectas e
planos: dar diferentes formas de determinación desas relacións escollendo a mais
intuitiva e/ou a que menos operacións requira.

� Calcula-la distancia dun punto a un plano, a distancia dun punto a una recta, a
distancia entre duas recta que se cruzan.

� Empregar a calculadora facendo un uso racional e áxil de tódalas funcións que son
obxeto de estudio no bacharelato.

18.9. SECUENCIACIÓN DA MATERIA.

A orde prevista é: Sucesións, cálculo diferencial e integral, álxebra e xeometría.

18.10. ACTITUDES, VALORES E NORMAS: 2º CC.N.S.

DOG.DOG.DOG.DOG. Valoración da precisión das distintas linguaxes matemáticas para representar, Valoración da precisión das distintas linguaxes matemáticas para representar, Valoración da precisión das distintas linguaxes matemáticas para representar, Valoración da precisión das distintas linguaxes matemáticas para representar,
expresar e resolver diversas situacións problemáticas relacionadas coa ciencia e a expresar e resolver diversas situacións problemáticas relacionadas coa ciencia e a expresar e resolver diversas situacións problemáticas relacionadas coa ciencia e a expresar e resolver diversas situacións problemáticas relacionadas coa ciencia e a
tecnoloxía.tecnoloxía.tecnoloxía.tecnoloxía.

 Confianza e tConfianza e tConfianza e tConfianza e tenacidade para abordar problemas e deseñar estratexias destinadas enacidade para abordar problemas e deseñar estratexias destinadas enacidade para abordar problemas e deseñar estratexias destinadas enacidade para abordar problemas e deseñar estratexias destinadas
á busca de solucións.á busca de solucións.á busca de solucións.á busca de solucións.

 Disposición favorable á comprobación e revisión dos resultados obtidos calquera Disposición favorable á comprobación e revisión dos resultados obtidos calquera Disposición favorable á comprobación e revisión dos resultados obtidos calquera Disposición favorable á comprobación e revisión dos resultados obtidos calquera
que sexa o problema resolto.que sexa o problema resolto.que sexa o problema resolto.que sexa o problema resolto.

 Curiosidade e interese polas diferentes formas e relaciónCuriosidade e interese polas diferentes formas e relaciónCuriosidade e interese polas diferentes formas e relaciónCuriosidade e interese polas diferentes formas e relacións, valorando os variados s, valorando os variados s, valorando os variados s, valorando os variados
recursos que proporcionan as matemáticas para a súa análise.recursos que proporcionan as matemáticas para a súa análise.recursos que proporcionan as matemáticas para a súa análise.recursos que proporcionan as matemáticas para a súa análise.

 Sensibilidade e gusto polo rigor tanto nas argumentacións como na realización Sensibilidade e gusto polo rigor tanto nas argumentacións como na realización Sensibilidade e gusto polo rigor tanto nas argumentacións como na realización Sensibilidade e gusto polo rigor tanto nas argumentacións como na realización
dos cálculos.dos cálculos.dos cálculos.dos cálculos.

 Valoración crítica do uso dos medios tecnolóxicos como recursos auxiliares dValoración crítica do uso dos medios tecnolóxicos como recursos auxiliares dValoración crítica do uso dos medios tecnolóxicos como recursos auxiliares dValoración crítica do uso dos medios tecnolóxicos como recursos auxiliares de e e e
traballo.traballo.traballo.traballo.

 Interese e valoración crítica diante das informacións e mensaxes de natureza Interese e valoración crítica diante das informacións e mensaxes de natureza Interese e valoración crítica diante das informacións e mensaxes de natureza Interese e valoración crítica diante das informacións e mensaxes de natureza
numérica, gráfica ou estatística, recibidas desde distintos ámbitos.numérica, gráfica ou estatística, recibidas desde distintos ámbitos.numérica, gráfica ou estatística, recibidas desde distintos ámbitos.numérica, gráfica ou estatística, recibidas desde distintos ámbitos.

 Departamento de Matemáticas. Proxecto didáctico 2007-2008.

 I.E.S. “SANTIAGO BASANTA SILVA” - VILALBA - LUGO.

117

19. BACHARELATO DE CC.SS.: OBXECTIVOS .

DOG.DOG.DOG.DOG. Asimilar conceptos e procedementos propios das matemátiAsimilar conceptos e procedementos propios das matemátiAsimilar conceptos e procedementos propios das matemátiAsimilar conceptos e procedementos propios das matemáticas.cas.cas.cas.
 AplicaAplicaAplicaAplica----los coñecementos matemáticos a diferentes situacións propias de fenómenos los coñecementos matemáticos a diferentes situacións propias de fenómenos los coñecementos matemáticos a diferentes situacións propias de fenómenos los coñecementos matemáticos a diferentes situacións propias de fenómenos

relacionados coas ciencias sociais.relacionados coas ciencias sociais.relacionados coas ciencias sociais.relacionados coas ciencias sociais.
 Formular en termos da linguaxe matemática problemas tanto de ámbito cotián coma do Formular en termos da linguaxe matemática problemas tanto de ámbito cotián coma do Formular en termos da linguaxe matemática problemas tanto de ámbito cotián coma do Formular en termos da linguaxe matemática problemas tanto de ámbito cotián coma do

das ciencias sociais e humanas.das ciencias sociais e humanas.das ciencias sociais e humanas.das ciencias sociais e humanas.
 Utilizar e contrUtilizar e contrUtilizar e contrUtilizar e contrastar distintas estratexias na resolución de problemas comprobando, astar distintas estratexias na resolución de problemas comprobando, astar distintas estratexias na resolución de problemas comprobando, astar distintas estratexias na resolución de problemas comprobando,

interpretando e discutindo as solucións obtidas.interpretando e discutindo as solucións obtidas.interpretando e discutindo as solucións obtidas.interpretando e discutindo as solucións obtidas.
 Expresar con precisión, tanto na linguaxe oral coma escrita, situacións relativas ós Expresar con precisión, tanto na linguaxe oral coma escrita, situacións relativas ós Expresar con precisión, tanto na linguaxe oral coma escrita, situacións relativas ós Expresar con precisión, tanto na linguaxe oral coma escrita, situacións relativas ós

fenómenos sociais e económicos susceptibles de tratamfenómenos sociais e económicos susceptibles de tratamfenómenos sociais e económicos susceptibles de tratamfenómenos sociais e económicos susceptibles de tratamento matemático, mediante o uso ento matemático, mediante o uso ento matemático, mediante o uso ento matemático, mediante o uso
dun vocabulario específico.dun vocabulario específico.dun vocabulario específico.dun vocabulario específico.

 UtilizaUtilizaUtilizaUtiliza----los coñecementos matemáticos para manter unha actitude crítica coas mensaxes los coñecementos matemáticos para manter unha actitude crítica coas mensaxes los coñecementos matemáticos para manter unha actitude crítica coas mensaxes los coñecementos matemáticos para manter unha actitude crítica coas mensaxes
ou informacións difundidas desde diferentes ámbitos.ou informacións difundidas desde diferentes ámbitos.ou informacións difundidas desde diferentes ámbitos.ou informacións difundidas desde diferentes ámbitos.

 Establecer relacións entre as matemáticas e o medio sociEstablecer relacións entre as matemáticas e o medio sociEstablecer relacións entre as matemáticas e o medio sociEstablecer relacións entre as matemáticas e o medio social, cultural e económico, al, cultural e económico, al, cultural e económico, al, cultural e económico,
recoñecendo o seu valor como parte da nosa cultura.recoñecendo o seu valor como parte da nosa cultura.recoñecendo o seu valor como parte da nosa cultura.recoñecendo o seu valor como parte da nosa cultura.

 Facer un uso racional dos recursos tecnolóxicos, rendibilizando as grandes posibilidades Facer un uso racional dos recursos tecnolóxicos, rendibilizando as grandes posibilidades Facer un uso racional dos recursos tecnolóxicos, rendibilizando as grandes posibilidades Facer un uso racional dos recursos tecnolóxicos, rendibilizando as grandes posibilidades
que ofrecen.que ofrecen.que ofrecen.que ofrecen.

19.1. BACHARELATO DE CC.SS. CONTIDOS: 1º.

ARITMÉTICA E ÁLXEBRA: 1º CC.SS.

DOGDOGDOGDOG.... Números racionais e irracionais. A recta real. Intervalos. Valor absoluto. Números racionais e irracionais. A recta real. Intervalos. Valor absoluto. Números racionais e irracionais. A recta real. Intervalos. Valor absoluto. Números racionais e irracionais. A recta real. Intervalos. Valor absoluto.

Radicais, operacións con radicais. Potencias de expoñente racional. Logaritmos.Radicais, operacións con radicais. Potencias de expoñente racional. Logaritmos.Radicais, operacións con radicais. Potencias de expoñente racional. Logaritmos.Radicais, operacións con radicais. Potencias de expoñente racional. Logaritmos.
 Polinomios. Operacións elementais. Regra de Ruffini. Factorización.Polinomios. Operacións elementais. Regra de Ruffini. Factorización.Polinomios. Operacións elementais. Regra de Ruffini. Factorización.Polinomios. Operacións elementais. Regra de Ruffini. Factorización.
 Interpretación e resolución gInterpretación e resolución gInterpretación e resolución gInterpretación e resolución gráfica e alxébrica de ecuacións de primeiro e segundo ráfica e alxébrica de ecuacións de primeiro e segundo ráfica e alxébrica de ecuacións de primeiro e segundo ráfica e alxébrica de ecuacións de primeiro e segundo

grao.grao.grao.grao.
 Interpretación e resolución gráfica e alxébrica de sistemas lineais de ecuacións Interpretación e resolución gráfica e alxébrica de sistemas lineais de ecuacións Interpretación e resolución gráfica e alxébrica de sistemas lineais de ecuacións Interpretación e resolución gráfica e alxébrica de sistemas lineais de ecuacións

con dúas incógnitas.con dúas incógnitas.con dúas incógnitas.con dúas incógnitas.
 Interpretación e resolución gráfica de inecuacións lineais cunha ou dúas Interpretación e resolución gráfica de inecuacións lineais cunha ou dúas Interpretación e resolución gráfica de inecuacións lineais cunha ou dúas Interpretación e resolución gráfica de inecuacións lineais cunha ou dúas

incógnitas.incógnitas.incógnitas.incógnitas.

Números racionais e irracionais. Operacións con fraccións, potencias e radicais. Os
números e, π e Φ. Números reais: a recta real. Distintos tipos de intervalos na recta e
diferentes formas de expresalos. Valor absoluto dun número real: propiedades máis
importantes. Aproximacións: truncamento e redondeo. Erros absoluto e relativo. Notación
científica. Logaritmos en diferentes bases e propiedades máis importantes. Polinomios:
terminoloxía empregada e operacións de suma, multiplicación e división de polinomios.
Regra de Ruffini. Factorización de polinomios. Resolución de ecuacións de primeiro e
segundo grao con unha incógnita. Sistemas de ecuacións: métodos gráficos e alxébricos de
resolución. Resolución de inecuacións con unha e duas incógnitas e de sistemas de
inecuacións con duas incógnitas. Inecuacións de segundo grao con unha incógnita. Empleo
da calculadora científica.

 Departamento de Matemáticas. Proxecto didáctico 2007-2008.

 I.E.S. “SANTIAGO BASANTA SILVA” - VILALBA - LUGO.

118

NOTA: Non se comprende porqué non se inclue no programa oficial o xuro simple e
composto, o cálculo da TAE e as amortizacións. Tentaráse explicar se a marcha do curso o
permite.

FUNCIÓNS E GRÁFICAS: 1º CC.SS.

DOG.DOG.DOG.DOG. Funcións reais de variable real. Utilización de táboas e gráficas funcionais para Funcións reais de variable real. Utilización de táboas e gráficas funcionais para Funcións reais de variable real. Utilización de táboas e gráficas funcionais para Funcións reais de variable real. Utilización de táboas e gráficas funcionais para

a interpretación de fenómenos sociais.a interpretación de fenómenos sociais.a interpretación de fenómenos sociais.a interpretación de fenómenos sociais.
 Obtención de valores descoñecidos en funcións dadas pola súa tObtención de valores descoñecidos en funcións dadas pola súa tObtención de valores descoñecidos en funcións dadas pola súa tObtención de valores descoñecidos en funcións dadas pola súa táboa: a áboa: a áboa: a áboa: a

interpolación lineal. Problemas de aplicación.interpolación lineal. Problemas de aplicación.interpolación lineal. Problemas de aplicación.interpolación lineal. Problemas de aplicación.
 Estudio gráfico e analítico das funcións polinómicas de primeiro e segundo grao e Estudio gráfico e analítico das funcións polinómicas de primeiro e segundo grao e Estudio gráfico e analítico das funcións polinómicas de primeiro e segundo grao e Estudio gráfico e analítico das funcións polinómicas de primeiro e segundo grao e

das funcións de proporcionalidade inversa.das funcións de proporcionalidade inversa.das funcións de proporcionalidade inversa.das funcións de proporcionalidade inversa.
 Identificación e interpretación de funcións exponenciais, logarítmicas e Identificación e interpretación de funcións exponenciais, logarítmicas e Identificación e interpretación de funcións exponenciais, logarítmicas e Identificación e interpretación de funcións exponenciais, logarítmicas e

pppperiódicas sinxelas coa acuda da calculadora e/ou dos programas informáticos.eriódicas sinxelas coa acuda da calculadora e/ou dos programas informáticos.eriódicas sinxelas coa acuda da calculadora e/ou dos programas informáticos.eriódicas sinxelas coa acuda da calculadora e/ou dos programas informáticos.
 Idea intuitiva de límite funcional. Aplicación ó estudio de descontinuidades.Idea intuitiva de límite funcional. Aplicación ó estudio de descontinuidades.Idea intuitiva de límite funcional. Aplicación ó estudio de descontinuidades.Idea intuitiva de límite funcional. Aplicación ó estudio de descontinuidades.
 Taxa de variación media. Derivada dunha función nun punto. Función Taxa de variación media. Derivada dunha función nun punto. Función Taxa de variación media. Derivada dunha función nun punto. Función Taxa de variación media. Derivada dunha función nun punto. Función

derivada. Regras da derivación.derivada. Regras da derivación.derivada. Regras da derivación.derivada. Regras da derivación.

Funcións. Formas de expresión: descripción verbal, fórmulas, táboas e gráficas.
Interpolación lineal.
Características das funcións: dominio, recorrido, continuidade, crecimento y decrecimento,
extremos, convexidade, ramas infinitas e asíntotas. Periodicidade. Interpretación gráfica das
características anteriores.
Funcións elementais: lineais, polinómicas, de proporcionalidade inversa, logarítmicas,
trigonométricas e exponenciales sinxelas. Funciones definidas “a trozos”. Valor absoluto
dunha función. Continuidade dunha función nun punto. Cálculo. Comportamento dunha
función cando x→+ ∞ y cuando x→- ∞. Cálculo de límites.Continuidade. Ramas infinitas.
Exemplos de situacións onde se empregan as funcións anteriormente estudiadas. Tasa de
variación media dunha función. Derivada dunha función nun punto. Función derivada.
Derivada das funcións elementais. Aplicación da derivada a representación de funcións.
Emprego da calculadora científica.

ESTATÍSTICA E PROBABILIDADE: 1º CC.SS.

DOG.DOG.DOG.DOG. Estatística bidimensional.Estatística bidimensional.Estatística bidimensional.Estatística bidimensional. Elaboración e interpretación de táboas de frecuencias Elaboración e interpretación de táboas de frecuencias Elaboración e interpretación de táboas de frecuencias Elaboración e interpretación de táboas de frecuencias

de dobre entrada e nubes de puntos.de dobre entrada e nubes de puntos.de dobre entrada e nubes de puntos.de dobre entrada e nubes de puntos.
 Cálculo e interpretación dos parámetros estatísticos bidimensionais usuais. Cálculo e interpretación dos parámetros estatísticos bidimensionais usuais. Cálculo e interpretación dos parámetros estatísticos bidimensionais usuais. Cálculo e interpretación dos parámetros estatísticos bidimensionais usuais.

Coeficiente de correlación.Coeficiente de correlación.Coeficiente de correlación.Coeficiente de correlación.
 Regresión lineal. Rectas de regresión. Prediccións estatístRegresión lineal. Rectas de regresión. Prediccións estatístRegresión lineal. Rectas de regresión. Prediccións estatístRegresión lineal. Rectas de regresión. Prediccións estatísticas.icas.icas.icas.
 Variables aleatorias discretas e contínuas. Función de masa de probabilidade, Variables aleatorias discretas e contínuas. Función de masa de probabilidade, Variables aleatorias discretas e contínuas. Función de masa de probabilidade, Variables aleatorias discretas e contínuas. Función de masa de probabilidade,

función de densidade e función de distribución. Distribucións de probabilidade función de densidade e función de distribución. Distribucións de probabilidade función de densidade e función de distribución. Distribucións de probabilidade función de densidade e función de distribución. Distribucións de probabilidade
binomial e normal. Características. Manexo de táboas.binomial e normal. Características. Manexo de táboas.binomial e normal. Características. Manexo de táboas.binomial e normal. Características. Manexo de táboas.

Introducción: distribucións unidimensionais. Parámetros. Distribucións bidimensionais.
Táboas e interpretación delas. Correlación lineal. Coeficiente de correlación lineal.
Regresión lineal. Rectas de regresión. Coeficientes: cálculo e interpretación. Prediccións

 Departamento de Matemáticas. Proxecto didáctico 2007-2008.

 I.E.S. “SANTIAGO BASANTA SILVA” - VILALBA - LUGO.

119

estatísticas e sentido das mesmas. Variables estatísticas: exemplos e tipos. Función de masa
de probabilidade, función de densidade e función de distribución: representación e
interpretación gráfica. Distribución binomial: exemplos. Interpretación dos parámetros máis
importantes. Distribución normal: características. Propiedades da curva normal ou
campana de Gauss. Emprego de táboas para o cálculo de probabilidades. Aproximación a
distribución binomial pola normal.

19.2. CRITERIOS DE AVALIACION: 1º CC. SS.

DOG.DOG.DOG.DOG. ManexaManexaManexaManexa----los números reais, alos números reais, alos números reais, alos números reais, as súas operacións e representacións máis adecuadas s súas operacións e representacións máis adecuadas s súas operacións e representacións máis adecuadas s súas operacións e representacións máis adecuadas

para cuantificar datos e informacións e resolver problemas extraídos da vida para cuantificar datos e informacións e resolver problemas extraídos da vida para cuantificar datos e informacións e resolver problemas extraídos da vida para cuantificar datos e informacións e resolver problemas extraídos da vida
cotiá, estimando a precisión das aproximacións, se houber lugar.cotiá, estimando a precisión das aproximacións, se houber lugar.cotiá, estimando a precisión das aproximacións, se houber lugar.cotiá, estimando a precisión das aproximacións, se houber lugar.

 Representar e identificar sobre a recta real valores absolutosRepresentar e identificar sobre a recta real valores absolutosRepresentar e identificar sobre a recta real valores absolutosRepresentar e identificar sobre a recta real valores absolutos, intervalos e , intervalos e , intervalos e , intervalos e
desigualdades.desigualdades.desigualdades.desigualdades.

 UtilizaUtilizaUtilizaUtiliza----los conceptos matemáticos para formular, resolver e discutir problemas los conceptos matemáticos para formular, resolver e discutir problemas los conceptos matemáticos para formular, resolver e discutir problemas los conceptos matemáticos para formular, resolver e discutir problemas
de tipo financeiro tomados da vida diaria, como incrementos e descontos, xuros, de tipo financeiro tomados da vida diaria, como incrementos e descontos, xuros, de tipo financeiro tomados da vida diaria, como incrementos e descontos, xuros, de tipo financeiro tomados da vida diaria, como incrementos e descontos, xuros,
capitalizacións, etc.capitalizacións, etc.capitalizacións, etc.capitalizacións, etc.

 RecoñeceRecoñeceRecoñeceRecoñece----los tipos de funcións reais sinxellos tipos de funcións reais sinxellos tipos de funcións reais sinxellos tipos de funcións reais sinxelas con maior incidencia no ámbito as con maior incidencia no ámbito as con maior incidencia no ámbito as con maior incidencia no ámbito
socioeconómico e estudiasocioeconómico e estudiasocioeconómico e estudiasocioeconómico e estudia----lo seu comportamento a través do estudio dos seus lo seu comportamento a través do estudio dos seus lo seu comportamento a través do estudio dos seus lo seu comportamento a través do estudio dos seus
intervalos de crecemento e decrecemento, extremos... (en casos de funcións intervalos de crecemento e decrecemento, extremos... (en casos de funcións intervalos de crecemento e decrecemento, extremos... (en casos de funcións intervalos de crecemento e decrecemento, extremos... (en casos de funcións
polinómicas ou racionais elementais), interpretando o sentido destes carpolinómicas ou racionais elementais), interpretando o sentido destes carpolinómicas ou racionais elementais), interpretando o sentido destes carpolinómicas ou racionais elementais), interpretando o sentido destes caracteres e acteres e acteres e acteres e
a tendencia evolutiva da situación representada.a tendencia evolutiva da situación representada.a tendencia evolutiva da situación representada.a tendencia evolutiva da situación representada.

