

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 1

2020-21

IES de Sar

[PROGRAMACIÓN
DIDÁCTICA DE
MATEMÁTICAS]

[...]

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 2

Táboa de contidos (epígrafes do artigo 24 da Resolución do 15/07/2016, DOG 01/08/2016)

Indice
1. INTRODUCIÓN E CONTEXTUALIZACIÓN ... 5
2. PREVISIÓN DO DESENVOLVEMENTO DA PROGRAMACIÓN NOS ESCENARIOS DE ACTIVIDADE LECTIVA PRESENCIAL,
SEMIPRESENCIAL, E/OU NON PRESENCIAL ... 6
3. CONTRIBUCIÓN AO DESENVOLVEMENTO DAS COMPETENCIAS CLAVE ... 8
4. CONCRECIÓN DAS APRENDIZAXES IMPRESCINDIBLES NON ADQUIRIDAS NO CURSO ANTERIOR ... 13
5. LIÑAS XERAIS DO PLAN DE REFORZO E RECUPERACIÓN DAS APRENDIZAXES IMPRESCINDIBLES NON ADQUIRIDAS O CURSO
PASADO. MEDIDAS METODOLÓXICAS E ORGANIZATIVAS. ... 20
PROGRAMACIÓN DA ESO (6, 7, 8, 9, 10, 11) ... 21

RELACIÓN DE ESTÁNDARES DE APREN. AVALIABLES DA ÁREA QUE FORMARÁN PARTE DOS PERFÍS COMPETENCIAIS. 21
CONCRECIÓN DE OBXECTIVOS E ESTÁNDARES PARA A ESO ... 22
Obxectivos da ESO (LOMCE) ... 22

CURSO: PRIMEIRO DE EDUCACIÓN SECUNDARIA OBRIGATORIA ... 23
Unidades ... 23
Obxectivos. Unidades. Contidos. Criterios de avaliación. Estándares de aprendizaxe. Competencias clave. 23
Temporalización ... 33
Grao mínimo de consecución para superar a materia (LOMCE) .. 34
Procedementos e instrumentos de avaliación (ESO) .. 36
Criterios sobre a avaliación, cualificación e promoción do alumnado ... 36
Materia pendente de cursos anteriores na ESO ... 38

CURSO: SEGUNDO DE EDUCACIÓN SECUNDARIA OBRIGATORIA ... 39
Unidades ... 39
Obxectivos. Contidos. Criterios de avaliación. Estándares de aprendizaxe. Competencias clave(CC). 39
Grao mínimo de consecución(Cadros resaltados) .. 39
Temporalización ... 46
Grao mínimo de consecución para superar a materia (LOMCE) .. 47
Procedementos e instrumentos de avaliación (ESO) .. 49
Criterios sobre a avaliación, cualificación e promoción do alumnado ... 49
Materia pendente de cursos anteriores na ESO ... 51

CURSO: TERCEIRO DE EDUCACIÓN SECUNDARIA OBRIGATORIA .. 52
MATERIA: Matemáticas orientadas ás ensinanzas académicas .. 52

Unidades ... 52
Obxectivos. Unidades. Contidos. Criterios de avaliación. Estándares de aprendizaxe. Competencias clave. 52
Temporalización ... 63
Grao mínimo de consecución para superar a materia (LOMCE) .. 64
Procedementos e instrumentos de avaliación (ESO) .. 66
Criterios sobre a avaliación, cualificación e promoción do alumnado ... 66
Materia pendente de cursos anteriores na ESO ... 68

CURSO: TERCEIRO DE EDUCACIÓN SECUNDARIA OBRIGATORIA .. 69
MATERIA: Matemáticas orientadas ás ensinanzas aplicadas ... 69

Unidades ... 69
Obxectivos. Unidades. Contidos. Criterios de avaliación. Estándares de aprendizaxe. Competencias clave. 69
Temporalización ... 79
Grao mínimo de consecución para superar a materia (LOMCE) .. 80
Procedementos e instrumentos de avaliación (ESO) .. 82
Criterios sobre a avaliación, cualificación e promoción do alumnado ... 82
Materia pendente de cursos anteriores na ESO ... 84

CURSO: CUARTO DE EDUCACIÓN SECUNDARIA OBRIGATORIA .. 85
MATERIA: Matemáticas orientadas ás ensinanzas académicas .. 85