 Empregar táboas e gráficos para a análise de procesos ordinarios de tipo social e Empregar táboas e gráficos para a análise de procesos ordinarios de tipo social e Empregar táboas e gráficos para a análise de procesos ordinarios de tipo social e Empregar táboas e gráficos para a análise de procesos ordinarios de tipo social e
económico nos que a relación causaeconómico nos que a relación causaeconómico nos que a relación causaeconómico nos que a relación causa----efecto non se axuste a fórmulas matemáticas, efecto non se axuste a fórmulas matemáticas, efecto non se axuste a fórmulas matemáticas, efecto non se axuste a fórmulas matemáticas,
dándolles un tratamento de tipo nudándolles un tratamento de tipo nudándolles un tratamento de tipo nudándolles un tratamento de tipo numérico.mérico.mérico.mérico.

 InterpretaInterpretaInterpretaInterpreta----lo grao de correlación entre dúas variables aleatorias e calculalo grao de correlación entre dúas variables aleatorias e calculalo grao de correlación entre dúas variables aleatorias e calculalo grao de correlación entre dúas variables aleatorias e calcula----las las las las
rectas de regresión para obter información sobre a análise de situacións e rectas de regresión para obter información sobre a análise de situacións e rectas de regresión para obter información sobre a análise de situacións e rectas de regresión para obter información sobre a análise de situacións e
condicións de predicción a partir dos datos dunha táboa, extraídos condicións de predicción a partir dos datos dunha táboa, extraídos condicións de predicción a partir dos datos dunha táboa, extraídos condicións de predicción a partir dos datos dunha táboa, extraídos
fundamentalmente de contefundamentalmente de contefundamentalmente de contefundamentalmente de contextos sociais e económicos.xtos sociais e económicos.xtos sociais e económicos.xtos sociais e económicos.

 Estudiar situacións reais nas que se presenten distribucións contínuas e Estudiar situacións reais nas que se presenten distribucións contínuas e Estudiar situacións reais nas que se presenten distribucións contínuas e Estudiar situacións reais nas que se presenten distribucións contínuas e
discretas, discernindo os casos nos que se axusten a unha variable aleatoria discretas, discernindo os casos nos que se axusten a unha variable aleatoria discretas, discernindo os casos nos que se axusten a unha variable aleatoria discretas, discernindo os casos nos que se axusten a unha variable aleatoria
normal ou binomial procedentes dos ámbitos arriba indicados, e obter normal ou binomial procedentes dos ámbitos arriba indicados, e obter normal ou binomial procedentes dos ámbitos arriba indicados, e obter normal ou binomial procedentes dos ámbitos arriba indicados, e obter
probabiliprobabiliprobabiliprobabilidades a través do correcto manexo das táboas correspondentes.dades a través do correcto manexo das táboas correspondentes.dades a través do correcto manexo das táboas correspondentes.dades a través do correcto manexo das táboas correspondentes.

19.3. CONTIDOS MÍNIMOS: 1º CC.SS.

� Conocer, representar, executar e interpretar en diferentes contextos os números reais

e as súas operacións. Empregar con propiedade a prioridade das operacións, as
propiedades das potencias e dos radicais.

� Coñecer a importancia dos números e, π y φ e describir situacións onde interveñen
coñecendo os seus valores aproximados.

� Conocer y emplear la notación científica.
� Coñecer, interpretar e calcular o logaritmo dun número.
� Facer uso das propiedades dos logaritmos e, baseándose nelas, resolver ecuacións

exponenciais sinxelas.

 Departamento de Matemáticas. Proxecto didáctico 2007-2008.

 I.E.S. “SANTIAGO BASANTA SILVA” - VILALBA - LUGO.

120

� Resolver ecuacións, sistemas de ecuacións e inecuacións. Aplicar as técnicas
anteriores o prantexamento e resolución de problemas.

� Coñecer o concepto de dependencia funcional: descripción de funcións.
� Recoñecer e obter as características máis destacadas das funcións, especialmente

desde o punto de vista gráfico. Interpretar gráficamente esas características.
� Coñecer, representar e interpretar en diferentes contextos as funcións lineais,

polinómicas, de proporcionalidade directa e inversa, las funciones exponenciais
logarítmicas e trigonométricas, así como as definidas a trozos e a traveso do valor
absoluto.

� Coñecer o concepto de interpolación e realizar interpolacións polinómicas.
� Entender o concepto de límite e continuidade de unha función nun punto, recoñecelos

nas gráficas, e calcular si unha función sinxela ten límite e/ou é contínua nun punto.
Distinguir-los distintos tipos de límite nun punto.

� Entender, interpretar e calcular límites cuando x→∞.
� Calcular e interpretar a tasa de variación media dunha función nun punto.
� Cálculo da derivada dunha función nun punto: interpretación da derivada.
� Cálculo da derivada das funcións elementais. Emprego das regras de derivación.
� Aplicación da derivada o estudio e representación gráfica de funcións.
� Obtención, ordenación, clasificación y representación de datos.
� Distribucións uni e bidimensionais: representación gráfica e cálculo dos parámetros

máis importantes.
� Correlación e regresión lineais: interpretación gráfica e cálculo dos parámetros máis

importantes. Aplicacións prácticas. Interpretación axeitada das prediccións
estatísticas.

� Variables estatísticas: características e tipos. Dar exemplos de cada unha delas.
� Interpretación e representación gráfica da función de masa de probabilidade, de

función densidade e de función de distribución. Aplicacións.
� A distribución binomial: interpretación e parámetros máis importantes. Aplicacións e

cálculo de probabilidades empregando táboas.
� A distribución normal: interpretación, parámetros máis importantes e características

da curva normal. Aplicacións e cálculo de probabilidades empregando táboas.
� Aproximar unha distribución binomial por unha normal.
� Emprego da calculadora na resolución de problemas. Manexar tódalas funcións que

interveñen neste curso con ela.

19.4. SECUENCIACIÓN DA MATERIA.

A orde prevista é a seguinte: repaso de logaritmos e radicais, ecuacións e
inecuacións, trigonometría, funcións elementais, derivadas e estatística.

19.5. ACTITUDES, VALORES E NORMAS: 1º CC.SS.

DOG.DOG.DOG.DOG. Recoñecemento da necesidade da incorporación da linguaxe alxébrica e dos seus Recoñecemento da necesidade da incorporación da linguaxe alxébrica e dos seus Recoñecemento da necesidade da incorporación da linguaxe alxébrica e dos seus Recoñecemento da necesidade da incorporación da linguaxe alxébrica e dos seus

mecanismos ás necesidades presentadas polas ciencias sociais, incidindo na súa mecanismos ás necesidades presentadas polas ciencias sociais, incidindo na súa mecanismos ás necesidades presentadas polas ciencias sociais, incidindo na súa mecanismos ás necesidades presentadas polas ciencias sociais, incidindo na súa
precisión e simplicidade para o estuprecisión e simplicidade para o estuprecisión e simplicidade para o estuprecisión e simplicidade para o estudio de fenómenos diversos.dio de fenómenos diversos.dio de fenómenos diversos.dio de fenómenos diversos.

 Valoración da utilidade das matrices como instrumento para representar Valoración da utilidade das matrices como instrumento para representar Valoración da utilidade das matrices como instrumento para representar Valoración da utilidade das matrices como instrumento para representar
conxuntos de datos estructurados, e doutras ferramentas que proporciona a conxuntos de datos estructurados, e doutras ferramentas que proporciona a conxuntos de datos estructurados, e doutras ferramentas que proporciona a conxuntos de datos estructurados, e doutras ferramentas que proporciona a

 Departamento de Matemáticas. Proxecto didáctico 2007-2008.

 I.E.S. “SANTIAGO BASANTA SILVA” - VILALBA - LUGO.

121

álxebra lineal para comunicar e resolver distintas situacións e problemas das álxebra lineal para comunicar e resolver distintas situacións e problemas das álxebra lineal para comunicar e resolver distintas situacións e problemas das álxebra lineal para comunicar e resolver distintas situacións e problemas das
ciencciencciencciencias sociais.ias sociais.ias sociais.ias sociais.

 Interese pola investigación de relacións entre magnitudes, valorando a Interese pola investigación de relacións entre magnitudes, valorando a Interese pola investigación de relacións entre magnitudes, valorando a Interese pola investigación de relacións entre magnitudes, valorando a
utilización dos recursos proporcionados polo cálculo infinitesimal.utilización dos recursos proporcionados polo cálculo infinitesimal.utilización dos recursos proporcionados polo cálculo infinitesimal.utilización dos recursos proporcionados polo cálculo infinitesimal.

 Estimación pola utilidade das funcións e gráficas para representar e resolver Estimación pola utilidade das funcións e gráficas para representar e resolver Estimación pola utilidade das funcións e gráficas para representar e resolver Estimación pola utilidade das funcións e gráficas para representar e resolver
problemas dos ámbitos ecproblemas dos ámbitos ecproblemas dos ámbitos ecproblemas dos ámbitos económico e social, sabendo facer previsións e onómico e social, sabendo facer previsións e onómico e social, sabendo facer previsións e onómico e social, sabendo facer previsións e
comparando con fenómenos semellantes.comparando con fenómenos semellantes.comparando con fenómenos semellantes.comparando con fenómenos semellantes.

 Valoración da estatística e da probabilidade como instrumentos que permiten Valoración da estatística e da probabilidade como instrumentos que permiten Valoración da estatística e da probabilidade como instrumentos que permiten Valoración da estatística e da probabilidade como instrumentos que permiten
interpretar, describir e predicir situacións incertas.interpretar, describir e predicir situacións incertas.interpretar, describir e predicir situacións incertas.interpretar, describir e predicir situacións incertas.

 Interese na interpretación, análise e vaInterese na interpretación, análise e vaInterese na interpretación, análise e vaInterese na interpretación, análise e valoración dos datos estatísticos utilizados loración dos datos estatísticos utilizados loración dos datos estatísticos utilizados loración dos datos estatísticos utilizados
nos medios de comunicación.nos medios de comunicación.nos medios de comunicación.nos medios de comunicación.

 Valoración da incidencia dos medios tecnolóxicos nos distintos campos, así como Valoración da incidencia dos medios tecnolóxicos nos distintos campos, así como Valoración da incidencia dos medios tecnolóxicos nos distintos campos, así como Valoración da incidencia dos medios tecnolóxicos nos distintos campos, así como
da súa utilidade. Utilización axeitada deles en tódolos campos.da súa utilidade. Utilización axeitada deles en tódolos campos.da súa utilidade. Utilización axeitada deles en tódolos campos.da súa utilidade. Utilización axeitada deles en tódolos campos.

 Departamento de Matemáticas. Proxecto didáctico 2007-2008.

 I.E.S. “SANTIAGO BASANTA SILVA” - VILALBA - LUGO.

122

19.6. BACHARELATO DE CC.SS. CONTIDOS: 2º.

NOTA:Mantemos para o presente curso as orientacións
do grupo de traballo para o curso 2006-2007. Cando se
reciban novas orientacións comunicaránselle os
profesores encargados para que as teñan en conta.

ÁLXEBRA: 2º CC.SS.

DOG.DOG.DOG.DOG. A matriz como expresión de A matriz como expresión de A matriz como expresión de A matriz como expresión de táboas e gráficos. Producto dun número por unha táboas e gráficos. Producto dun número por unha táboas e gráficos. Producto dun número por unha táboas e gráficos. Producto dun número por unha

matriz. Suma e producto de matrices.matriz. Suma e producto de matrices.matriz. Suma e producto de matrices.matriz. Suma e producto de matrices.
 Obtención de matrices inversas senxelas polo método de Gauss.Obtención de matrices inversas senxelas polo método de Gauss.Obtención de matrices inversas senxelas polo método de Gauss.Obtención de matrices inversas senxelas polo método de Gauss.
 Resolución de ecuacións e sistemas de ecuacións matriciais sinxelos. Utilización Resolución de ecuacións e sistemas de ecuacións matriciais sinxelos. Utilización Resolución de ecuacións e sistemas de ecuacións matriciais sinxelos. Utilización Resolución de ecuacións e sistemas de ecuacións matriciais sinxelos. Utilización

do método de Gauss na discdo método de Gauss na discdo método de Gauss na discdo método de Gauss na discusión e resolución dun sistema de ecuacións lineais usión e resolución dun sistema de ecuacións lineais usión e resolución dun sistema de ecuacións lineais usión e resolución dun sistema de ecuacións lineais
con dúas ou tres incógnitas.con dúas ou tres incógnitas.con dúas ou tres incógnitas.con dúas ou tres incógnitas.

 Resolución de problemas con enunciados relativos ás ciencias sociais e á economía Resolución de problemas con enunciados relativos ás ciencias sociais e á economía Resolución de problemas con enunciados relativos ás ciencias sociais e á economía Resolución de problemas con enunciados relativos ás ciencias sociais e á economía
que poden resolverse mediante sistemas de ecuacións lineais de dúas ou tres que poden resolverse mediante sistemas de ecuacións lineais de dúas ou tres que poden resolverse mediante sistemas de ecuacións lineais de dúas ou tres que poden resolverse mediante sistemas de ecuacións lineais de dúas ou tres
incógnitas.incógnitas.incógnitas.incógnitas.

 IntIntIntInterpretación e resolución gráfica de inecuacións e sistemas de inecuacións erpretación e resolución gráfica de inecuacións e sistemas de inecuacións erpretación e resolución gráfica de inecuacións e sistemas de inecuacións erpretación e resolución gráfica de inecuacións e sistemas de inecuacións
lineais con dúas incógnitas. Iniciación a programación lineal bidimensional.lineais con dúas incógnitas. Iniciación a programación lineal bidimensional.lineais con dúas incógnitas. Iniciación a programación lineal bidimensional.lineais con dúas incógnitas. Iniciación a programación lineal bidimensional.

ORIENTACIÓNS DO GRUPO DE TRABALLO Ó NOVO D.C.B.
Directrices xerais para ó curso 2006-2007.

Definición de matriz mxn. Elemento dunha matriz. Notacións. Tipos de matrices:
rectangulares, cadradas (triangulares, diagonal, identidade, simétricas). Matrices fila e
columna. Matriz nula. Transposta dunha matriz.
Suma de matrices de orde mxn. Oposta dunha matriz. Propiedades da suma de matrices.
Producto dun número por unha matriz. Propiedades. Definición do producto de matrices.
Propiedades do producto de matrices: asociatividade, non conmutatividade, distributividade
respecto á suma. Elemento neutro (nas matrices cadradas). Obtención de matraices inversas
sinxelas polo método de Gauss.
Definición de: ecuación lineal con 2 ou 3 incógnitas, solución dunha ecuación lineal,
sistema de ecuacións lineais con 2 ou 3 incógnitas, solución dun sistema de ecuacións.
Forma matricial dun sistema de ecuaciónslineais. Clasificación dos sitemas según o número
de solucións.
Resolución de ecuacións e sistemas de ecuacións matriciais sinxelos. Utilización do método
de Gauss na discusión e resolución dun sistema de ecuacións lineais con 2 ou 3 incógnitas.
Resolucións de problemas con enunciados relativos ás Ciencias Sjociais e á Economía que
poden resolverse mediante sistemas de ecuacións lineais de dúas ou tres incógnitas.
Programación lineal: igualdades e desigualdade. Propiedades das desigualdades.
Inecuacións lineais con unha e dúas incógnitas. Sistemas de inecuacións lineais con dúas
incógnitas. Resolución gráfica e analítica.
Formulación de problemas sinxelos de programación lineal (en dúas variables). Definicións:
función obxetivo, conxunto de restriccións, rexión factible, solucións óptimas. Resolución
por métodos gráficos.

 Departamento de Matemáticas. Proxecto didáctico 2007-2008.

 I.E.S. “SANTIAGO BASANTA SILVA” - VILALBA - LUGO.

123

NOTA: OBSERVACIÓN XERÁIS A TER EN CONTA PARA A REALIZACIÓN DOS
EXÁMES DAS PAAU DO CURSO 2006-2007.
Non se considerará a discusión e resolución de sistemas dependentes dun parámetro.
Salvo que se especifique o contrario, admitirase o cálculo da matriz inversa por calquera
método.

Expresión en forma matricial de situacións sacadas das ciencias sociais e da economía.
Operacións con matrices: producto dun número por unha matriz, suma e producto de
matrices: propiedades. Recoñecer e empregar, na práctica, as propiedades máis importantes
das operacións anteriores. Recoñecer e dar nome a diferentes tipos de matrices. Concepto de
matriz inversa e o cálculo polo método de Gauss.Determinante dunha matriz
cadrada:cálculo para matrices de orde un e dous. Propiedades dos determinantes. Rango
dunha matriz: interpretación e cálculo. Matriz inversa. Resolución de ecuacións matriciais
sinxelas. Resolución de ecuacións e sistemas de ecuacións matriciais sinxelos. Resolución,
polo método de Gauss, de sistemas de ecuacións lineais con dúas ou tres incógnitas
Resolucíon empregando determinantes. Aplicacións a situacións das ciencias sociais e á
economía. Interpretar, prantexar e resolver gráfica e por métodos alxébricos problemas que
conduzan a resolución de inecuacións e sistemas de inecuacións lineais con dúas incógnitas.
Traducción a linguaxe alxébrica de problemas de pregramación lineal extraídos do contexto
das ciencias sociais e o económico. Interpretación gráfica das solucións factibles.
Establecemento da función obxectivo e cálculo das solucións dun problema de programación
lineal bidimensional por métodos gráficos.

ANÁLISE: 2º CC.SS.

DOG.DOG.DOG.DOG. Límite, continuidade dunha función nun punto. Límite, continuidade dunha función nun punto. Límite, continuidade dunha función nun punto. Límite, continuidade dunha función nun punto.
 Derivada dunha función. Cálculo de derivadas de funcións coñecidas.Derivada dunha función. Cálculo de derivadas de funcións coñecidas.Derivada dunha función. Cálculo de derivadas de funcións coñecidas.Derivada dunha función. Cálculo de derivadas de funcións coñecidas.
 Aplicacións das derivadas ó estudio das propiedades locais das funcións Aplicacións das derivadas ó estudio das propiedades locais das funcións Aplicacións das derivadas ó estudio das propiedades locais das funcións Aplicacións das derivadas ó estudio das propiedades locais das funcións

elementais e á resoluelementais e á resoluelementais e á resoluelementais e á resolución de problemas de optimización relacionados coas ciencias ción de problemas de optimización relacionados coas ciencias ción de problemas de optimización relacionados coas ciencias ción de problemas de optimización relacionados coas ciencias
sociais e a economía.sociais e a economía.sociais e a economía.sociais e a economía.

 Estudio e representación gráfica dunha función polinómica ou racional sinxela a Estudio e representación gráfica dunha función polinómica ou racional sinxela a Estudio e representación gráfica dunha función polinómica ou racional sinxela a Estudio e representación gráfica dunha función polinómica ou racional sinxela a
partir das súas propiedades globais.partir das súas propiedades globais.partir das súas propiedades globais.partir das súas propiedades globais.

ORIENTACIÓNS DO GRUPO DE TRABALLO Ó NOVO D.C.B.
Directrices xerais para ó curso 2006-2007.

Límites: concepto intuitivo de límite dunha función nun punto. Límites laterais. Cálculo de
límites sinxelos. Determinación de asíntotas de funcións racionais.
Continuidade: idea intuitiva de containuidade nun punto. Continuidade nun intervalo.
Estudio da continuidade de funcións definidas a trozos.
A derivada: Tasa de variación media. Concepto de derivada dunha función nun punto.
Interpretación xeométrica. Recta tanxente a unha función nun punto. Definición de función
derivada. Derivadas sucesivas.
Cálculo de derivadas: regras de derivación. Derivadas de funcións elementais.
Aplicacións das derivadas: aplicacións ó estudio da variación dunha función e á súa
representación gráfica (crecemento e decrecemento, extremos relativos, concavidade e
convexidade, puntos de inflexión, asíntotas). Aplicacións á resolución de problemas de
optimización.

 Departamento de Matemáticas. Proxecto didáctico 2007-2008.

 I.E.S. “SANTIAGO BASANTA SILVA” - VILALBA - LUGO.

124

NOTA: OBSERVACIÓN XERÁIS A TER EN CONTA PARA A REALIZACIÓN DOS
EXÁMES DAS PAAU DO CURSO 2006-2007.
Recoméndase a revisión das funcións elementais que figuran no programa de primeiro
curso: funcións polinómicas, racionais (sinxelas), funcións nas que interveñan termos
exponenciais, logarítmicos, trigonométricos e funcións definidas a trozos.
A resolución de indeterminacións afectará a funcións racionais, irracionais, cuadráticas
(sinxelas) e exponenciais do tipo do número “e”.
O alumno debe asociar certas formas de gráficas coa correspondente fórmula (en particular
comportamentos lineais, afíns, cuadráticos, exponenciais e logarítmicos); así como sacar
conclusións, a partir da representación gráfica, sobre o comportamento da magnitude
representada.
Na representación gráfica de funcións o alumnodeberá calcular as asíntotas (excluídos os
casos que requiran da regra de L’Hopital para o seu cálculo) e interpretar o significado das
mesmas. A función y=x2 é convexa.

--
Repasaranse tódalas funcións vistas no primeiro curso, incluídas as trigonométricas,
logarítmica e as definidas a trozos. Repasaránse as nocións de límite e continuidade dadas
no primeiro curso, así como o cálculo de límite e o seu emprego na determinación das
asíntotas dunha función. Tipos de discontinuidade: recoñecemento nas gráficas e obtención
das discontinuidades trala análise das funcións, incluídas as funcións racionais sinxelas.
Repaso da derivada dunha función nun punto e do seu sentido xeométrico. Repaso das
regras de derivación: de funcións polinómicas, productos, cocientes, exponenciais,
logarítmicas e trigonométricas sinxelas. Aplicación das derivadas primeira e segunda o
estudio das propiedades locais das funcións elementais ou de outras de caráctes sinxelo.
Prantexamento e resolución de problemas de optimización.

ESTATÍSTICA E PROBABILIDADE: 2º CC.SS.

DOG.DOG.DOG.DOG. Experimentos aleatorios. Sucesos. Operacións con sucesos.Experimentos aleatorios. Sucesos. Operacións con sucesos.Experimentos aleatorios. Sucesos. Operacións con sucesos.Experimentos aleatorios. Sucesos. Operacións con sucesos.
 Probabilidade. Probabilidade condicionada. Probabilidade total.Probabilidade. Probabilidade condicionada. Probabilidade total.Probabilidade. Probabilidade condicionada. Probabilidade total.Probabilidade. Probabilidade condicionada. Probabilidade total.
 Poboación e mostra. Técnicas de mostraxe. Parámetros dunha poboación. Poboación e mostra. Técnicas de mostraxe. Parámetros dunha poboación. Poboación e mostra. Técnicas de mostraxe. Parámetros dunha poboación. Poboación e mostra. Técnicas de mostraxe. Parámetros dunha poboación.

Estatísticos mostrais.Estatísticos mostrais.Estatísticos mostrais.Estatísticos mostrais.
 Distribuión de probabiliDistribuión de probabiliDistribuión de probabiliDistribuión de probabilidade da media mostral. Teorema central do límite.dade da media mostral. Teorema central do límite.dade da media mostral. Teorema central do límite.dade da media mostral. Teorema central do límite.
 Intervalo de confianza da media da poboación. Nivel de confianza.Intervalo de confianza da media da poboación. Nivel de confianza.Intervalo de confianza da media da poboación. Nivel de confianza.Intervalo de confianza da media da poboación. Nivel de confianza.

ORIENTACIÓNS DO GRUPO DE TRABALLO Ó NOVO D.C.B.
Directrices xerais para ó curso 2006-2007.

Sucesos aleatorios: Experimento aleatorio. Espacio mostral. Sucesos. Operacións con
sucesos. Álxebra de sucesos.
Probabilidade: Frecuencias absolutas e relativas. Idea de probabilidade. Cálculo da
probabilidade mediante frecuencias ou por aplicación da ley de Laplace. Propiedades da
probabilidade.
Probabilidade condicionada: Experiencias compostas. Probabilidade condicionada. Sucesos
independentes. Regra do producto. Probabilidade total.
Proboación e mostra: Técnicas de mostraxe. Parámetros dunha poboación: media µ e
varianza α2. Estatísticos mostrais: media mostral, cuasivarianza mostral.
Distribución de probabilidade da media mostral. Teorema central do límite.

 Departamento de Matemáticas. Proxecto didáctico 2007-2008.

 I.E.S. “SANTIAGO BASANTA SILVA” - VILALBA - LUGO.

125

Intervalo de confianza da media da poboación, con coñecida. Nivel de confianza. Erro na
estimación. Determinación do tamaño da mostra.

NOTA: OBSERVACIÓN XERÁIS A TER EN CONTA PARA A REALIZACIÓN DOS
EXÁMES DAS PAAU DO CURSO 2006-2007.
Os problemas de probabilidade que se propoñan poderanse resolver sin utilizar técnicas
específicas de combinatoria. Na construcción do intervalo de confianza da media, non se lles
facilitará os alumnos a fórmula da distribución da media mostral.

Experimento aleatorio. Espacio mostral asociado. Operacións con sucesos e interpretación
das mesmas. Sucesos incompatibles, complementarios e independientes: exemplos.
Asignación de probabilidades: cálculo de probabilidades mediante frecuencias e mediante a
lei de Laplace. Definicición axiomática de probabilidad. Algunas propiedades de la
probabilidad. Probabilidad condicionada. Sucesos independientes. Probabilidad total:
aplicaciones.

Repaso de: definicións e cálculo da esperanza matemática e da desviación típica con
variables aleatorias discretas e continuas. A distribución binomial: características e
parámetros. A distribución normal: características e parámetros. Manexo de táboas.
Aproximación a una distribución binomial por unha normal.

Poboación e mostra. Tipos de mostras. Parámetros poboacionais e estatísticos mostrais.
Distribución mostral de medias. Teorema central do límite. Consecuencias do teorema
central do límite: control das medias mostrais, control da suma de tódolos individuos da
mostra, inferir a media da poboación a partir dunha mostra.Estimación puntual.
Estimadores insesgados eficientes e consistentes. Nivel de confianza. Estimación por
intervalos de confianza. Relación entre nivel de confianza, erro admisible e tamaño da
mostra.

De tódolos xeitos seguiranse as recomendacións e directrices que poidan chegar dos
coordinadores da materia para o presente curso.

19.7. CRITERIOS DE AVALIACIÓN: 2º CC.SS.

DOG.DOG.DOG.DOG. UtilizaUtilizaUtilizaUtiliza----las matrices para organizar e codificar informacións; operar con malas matrices para organizar e codificar informacións; operar con malas matrices para organizar e codificar informacións; operar con malas matrices para organizar e codificar informacións; operar con matrices trices trices trices

e interpretae interpretae interpretae interpreta----los resultados obtidos.los resultados obtidos.los resultados obtidos.los resultados obtidos.
 EmpregaEmpregaEmpregaEmprega----lo método de Gauss para calculalo método de Gauss para calculalo método de Gauss para calculalo método de Gauss para calcula----las inversas de matrices cadradas las inversas de matrices cadradas las inversas de matrices cadradas las inversas de matrices cadradas

(ordes dúas e tres) e para discutir e resolver, se procede, sistemas lineais con dúas (ordes dúas e tres) e para discutir e resolver, se procede, sistemas lineais con dúas (ordes dúas e tres) e para discutir e resolver, se procede, sistemas lineais con dúas (ordes dúas e tres) e para discutir e resolver, se procede, sistemas lineais con dúas
e tres incógnitas.e tres incógnitas.e tres incógnitas.e tres incógnitas.

 Expresar en linguaxe alxébrica Expresar en linguaxe alxébrica Expresar en linguaxe alxébrica Expresar en linguaxe alxébrica problemas de ámbito cotián (sobre todo de tipo problemas de ámbito cotián (sobre todo de tipo problemas de ámbito cotián (sobre todo de tipo problemas de ámbito cotián (sobre todo de tipo
económico e social) coa axuda dos instrumentos alxébricos (matrices, sistemas económico e social) coa axuda dos instrumentos alxébricos (matrices, sistemas económico e social) coa axuda dos instrumentos alxébricos (matrices, sistemas económico e social) coa axuda dos instrumentos alxébricos (matrices, sistemas
lineais, programación lineal no plano...).lineais, programación lineal no plano...).lineais, programación lineal no plano...).lineais, programación lineal no plano...).

 DesenvolveDesenvolveDesenvolveDesenvolve----los procedementos máis comúns para o cálculo de límites e derivadas, los procedementos máis comúns para o cálculo de límites e derivadas, los procedementos máis comúns para o cálculo de límites e derivadas, los procedementos máis comúns para o cálculo de límites e derivadas,
co emprco emprco emprco emprego das ideas básicas e a terminoloxía que proporciona a análise ego das ideas básicas e a terminoloxía que proporciona a análise ego das ideas básicas e a terminoloxía que proporciona a análise ego das ideas básicas e a terminoloxía que proporciona a análise
matemática.matemática.matemática.matemática.

 UtilizaUtilizaUtilizaUtiliza----las técnicas matemáticas máis usuais para estudialas técnicas matemáticas máis usuais para estudialas técnicas matemáticas máis usuais para estudialas técnicas matemáticas máis usuais para estudia----las propiedades locais las propiedades locais las propiedades locais las propiedades locais
e globais das funcións sinxelas (polinómicas, racionais, exponenciais, e globais das funcións sinxelas (polinómicas, racionais, exponenciais, e globais das funcións sinxelas (polinómicas, racionais, exponenciais, e globais das funcións sinxelas (polinómicas, racionais, exponenciais,
logarítmicas...) extraídaslogarítmicas...) extraídaslogarítmicas...) extraídaslogarítmicas...) extraídas de fenómenos aplicados ás ciencias sociais, con especial de fenómenos aplicados ás ciencias sociais, con especial de fenómenos aplicados ás ciencias sociais, con especial de fenómenos aplicados ás ciencias sociais, con especial

 Departamento de Matemáticas. Proxecto didáctico 2007-2008.

 I.E.S. “SANTIAGO BASANTA SILVA” - VILALBA - LUGO.

126

importancia no epígrafe de derivación, e estraer información que posibilite a importancia no epígrafe de derivación, e estraer información que posibilite a importancia no epígrafe de derivación, e estraer información que posibilite a importancia no epígrafe de derivación, e estraer información que posibilite a
análise do problema do que se derive.análise do problema do que se derive.análise do problema do que se derive.análise do problema do que se derive.

 Resolver problemas de optimización extraídos de contextos socioeconómicos coa Resolver problemas de optimización extraídos de contextos socioeconómicos coa Resolver problemas de optimización extraídos de contextos socioeconómicos coa Resolver problemas de optimización extraídos de contextos socioeconómicos coa
axuaxuaxuaxuda do cálculo diferencial.da do cálculo diferencial.da do cálculo diferencial.da do cálculo diferencial.

 CaracterizaCaracterizaCaracterizaCaracteriza----los sucesos dun experimento estocástico, fixando as probabilidades, los sucesos dun experimento estocástico, fixando as probabilidades, los sucesos dun experimento estocástico, fixando as probabilidades, los sucesos dun experimento estocástico, fixando as probabilidades,
tanto en situacións simples coma compostas, dependentes ou independentes, tanto en situacións simples coma compostas, dependentes ou independentes, tanto en situacións simples coma compostas, dependentes ou independentes, tanto en situacións simples coma compostas, dependentes ou independentes,
usando técnicas simples de reconto, diagramas de árbore..., así como os usando técnicas simples de reconto, diagramas de árbore..., así como os usando técnicas simples de reconto, diagramas de árbore..., así como os usando técnicas simples de reconto, diagramas de árbore..., así como os
rrrresultados teóricos máis elementais.esultados teóricos máis elementais.esultados teóricos máis elementais.esultados teóricos máis elementais.

 Estimar parámetros poboacionais a través das técnicas de mostraxe simple, Estimar parámetros poboacionais a través das técnicas de mostraxe simple, Estimar parámetros poboacionais a través das técnicas de mostraxe simple, Estimar parámetros poboacionais a través das técnicas de mostraxe simple,
determinando intervalos de confianza para a media e discutindo os erros e determinando intervalos de confianza para a media e discutindo os erros e determinando intervalos de confianza para a media e discutindo os erros e determinando intervalos de confianza para a media e discutindo os erros e
tamaños das mostras, analizando de forma crítica os resultados obtidos.tamaños das mostras, analizando de forma crítica os resultados obtidos.tamaños das mostras, analizando de forma crítica os resultados obtidos.tamaños das mostras, analizando de forma crítica os resultados obtidos.

 Analizar de forma crítica informes estatísticos presentes nos medios de Analizar de forma crítica informes estatísticos presentes nos medios de Analizar de forma crítica informes estatísticos presentes nos medios de Analizar de forma crítica informes estatísticos presentes nos medios de
comunicación e noutros ámbitos, detectando posibles erros e manipulacións na comunicación e noutros ámbitos, detectando posibles erros e manipulacións na comunicación e noutros ámbitos, detectando posibles erros e manipulacións na comunicación e noutros ámbitos, detectando posibles erros e manipulacións na
presentación de determinados datos.presentación de determinados datos.presentación de determinados datos.presentación de determinados datos.

19.8. CONTIDOS MÍNIMOS: 2º CC.SS.

� Coñecer e empregar a notación científica.
� Empregar axeitadamente a prioridade das operacións. Utilizar as propiedades das

potencias e dos radicais e as técnicas básicas de traballo con eses números.
� Resolver ecuacións, sistemas de ecuacións e inecuacións. Representar gráficamente as

solucións. Aplicar as técnicas anteriores o prantexamento e resolución de problemas.
� Calcular aumentos e diminucións porcentuais, intereses bancarios simples e compostos.
� Coñecer o concepto de dependencia funcional: descripción de funcións.
� Recoñecer e obter as características máis destacadas das funcións, especialmente desde o

punto de vista gráfico. Interpretar gráficamente esas características.
� Coñecer, representar e interpretar en diferentes contextos as funcións lineais,

polinómicas, de proporcionalidade directa e inversa, as funcións esponenciais,
logarítmicas e trigonométricas sinxelas, así como as definidas a trozos e con valor
absoluto.

� Entender e recoñecer nas gráficas o concepto de continuidade dunha función nun punto, e
calcular se unha función sinxela ten límite e/ou é contínua nun punto..

� Entender e interpretar límites no infinito.
� Recoñecer nas gráficas, e calcular a traveso das fórmulas das diversas funcións (que non

sexan complicadas) as características máis salientables que non requiran o emprego da
derivada.

� Calcular e interpretar a taxa de variación media dunha función nun intervalo. Calcular e
interpretar a derivada dunha función nun punto.

� Calcular a derivada das funcións elementais. Empregar as regras de derivación.
� Aplicar as derivadas o estudio e e representación gráfica de funcións.
� Resolver problemas de optimización.
� Efectuar operación con matrices e empregar adecuadamente as súas propiedades máis

importantes. Cálculo da matriz inversa polo método de Gauss.
� Calcular determinantes de orden dous e tres. Coñecer as propiedades mais empregadas

dos determinantes. Interpretar e calcular o rango dunha matriz. Calcular a matriz inversa.
Resolver sinxelas ecuacións matriciais.

� Prantexamento e resolución matricial de sistemas de duas ou tres ecuacións con duas ou
tres incógnitas.

 Departamento de Matemáticas. Proxecto didáctico 2007-2008.

 I.E.S. “SANTIAGO BASANTA SILVA” - VILALBA - LUGO.

127

� Obtención, ordeación, clasificación e ordenación de datos.
� Definir experimento aleatorio e determinístico. Establecer o espacio mostal asociado a un

experimento aleatorio. Diferenciar os distintos tipos de sucesos e facer as operación máis
sinxelas con eles.

� Definir a probabilidade dun suceso e describir diferentes modos de chegar o concepto de
probabilidade. Empregar as propiedades da probabilidade.

� Describir a dependencia e independencia de sucesos. Calcular probabilidades compostas.
Definición y cálculo de probabilidades condicionadas.

� Coñecer tipos de variables aleatorias (cualitativas e cuantitativas, contínuas e discretas).
Cálculo da esperanza matemática e da desviación típica.

� Coñecer e empregar a distribución binomial e normal na resolución de problemas así
como os parámetros mais carácterísticos. Emprego de táboas.

� Describir diferentes tipos de mostraxe e as súas posibles aplicacións. Distribución dunha
mostra de medias e de proporcións. Aplicacións.

� Coñecer o propósito da estimación, qué se entende por estimador e as súas características
máis importantes. Estimación puntual e por intervalos: intervalos de confianza para a
media. Cálculo do erro de estimación e to tamaño dunha mostra. Interpretación dunha
ficha técnica.

� Representar e resolver inecuacións lineais e sistemas de duas ou tres inecuacións lineais
con dos ou tres incógnitas.

� Calcular a rexión factible e a función obxetivo en problemas de programación lineal
bidimensional. Resolver problemas de programación lineal bidimensional empregando os
métodos alxébrico e gráfico en contextos relacionados cas Ciencias Sociais.

� Empregar axeitadamente a calculadora científica para todos os cálculos que a precisen e
traballar co ela as funcións que interveñen no presente curso.

19.9. SECUENCIACIÓN DA MATERIA.

A orde prevista inicialmente é: análisis, álxebra, estatística.

19.10. ACTITUDES, VALORES E NORMAS: 2º CC.SS.

DOG.DOG.DOG.DOG. Recoñecemento da necesidade da incorporación da linguaxe alxébrica e dos seus Recoñecemento da necesidade da incorporación da linguaxe alxébrica e dos seus Recoñecemento da necesidade da incorporación da linguaxe alxébrica e dos seus Recoñecemento da necesidade da incorporación da linguaxe alxébrica e dos seus

mecanismos ante as necesidades prmecanismos ante as necesidades prmecanismos ante as necesidades prmecanismos ante as necesidades presentadas polas ciencias sociais, incidindo na esentadas polas ciencias sociais, incidindo na esentadas polas ciencias sociais, incidindo na esentadas polas ciencias sociais, incidindo na
súa precisión e simplicidade para o estudio de fenómenos diversos.súa precisión e simplicidade para o estudio de fenómenos diversos.súa precisión e simplicidade para o estudio de fenómenos diversos.súa precisión e simplicidade para o estudio de fenómenos diversos.

 Valoración da utilidade das matrices como instrumento para representar Valoración da utilidade das matrices como instrumento para representar Valoración da utilidade das matrices como instrumento para representar Valoración da utilidade das matrices como instrumento para representar
conxuntos de datos estructurados, e outras ferramentas que proporcionaconxuntos de datos estructurados, e outras ferramentas que proporcionaconxuntos de datos estructurados, e outras ferramentas que proporcionaconxuntos de datos estructurados, e outras ferramentas que proporciona a a a a
álxebra lineal para comunicar e resolver distintas situacións e problemas das álxebra lineal para comunicar e resolver distintas situacións e problemas das álxebra lineal para comunicar e resolver distintas situacións e problemas das álxebra lineal para comunicar e resolver distintas situacións e problemas das
ciencias sociais.ciencias sociais.ciencias sociais.ciencias sociais.

 Interese pola investigación de relacións entre magnitudes, valorando a Interese pola investigación de relacións entre magnitudes, valorando a Interese pola investigación de relacións entre magnitudes, valorando a Interese pola investigación de relacións entre magnitudes, valorando a
utilización dos recursos proporcionados polo cálculo infinitesimal.utilización dos recursos proporcionados polo cálculo infinitesimal.utilización dos recursos proporcionados polo cálculo infinitesimal.utilización dos recursos proporcionados polo cálculo infinitesimal.

 Estimación pola Estimación pola Estimación pola Estimación pola utilidae das funcións e gráficas para representar e resolver utilidae das funcións e gráficas para representar e resolver utilidae das funcións e gráficas para representar e resolver utilidae das funcións e gráficas para representar e resolver
problemas dos ámbitos económico e social, sabendo facer previsións e problemas dos ámbitos económico e social, sabendo facer previsións e problemas dos ámbitos económico e social, sabendo facer previsións e problemas dos ámbitos económico e social, sabendo facer previsións e
comparando con fenómenos semellantes.comparando con fenómenos semellantes.comparando con fenómenos semellantes.comparando con fenómenos semellantes.

 Valoración da estatística e da probabilidade como instrumentos que permiten Valoración da estatística e da probabilidade como instrumentos que permiten Valoración da estatística e da probabilidade como instrumentos que permiten Valoración da estatística e da probabilidade como instrumentos que permiten
interpretarinterpretarinterpretarinterpretar, describir e predicir situacións incertas., describir e predicir situacións incertas., describir e predicir situacións incertas., describir e predicir situacións incertas.