Unidades ... 85
OBXECTIVOS. Unidades. CONTIDOS. CRITERIOS DE AVALIACIÓN. ESTÁNDARES DE APRENDIZAXE. COMPETENCIAS CLAVE(CC). 85
Temporalización ... 92
Grao mínimo de consecución para superar a materia (LOMCE) .. 93
Procedementos e instrumentos de avaliación (ESO) .. 96
Criterios sobre a avaliación, cualificación e promoción do alumnado ... 96
Materia pendente de cursos anteriores na ESO ... 98

CURSO: CUARTO DE EDUCACIÓN SECUNDARIA OBRIGATORIA .. 99
MATERIA: Matemáticas orientadas ás ensinanzas aplicadas ... 99

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 3

Unidades ... 99
OBXECTIVOS. Contidos. CRITERIOS DE AVALIACIÓN. ESTÁNDARES DE APRENDIZAXE. COMPETENCIAS CLAVE(CC). 99
Temporalización ... 105
Grao mínimo de consecución para superar a materia (LOMCE) .. 106
Procedementos e instrumentos de avaliación (ESO) .. 108
Criterios sobre a avaliación, cualificación e promoción do alumnado ... 108
Materia pendente de cursos anteriores na ESO ... 110

PROGRAMACIÓN DE BACHARELATO (7, 8, 9, 10, 11) ... 111
CONCRECIÓN DE OBXECTIVOS E ESTÁNDARES PARA A ETAPA... 111
Obxectivos da etapa de Bacharelato (LOMCE) ... 111

CURSO: PRIMEIRO DE BACHARELATO ... 112
MATERIA: MATEMÁTICAS I ... 112

Unidades ... 112
Obxectivos. Unidades. Contidos. Criterios de avaliación. Estándares de aprendizaxe. Competencias clave. 112
Temporalización ... 124
Grao mínimo de consecución para superar a materia (LOMCE) .. 125
Procedementos e instrumentos de avaliación (BAC) ... 128
Criterios sobre a avaliación, cualificación e promoción do alumnado ... 128
Materia pendente de cursos anteriores no Bacharelato .. 129

CURSO: PRIMEIRO DE BACHARELATO ... 130
MATERIA: MATEMÁTICAS APLICADAS ÁS CIENCIAS SOCIAIS I .. 130

Unidades ... 130
Obxectivos. Unidades. Contidos. Criterios de avaliación. Estándares de aprendizaxe. Competencias clave. 130
Temporalización ... 141
Grao mínimo de consecución para superar a materia (LOMCE) .. 142
Procedementos e instrumentos de avaliación (BAC) ... 144
Criterios sobre a avaliación, cualificación e promoción do alumnado ... 144
Materia pendente de cursos anteriores no Bacharelato .. 145

CURSO: SEGUNDO DE BACHARELATO .. 146
MATERIA: MATEMÁTICAS II .. 146

Unidades ... 146
Obxectivos. Contidos. Criterios de avaliación. Estándares de aprendizaxe. Competencias clave(CC). 146
Temporalizacion ... 153
Grao mínimo de consecución para superar a materia (LOMCE) .. 154
Procedementos e instrumentos de avaliación (BAC) ... 157
Criterios sobre a avaliación, cualificación e promoción do alumnado ... 157
Materia pendente de cursos anteriores no Bacharelato .. 158

CURSO: SEGUNDO DE BACHARELATO .. 159
MATERIA: MATEMÁTICAS APLICADAS ÁS CIENCIAS SOCIAIS II ... 159

Unidades ... 159
OBXECTIVOS. CONTIDOS. CRITERIOS DE AVALIACIÓN. ESTÁNDARES DE APRENDIZAXE. COMPETENCIAS CLAVE(CC). 159
Temporalización ... 165
Grao mínimo de consecución para superar a materia (LOMCE) .. 166
Procedementos e instrumentos de avaliación (BAC) ... 168
Criterios sobre a avaliación, cualificación e promoción do alumnado ... 168
Materia pendente de cursos anteriores no Bacharelato .. 169

8. CONCRECIÓNS METODOLÓXICAS QUE REQUIRE A MATERIA .. 170
Na ESO... 170
No Bacharelato ... 171

9. MATERIAIS E RECURSOS DIDÁCTICOS A UTILIZAR .. 173
Libros de texto .. 173
Actividades. Materiais e recursos. .. 174

10. CRITERIOS DE CUALIFICACIÓN E PROMOCIÓN DO ALUMNADO. ... 205
11. ORGANIZACIÓN DAS ACTIVIDADES DE SEGUIMENTO, RECUPERACIÓN E AVALIACIÓN DAS MATERIAS PENDENTES ... 205