 Departamento de Matemáticas. Proxecto didáctico 2007-2008.

 I.E.S. “SANTIAGO BASANTA SILVA” - VILALBA - LUGO.

128

 Interese na interpretación, análise e valoración dos datos estatísticos utilizados Interese na interpretación, análise e valoración dos datos estatísticos utilizados Interese na interpretación, análise e valoración dos datos estatísticos utilizados Interese na interpretación, análise e valoración dos datos estatísticos utilizados
nos medios de comunicación.nos medios de comunicación.nos medios de comunicación.nos medios de comunicación.

 Valoración da incidencia dos medios tecnolóxicos nos distintos campos así como Valoración da incidencia dos medios tecnolóxicos nos distintos campos así como Valoración da incidencia dos medios tecnolóxicos nos distintos campos así como Valoración da incidencia dos medios tecnolóxicos nos distintos campos así como
da súa utilidade. Utda súa utilidade. Utda súa utilidade. Utda súa utilidade. Utilización axeitada deles en tódolos campos.ilización axeitada deles en tódolos campos.ilización axeitada deles en tódolos campos.ilización axeitada deles en tódolos campos.

 Departamento de Matemáticas. Proxecto didáctico 2007-2008.

 I.E.S. “SANTIAGO BASANTA SILVA” - VILALBA - LUGO.

129

20. MÉTODOS ESTATÍSTICOS E NUMÉRICOS.

20.1. OBXECTIVOS.

� Realizar investigacións e explorar fenómenos formulando modelos os que se
axusten, aplicando os conceptos, procedimentos e métodos estatísticos e numéricos
para adquirir unha formación científica xeral.

� Valorar os métodos estatísticos e numéricos desde dous puntos de vista, esto é,
comprendendo o que aportan o desenrolo da sociedade actual e explorando as
interrelaciones cas disciplinas as que sirve- ciencias físicas e da vida, ciencias sociais,
tecnoloxía- e de las que se sirve como fonte necesaria para o seu desenrolo;
adquirindo as actitudes asociadas a elles como a análise crítica das afirmacións, o
cuestionamiento ante ideas intuitivas, a necesidade de verificación e interpretación
dos resultados ou a búsqueda dunha medida da incertidume.

� Empregar os coñecementos estatísticos, en particular as técnicas de expresión
gráfica e o vocabulario adecuado, para analizar, interpretar, comunicar e valorar a
información que aparece nos medios de comunicación e noutros ámbitos.

� Resolver problemas da actividade cotiá, científica e tecnolóxica, utilizando os
métodos estatísticos e numéricos adecuados, confrontando os puntos de vista
estocásticos cos deterministas con unha base racional e obxectiva, e valorando a
necesidade verificación e interpretación dos resultados.

20.2. CONTIDOS.

PROGRAMACIÓN LINEAL.

Ver esta parte na programación da asignatura Matemáticas Aplicadas as Ciencias
Sociais do segundo curso.

RESOLUCIÓN NUMÉRICA DE ECUACIÓNS ALXÉBRICAS :

• Acotación das raíces reais.
• Separación das raíces reais.
• Teorema de Boltzano. Teorema de Rolle. Aplicacións.
• Método da bisección, método da corda, método de Newton.
• Aproximación de raíces reais. Cotas de erro.

RESOLUCIÓN DE SISTEMAS DE ECUACIONES LINEALES :

• Eliminación gaussiana.
• Método de Gauss-Seidel. Condicións de paro. Criterios de converxencia.
• Sistemas mal condicionados.

INTERPOLACIÓN:
• Introducción.
• Interpolación e extrapolación.
• Polinomio de interpolación: Método de Lagrange.

• Polinomio de interpolación de Newton.

 Departamento de Matemáticas. Proxecto didáctico 2007-2008.

 I.E.S. “SANTIAGO BASANTA SILVA” - VILALBA - LUGO.

130

INTEGRACIÓN NUMÉRICA:
• Introducción: método dos rectángulos.
• Método dos trapecios.
• Método de Simpson. Erros.

� Acotación, separación e cálculo aproximado dlas raíces dunha ecuación alxébrica.
� Resolución de sistemas por eliminación gaussiana simple e polo método de Gauss-Seidel.
� Axuste dos datos extraídos de situacións empíricas a unha función, y obtención de

valores non coñecidos utilizando técnicas de interpolación e extrapolación.
� Cálculo de polinomios de interpolación por diferentes métodos. Cálculo de erros de

interpolación e interpretación de resultados en problemas sinxelos.
� Utilización da regra do trapecio e do método de Simpson en problemas concretos.

Cálculo de superficies por métodos numéricos

CADEAS DE MARKOV:
• Probabilidad condicionada. Cadea de Markov.
• Estados do sistema. Probabilidades de transición.
• Probabilidades de transición en n pasos.
• Notación matricial. Vector e matriz de probabilidades. Vector de probabilidad inicial.

Matriz de transición.
• Distribución estacionaria. Estado absorbente. Cadeas de Markov absorbentes.

� Identificación de cadeas de Markov.
� Asignación de probabilidades utilizando diagramas en árbore e as propiedades da

probabilidade.
� Representación dunha cadena de Markov mediante matrices e asignación das

probabilidades en n pasos os estados utilizando suas operacións.
� Identificación de matrices regulares e cálculo da distribución estacionaria.
� Identificación de estados absorbentes.

DISTRIBUCIÓN DE PROBABILIDADE. MUESTREO E ESTIMACIÓ N DE
PARÁMETROS:

• Variables aleatorias discretas e continuas. Función de densidade e función de masa de
probabilidade. Esperanza matemática e desviación típica.

• Poboación e mostra: distintos tipos de mostraxe.
• A distribución de Poisson. Relación entre a distribución normal e a de Poisson.
• Aproximación á distribución binomial pola distribución de Poisson ou pola distribución

normal.
• Propiedades das distribucións normais.
• Esperanza e varianza da media mostral. Distribución da media mostral dunha poboación

normal. Teorema central do límite. Estimación puntual. Estimadores insesgados
eficientes e consistentes. Nivel de confianza. Estimación por intervalos de confianza

• La distribución X2 de Pearson.
• La distribución t de Student.
• Distribuciónss asociadas ó estudio de duas poboacións.

 Departamento de Matemáticas. Proxecto didáctico 2007-2008.

 I.E.S. “SANTIAGO BASANTA SILVA” - VILALBA - LUGO.

131

CONTRASTE DE HIPÓTESIS:

• Decisións estatísticas. Hipótese nula e alternativa. Contraste de hipóteses. Erros de nivel I
e II. Nivel de significación. Relacións entre a e b e o tamaño da mostra.

• Potencia dun contraste. Tipos de contraste.
• Fases para a realización dun contraste de hipótesis.

CONTENIDOS SERIES TEMPORAIS:

• Series de tempo. Compoñentes.
• Curvas de tendencia. Índice estacional. Índices cíclicos. Variación irregular.

� Recollida, organización e representación de datos cronolóxicos a partir de diversas

fontes, identificando cualitativamente os compoñentes.
� Determinación das curvas de tendencia por diversos métodos como o axuste por mínimos

cadrados.
� Determinación do índice estacional e de índices cíclicos.
� Análisis de series de tempo.

20.3. CRITERIOS DE AVALIACIÓN.

Os criterios de avaliación detallados nas Matemáticas Aplicadas ás Ciencias Sociais do
Segundo Curso para os contenidos comúns, engádense os específicos desta asignatura
seguintes:

� Utiliza-las técnicas do cálculo numérico na resolución de problemas contextualizados dos

campos científico, tecnolóxico e económico, traduccíndoos a linguaxe alxébrica adecuada
e estudiando as relacións funcionais que interveñen neles.

� Resolver problemas de optimización extraídos de situacións reais de carácter científico,
tecnolóxico, económico e social enunciados na linguaxe natural, traducíndoos a linguaxe
alxébrica, utilizando as técnicas de programación lineal e interpretando as solucións
obtidas no contexto de que se trate.

� Tomar decisións ante situacións que se axusten a unha distribución binomial ou normal,
por medio de asignación de probabilidades ós sucesos correspondentes.

� Planificar e realizar estudios concretos partindo da elaboración de encuestas, selección da
mostra e estudio estadístico dos datos obtidos sobor de determinadas características da
poboación estudiada para inferir conclusións, asignándolles unha confianza medible.

� Analizar de forma crítica informes estadísticos presentes nos medios de comunicación e
noutros ámbitos, detectando posibles erros e maniapualacións na presentación de
determinados datos.

� Analizar e interpretar cuantitativa e cualitativamente series cronolóxicas mediante o
estudio dos compoñentes que aparecen nelas.

20.4. CONTIDOS MÍNIMOS.

 Os mínimos esixibles no que coincide con as Matemáticas Aplicadas as Ciencias Sociaies
do Primeiro e Segundo Curso; é engádense os seguintes:

� Representar e resolver inecuacións lineais e sistemas de dúas ou tres inecuacións lineais

con dúas ou tres incógnicas.

 Departamento de Matemáticas. Proxecto didáctico 2007-2008.

 I.E.S. “SANTIAGO BASANTA SILVA” - VILALBA - LUGO.

132

� Calcular a rexión factible e a función obxectivo en problemas de programación lineal
bidimensional. Resolver problemas de programación lineal bidimensional empregando es
métodos alxébrico e gráfico en diferentes contextos.

� Relación entre a distribución normal e a de Poisson.
� Aproximar unha distribución binomial por unha normal ou pola de Poisson.
� Enunciar as propiedades máis destacadas das distribucións normais.
� Utilizar as distribucións X2 e a t de Student.
� Describir diferentes tipos de mostraxes e as súas posibles aplicacións. Distribución dunha

mostra de medias e de proporciós. Aplicacións.
� Coñecer e explicar qué se entende por estimación dun parámetro, qué é un estimador e as

súas características mais importantes. Estimación puntual e por intervalos: Intervalos de
confianza para a media. Cálculo do erro de estimación e do tamaño dunha mostra.
Interpretación dunha ficha técnica.

� Explicar o que se entende por decisións estatísticas. Formular hipóteses nulas e
alternativas e prantexar test de hipóteses. Describir os tipos de erro e definir o nivel de
significación e potencia dun test de hipótese.

� Determinar a rexión crítica. Resolver exercicios de test de hipótese relativos a media.
� Calcular curvas de tendencia en series de tempo. Calcular o índice estacional e os índices

cíclicos.
� Describir unha cadea de Markov. Calcular probabilidades de transición.
� Acotar e separar as raíces reais dunha ecuación alxébrica sinxela. Aplicar os teoremas de

Boltzano e Rolle. Calcular cotas de erro.
� Aplicar en casos sinxelos os métodos da bisección, da corda e de Newton para aproximar

as raíces dunha ecuación.
� Aplicar o método de Gauss e o de Gauss-Seidel á resolución de sistemas de ecuacións

lineais.
� Empregar o método de interpolación de Lagrange e calcular o polinomio de interpolación

de Newton.
� Empregar o método dos rectángulos e o dos trapecios na integración numérica.
� Empregar axeitadamente a calculadora científica para todos os cálculos que a precisen e

traballar con ela as funcións que interveñen no presente curso.

20.5. SECUENCIACIÓN DA MATERIA.

A orde prevista inicialmente é a seguinte: programación lineal , resolución de
sistemas, interpolación lineal, integración numérica, estatística descriptiva,
probabilidade, estatística inferencial, series temporais, cadenas de Markov.

20.6. ACTITUDES, VALORES E NORMAS.

o Valoración da incidencia dos medios tecnolóXicos na resolución de problemas.
o Valoración da importancia de buscar un plan de resolución de problemas, no que se

investigue a posibilidade de utilizar diferentes métodos antes de proceder a aplicar
indiscriminadamente as ferramentas matemáticas.

o Sensibilidade e gusto polo rigor e pola precisión na realización dos cálculos e pola
presentación ordeada e crara do proceso seguido e dos resultados obtidos na resolución
de problemas.

o Valoración da probabilidade coma un instrumento que permite interpretar, describir e
predecir situacións incertas.

 Departamento de Matemáticas. Proxecto didáctico 2007-2008.

 I.E.S. “SANTIAGO BASANTA SILVA” - VILALBA - LUGO.

133

o Valoración crítica da utilidade do ordenador para a representación e tratamento das
cadeas de Markov.

o Sensibilidade e gusto polo rigor e a precisión na realización dos cálculos e pola
presentación ordeada e crara do proceso seguido e dos resultados obtidos na resolución
de problemas.

o Valoración das técnicas de análisis de series cronolóxicas coma instrumentos que
permiten interpretar, describir e predicir situacións incertas.

o Valoración da incidencia dos medios tecnolóxicos no tratamento e representación gráfica
de datos estatísticos que proveñen de diversas fontes.

o

 Departamento de Matemáticas. Proxecto didáctico 2007-2008.

 I.E.S. “SANTIAGO BASANTA SILVA” - VILALBA - LUGO.

134

21. AGRUPAMENTOS ESPECÍFICOS.

21.1. Metodoloxía.

Tendo en conta que os alumnos integrantes dun agrupamento específico presentan
importantes carencias na sua formación matemática, a meta ideal sería que antes de remata-lo
curso todos poideran incorporarse o grupo no que están coa mesma normalidade que os seus
compañeiros. Pero sabemos que, na maioría dos casos, iso non será posible porque as causas do
seu retraso son máis complexas e profundas, de xeito que o seu desfase non poderá ser
completamente superado aínda con esta atención diferenciada.

Antes de empezar o traballo dos temas de cada curso, convén facer unha diagnose o mais
precisa posible do estado no que se atopan estes alumnos a traveso de probas e tarefas sinxelas,
nun principio, para coñecer qué é o que saben, qué saben facer e cómo aplican o razoamento as
diferentes tarefas.

A dificultade das probas e traballos deban facer irá en aumento para que teñan a impresión de
que saben facer cousas e se lles valore aquello que saben, pretendendo así aumentar a súa
autoestima (que acostuma a ser baixa), o mesmo tempo que se fai unha valoración do seu grado
de competencia matemática.

Esta tarefa é mais complexa do que parece a primeira vista porque o alumno non debe ter a
sensación de que o están examinando a cotío, senón de que está a traballar e empregar aquelo
que sabe. Por outra banda uns manifestarán as suas carencias moi pronto, pero outros con mellor
competencia precisarán de máis tarefas para saber ata onde son capaces de chegar.

Feita a diagnose inicial, compre presentarlles tarefas moi graduadas, onde sepan facer algo
ainda que non as completen ben. Deben ser significativas para o alumno e tratar de resolver
problemas e situacións que consideren próximas. Probablemente as que se refiren as medidas, os
mensaxes publicitarios e o consumo sexan as máis axeitadas, porque ninguén pode sustraerse a
elas.

O ensino procurará facer participar os alumnos nas diferentes tarefas que se desenrolen e, se
fose posible, empregaríanse aquelas que eles mesmos poidan propoñer e sexan pertinentes as
situacións e materia que se está a traballar. Se poden escollerse cousas de actualidade aínda
mellor porque as teñen como mais próximas.

A calculadora pode e debe empregarse nas situacións que o requiran, e debe entenderse como
un elemento auxiliar que axuda a face-las contas, a comprobar situacións e resultados pero que
non é un fin en sí mesma. O profesor debe ensinar o seu uso e as funcións que se van aprendendo
pouco a pouco, así como as situacións en que se empregan.

Xeralmente os alumnos gústalles empregar as novas máquinas pero coa calculadora, a
diferencia do teléfono móbil, non mostran o mesmo empeño ou, se o teñen, non pasan das catro
operacións simples e directas; porque require de método, duns mínimos coñecementos básicos
que motiven e fundamenten o seu uso correcto en operacións encadeadas, e de sentido crítico
para analizar os resultados que se obteñen. Por iso require a dirección experta do profesor para
que a poidan empregar en tarefas cada vez mais complexas, con propiedade, racionalidade e
sentido crítico, o mesmo tempo que lles fai ver o tremendo alcance de cálculo que se pode obter
con ela. Sen esa dirección estes alumnos non saberán usar-la calculadora mais alá das catro
operacións elementales e con datos sinxelos, descoñecendo para qué serven tantos botóns e
funcións que teñen.

Posto que postulamos unha ensinanza activa, os alumnos han de facer eles mesmos as figuras
xeométricas coas que van a traballar. O Departamento ten algúns materiais que se empregarán

 Departamento de Matemáticas. Proxecto didáctico 2007-2008.

 I.E.S. “SANTIAGO BASANTA SILVA” - VILALBA - LUGO.

135

sempre que o profesor o estime oportuno, como son figuras xeométricas, dominós de fraccións,
decimales, cartas para traballar diferentes partes da asignatura., etc.

 Respetaranse, en todo caso os seguintes principios:
1) A metodoloxía será práctica e activa, de maneira que o alumno encontre sentido no

aprendizaxe.
2) O profesor será un dinamizador do aprendizaxe e un motivador da autoestima.
3) Debe incrementarse a comunicación para detecta-las dificultades e decidir sobre as axudas

que son necesarias.
4) O traballo debe controlarse de forma constante e frecuente.
5) O nivel de complexidade das dificultades modificarase con fin de diminui-las dificultades.
6) Realiza-las actividades propostas polos alumnos e que sexan factibles.
7) Deben darse prioridade os contidos procedimentais e, dentro destes, os de carácter práctico e

instrumental, e a aqueles que se consideren “chave” para outros de maior relevancia.
8) Favorecerase a confianza nas propias capacidades para afrontar dificultades e buscar

solucións.
9) Necesítase partir do nivel evolutivo do alumnado, tanto das posibilidades de razoamento e

aprendizaxe coma dos coñecementos previos que posúe.
10) Adecuaranse as estratexias de aprendizaxe ás capacidades individuais do alumnado.
11) Tratasase de que as aprendizaxes sexan significativas, que se integren na estructura de

coñecemento do alumnado, evitando aprendizaxes mecánicas ou memorísticas.
12) Realizaranse aprendizaxes funcionais, de forma que o alumnado perciba a utilidade das

mesmas, tanto cara a un aproveitamento en aprendizaxes posteriores coma no
desenvolvemento da vida diaria.

13) Potenciarase a autoaprendizaxe significativa (desenrolo da capacidade de aprender a
aprender).

14) Tratarase de fomentar o traballo cooperativo.

21.2. Avaliación.

 Sen perxuicio do carácter individualizado que debe te-la avaliación, para a elaboración
dos criterios de avaliación do alumnado que reciba esta medida de apoio ás aprendizaxes básicas,
teranse en conta os criterios establecidos con carácter xeral para o grupo de referencia.

 Entendemos que a avaliación, sobre todo nos agrupamentos específicos, debe ter un valor
formativo, polo que estará unida ó proceso de aprendizaxe.

 Utilizaranse instrumentos de avaliación variados coma:

• Probas escritas, tanto tipo test coma de construir, desenrolar, calcular, debuxar, etc.
• Traballo diario.
• Caderno, etc., así como as técnicas de observación, análise conxunto das actividades da

aula, autoavaliación…., facendo o alumno conscente do seu proceso de aprendizaxe.

 Estos dous últimos puntos terán un peso maior do establecido para os diferentes grupos,
podendo acadar tanta importancia coma a cualificación das probas que se fagan, sempre que
se teña a certeza de que o traballo observado foi realmente feito polo alumno.
Especial interese terá a avaliación inicial co fin de axustar ós distintos niveis de alumnado os
distintos compoñentes do proceso de ensino-aprendizaxe, contidos, actividades, etc.

 Departamento de Matemáticas. Proxecto didáctico 2007-2008.

 I.E.S. “SANTIAGO BASANTA SILVA” - VILALBA - LUGO.

136

21.3. Currículo.

Con carácter xeral, estes alumnos deben te-los mesmos obxectivos co seu grupo de
referencia, aínda que se poidan adaptar contidos de cursos anteriores cando se vexa
necesario. É importante considerar as posibilidades de acada-los obxectivos mínimos
propostos para o grupo de referencia, aínda que se incida únicamente no tratamento dos
contidos básicos, pois neste principio baséase a posibilidade de que o alumnado pida
reincorporarse ó seu grupo de referencia.

===

 Departamento de Matemáticas. Proxecto didáctico 2007-2008.

 I.E.S. “SANTIAGO BASANTA SILVA” - VILALBA - LUGO.

137

Programación adaptada ó agrupamento

específico de

2º de ESO.

Área de Matemáticas.

 Departamento de Matemáticas. Proxecto didáctico 2007-2008.

 I.E.S. “SANTIAGO BASANTA SILVA” - VILALBA - LUGO.

138

22. AGRUPAMENTO ESPECÍFICO DE 2º ESO.

22.1. OBXECTIVOS. (AGRUPAMENTO ESPECÍFICO 2º ESO)

 O traballo neste curso servirá para consolida-los coñecementos acadados no primeiro
nivel deste ciclo, amplialos, conseguir novos coñecementos sobre aspectos básicos das
matemáticas e preparar ó alumno para afrontar con aproveitamento o segundo ciclo da ESO.
 De forma xeral os alumnos irán desenvolvendo as capacidades enunciadas nos
Obxectivos Xerais seguintes:

� Empregar as diferentes linguaxes matemáticas na medida que lles sexa útil para
describir, representar e traduci-las cuestións formuladas e as súas solucións.

� Utiliza-las formas de pensamento lóxico para formular e comprobar conxecturas, e
organizar e relacionar informacións diversas relativas á vida cotiá e á resolución de
problemas.

� Elaborar estratexias persoais para a análise de situacións concretas e a
identificación e resolución de problemas empregando distintos recursos e
instrumentos.

� Valora-las matemáticas coma unha ciencia integradora, recoñecendo o papel que
desenvolven nos distintos ámbitos da actividade humana, tanto nos aspectos sociais,
estéticos, laborais, etc.

� Sensibilidade e gusto polo rigor e precisión na realización dos cálculos e pola
presentación ordenada e clara do proceso seguido e dos resultados obtidos.

� Conseguir unha actitude aberta e crítica, adquirir confianza nas propias
capacidades para afronta-los problemas, tenacidade e perseveranza na busca de
solucións, apreciando a parte positiva dos erros cometidos.

22.2. BLOQUES DE CONTIDOS.

ARITMÉTICA E ÁLXEBRA: 2º ESO. (AGRUPAMENTO
ESPECÍFICO).

DOG. DOG. DOG. DOG. Relación de divisibilidade. M.C.D. e m.c.m. de dous nRelación de divisibilidade. M.C.D. e m.c.m. de dous nRelación de divisibilidade. M.C.D. e m.c.m. de dous nRelación de divisibilidade. M.C.D. e m.c.m. de dous números naturais.úmeros naturais.úmeros naturais.úmeros naturais.
Operacións elementais con fraccións, decimais e números enteiros. Xerarquía das Operacións elementais con fraccións, decimais e números enteiros. Xerarquía das Operacións elementais con fraccións, decimais e números enteiros. Xerarquía das Operacións elementais con fraccións, decimais e números enteiros. Xerarquía das
operacións e uso da paténtese.operacións e uso da paténtese.operacións e uso da paténtese.operacións e uso da paténtese.
Estimacións, aproximacións e redondeos. Raíces cuadradas aproximadas. Cálculo Estimacións, aproximacións e redondeos. Raíces cuadradas aproximadas. Cálculo Estimacións, aproximacións e redondeos. Raíces cuadradas aproximadas. Cálculo Estimacións, aproximacións e redondeos. Raíces cuadradas aproximadas. Cálculo
mental.mental.mental.mental.
Medida do tempo e os ángulos. Precisión e Medida do tempo e os ángulos. Precisión e Medida do tempo e os ángulos. Precisión e Medida do tempo e os ángulos. Precisión e estimación das medidas.estimación das medidas.estimación das medidas.estimación das medidas.
Magnitudes directa e inversamente proporcionais. Porcentaxes e a plicacións a Magnitudes directa e inversamente proporcionais. Porcentaxes e a plicacións a Magnitudes directa e inversamente proporcionais. Porcentaxes e a plicacións a Magnitudes directa e inversamente proporcionais. Porcentaxes e a plicacións a
incrementos e descontos.incrementos e descontos.incrementos e descontos.incrementos e descontos.
Interpretación de fórmulas e expresións algébricas. Ecuacións de primeiro grao. Interpretación de fórmulas e expresións algébricas. Ecuacións de primeiro grao. Interpretación de fórmulas e expresións algébricas. Ecuacións de primeiro grao. Interpretación de fórmulas e expresións algébricas. Ecuacións de primeiro grao.
Sistemas de dúas ecuacións lineais con dúas incóSistemas de dúas ecuacións lineais con dúas incóSistemas de dúas ecuacións lineais con dúas incóSistemas de dúas ecuacións lineais con dúas incógnitas.gnitas.gnitas.gnitas.

Divisibilidade en Z: criterios de divisibilidade. Descomposición factorial dun número.
Cálculo do M.C.D. e do m.c.m. de dous ou tres números. Valor absoluto dun número.
Potencias de números enteiros. Raíces cuadradas e cúbicas (en casos sinxelos no caso das

 Departamento de Matemáticas. Proxecto didáctico 2007-2008.

 I.E.S. “SANTIAGO BASANTA SILVA” - VILALBA - LUGO.

139

cúbicas) de números enteiros. Raíces cuadradas aproximadas. Prioridade e xerarquía das
operacións. Emprego da paténtese. Sacar factor común.
Os números decimais. Estimacións, aproximacións e redondeos. Os decimais e as fraccións.
Necesidade dos números fraccionarios. As catro operacións fundamentais con números
fraccionarios. Potencias de expoñente natural de números fraccionarios.
Magnitudes directa e inversamente proporcionais. Situación nas que interveñen e cálculo.
Repartos proporcionais. Porcentaxes: aumentos e diminucións porcentuais. Descontos e
rebaixas.
Medidas de volume e capacidade no sistema métrico decimal. Múltiplos e divisores.
As medidas usuales do tempo e dos ángulos: múltiplos e submúltiplos. Emprego dos
instrumentos ordinarios para tales medidas (reloxio, transportador e outros).
Traducción a linguaxe algebraica de enunciados de exercicios e problemas. Resolución de
ecuacións de primeiro grao e de sistemas de ecuacións lineais con dúas incógnitas.
Interpretación e comprobación das solucións obtidas.
Coñecemento de novas funcións da calculadora científica. Emprego da calculadora cando
as situacións o aconsellen.

XEOMETRÍA: 2º ESO. (AGRUPAMENTO ESPECÍFICO).

DOG.DOG.DOG.DOG. Ángulo. Ángulo sobre a circunferencia e polígonos regulares. Ángulo. Ángulo sobre a circunferencia e polígonos regulares. Ángulo. Ángulo sobre a circunferencia e polígonos regulares. Ángulo. Ángulo sobre a circunferencia e polígonos regulares.

 Semellanza. Teorema de Thales. Razón de semellanza. Planos e ecalas. Semellanza. Teorema de Thales. Razón de semellanza. Planos e ecalas. Semellanza. Teorema de Thales. Razón de semellanza. Planos e ecalas. Semellanza. Teorema de Thales. Razón de semellanza. Planos e ecalas.
 Triángulos rectángulos. O teorema de Pitágoras. Triángulos rectángulos. O teorema de Pitágoras. Triángulos rectángulos. O teorema de Pitágoras. Triángulos rectángulos. O teorema de Pitágoras.

Elementos básicos da xeometría do espacio. Idea intuitiva de puntos, rectas e Elementos básicos da xeometría do espacio. Idea intuitiva de puntos, rectas e Elementos básicos da xeometría do espacio. Idea intuitiva de puntos, rectas e Elementos básicos da xeometría do espacio. Idea intuitiva de puntos, rectas e
planos. planos. planos. planos.
Descripción e propiedades carácterísticas dos cDescripción e propiedades carácterísticas dos cDescripción e propiedades carácterísticas dos cDescripción e propiedades carácterísticas dos corpos geométricos elementais. orpos geométricos elementais. orpos geométricos elementais. orpos geométricos elementais.
Cálculo de áreas e volumes.Cálculo de áreas e volumes.Cálculo de áreas e volumes.Cálculo de áreas e volumes.

POLÍGONOS REGULARES E O CÍRCULO (repaso e/ou ampliación do de 1º ESO):
Diferentes tipos de ángulos sobre a circunferencia e os seus valores segundo o arco que
abarquen nela. Elementos dos polígonos regulares. Construcción de polígonos regulares.
Perímetros e áreas. A circunferencia e o círculo. Posibles cortes dunha circunferencia e unha
recta e de duas circunferencias. Lonxitude dunha circunferencia e área dun circulo.
Resolución de problemas onde se impliquen as figuras geométricas estudiadas así coma as súas
longitudes e superficies.
Semellanza de figuras. Recoñecemento de figuras semellantes. Exemplos. Razón de semellanza:
construcción e interpretación de planos e escalas. Maneiras de construír figuras semellantes.
Triángulos en posición de Thales.Teorema de Thales. Criterios de semellanza de triángulos.
Aplicacións da semellanza de triángulos.
Teorema de Pitágoras. Resolución de triángulos rectángulos.
Elementos básicos da xeometría do plano. Coordenadas cartesianas no plano. Localización dun
punto no plano polas suas coordenadas cartesianas.
Elementos para a descripción do espacio: puntos, rectas e planos. Recoñecemento e posición
relativa de rectas e planos no espacio. Emprego dos elementos que nos proporciona a aula e o
seu mobiliario para ese fin.
Corpos xeométricos elementais: clasificación e descripción. Construcción con papel e/ou
cartoliña de ortoedros, prismas, cilindros e conos. Cálculo da sua superficie e volume. Medidas
de volume: múltiplos e submúltiplos.
A esfera. Área e volume da esfera.

 Departamento de Matemáticas. Proxecto didáctico 2007-2008.

 I.E.S. “SANTIAGO BASANTA SILVA” - VILALBA - LUGO.

140

Resolución de problemas onde interveñanan as áreas e volumen dos corpos xeométricos.
Emprego da calculadora na resolución de problemas. Análise e discusión dos resultados.

FUNCIÓNS E GRÁFICAS: 2º ESO. (AGRUPAMENTO ESPECÍFIC O).

DOG.DOG.DOG.DOG. Coordenadas cartesianas. Táboas de valores e gráficas cartesianas.Coordenadas cartesianas. Táboas de valores e gráficas cartesianas.Coordenadas cartesianas. Táboas de valores e gráficas cartesianas.Coordenadas cartesianas. Táboas de valores e gráficas cartesianas.
 Relacións funcionais entre magnitudes directamente proporcionais. Relacións funcionais entre magnitudes directamente proporcionais. Relacións funcionais entre magnitudes directamente proporcionais. Relacións funcionais entre magnitudes directamente proporcionais.
 Gráficas das funcións constante, lineal e afín.Gráficas das funcións constante, lineal e afín.Gráficas das funcións constante, lineal e afín.Gráficas das funcións constante, lineal e afín.

Interpretación e lectura de gráfInterpretación e lectura de gráfInterpretación e lectura de gráfInterpretación e lectura de gráficas relacionadas cos fenómenos naturais, a vida cotiá e icas relacionadas cos fenómenos naturais, a vida cotiá e icas relacionadas cos fenómenos naturais, a vida cotiá e icas relacionadas cos fenómenos naturais, a vida cotiá e
o munto da información.o munto da información.o munto da información.o munto da información.

Coordenadas cartesianas dun punto. Representación de puntos no plano coñecidas as suas
coordenadas cartesianas. Magnitudes non relacionadas e magnitudes relacionadas: exemplos.
Construcción de gráficas que traduzan situacións próximas e da vida cotiá. Relación funcional
entre magnitudes. A proporcionalidade directa dende o punto de vista gráfico. As funcións
constantes, lineal e afín. Exemplos. Os perímetros das figuras planas como funcións e da
circunferencia como funcións lineales. Características das gráficas anteriores. Interpretación e
lectura de gráficas en diferentes contextos.

ESTATÍSTICA: 2º ESO. (AGRUPAMENTO ESPECÍFICO).

DOG.DOG.DOG.DOG. Estadística unidimensional. DistribucióEstadística unidimensional. DistribucióEstadística unidimensional. DistribucióEstadística unidimensional. Distribucións discretas.ns discretas.ns discretas.ns discretas.

Táboas de frecuencias. Diagramas de barras. Medidas de centralización. Interpretación.Táboas de frecuencias. Diagramas de barras. Medidas de centralización. Interpretación.Táboas de frecuencias. Diagramas de barras. Medidas de centralización. Interpretación.Táboas de frecuencias. Diagramas de barras. Medidas de centralización. Interpretación.

Interpretación e elaboración de tablas y gráficos estatísticos. Comparación de datos estatísticos
¿cando é posible?. ¿Cómo e con qué precaucións debe facerse?. Aprender a ler información
gráfica. Interpretala dun xeito crítico. Parámetros estatísticos: necesidade e importancia. Media
aritmética simple e ponderada, mediana e moda. Contextos no que se poden e deben empregar
unhas e outras. Emprego da calculadora para os cálculos estatísticos. Interpretación das
medidas de centralización.

22.3. CRITERIOS DE AVALIACIÓN PARA 2º DA E.S.O.

 (AGRUPAMENTO ESPECÍFICO).

DOG.DOG.DOG.DOG. Utilizar de forma adecuada os números enteiros, as fraccións, os decimais e as raíces Utilizar de forma adecuada os números enteiros, as fraccións, os decimais e as raíces Utilizar de forma adecuada os números enteiros, as fraccións, os decimais e as raíces Utilizar de forma adecuada os números enteiros, as fraccións, os decimais e as raíces
cadradas pcadradas pcadradas pcadradas para resolver situacións relacionadas coa vida cotiá.ara resolver situacións relacionadas coa vida cotiá.ara resolver situacións relacionadas coa vida cotiá.ara resolver situacións relacionadas coa vida cotiá.
Elixir, ó resolver un determinado problema, o tipo de cálculo axeitado (mental ou Elixir, ó resolver un determinado problema, o tipo de cálculo axeitado (mental ou Elixir, ó resolver un determinado problema, o tipo de cálculo axeitado (mental ou Elixir, ó resolver un determinado problema, o tipo de cálculo axeitado (mental ou
manual) e darlle significado as operacións e resultados obtidos, de acordo co enunciado.manual) e darlle significado as operacións e resultados obtidos, de acordo co enunciado.manual) e darlle significado as operacións e resultados obtidos, de acordo co enunciado.manual) e darlle significado as operacións e resultados obtidos, de acordo co enunciado.
Estimar e calcular expresións siEstimar e calcular expresións siEstimar e calcular expresións siEstimar e calcular expresións sinxelas nas sque aparezan números enteiros, fraccionarios nxelas nas sque aparezan números enteiros, fraccionarios nxelas nas sque aparezan números enteiros, fraccionarios nxelas nas sque aparezan números enteiros, fraccionarios
e radicais básicos (baseadas nas operacións elementais que involucren, como máximo, e radicais básicos (baseadas nas operacións elementais que involucren, como máximo, e radicais básicos (baseadas nas operacións elementais que involucren, como máximo, e radicais básicos (baseadas nas operacións elementais que involucren, como máximo,
dúas operacións encadeadas e unha paréntese), aplicando correctamente as regras de dúas operacións encadeadas e unha paréntese), aplicando correctamente as regras de dúas operacións encadeadas e unha paréntese), aplicando correctamente as regras de dúas operacións encadeadas e unha paréntese), aplicando correctamente as regras de
prioridade e facendo un uso adecprioridade e facendo un uso adecprioridade e facendo un uso adecprioridade e facendo un uso adecuado dos signos e as parénteses.uado dos signos e as parénteses.uado dos signos e as parénteses.uado dos signos e as parénteses.

 Departamento de Matemáticas. Proxecto didáctico 2007-2008.

 I.E.S. “SANTIAGO BASANTA SILVA” - VILALBA - LUGO.

141

UtilizaUtilizaUtilizaUtiliza----las aproximacións numéricas, por defecto e por exceso, relacionadas elixíndoas e las aproximacións numéricas, por defecto e por exceso, relacionadas elixíndoas e las aproximacións numéricas, por defecto e por exceso, relacionadas elixíndoas e las aproximacións numéricas, por defecto e por exceso, relacionadas elixíndoas e
valorándoas de forma conveniente na resolución de problemas, desde a toma de datos valorándoas de forma conveniente na resolución de problemas, desde a toma de datos valorándoas de forma conveniente na resolución de problemas, desde a toma de datos valorándoas de forma conveniente na resolución de problemas, desde a toma de datos
ata a solución.ata a solución.ata a solución.ata a solución.
Simbolizar e resolver problemas sinSimbolizar e resolver problemas sinSimbolizar e resolver problemas sinSimbolizar e resolver problemas sinxelos utilizando métodos numéricos, gráficos ou xelos utilizando métodos numéricos, gráficos ou xelos utilizando métodos numéricos, gráficos ou xelos utilizando métodos numéricos, gráficos ou
alxébricos, cando se baseen na aplicación de fórmulas coñecidas ou na resolución de alxébricos, cando se baseen na aplicación de fórmulas coñecidas ou na resolución de alxébricos, cando se baseen na aplicación de fórmulas coñecidas ou na resolución de alxébricos, cando se baseen na aplicación de fórmulas coñecidas ou na resolución de
ecuacións sinxelas de primeiro grao.ecuacións sinxelas de primeiro grao.ecuacións sinxelas de primeiro grao.ecuacións sinxelas de primeiro grao.
ManexaManexaManexaManexa----las distintas unidades de medidas e as súas relacións, empregando las distintas unidades de medidas e as súas relacións, empregando las distintas unidades de medidas e as súas relacións, empregando las distintas unidades de medidas e as súas relacións, empregando
convenientemenconvenientemenconvenientemenconvenientemente o factor de conversión, regra de tres simple, directa e inversa, e te o factor de conversión, regra de tres simple, directa e inversa, e te o factor de conversión, regra de tres simple, directa e inversa, e te o factor de conversión, regra de tres simple, directa e inversa, e
porcentaxes, para resolver problemas relaciónados coa vida cotiá e valorando o grao de porcentaxes, para resolver problemas relaciónados coa vida cotiá e valorando o grao de porcentaxes, para resolver problemas relaciónados coa vida cotiá e valorando o grao de porcentaxes, para resolver problemas relaciónados coa vida cotiá e valorando o grao de
precisión.precisión.precisión.precisión.
Recoñecer, debuxar e describiRecoñecer, debuxar e describiRecoñecer, debuxar e describiRecoñecer, debuxar e describi----los elementos e propiedades características das figuras los elementos e propiedades características das figuras los elementos e propiedades características das figuras los elementos e propiedades características das figuras
plplplplanas, os corpos elementais e as súas configuracións xeométricas a través de anas, os corpos elementais e as súas configuracións xeométricas a través de anas, os corpos elementais e as súas configuracións xeométricas a través de anas, os corpos elementais e as súas configuracións xeométricas a través de
ilustracións, de exemplos tomados da vida real ou nun contexto de resolución de ilustracións, de exemplos tomados da vida real ou nun contexto de resolución de ilustracións, de exemplos tomados da vida real ou nun contexto de resolución de ilustracións, de exemplos tomados da vida real ou nun contexto de resolución de
problemas xeométricos.problemas xeométricos.problemas xeométricos.problemas xeométricos.
EmpregaEmpregaEmpregaEmprega----lo teorema de Pitágoras e demais fórmulas adecuadas para obter lonxitlo teorema de Pitágoras e demais fórmulas adecuadas para obter lonxitlo teorema de Pitágoras e demais fórmulas adecuadas para obter lonxitlo teorema de Pitágoras e demais fórmulas adecuadas para obter lonxitudes, udes, udes, udes,
áreas e volumes das figuras planas e dos corpos elementais, nun contexto de resolución áreas e volumes das figuras planas e dos corpos elementais, nun contexto de resolución áreas e volumes das figuras planas e dos corpos elementais, nun contexto de resolución áreas e volumes das figuras planas e dos corpos elementais, nun contexto de resolución
de problemas xeométricos.de problemas xeométricos.de problemas xeométricos.de problemas xeométricos.
Interpretar e utilizaInterpretar e utilizaInterpretar e utilizaInterpretar e utiliza----las relacións de proporcionalidade xeométrica entre segmentos e las relacións de proporcionalidade xeométrica entre segmentos e las relacións de proporcionalidade xeométrica entre segmentos e las relacións de proporcionalidade xeométrica entre segmentos e
figuras planas utilizando o teorema de Tales e os cfiguras planas utilizando o teorema de Tales e os cfiguras planas utilizando o teorema de Tales e os cfiguras planas utilizando o teorema de Tales e os criterios de semellanza. Utilizar riterios de semellanza. Utilizar riterios de semellanza. Utilizar riterios de semellanza. Utilizar
adecuadamente as escalas, numéricas e gráficas, para xoñecer reallmente as dimensións adecuadamente as escalas, numéricas e gráficas, para xoñecer reallmente as dimensións adecuadamente as escalas, numéricas e gráficas, para xoñecer reallmente as dimensións adecuadamente as escalas, numéricas e gráficas, para xoñecer reallmente as dimensións
de figuras representadas en mapas ou planos.de figuras representadas en mapas ou planos.de figuras representadas en mapas ou planos.de figuras representadas en mapas ou planos.
Representar e interpretar puntos e gráficas cartesianas de relacións funcionais sinxelas, Representar e interpretar puntos e gráficas cartesianas de relacións funcionais sinxelas, Representar e interpretar puntos e gráficas cartesianas de relacións funcionais sinxelas, Representar e interpretar puntos e gráficas cartesianas de relacións funcionais sinxelas,
babababaseadas na proporcionalidade directa, que veñan dadas a través de táboas de valores e seadas na proporcionalidade directa, que veñan dadas a través de táboas de valores e seadas na proporcionalidade directa, que veñan dadas a través de táboas de valores e seadas na proporcionalidade directa, que veñan dadas a través de táboas de valores e
intercambiar información entre esas táboas e as gráficas.intercambiar información entre esas táboas e as gráficas.intercambiar información entre esas táboas e as gráficas.intercambiar información entre esas táboas e as gráficas.
DescubriDescubriDescubriDescubri----la información práctica de gráficas sinxelas (de trazo continuo) nun contexto la información práctica de gráficas sinxelas (de trazo continuo) nun contexto la información práctica de gráficas sinxelas (de trazo continuo) nun contexto la información práctica de gráficas sinxelas (de trazo continuo) nun contexto
de resolución de problemasde resolución de problemasde resolución de problemasde resolución de problemas relacionados con fenómenos naturais e da vida cotiá. relacionados con fenómenos naturais e da vida cotiá. relacionados con fenómenos naturais e da vida cotiá. relacionados con fenómenos naturais e da vida cotiá.
Obter e interpretaObter e interpretaObter e interpretaObter e interpreta----las táboas de frecuencias, diagramas, así como as medidas de las táboas de frecuencias, diagramas, así como as medidas de las táboas de frecuencias, diagramas, así como as medidas de las táboas de frecuencias, diagramas, así como as medidas de
centralización dunha distribución discreta.centralización dunha distribución discreta.centralización dunha distribución discreta.centralización dunha distribución discreta.