CALENDARIO DE PROBAS PARA Ó ALUMNADO COAS MATEMÁTICAS PENDENTES CURSO 2020-2021 205
UNIDADES DIDÁCTICAS EN CADA UN DOS CURSOS A AVALIAR .. 206
PROCEDEMENTOS DE CUALIFICACIÓN ... 206

12. ORGANIZACIÓN DOS PROCEDEMENTOS QUE LLE PERMITAN AO ALUMNADO ACREDITAR OS COÑECEMENTOS
NECESARIOS EN DETERMINADAS MATERIAS, NO CASO DE BACHARELATO ... 207
13. INDICADORES DE LOGRO PARA AVALIAR O PROCESO DO ENSINO E A PRÁCTICA DOCENTE .. 208

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 4

14. DESEÑO DA AVALIACIÓN INICIAL E MEDIDAS INDIVIDUAIS OU COLECTIVAS QUE SE POIDAN ADOPTAR COMO
CONSECUENCIA DOS SEUS RESULTADOS .. 210
15. MEDIDAS DE ATENCIÓN Á DIVERSIDADE E DIFICULTADES DERIVADAS DA FENDA DIXITAL .. 211
16. CONCRECIÓN DOS ELEMENTOS TRANSVERSAIS QUE SE TRABALLARÁN ... 212
17. ACTIVIDADES COMPLEMENTARIAS E EXTRAESCOLARES ... 213
18. MECANISMOS DE REVISIÓN, AVALIACIÓN E MODIFICACIÓN DAS PROGRAMACIÓNS DIDÁCTICAS EN RELACIÓN COS
RESULTADOS ACADÉMICOS E PROCESOS DE MELLORA ... 214

ANEXO 1:Programación didáctica do módulo de Ciencias Aplicadas II de FP Básica, asignada ao Departamento de Matemáticas:
 .. 221

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 5

1. INTRODUCIÓN E CONTEXTUALIZACIÓN

O alumnado deste centro é de procedencia diversa. En 1º ESO incorpóranse poucos alumnos e alumnas de centros adscritos e
nos cursos superiores ata o 1º de Bacharelato vai aumentando a porcentaxe de alumnado procedente doutros centros de
Secundaria cun importante número de estudantes repetidores. É polo que esta programación vai dirixida a un alumnado
heteroxéneo e terá que atender e servir ás aspiracións de grupos diversos, radicados en zonas distintas da cidade e do seu
contorno próximo.

Ao longo dos últimos cursos, realizouse o seguimento e revisión das unidades didácticas de todos os cursos da ESO aos efectos
de axustar o grao mínimo de consecución dos estándares de aprendizaxe e que a lexislación vixente non deixa de incrementar.
Tamén se revisaron os contidos e obxectivos das unidades das materias de Bacharelato.

Os criterios de cualificación preséntanse cunha redación clara e precisa fuxindo de ambigüedades.

Mantemos, na medida do posible, os contidos mínimos tendo en conta as experiencias de cursos anteriores, co fin de que se
adapten ao alumnado con carencias xeneralizadas, e de xeito que un mesmo bloque de contidos non quede sen impartir
durante varios cursos seguidos.

Achégase unha temporalización por unidades didácticas, co fin de que axude ao profesorado e que lle amose se, nun momento
determinado, pode ampliar a unidade didáctica ou debe pasar a outra unidade para conseguir impartir os contidos mínimos.
Proponse unha secuenciación dos contidos modificando nalgunha materia a secuencia do libro de texto para garantir a
impartición, en tódolos grupos, dos contidos mínimos.

Para a avaliación final terase en conta o traballo e a actitude do alumno na aula ó longo de todo o curso, así como os resultados
das probas escritas que cada profesor realiza, respectando os criterios de avaliación e os procedementos de cualificación desta
programación didáctica.

O Centro ten implantado o Bacharelato das Artes, polo que a programación coida os aspectos xeométricos necesarios para que
os alumnos que opten por esta modalidade teñan a base suficiente para encarar estes estudios sen problemas.

Membros do departamento e cursos que imparten

O Departamento de Matemáticas do IES de Sar queda constituído para o presente curso escolar co seguinte profesorado:

Don Aníbal García Pinal, que impartirá un grupo de Matemáticas II de 2º de Bacharelato e un grupo de Matemáticas orientadas
ás ensinanzas aplicadas de 4º ESO.