22.4. CONTIDOS MÍNIMOS EN 2º DA E.S.O. ADAPTADOS O

AGRUPAMENTO ESPECÍFICO.

 Mantéñense como contidos mínimos os establecidos para o segundo curso agás o
 tachado. As operacións terán menor complexidade pero abaracarán os mesmos
 temas ca se fose no curso normal.

� Coñecer os criterios de divisibilidade mais sinxelos e empregados. Face-la
descomposición factorial dun número. Calcular o M.C.D. e do m.c.m. de dous ou tres
números. Valor absoluto dun número. Operar con potencias de números enteiros.

� Comprender o significado das raíces cuadradas e cúbicas (en casos sinxelos no caso
das cúbicas) de números enteiros. Facer comprobacións. Obter raíces cuadradas
aproximadas.

� Operar con potencias de base dez. Distinguir claramente entre potencia e múltiplo.
� Coñecer e empregar adecuadamente a prioridade e xerarquía das operacións.

Introducir paténteses. Quitar parénteses
� Facer estimacións, aproximacións e redondeos con números decimais. Os decimais e

as fraccións: expresar fracción como decimais e decimais como fraccións. Interpretar

 Departamento de Matemáticas. Proxecto didáctico 2007-2008.

 I.E.S. “SANTIAGO BASANTA SILVA” - VILALBA - LUGO.

142

as fraccións. Pasar fraccións a común denominador. Comprobar se dúas fraccións son
equivalentes.

� Manexar axeitadamente as catro operacións fundamentais con números fraccionarios,
e as potencias de expoñente natural de números fraccionarios.

� Coñecer e recoñecer magnitudes directa e inversamente proporcionais. Situación nas
que interveñen e cálculo. Resolver exercicios sinxelos de proporcionalidade simple
directa. Tamén de proporcionalidade inversa. Facer repartos proporcionais e calcular
porcentaxes: aumentos e diminucións porcentuais, descontos e rebaixas, cálculo do
total coñecida a parte, cálculo do valor inicial coñecido o valor final e o tanto por
cento de rebaixa.

� Resolver exercicios de mezclas e móbiles sinxelos.
� Prantexar e resolver problemas sinxelos de interese simple.
� Coñecer e empregar as medidas de volume e capacidade no sistema métrico decimal,

os múltiplos e os divisores.
� Coñecer as medidas usuais do tempo e dos ángulos: múltiplos e submúltiplos.

Empregar os instrumentos ordinarios para tales medidas (reloxio, transportador e
outros).

� Traducir a linguaxe algebraica enunciados de exercicios e problemas. Resolver
ecuacións de primeiro grao e de sistemas de ecuacións lineais con dúas incógnitas.
Interpretar e comprobación das solucións obtidas.

� Coñecer as novas funcións da calculadora científica empregadas no curso e empregar
a calculadora cando as situacións o aconsellen.

� Construir polígonos regulares. Calcular perímetros e áreas deses polígonos, da
circunferencia e do círculo.

� Determina-los posibles cortes dunha circunferencia e unha recta e de duas
circunferencias.

� Resolver problemas onde se impliquen as figuras geométricas estudiadas así coma as
súas longitudes e superficies.

� Recoñecer figuras semellantes. Exemplos. Razón de semellanza: construcción e
interpretación de planos e escalas. Aplicar o teorema de Thales.

� Enunciar o teorema de Pitágoras e aplicalo na resolución de triángulos rectángulos.
� Coñecer os elementos básicos da xeometría do plano, as coordenadas cartesianas no

plano. Localizar un punto no plano polas suas coordenadas cartesianas.
� Coñecer os elementos para a descripción do espacio: puntos, rectas e planos e

recoñecer a posición relativa de rectas e planos no espacio. Emprego dos elementos
que nos proporciona a aula e o seu mobiliario para ese fin.

� Corpos xeométricos elementais: clasificación e descripción. Construir con papel e/ou
cartoliña de ortoedros, prismas, cilindros e conos. Calcular a sua superficie e volume.

� Describir a esfera. Calcular a área e volume da esfera.
� Resolver problemas onde interveñanan as áreas e volumen dos corpos xeométricos.
� Empregar a calculadora na resolución de problemas. Anlizar e discutir os resultados.
� Calcular as coordenadas dun punto no plano. Representar un punto dadas as súas

coordenadas. Empregar a nomenclatura axeitada.
� Representar funcións de proporcionalidade directa, polinómicas de graos cero e un.

Representar relacións da vida real, próximas a actividade e ámbito do alumno.
Interpretar gráficas que resumen informacións de diferentes actividades.

� Construir, ordear, representar obter e interpretar (partindo de datos numéricos)
información estatística, calculando e interpretando os parámetros de centralización
máis sinxelos (media, mediana e moda).

� Empregar a calculadora nos cálculos estatísticos.

 Departamento de Matemáticas. Proxecto didáctico 2007-2008.

 I.E.S. “SANTIAGO BASANTA SILVA” - VILALBA - LUGO.

143

22.5. ACTITUDES, VALORES E NORMAS EN 2º DA E.S.O.

DODODODOG.G.G.G. Valoración da precisión das distintas linguaxes matemáticas para representar, Valoración da precisión das distintas linguaxes matemáticas para representar, Valoración da precisión das distintas linguaxes matemáticas para representar, Valoración da precisión das distintas linguaxes matemáticas para representar,

expresar ou resolver diferentes situacións relativas á vida cotiá.expresar ou resolver diferentes situacións relativas á vida cotiá.expresar ou resolver diferentes situacións relativas á vida cotiá.expresar ou resolver diferentes situacións relativas á vida cotiá.
 Curiosidade por descubrir relacións e propiedades matemáticas.Curiosidade por descubrir relacións e propiedades matemáticas.Curiosidade por descubrir relacións e propiedades matemáticas.Curiosidade por descubrir relacións e propiedades matemáticas.
 Interese, confianza e tenacidade fronte a dInterese, confianza e tenacidade fronte a dInterese, confianza e tenacidade fronte a dInterese, confianza e tenacidade fronte a diferentes situacións problemáticas e iferentes situacións problemáticas e iferentes situacións problemáticas e iferentes situacións problemáticas e

na busca das súas respectivas solucións.na busca das súas respectivas solucións.na busca das súas respectivas solucións.na busca das súas respectivas solucións.
 Disposición favorable á comprobación e revisión dos resultados calquera que sexa Disposición favorable á comprobación e revisión dos resultados calquera que sexa Disposición favorable á comprobación e revisión dos resultados calquera que sexa Disposición favorable á comprobación e revisión dos resultados calquera que sexa

o problema resolto.o problema resolto.o problema resolto.o problema resolto.
 Recoñecemento da necesidade de realizar cálculos , exactos ou aproximados, Recoñecemento da necesidade de realizar cálculos , exactos ou aproximados, Recoñecemento da necesidade de realizar cálculos , exactos ou aproximados, Recoñecemento da necesidade de realizar cálculos , exactos ou aproximados,

seguindo a estratexia que cada caso aconselle.seguindo a estratexia que cada caso aconselle.seguindo a estratexia que cada caso aconselle.seguindo a estratexia que cada caso aconselle.
 Valoración das matemáticas para interpretar, describir e predicir situacións Valoración das matemáticas para interpretar, describir e predicir situacións Valoración das matemáticas para interpretar, describir e predicir situacións Valoración das matemáticas para interpretar, describir e predicir situacións

incertas.incertas.incertas.incertas.
 Sensibilidade, interese e valoración crítica diante das informacións e mensaxes de Sensibilidade, interese e valoración crítica diante das informacións e mensaxes de Sensibilidade, interese e valoración crítica diante das informacións e mensaxes de Sensibilidade, interese e valoración crítica diante das informacións e mensaxes de

natureza numérica, gráfica ou estatísnatureza numérica, gráfica ou estatísnatureza numérica, gráfica ou estatísnatureza numérica, gráfica ou estatística.tica.tica.tica.
 Sensibilidade e gusto polo rigor tanto nas argumentacións como na realización Sensibilidade e gusto polo rigor tanto nas argumentacións como na realización Sensibilidade e gusto polo rigor tanto nas argumentacións como na realización Sensibilidade e gusto polo rigor tanto nas argumentacións como na realización

dos cálculos.dos cálculos.dos cálculos.dos cálculos.
 Respecto polo traballo e as opinións dos demais, especialmente ó realizar Respecto polo traballo e as opinións dos demais, especialmente ó realizar Respecto polo traballo e as opinións dos demais, especialmente ó realizar Respecto polo traballo e as opinións dos demais, especialmente ó realizar

actividades en equipo.actividades en equipo.actividades en equipo.actividades en equipo.
 Recoñecemento e valoración crítica da utilidade dos recursRecoñecemento e valoración crítica da utilidade dos recursRecoñecemento e valoración crítica da utilidade dos recursRecoñecemento e valoración crítica da utilidade dos recursos tecnolóxicos para a os tecnolóxicos para a os tecnolóxicos para a os tecnolóxicos para a

realización de cálculos.realización de cálculos.realización de cálculos.realización de cálculos.

 Departamento de Matemáticas. Proxecto didáctico 2007-2008.

 I.E.S. “SANTIAGO BASANTA SILVA” - VILALBA - LUGO.

144

Programación adaptada ó agrupamento

específico de

3º de ESO.

Área de Matemáticas.

 Departamento de Matemáticas. Proxecto didáctico 2007-2008.

 I.E.S. “SANTIAGO BASANTA SILVA” - VILALBA - LUGO.

145

23. AGRUPAMENTO ESPECÍFICO DE 3º ESO.

23.1. OBXECTIVOS. (AGRUPAMENTO ESPECÍFICO 3º ESO)

 O traballo neste curso servirá para consolida-los coñecementos acadados no primeiro
ciclo, amplialos, acadar novos coñecementos sobre aspectos básicos das matemáticas e preparar
ó alumno para afrontar con aproveitamento o último curso da ESO.
 Os obxectivos do terceiro curso serán tamén os que presidan o traballo neste
agrupamento.
De forma xeral os alumnos irán desenvolvendo as capacidades enunciadas nos Obxectivos
Xerais seguintes:

� Empregar as diferentes linguaxes matemáticas na medida que lles sexa útil para describir,
representar e traduci-las cuestións formuladas e as súas solucións.

� Utiliza-las formas de pensamento lóxico para formular e comprobar conxecturas, e
organizar e relacionar informacións diversas relativas á vida cotiá e á resolución de
problemas.

� Empreñar os coñecementos matemáticos para coñecer e ser capaz de tomar decisións
axeitadas en diferentes facetas da vida cotiá.

� Elalborar estratexias persoais para a análise de situacións concretas e a identificación e
resolución de problemas empregando distintos recursos e instrumentos.

� Valora-las matemáticas coma unha ciencia integradora, recoñecendo o papel que
desenvolven nos distintos ámbitos da actividade humana, tanto nos aspectos sociais,
estéticos, laborais, etc.

� Sensibilidade e gusto polo rigor e precisión na realización dos cálculos e pola
presentación ordenada e clara do proceso seguido e dos resultados obtidos.

� Conseguir unha actitude aberta e crítica, adquirir confianza nas propias capacidades para
afronta-los problemas, tenacidade e perseveranza na busca de solucións, apreciando a
parte positiva dos erros cometidos.

23.2. CONTIDOS NO 3º CURSO DA E.S.O.

BLOQUE 1. CONTIDOS COMÚNS.

DOG. 13 xullo 2007.DOG. 13 xullo 2007.DOG. 13 xullo 2007.DOG. 13 xullo 2007.

 Utilización de estratexias e técnicas simples na resolución de problemas, tales Utilización de estratexias e técnicas simples na resolución de problemas, tales Utilización de estratexias e técnicas simples na resolución de problemas, tales Utilización de estratexias e técnicas simples na resolución de problemas, tales
como a análise do enunciado, o ensacomo a análise do enunciado, o ensacomo a análise do enunciado, o ensacomo a análise do enunciado, o ensaio e erro ou a resolución dun problema máis simple, io e erro ou a resolución dun problema máis simple, io e erro ou a resolución dun problema máis simple, io e erro ou a resolución dun problema máis simple,
e a comprobación da solución obtida.e a comprobación da solución obtida.e a comprobación da solución obtida.e a comprobación da solución obtida.

 Expresión verbal do procedemento que se seguiu na resolución de problemas.Expresión verbal do procedemento que se seguiu na resolución de problemas.Expresión verbal do procedemento que se seguiu na resolución de problemas.Expresión verbal do procedemento que se seguiu na resolución de problemas.

 Utilización correcta dos símbolos e das normas das matemáticas, valorando a Utilización correcta dos símbolos e das normas das matemáticas, valorando a Utilización correcta dos símbolos e das normas das matemáticas, valorando a Utilización correcta dos símbolos e das normas das matemáticas, valorando a
precisión destprecisión destprecisión destprecisión desta linguaxe.a linguaxe.a linguaxe.a linguaxe.

 Interpretación de mensaxes que contenían informacións sobre cantidades e Interpretación de mensaxes que contenían informacións sobre cantidades e Interpretación de mensaxes que contenían informacións sobre cantidades e Interpretación de mensaxes que contenían informacións sobre cantidades e
medidas ou sobre elementos ou relacións espaciais.medidas ou sobre elementos ou relacións espaciais.medidas ou sobre elementos ou relacións espaciais.medidas ou sobre elementos ou relacións espaciais.

 Departamento de Matemáticas. Proxecto didáctico 2007-2008.

 I.E.S. “SANTIAGO BASANTA SILVA” - VILALBA - LUGO.

146

 Confianza nas propias capacidades para afrontar problemas, comprender as Confianza nas propias capacidades para afrontar problemas, comprender as Confianza nas propias capacidades para afrontar problemas, comprender as Confianza nas propias capacidades para afrontar problemas, comprender as
relacións matemáticas e tomar decisións a parrelacións matemáticas e tomar decisións a parrelacións matemáticas e tomar decisións a parrelacións matemáticas e tomar decisións a partir delas.tir delas.tir delas.tir delas.

 Perseveranza e flexibilidade na procura de solucións aos problemas.Perseveranza e flexibilidade na procura de solucións aos problemas.Perseveranza e flexibilidade na procura de solucións aos problemas.Perseveranza e flexibilidade na procura de solucións aos problemas.

 Planificación e realización de traballos matemáticos tanto individualmente como Planificación e realización de traballos matemáticos tanto individualmente como Planificación e realización de traballos matemáticos tanto individualmente como Planificación e realización de traballos matemáticos tanto individualmente como
en equipo, mantendo actitudes favorables de participación e diálogo.en equipo, mantendo actitudes favorables de participación e diálogo.en equipo, mantendo actitudes favorables de participación e diálogo.en equipo, mantendo actitudes favorables de participación e diálogo.

 Utilización de ferramentaUtilización de ferramentaUtilización de ferramentaUtilización de ferramentas tecnolóxicas para facilitar os cálculos de tipo s tecnolóxicas para facilitar os cálculos de tipo s tecnolóxicas para facilitar os cálculos de tipo s tecnolóxicas para facilitar os cálculos de tipo
numérico, alxébrico ou estatístico, as representacións funcionais e a comprensión de numérico, alxébrico ou estatístico, as representacións funcionais e a comprensión de numérico, alxébrico ou estatístico, as representacións funcionais e a comprensión de numérico, alxébrico ou estatístico, as representacións funcionais e a comprensión de
propiedades xeométricas.propiedades xeométricas.propiedades xeométricas.propiedades xeométricas.

Busca de información e lectura de textos sobre acontecementos e persoas relacionadas Busca de información e lectura de textos sobre acontecementos e persoas relacionadas Busca de información e lectura de textos sobre acontecementos e persoas relacionadas Busca de información e lectura de textos sobre acontecementos e persoas relacionadas
coas matemácoas matemácoas matemácoas matemáticas ao longo da historia.ticas ao longo da historia.ticas ao longo da historia.ticas ao longo da historia.

BLOQUE 2. NÚMEROS.

DOG. 13 DE XULLO 2007.DOG. 13 DE XULLO 2007.DOG. 13 DE XULLO 2007.DOG. 13 DE XULLO 2007.

 Os números racionais. Números decimais e fraccionarios. Transformación de Os números racionais. Números decimais e fraccionarios. Transformación de Os números racionais. Números decimais e fraccionarios. Transformación de Os números racionais. Números decimais e fraccionarios. Transformación de
fraccións en decimais e viceversa. Números con expresión decimal finita e con expresión fraccións en decimais e viceversa. Números con expresión decimal finita e con expresión fraccións en decimais e viceversa. Números con expresión decimal finita e con expresión fraccións en decimais e viceversa. Números con expresión decimal finita e con expresión
decimal periódica.decimal periódica.decimal periódica.decimal periódica. Fracción xeratriz. Utilización das diferentes formas de Fracción xeratriz. Utilización das diferentes formas de Fracción xeratriz. Utilización das diferentes formas de Fracción xeratriz. Utilización das diferentes formas de
representación para interpretar e comunicar información da maneira máis precisa.representación para interpretar e comunicar información da maneira máis precisa.representación para interpretar e comunicar información da maneira máis precisa.representación para interpretar e comunicar información da maneira máis precisa.

 Operacións con fraccións e decimais. Cálculo mental, escrito e con calculadora. Operacións con fraccións e decimais. Cálculo mental, escrito e con calculadora. Operacións con fraccións e decimais. Cálculo mental, escrito e con calculadora. Operacións con fraccións e decimais. Cálculo mental, escrito e con calculadora.
Cálculo aproximado e redondeo. CifrasCálculo aproximado e redondeo. CifrasCálculo aproximado e redondeo. CifrasCálculo aproximado e redondeo. Cifras significativas. Erro absoluto e relativo. significativas. Erro absoluto e relativo. significativas. Erro absoluto e relativo. significativas. Erro absoluto e relativo.
Utilización de aproximacións e redondeo na resolución de problemas da vida cotiá coa Utilización de aproximacións e redondeo na resolución de problemas da vida cotiá coa Utilización de aproximacións e redondeo na resolución de problemas da vida cotiá coa Utilización de aproximacións e redondeo na resolución de problemas da vida cotiá coa
presición requirida pola situación suscitada.presición requirida pola situación suscitada.presición requirida pola situación suscitada.presición requirida pola situación suscitada.

 Potencias de expoñente enteiro. Significado e uso. A súa aplicación para a Potencias de expoñente enteiro. Significado e uso. A súa aplicación para a Potencias de expoñente enteiro. Significado e uso. A súa aplicación para a Potencias de expoñente enteiro. Significado e uso. A súa aplicación para a
expreexpreexpreexpresión de números moi grandes e moi pequenos. Operacións con números expresados sión de números moi grandes e moi pequenos. Operacións con números expresados sión de números moi grandes e moi pequenos. Operacións con números expresados sión de números moi grandes e moi pequenos. Operacións con números expresados
en notación científica. Aplicación a problemas extraídos do ámbito social e físico. Uso en notación científica. Aplicación a problemas extraídos do ámbito social e físico. Uso en notación científica. Aplicación a problemas extraídos do ámbito social e físico. Uso en notación científica. Aplicación a problemas extraídos do ámbito social e físico. Uso
da calculadora.da calculadora.da calculadora.da calculadora.

 Representación na recta numérica. Comparación de números racionais.Representación na recta numérica. Comparación de números racionais.Representación na recta numérica. Comparación de números racionais.Representación na recta numérica. Comparación de números racionais.

Repaso dos números enteiros, das potencias de números enteiros, do MCD e do mcm.
Necesidade dos números racionais. Interpretación dos números racionais. Fraccións
equivalentes. Operacións con fraccións: suma, resta, multiplicación e división. Potencias
enteiras de números racionais. Simplificación de expresións. Emprego das parénteses e
xerarquía das operacións. Os números decimais e as fraccións. Números decimais exactos,
periódicos puros e mixtos: paso a fracción deses números. Radicais: interpretación,
notación e aproximación por tanteo de radicais. Raíces cuadradas: propiedades. Extracción
de factores da raíz cadrada e introducción deses factores en casos sinxelos. Os números
irracionais.
Medidas aproximadas: diversos erros que se poden producir cando se fai unha medida e
xeitos de diminuilos. Erro absoluto e relativo.
Proporcionalidade simple e composta. Repartos proporcionais. Problemas sinxelos de
misturas. Problemas de móbiles. Cálculos con porcentaxes. Aumentos e diminucións
porcentuais. Interés simple e composto.

 Departamento de Matemáticas. Proxecto didáctico 2007-2008.

 I.E.S. “SANTIAGO BASANTA SILVA” - VILALBA - LUGO.

147

Sucesións. Termo xeral dunha sucesión. Obtención dos diversos termos dunha sucesión
coñecido o termo xeral. Distinguir entre a posición que ocupa un termo e o seu valor.
Progresións aritméticas. Termo xeral dunha progresión aritmética. Suma de termos dunha
progresión aritmética. Progresións xeométricas. Termo xeral dunha progresión xeométrica.
Comportamento dunha progresión xeométrica cando 0<r<1 e cando r>1. Suma dos termos
dunha progresión xeométrica. Suma dos termos dunha progresión xeométrica cando /r/<1.
Interés composto e progresións xeométricas.
Monomios, binomios, polinomios. Operacións con polinomios: suma, resta e multiplicación.
Identidades notables: aplicación. Raíces dun polinomio. Obtención das raíces dun polinomio
de primeiro grao. Comprobación de se un número dado é raíz dun polinomio. Resolución da
ecuación de segundo grado incompleta e completa.Tipos de solucións. Factorización de
polinomios.
Resolución de ecuacións de primeiro grao. Resolución de sistemas de duas ecuacións con
duas incógnitas: métodos de solución. Resolución de exercicios e problemas relativos os
apartados anteriores.
Descripción das funcións da calculadora para facer os cálculos que se requiren nos
apartados anteriores. Emprego axeitado da calculadora na aproximación numérica e na
resolución de problemas.

XEOMETRÍA: 3º ESO.(AGRUPAMENTO).

BLOQUE 4. XEOMETRÍA.

DOG. 13 DE XULLO 2007.DOG. 13 DE XULLO 2007.DOG. 13 DE XULLO 2007.DOG. 13 DE XULLO 2007.

 Determinación e descrición de figuras a partir de certas propiedades. Lugar Determinación e descrición de figuras a partir de certas propiedades. Lugar Determinación e descrición de figuras a partir de certas propiedades. Lugar Determinación e descrición de figuras a partir de certas propiedades. Lugar
xeométrico. Obtención de lugares xeométricos utilixeométrico. Obtención de lugares xeométricos utilixeométrico. Obtención de lugares xeométricos utilixeométrico. Obtención de lugares xeométricos utilizando programas de xeometría zando programas de xeometría zando programas de xeometría zando programas de xeometría
dinámica.dinámica.dinámica.dinámica.

 Aplicación da semellanza e dos teoremas de Tales e Pitágoras á resolución de Aplicación da semellanza e dos teoremas de Tales e Pitágoras á resolución de Aplicación da semellanza e dos teoremas de Tales e Pitágoras á resolución de Aplicación da semellanza e dos teoremas de Tales e Pitágoras á resolución de
problemas xeométricos e do medio físico.problemas xeométricos e do medio físico.problemas xeométricos e do medio físico.problemas xeométricos e do medio físico.

Traslacións, simetrías e xiros no plano. Elementos invariantes da cada movemento.Traslacións, simetrías e xiros no plano. Elementos invariantes da cada movemento.Traslacións, simetrías e xiros no plano. Elementos invariantes da cada movemento.Traslacións, simetrías e xiros no plano. Elementos invariantes da cada movemento.

 Uso dos movemenUso dos movemenUso dos movemenUso dos movementos para a análise e representación de figuras e configuracións tos para a análise e representación de figuras e configuracións tos para a análise e representación de figuras e configuracións tos para a análise e representación de figuras e configuracións
xeométricas.xeométricas.xeométricas.xeométricas.

 Recoñecemento dos movementos na natureza, na arte e noutras construccións Recoñecemento dos movementos na natureza, na arte e noutras construccións Recoñecemento dos movementos na natureza, na arte e noutras construccións Recoñecemento dos movementos na natureza, na arte e noutras construccións
humanas.humanas.humanas.humanas.

 Aplicacións de translacións, xiros e simetrías para deseñar diversas composicións Aplicacións de translacións, xiros e simetrías para deseñar diversas composicións Aplicacións de translacións, xiros e simetrías para deseñar diversas composicións Aplicacións de translacións, xiros e simetrías para deseñar diversas composicións
artísticas.artísticas.artísticas.artísticas.

 Representacións xeométricas e comprobación de propiedades utilizando Representacións xeométricas e comprobación de propiedades utilizando Representacións xeométricas e comprobación de propiedades utilizando Representacións xeométricas e comprobación de propiedades utilizando
programas de xeometría dinámica.programas de xeometría dinámica.programas de xeometría dinámica.programas de xeometría dinámica.

 Poliedros, poliedros regulares. Corpos de revolución.Poliedros, poliedros regulares. Corpos de revolución.Poliedros, poliedros regulares. Corpos de revolución.Poliedros, poliedros regulares. Corpos de revolución.

 Planos de simetría nos poliedros.Planos de simetría nos poliedros.Planos de simetría nos poliedros.Planos de simetría nos poliedros.

 Coordenadas xeográficas e fusos horarios. Interpretación de maCoordenadas xeográficas e fusos horarios. Interpretación de maCoordenadas xeográficas e fusos horarios. Interpretación de maCoordenadas xeográficas e fusos horarios. Interpretación de mapas e resolución pas e resolución pas e resolución pas e resolución
de problemas asociados.de problemas asociados.de problemas asociados.de problemas asociados.

 Departamento de Matemáticas. Proxecto didáctico 2007-2008.

 I.E.S. “SANTIAGO BASANTA SILVA” - VILALBA - LUGO.

148

 Curioeidade e interese por investigar sobre formas, configuracións e relacións Curioeidade e interese por investigar sobre formas, configuracións e relacións Curioeidade e interese por investigar sobre formas, configuracións e relacións Curioeidade e interese por investigar sobre formas, configuracións e relacións
xeométricas.xeométricas.xeométricas.xeométricas.

Descripción do triángulo. Puntos notables nun triángulo e propiedades dos mesmos. Teorema de
Pitágoras: aplicacións. Cálculo da altura dun triángulo rectángulo. Cuadriláteros: clasificación e
propiedades; perímetro e área. Circunferencia e rectas. Tanxentes a unha circunferencia. Lonxitude
dunha circunferencia e área dun círculo. Angulos central e inscrito nunha circunferencia.Polígonos
regulares: perímetro e área.Área dun sector circular, dun segmento e dunha coroa circular.
Poliedros regulares. Teorema de Euler. Construcción de figuras desenrolables: prismas, pirámides,
cilindros e conos. Áreas e volumes das figuras anteriores. Área e volume da esfera.
A rotación da terra. Paralelos e meridianos: coordeadas xeográficas. Fusos horarios. A traslación
da terra: zonas climáticas.
Movementos no plano:¿qué é un vector?, ¿como se representa un vector?, traslacións, xiros,
simetrías respecto a un punto e a unha recta. Elementos que determinan cada un dos movementos
anteriores. Empregando papel cuadriculado efectuar as transformacións xeométricas anteriores con
figuras sinxelas.Recoñecer os elementos invariantes en cada unha delas. Composición de
movementos.

BLOQUE 5. FUNCIÓNS E GRÁFICAS.

DOG. 13 DE XULLO 2007.DOG. 13 DE XULLO 2007.DOG. 13 DE XULLO 2007.DOG. 13 DE XULLO 2007.

 Análise e descrición cualitativa de gráficas que representan fenómenos da vida Análise e descrición cualitativa de gráficas que representan fenómenos da vida Análise e descrición cualitativa de gráficas que representan fenómenos da vida Análise e descrición cualitativa de gráficas que representan fenómenos da vida
cotiá e dos ámbitos social, científico e do mundo físico.cotiá e dos ámbitos social, científico e do mundo físico.cotiá e dos ámbitos social, científico e do mundo físico.cotiá e dos ámbitos social, científico e do mundo físico.

 Análise dunha situación a partir doAnálise dunha situación a partir doAnálise dunha situación a partir doAnálise dunha situación a partir do estudo das características locais e globais da estudo das características locais e globais da estudo das características locais e globais da estudo das características locais e globais da
gráfica correspondende: dominio, continuidade, monotonía, estremos e puntos de corte. gráfica correspondende: dominio, continuidade, monotonía, estremos e puntos de corte. gráfica correspondende: dominio, continuidade, monotonía, estremos e puntos de corte. gráfica correspondende: dominio, continuidade, monotonía, estremos e puntos de corte.
Uso das tecnoloxías da información ou de calculadoras para a análise conceptual e Uso das tecnoloxías da información ou de calculadoras para a análise conceptual e Uso das tecnoloxías da información ou de calculadoras para a análise conceptual e Uso das tecnoloxías da información ou de calculadoras para a análise conceptual e
recoñecemento de propiedades de funciónsrecoñecemento de propiedades de funciónsrecoñecemento de propiedades de funciónsrecoñecemento de propiedades de funcións e gráficas. e gráficas. e gráficas. e gráficas.

 Formulación de conxecturas sobre o comportamento do fenómeno que representa Formulación de conxecturas sobre o comportamento do fenómeno que representa Formulación de conxecturas sobre o comportamento do fenómeno que representa Formulación de conxecturas sobre o comportamento do fenómeno que representa
unha gráfica, unha táboa de valores ou a súa expresión alxébraica.unha gráfica, unha táboa de valores ou a súa expresión alxébraica.unha gráfica, unha táboa de valores ou a súa expresión alxébraica.unha gráfica, unha táboa de valores ou a súa expresión alxébraica.

 Análise e comparación de situacións de dependencia funcional dadas mediante Análise e comparación de situacións de dependencia funcional dadas mediante Análise e comparación de situacións de dependencia funcional dadas mediante Análise e comparación de situacións de dependencia funcional dadas mediante
táboas, enunciados e gtáboas, enunciados e gtáboas, enunciados e gtáboas, enunciados e gráficas. ráficas. ráficas. ráficas.

 Utilización de modelos lineais para estudar situacións provenientes dos Utilización de modelos lineais para estudar situacións provenientes dos Utilización de modelos lineais para estudar situacións provenientes dos Utilización de modelos lineais para estudar situacións provenientes dos
diferentes ámbitos de coñecemento e da vida cotiá, mediante a confección da táboa, a diferentes ámbitos de coñecemento e da vida cotiá, mediante a confección da táboa, a diferentes ámbitos de coñecemento e da vida cotiá, mediante a confección da táboa, a diferentes ámbitos de coñecemento e da vida cotiá, mediante a confección da táboa, a
representación gráfica e a obtención da expresión alxébrica.representación gráfica e a obtención da expresión alxébrica.representación gráfica e a obtención da expresión alxébrica.representación gráfica e a obtención da expresión alxébrica.

 Utilización das distintas Utilización das distintas Utilización das distintas Utilización das distintas formas de representar a ecuación da recta.formas de representar a ecuación da recta.formas de representar a ecuación da recta.formas de representar a ecuación da recta.

 Obtención e análise das gráficas utilizando a calculadora gráfica ou programas Obtención e análise das gráficas utilizando a calculadora gráfica ou programas Obtención e análise das gráficas utilizando a calculadora gráfica ou programas Obtención e análise das gráficas utilizando a calculadora gráfica ou programas
informáticos.informáticos.informáticos.informáticos.

Dependencia entre magnitudes. Relacións dadas por unha gráfica. Relacións dadas por
fórmulas. Funcións: exemplos. Variable dependente e independente. Abscisa e ordenada dun
punto. Dominio dunha función, crecemento e decrecemento, máximos e mínimos relativos e
absolutos, periodicidade, simetrías respecto o eixo OY e respecto a orixe, discontinuidades.
Expresión e representación das funcións constantes. Representación e características das

 Departamento de Matemáticas. Proxecto didáctico 2007-2008.

 I.E.S. “SANTIAGO BASANTA SILVA” - VILALBA - LUGO.

149

funcións lineares e afíns. Representación, interpretación, lectura e comparación de gráficas en
problemas relacionados con diversos fenómenos da vida ordinaria e/ou de outras áreas do
coñecemento.

ESTATÍSTICA E PROBABILIDADE: 3º ESO.(AGRUPAMENTO).

23.2.1. BLOQUE 6. ESTATÍSTICA.

DOG. 13 DE XULLO 2007.DOG. 13 DE XULLO 2007.DOG. 13 DE XULLO 2007.DOG. 13 DE XULLO 2007.

 Necesidade, conveniencia e representatividade dunha mostra. Métodos de Necesidade, conveniencia e representatividade dunha mostra. Métodos de Necesidade, conveniencia e representatividade dunha mostra. Métodos de Necesidade, conveniencia e representatividade dunha mostra. Métodos de
selección aleatoria e aplicacións en situacións reais.selección aleatoria e aplicacións en situacións reais.selección aleatoria e aplicacións en situacións reais.selección aleatoria e aplicacións en situacións reais.

 Atributos e variaAtributos e variaAtributos e variaAtributos e variables discretas e contínuas.bles discretas e contínuas.bles discretas e contínuas.bles discretas e contínuas.

 Agrupación de datos en intervalos. Histogramas e polígonos de frecuencias.Agrupación de datos en intervalos. Histogramas e polígonos de frecuencias.Agrupación de datos en intervalos. Histogramas e polígonos de frecuencias.Agrupación de datos en intervalos. Histogramas e polígonos de frecuencias.

 Interpretación de gráficas provenientes de diferentes contextos e utilización da Interpretación de gráficas provenientes de diferentes contextos e utilización da Interpretación de gráficas provenientes de diferentes contextos e utilización da Interpretación de gráficas provenientes de diferentes contextos e utilización da
información que proporcionan, mantendo unha actitude crítica na súa aninformación que proporcionan, mantendo unha actitude crítica na súa aninformación que proporcionan, mantendo unha actitude crítica na súa aninformación que proporcionan, mantendo unha actitude crítica na súa análise.álise.álise.álise.

 Construcción da gráfica adecuada á natureza dos datos e ao obxectivo desexado, Construcción da gráfica adecuada á natureza dos datos e ao obxectivo desexado, Construcción da gráfica adecuada á natureza dos datos e ao obxectivo desexado, Construcción da gráfica adecuada á natureza dos datos e ao obxectivo desexado,
para o mellor coñecemento dun fenómeno procedente do medio social ou físico.para o mellor coñecemento dun fenómeno procedente do medio social ou físico.para o mellor coñecemento dun fenómeno procedente do medio social ou físico.para o mellor coñecemento dun fenómeno procedente do medio social ou físico.

 Formulación de conxecturas sobre o comportamento dunha poboación a partir da Formulación de conxecturas sobre o comportamento dunha poboación a partir da Formulación de conxecturas sobre o comportamento dunha poboación a partir da Formulación de conxecturas sobre o comportamento dunha poboación a partir da
información prinformación prinformación prinformación proporcionada por unha gráfica estatística.oporcionada por unha gráfica estatística.oporcionada por unha gráfica estatística.oporcionada por unha gráfica estatística.

 Planificación individual ou colecativa do proceso para a elaboración dun estudo Planificación individual ou colecativa do proceso para a elaboración dun estudo Planificación individual ou colecativa do proceso para a elaboración dun estudo Planificación individual ou colecativa do proceso para a elaboración dun estudo
estatístico sobre un fenómeno da realidade.estatístico sobre un fenómeno da realidade.estatístico sobre un fenómeno da realidade.estatístico sobre un fenómeno da realidade.

 Media, moda cuartís e mediana. Significado, cálculo e aplicacións.Media, moda cuartís e mediana. Significado, cálculo e aplicacións.Media, moda cuartís e mediana. Significado, cálculo e aplicacións.Media, moda cuartís e mediana. Significado, cálculo e aplicacións.

 Análise da dispersióAnálise da dispersióAnálise da dispersióAnálise da dispersión: rango e desviación típica. Interpretación conxunta da n: rango e desviación típica. Interpretación conxunta da n: rango e desviación típica. Interpretación conxunta da n: rango e desviación típica. Interpretación conxunta da
media e a desviación típica.media e a desviación típica.media e a desviación típica.media e a desviación típica.

 Relación dos parámetros de centralización e dispersión coas representacións Relación dos parámetros de centralización e dispersión coas representacións Relación dos parámetros de centralización e dispersión coas representacións Relación dos parámetros de centralización e dispersión coas representacións
gráficas correspondentes.gráficas correspondentes.gráficas correspondentes.gráficas correspondentes.

 Utilización das medidas de centralización e dispersión para reslizUtilización das medidas de centralización e dispersión para reslizUtilización das medidas de centralización e dispersión para reslizUtilización das medidas de centralización e dispersión para reslizar ar ar ar
comparacións e valoracións. Actitude crítica ante a información de índole estatística.comparacións e valoracións. Actitude crítica ante a información de índole estatística.comparacións e valoracións. Actitude crítica ante a información de índole estatística.comparacións e valoracións. Actitude crítica ante a información de índole estatística.

 Organización de datos, realización de cálculos e xeración de gráficas adecuadas a Organización de datos, realización de cálculos e xeración de gráficas adecuadas a Organización de datos, realización de cálculos e xeración de gráficas adecuadas a Organización de datos, realización de cálculos e xeración de gráficas adecuadas a
cada situación, utilizando a calculadora e a folla de cálculo.cada situación, utilizando a calculadora e a folla de cálculo.cada situación, utilizando a calculadora e a folla de cálculo.cada situación, utilizando a calculadora e a folla de cálculo.

 Experiencias aleatoExperiencias aleatoExperiencias aleatoExperiencias aleatorias. Sucesos e espazo mostral. Utilización do vocabulario rias. Sucesos e espazo mostral. Utilización do vocabulario rias. Sucesos e espazo mostral. Utilización do vocabulario rias. Sucesos e espazo mostral. Utilización do vocabulario
adecuaco para describir e cuantificar situacións relacionadas o azar.adecuaco para describir e cuantificar situacións relacionadas o azar.adecuaco para describir e cuantificar situacións relacionadas o azar.adecuaco para describir e cuantificar situacións relacionadas o azar.

 Recoñecemento de fenómenos aleatorios en situacións procedentes da vida diaria Recoñecemento de fenómenos aleatorios en situacións procedentes da vida diaria Recoñecemento de fenómenos aleatorios en situacións procedentes da vida diaria Recoñecemento de fenómenos aleatorios en situacións procedentes da vida diaria
e dos ámbitos social e científico.e dos ámbitos social e científico.e dos ámbitos social e científico.e dos ámbitos social e científico.

 Cálculo de Cálculo de Cálculo de Cálculo de probabilidades mediante a Lei de Laplace. Formulación e probabilidades mediante a Lei de Laplace. Formulación e probabilidades mediante a Lei de Laplace. Formulación e probabilidades mediante a Lei de Laplace. Formulación e
comprobación de conxecturas sobre o comportamento de fenómenos aleatorios sinxelos.comprobación de conxecturas sobre o comportamento de fenómenos aleatorios sinxelos.comprobación de conxecturas sobre o comportamento de fenómenos aleatorios sinxelos.comprobación de conxecturas sobre o comportamento de fenómenos aleatorios sinxelos.