Don Alejandro Braña López, que impartirá un grupo do módulo Ciencias Aplicadas II de FP Básica, un grupo de Matemáticas
orientadas ás ensinanzas aplicadas de 3º de ESO, un grupo de Matemáticas orientadas ás ensinanzas académicas de 4º ESO e un
grupo de Matemáticas I de 1º de Bacharelato.

Don Gonzalo Álvarez Vázquez, que impartirá dos grupos de Matemáticas de 1º ESO, un grupo de Bioloxía e Xeoloxía de 1º ESO e
un grupo de Matemáticas orientadas ás ensinanzas académicas de 3º ESO.

Dona Iolanda Raviña López, que impartirá dous grupos de Matemáticas de 2º ESO, un grupo de Matemáticas Aplicadas ás
Ciencias Sociais I de 1º de Bacharelato e un grupo de Matemáticas Aplicadas ás Ciencias Sociais II de 2º de Bacharelato.

Marco normativo

✓ Lei Orgánica 2/2006, de 3 de maio, de Educación,(BOE, núm. 106, de 4 de maio de 2006). (LOE)

✓ Lei Orgánica 8/2013, de 9 de decembro, para a mellora da calidade educativa, (BOE, núm. 295, de 10 de decembro de

2013). (LOMCE).

✓ Lei 3/1983, do 15 de xuño, de Normalización Lingüística (DOG, de 14 de xullo de 1983).

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 6

✓ Real Decreto 1105/2014, de 26 de diciembre, por el que se establece el currículo básico de la Educación Secundaria
Obligatoria y del Bachillerato, (BOE, de 3 de enero de 2015).

✓ Decreto 86/2015, do 25 de xuño, polo que se establece o currículo da educación secundaria obrigatoria e do

bacharelato na Comunidade Autónoma de Galiza (DOG 29 de xuño 2015).

✓ Resolución do 15 de xullo de 2016, da Dirección Xeral de Educación, Formación Profesional e Innovación Educativa, pola

que se ditan instrucións no curso académico 2016/17 para a implantación do currículo da educación secundaria
obrigatoria e do bacharelato nos centros docentes da Comunidade Autónoma de Galicia.(DOG 01-08-2016).

✓ Real Decreto 310/2016, de 29 de julio, por el que se regulan las evaluaciones finales de Educación Secundaria

Obligatoria y de Bachillerato (BOE, de 30 de xullo de 2016).

2. PREVISIÓN DO DESENVOLVEMENTO DA PROGRAMACIÓN NOS
ESCENARIOS DE ACTIVIDADE LECTIVA PRESENCIAL,
SEMIPRESENCIAL, E/OU NON PRESENCIAL

No momento de redactar esta programación didáctica a situación sanitaria é incerta e non se pode saber como se vai

desenvolver o presente curso escolar. É por elo que se realiza unha previsión dos distintos escenarios para a actividade lectiva

que nos podemos atopar, centrándonos no caso de que esta sexa semipresencial e/ou non presencial.

Metodoloxía de traballo que se seguirá no caso de ensino a distancia.

No caso dun confinamento e a necesidade de continuar a actividade lectiva a distancia seguiranse as indicacións que a

continuación se detallan:

Desenvolveranse as clases mediante videoconferencias, empregando CISCO Webex, ás que o alumnado debe asistir igual que a

unha clase presencial. Estas “video-clases” serán impartidas polo profesores e profesoras correspondentes, sempre que sexa

posible, no horario establecido dende xefatura de estudos para o curso e materia en cuestión.

O profesorado empregará de forma recomendable as aulas virtuais onde publicará os materiais tanto teóricos como prácticos

que considere necesarios para o desenvolvemento das distintas materias, entre outros poderán atoparse vídeos, boletíns de

exercicios,...Tamén indicará as tarefas a realizar por parte do alumnado, e será a plataforma para a entrega das actividades que

lle sexan requeridas polo profesorado. Incidir que estas entregas deberán realizarse en prazo e forma.

A metodoloxía durante as sesións de videoconferencia, así como ao longo do proceso de aprendizaxe, será participativa por

parte do alumnado que deberá consultar e preguntar as dúbidas que lle vaian xurdindo nas clases virtuais, así como nos foros

establecidos para esta cuestión. Como derradeiro recurso fará uso do correo electrónico, pero tan só para consultas, nunca para

a entrega de tarefas.

Modo de proveer o dereito á educación ao alumnado que non poida seguir a ensinanza telemática.