 Cálculo da probabilidade mediante a simulación ou experimentación.Cálculo da probabilidade mediante a simulación ou experimentación.Cálculo da probabilidade mediante a simulación ou experimentación.Cálculo da probabilidade mediante a simulación ou experimentación.

 Departamento de Matemáticas. Proxecto didáctico 2007-2008.

 I.E.S. “SANTIAGO BASANTA SILVA” - VILALBA - LUGO.

150

 Utilización da probabilidade para tomar decisióUtilización da probabilidade para tomar decisióUtilización da probabilidade para tomar decisióUtilización da probabilidade para tomar decisións fundamentadas en diferentes ns fundamentadas en diferentes ns fundamentadas en diferentes ns fundamentadas en diferentes
contextos. Recoñecemento e valoración das matemáticas para interpretar, describir e contextos. Recoñecemento e valoración das matemáticas para interpretar, describir e contextos. Recoñecemento e valoración das matemáticas para interpretar, describir e contextos. Recoñecemento e valoración das matemáticas para interpretar, describir e
predicir situacións incertas.predicir situacións incertas.predicir situacións incertas.predicir situacións incertas.

Descripción do proceso no traballo en estatística: ¿qué se quere estudiar?, selección das
variables que se van a analizar, recoller datos, organizalos, representalos e extraer conclusións.
Individuo, poboación e mostra. Variables cuantitativas (discretas e contínuas) e cualitativas.
Exemplos de todo elo. Obter datos e organizalos nunha táboa de frecuencias. Frecuencias
absolutas e relativas. Intervalos de clase e marcas de clase. Representacións gráficas:
diagramas de barras, histogramas, polígono de frecuencias, diagramas de sectores. Medidas de
centralización: media, mediana e moda. Interpretación das mesmas. Medidas de dispersión:
recorrido, varianza e desviación típica. Interpretación. Coeficiente de variación e
interpretación. Emprego da calculadora nos cálculos estatísticos.
Experimentos aleatorios e determinísticos: exemplos. Expacio mostral asociado a un
experimento aleatorio en casos sinxelos. Frecuencia e probabilidade dun suceso. Métodos de
asignación de probabilidaes. Cálculo de probabilidades pola Lei de Laplace.

23.3. CRITERIOS DE AVALIACIÓN: 3º E.S.O. (AGRUPAMENTO).

Con carácter xeral, son os mesmos xa indicados para o 3º curso, aínda que os
exercicio e actividades deben ter un nivel de complexidade menor.

23.4. CONTIDOS MÍNIMOS: 3º E.S.O. (AGRUPAMENTO).

 Os contidos mínimos serán os mesmos ca os do grupo agás o que figura tachado a
continuación. Procurarase que os desenrolos, operacións e problemas sexan máis directos e
sinxelos como punto de partida para o traballo con estes alumnos.

� Interpretar e operar con números enteiros, decimais e fraccións. Empregar
adecuadamente as potencias de expoñente enteiro e as súas propiedades. Pasar de
decimais a fraccións.

� Comprender o significado dos radicais e calcular radicais de números sinxelos usando a
definición. Sacar e introducir factores nunha raiz cadrada. Sumas, restas e productos de
raíces cadradas sinxelas. Diferenciar os números irracionais dos racionais.

� Calcula-lo erro absoluto e relativo dunha medida.
� Prantexar e resolver problemas de proporcionalidade directa e inversa, de misturas e

móbiles.
� Facer cálculos con porcentaxes. Calcular aumentos e diminucións porcentuais. Encadear

aumentos e diminucións porcentuais.
� Calcula-los termos dunha sucesión dada de xeito verbal ou a traveso dunha fórmula

sinxela.
� Recoñecer unha progresión aritmética. Obter o termo xeral dunha progresión aritmética.

Sumar os termos consecutivos dunha progresión aritmética.
� Obter os termos dunha progresión xeométrica descrita verbalmente ou a traveso do termo

xeral. Recoñecer unha progresión xeométrica e calcular termos.
� Sumar os termos dunha progresión xeométrica. Tamén no caso en que /r/< 1.
� Saber relatar parecidos e diferencias entre unha progresión aritmética e a súa

correspondente xeométrica.
� Resolver problemas de interese simple. Cálculo do capital final o cabo de t anos a

interese composto. Analiza-la diferencia co capital final obtido a interese simple.

 Departamento de Matemáticas. Proxecto didáctico 2007-2008.

 I.E.S. “SANTIAGO BASANTA SILVA” - VILALBA - LUGO.

151

� Traducir diversos enunciados a expresións alxébricas.
� Sumar, restar e multiplicar polinomios ainda que nas probas somentes se empregarán

polinomios de segundo ou, como moito, tercerito grao. Calcula-lo valor numérico dun
polinomio.

� Saber comprobar se un número é raíz dun polinomio. Obte-las raíces de polinomios de
primeiro e segundo grao.

� Escribir un polinomio cando se dan as súas raíces. Factorizar un polinomio de segundo
grao (sempre que teña raíces enteiras sinxelas).

� Coñecer e empregar axeitadamente os productos notables.
� Resolver ecuacións de primeiro e segundo grao, así como sistemas de dúas ecuacións con

dúas incognitas
� Prantexar e resolver problemas relativos os apartados anteriores.
� Coñecer e utilizar axeitadamente as funcións da calculadora e as súas posibilidades para

resolver os problemas que se prantexan.
� Recoñecer e saber trazar as alturas, mediatrices, bisectrices e medianas dun triángulo.

Identificar os puntos onde se cortan esas rectas e coñecer as propiedades máis
importantes dos mesmos. Enunciar e empregar o teorema de Pitágoras para resolver
triángulos rectángulos. Calcular a área e o perímetro dun triángulo expresando os
resultados nas unidades axeitadas.

� Coñecer e clasificar os diferentes cuadriláteros e calcular o perímetro e a área ben sexa
por cálculo directo, ben por descomposición en figuras mais sinxelas.

� Distinguir entre circunferencia e círculo. Saber definir a circunferencia e describir as súas
interseccións cunha recta. Saber estudiar as posibles posicións relativas de dúas
circunferencias e as tanxentes cumúns a elas. Calcular a lonxitude dunha circunferencia e
a área do correspondente círculo. Calcular, dadas a lonxitude dunha circunferencia e/ou a
área dun círculo, calcular o radio. Recoñecer e trazar un ángulo central e inscrito nunha
circunferencia e coñecer o seu valor segundo o arco que abarca na mesma.

� Coñecer e describir os elementos máis importantes dos polígonos regulares
(especialmente do pentágono e hexágono). Calcular o seu perímetro e a área. Recoñecer
un sector, un segmento e unha coroa circulares. Calcular o perímetro e a área.

� Coñecer e describir os poliedros regulares. Comprobar o Teorema de Euler con eles.
Construir con papel prismas, pirámides, cilindros e conos partindo de datos fixados.
Identificar os elementos máis importantes desas figuras e calcular tanto as súas
superficies como os volumes. Calcular a área e o volume da esfera.

� Describir as consecuencias do movemento de rotación da terra. Describir as coordenadas
xeográficas dun lugar e comprender os significado do ecuador, paralelos, meridianos,
meridiano cero e os fusos horarios. Describir que ocurriría se o eixo da terra fora
perperdicular a eclíptica e cómo influe a inclinación da eclíptica no clima. Distinguir as
distintas zonas climáticas na superficie da terra.

� Definir unha traslación, un xiro respecto a un punto e unha simetría respecto a un punto e
a unha recta. Nun papel cuadriculado someter unha figura sinxela a unha traslación, a un
xiro e a unha simetría. Saber recoñecer os elementos invariantes en cada unha desas
transformacións.

� Distinguir entre magnitudes dependientes e independientes dando exemplos de cada unha
delas.

� Localizar puntos no plano coñecidas as súas coordenadas así coma, representado o punto,
encontra-lo valor das súas coordenadas nun sistema de referencia fixado.

� Representar mangitudes relacionadas por fórmulas sinxelas: polinomios de primeiro grao
ou de segundo grao incompletos que reflexen situacións da vida cotiá.

� Recoñecer en distintas gráficas os aspectos mais salientables delas e describi-los.

 Departamento de Matemáticas. Proxecto didáctico 2007-2008.

 I.E.S. “SANTIAGO BASANTA SILVA” - VILALBA - LUGO.

152

� Representar funcións constantes, lineares e afíns.
� Interpretar e resolver gráficamente un sistema de dúas ecuacións con dúas incógnitas.
� Partindo de datos simples, organizar, tabular e representar a información (empregando os

tipos de gráficos mencionados nos contidos), salientando os aspectos máis destacados da
mesma. Calcular frecuencias absolutas e relativas expresando estas en tantos por cento.

� Calcular e interpretar as medidas de centralización e dispersión (só desviación típica)
partindo de datos simples ou en táboas de frecuencias.

� Coñecer e empregar con propiedade os termos individuo, poboación e mostra. Distinguir
entre variables cuantitativas (discretas e contínuas) e cualitativas. Poñer exemplos delas.

� Distinguir entre fenómenos aleatorios e determinísticos e calcular probabilidades pola Lei
de Laplace en casos sinxelos.

� Empregar con corrección as funcións estatísticas da calculadora científica para efectuar
os cálculos necesarios nos exercicios que se propoñan.

 Departamento de Matemáticas. Proxecto didáctico 2007-2008.

 I.E.S. “SANTIAGO BASANTA SILVA” - VILALBA - LUGO.

153

24. PROGRAMA DE DIVERSIFICACIÓN CURRICULAR DE 1
E 2 ANOS.

 Este curso volve a empezar, con alumnos de 3º da ESO, un grupo de
diversificación curricular de dous anos de duración no que os contidos da área de
ciencias serán impartidos por Dna. Ángela Castro López. No cuarto curso da ESO
hai un programa de diversificación curricular dun ano do que se encarga, na área
de ciencias, Dna. Consuelo Vázquez Vilar. Ambalas-duas reunen unha ampla
experiencia con este tipo de alumnos porque xa se encargaron deles en cursos
anteriores. Debido as características especiais destes grupos e, tendo en conta que
os coñecementos matemáticos que se impartan forman unha parte dos contidos de
toda a área, entendemos que deben redactarse por parte do departamento de
Orientación, en colaboración cos profesores que os imparten. Moi probablemente
o que se poida explicar irase vendo a medida que se vai traballando cos alumnos, e
dependerá dos coñecementos que posúan, dos hábitos de traballo que traian
(seguramente moi poucos) e dos que se lles poidan ir inculcando, así como tamén
da motivación que sexamos capaces de transmitirlles.

 Departamento de Matemáticas. Proxecto didáctico 2007-2008.

 I.E.S. “SANTIAGO BASANTA SILVA” - VILALBA - LUGO.

154

25. SINATURAS:

Dna. Margarita Bermúdez Carreira. Dna. Isabel García Felpeto.

Dna. Consuelo Vázquez Vilar. Dna. Mª Antonia Rouco Sanjurjo.

Dna. Mª. Luísa López Arias. Dna. Ángela Castro López.

D. José Ramón Arias López. Dn. José Fco. Fernández Martínez.

D. Antonio López Pérez.

 Departamento de Matemáticas. Proxecto didáctico 2007-2008.

 I.E.S. “SANTIAGO BASANTA SILVA” - VILALBA - LUGO.

155

ÍNDICE.

I.E.S. “SANTIAGO BASANTA SILVA”1

===......................................1
1. DISTRIBUCIÓN DE GRUPOS E HORAS..2
2. DISTRIBUCION DA DOCENCIA. ...3

2.1. DISTRIBUCIÓN POR PROFESORES DO DEPARTAMENTO. 3
2.2. DISTRIBUCIÓN POR CURSOS. ... 4

3. A MATEMÁTICA: CONSIDERACIÓNS XERAIS. ..5
4. ALGUNHAS PRECISIÓNS INICIAIS. ...6
5. CONSIDERACIÓNS METODOLÓXICAS DE CARÁCTER XERAL................................8
6. MEDIOS MATERIAIS A EMPREGAR. ...9
7. SOBRE PROBAS, AVALIACIÓNS E RECUPERACIÓNS. RECLAMACIÓNS.11
8. AS MATEMÁTICAS NA E.S.O. ...16

8.1. OBXECTIVOS XERÁIS DA ETAPA... 16
8.2. COMPETENCIAS BÁSICAS.. 17
8.2.1. COMPETENCIA MATEMÁTICA. .. 17
8.3. OBXECTIVOS XERAIS DA ÁREA. .. 19
8.4. OBXECTIVOS XERÁIS DA ETAPA EN TERMOS DE
CAPACIDADES. ... 20

9. TEMAS TRANSVERSAIS...21
10. ACTIVIDADES COMPLEMENTARIAS E EXTRAESCOLARES...............................22
11. ATENCIÓN A DIVERSIDADE..22
12. O PRIMEIRO CURSO DA E.S.O. ...25

12.1. OBXECTIVOS ESPECÍFICOS DO PRIMEIRO CURSO DA
E.S.O. 25
12.2. CONTIDOS EN 1º E.S.O. ... 25
12.2.1. BLOQUE 1. CONTIDOS COMÚNS.. 25
12.2.2. BLOQUE 2. NÚMEROS.. 26
12.2.3. BLOQUE 3. ÁLXEBRA. ... 44
12.2.4. BLOQUE 4. XEOMETRÍA... 46
12.2.5. BLOQUE 5. FUNCIÓNS E GRÁFICAS. 54
12.2.6. BLOQUE 6. ESTATÍSTICA E PROBABILIDADE. 54
12.3. CRITERIOS DE AVALIACIÓN PARA 1º E.S.O............................ 56
12.4. CONTIDOS MÍNIMOS EN 1º DE ESO.. 59
12.5. SECUENCIACIÓN DA MATERIA. ... 60

13. O SEGUNDO CURSO DA E.S.O. ...61
13.1. OBXECTIVOS DE 2º DA E.S.O. ... 61
13.2. CONTIDOS E PROCEDEMENTOS NO 2º DA E.S.O. 61
13.3. CRITERIOS DE AVALIACIÓN PARA 2º DA E.S.O........... 63
13.4. CONTIDOS MÍNIMOS EN 2º DA E.S.O.. 64
13.5. SECUENCIACIÓN DA MATERIA. ... 66
13.6. ACTITUDES, VALORES E NORMAS EN 2º DA E.S.O. 66

14. O TERCEIRO CURSO DA E.S.O..67

 Departamento de Matemáticas. Proxecto didáctico 2007-2008.

 I.E.S. “SANTIAGO BASANTA SILVA” - VILALBA - LUGO.

156

14.1. OBXECTIVOS ESPECÍFICOS DO 3º CURSO DA E.S.O............. 67
14.2. CONTIDOS E PROCEDEMENTOS NO 3º CURSO DA E.S.O. ... 68
14.2.1. BLOQUE 1. CONTIDOS COMÚNS.. 68
14.2.2. BLOQUE 2. NÚMEROS.. 68
14.2.3. BLOQUE 3. ÁLXEBRA. ... 73
14.2.4. BLOQUE 4. XEOMETRÍA... 80
14.2.5. BLOQUE 5. FUNCIÓNS E GRÁFICAS. 86
14.2.6. BLOQUE 6. ESTATÍSTICA. .. 90
14.3. CRITERIOS DE AVALIACIÓN: 3º E.S.O. 94
14.4. CONTIDOS MÍNIMOS: 3º E.S.O.. 97
14.5. SECUENCIACIÓN DA MATERIA. ... 98

15. O CUARTO CURSO DA E.S.O...99
15.1. OBXECTIVOS ESPECÍFICOS DO 4º CURSO DA E.S.O............. 99
15.2. CONTIDOS E PROCEDEMENTOS NO 4º CURSO DA E.S.O. . 100
15.3. CRITERIOS DE AVALIACIÓN PARA 4º DE E.S.O. 102
15.4. CONTIDOS MÍNIMOS EN 4º DA E.S.O.. 103
15.5. SECUENCIACIÓN DA MATERIA. ... 104
15.6. ACTITUDES, VALORES E NORMAS. 4º E.S.O.......................... 104

16. AS MATEMÁTICAS NO BACHARELATO: ORIENTACIÓNS METODOLÓXICAS.
 105
17. SOBRE O PROCESO DE AVALIACIÓN NO BACHARELATO.105
18. BACHARELATO DE CC.N.S.: OBXECTIVOS...106

18.1. BACHARELATO DE CC.N.S. CONTIDOS: 1º............................. 107
18.2. BACHARELATO DE CC.N.S.: 1º. CRITERIOS DE
AVALIACIÓN. .. 109
18.3. SECUENCIACIÓN DA MATERIA. ... 110
18.4. BACHARELATO DE CC.N.S.: 1º. CONTIDOS MÍNIMOS...... . 110
18.5. BACHARELATO DE CC.N.S.: 1º. ACTITUDES, VALORES E
NORMAS.. 111
18.6. BACHARELATO DE CC.N.S. CONTIDOS: 2º............................. 113
18.7. CRITERIOS DE AVALIACIÓN: 2º CC.N.S.................................. 115
18.8. CONTIDOS MÍNIMOS: 2º CC.N.S... 115
18.9. SECUENCIACIÓN DA MATERIA. ... 116
18.10. ACTITUDES, VALORES E NORMAS: 2º CC.N.S....................... 116

19. BACHARELATO DE CC.SS.: OBXECTIVOS..117

19.1. BACHARELATO DE CC.SS. CONTIDOS: 1º. 117
19.2. CRITERIOS DE AVALIACION: 1º CC. SS. 119
19.3. CONTIDOS MÍNIMOS: 1º CC.SS. ... 119
19.4. SECUENCIACIÓN DA MATERIA. ... 120
19.5. ACTITUDES, VALORES E NORMAS: 1º CC.SS. 120
19.6. BACHARELATO DE CC.SS. CONTIDOS: 2º. 122
19.7. CRITERIOS DE AVALIACIÓN: 2º CC.SS. 125
19.8. CONTIDOS MÍNIMOS: 2º CC.SS. ... 126

 Departamento de Matemáticas. Proxecto didáctico 2007-2008.

 I.E.S. “SANTIAGO BASANTA SILVA” - VILALBA - LUGO.

157

19.9. SECUENCIACIÓN DA MATERIA. ... 127
19.10. ACTITUDES, VALORES E NORMAS: 2º CC.SS. 127

20. MÉTODOS ESTATÍSTICOS E NUMÉRICOS. ..129
20.1. OBXECTIVOS... 129
20.2. CONTIDOS. ... 129
20.3. CRITERIOS DE AVALIACIÓN. .. 131
20.4. CONTIDOS MÍNIMOS. ... 131
20.5. SECUENCIACIÓN DA MATERIA. ... 132
20.6. ACTITUDES, VALORES E NORMAS. ... 132

21. AGRUPAMENTOS ESPECÍFICOS. ...134
21.1. Metodoloxía. ... 134
21.2. Avaliación. .. 135
21.3. Currículo...136

22. AGRUPAMENTO ESPECÍFICO DE 2º ESO..138
22.1. OBXECTIVOS. (AGRUPAMENTO ESPECÍFICO 2º ESO)....... 138
22.2. BLOQUES DE CONTIDOS. .. 138
22.3. CRITERIOS DE AVALIACIÓN PARA 2º DA E.S.O.
(AGRUPAMENTO ESPECÍFICO). .. 140
22.4. CONTIDOS MÍNIMOS EN 2º DA E.S.O. ADAPTADOS O
AGRUPAMENTO ESPECÍFICO.. 141
22.5. ACTITUDES, VALORES E NORMAS EN 2º DA E.S.O. 143

23. AGRUPAMENTO ESPECÍFICO DE 3º ESO..145
23.1. OBXECTIVOS. (AGRUPAMENTO ESPECÍFICO 3º ESO)....... 145
23.2. CONTIDOS NO 3º CURSO DA E.S.O. ... 145
BLOQUE 1. CONTIDOS COMÚNS. .. 145
BLOQUE 2. NÚMEROS... 146
BLOQUE 4. XEOMETRÍA. ... 147
BLOQUE 5. FUNCIÓNS E GRÁFICAS... 148
23.2.1. BLOQUE 6. ESTATÍSTICA. .. 149
23.3. CRITERIOS DE AVALIACIÓN: 3º E.S.O.
(AGRUPAMENTO)...150
23.4. CONTIDOS MÍNIMOS: 3º E.S.O. (AGRUPAMENTO). 150

24. PROGRAMA DE DIVERSIFICACIÓN CURRICULAR DE 1 E 2 ANOS..................153
25. SINATURAS: ...154
ÍNDICE. ..155