O alumnado do centro é de moi diversa procedencia e á hora de abordar unha ensinanza telématica son moitos os problemas

que poden xurdir. No comezo de curso por parte da xefatura de estudos realízase unha enquisa ao alumnado para saber sobre a

dificultade que cada quen pode ter no caso de empregarse o ensino telemático en canto se refiere aos medios técnicos e, buscar

solucións ao respecto.

Nas clases presenciais indícase ao alumnado o funcionamento das aulas virtuais e fanse probas para comprobar a conexión e

envío de traballos na mesma.

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 7

Se despois de esgotadas todas as canles e non ser posible unha comunicación telemática, como derradeiro recurso facilitarase

ao alumnado material fotocopiado, que deberá recoller no centro educativo. Á súa vez o alumnado e a súa familia deberán

comprometerse á entrega dos traballos requeridos polo profesorado, estes traballos serán entregados en sobre pechado co

nome da materia e profesor ou profesora correspondente na conserxería do centro.

Mecanismos que o profesorado adoptará para asegurar o seguimento continuo do curso polo alumnado.

Ante unha situación de clases semipresenciais ou non presenciais deberase continuar o proceso de ensino-aprendizaxe. O

profesorado deberá realizar o seguimento continuo do curso por parte do alumnado, para realizar esta tarefa apoiarase no

seguinte:

Tomará nota da asistencia ás clases impartidas por videoconferencia, así como do grao de participación nas mesmas por parte

do alumando.

Valorará a entrega das tarefas e traballos requeridos ao alumnado. Estes traballos deberán ser entregados en prazo a través da

aula virtual e, excepcionalmente para o alumnado que non pode seguir a ensinanza telemática, no centro educativo.

Realizará probas, controis telemáticos aos que o alumnado deberá asistir e realizar no tempo asignado para elo.

Se a situación sanitaria o permite as probas escritas ou exames finais de avaliación ou final de curso serán presenciais. En caso

contrario, indicarase a data e hora de realización onde o alumnado deberá conectarse e realizar unha proba telemática.

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 8

3. CONTRIBUCIÓN AO DESENVOLVEMENTO DAS COMPETENCIAS CLAVE

A contribución das Matemáticas á consecución das competencias básicas da Educación Secundaria é esencial. Materialízase nos
vínculos concretos que mostramos a continuación.

A competencia matemática atópase, pola súa propia natureza, intimamente asociada ás aprendizaxes que se abordarán no
proceso de ensino/aprendizaxe da materia.

As competencias sociais e cívicas, vinculadas ás Matemáticas a través do emprego da análise funcional e a estatística para
estudar e describir fenómenos sociais. A participación, a colaboración, a valoración da existencia de diferentes puntos de vista e
a aceptación do erro de xeito construtivo constitúen tamén un conxunto de Actitudes que cooperarán no desenvolvemento
desta competencia.

As competencias básicas en ciencia e tecnoloxía están directamente relacionadas coa representación, aplicación e significado de
contidos matemáticos. Son destacables, neste sentido, a discriminación de formas, relacións e estruturas xeométricas,
especialmente co desenvolvemento da visión espacial e a capacidade para transferir formas e representacións entre o plano e o
espazo.

A competencia dixital, é unha competencia para aprender a aprender e conseguir autonomía e iniciativa persoal. Comunicarse,
solicitar información, retroalimentala, simular e visualizar situacións, obter e tratar datos, entre outras situacións de
ensino/aprendizaxe, constitúen vías de tratamento da información, dende distintos recursos e soportes, que contribuirán a que
o alumno desenvolva maiores cotas de autonomía e iniciativa e aprenda a aprender; tamén a perseveranza, a sistematización, a
reflexión crítica e a habilidade para comunicar con eficacia os resultados do propio traballo.

En relación á competencia en comunicación lingüística, as Matemáticas constitúen un ámbito de reflexión e tamén de
comunicación e expresión. Apóianse, á vez que a fomentan, na comprensión e expresión oral e escrita na resolución de
problemas (procesos realizados e razoamentos seguidos que axudan a formalizar o pensamento). A linguaxe matemática
(numérica, gráfica, xeométrica e alxébrica) é un vehículo de comunicación de ideas que destaca pola precisión nos seus termos e
pola súa gran capacidade para comunicar grazas a un léxico propio de carácter sintético, simbólico e abstracto.

A conciencia e expresións culturais tamén está vinculada aos procesos de ensino/aprendizaxe das matemáticas. Estas constitúen
unha expresión da cultura. A xeometría é, ademais, parte integral da expresión artística da humanidade ao ofrecer medios para
describir e comprender o mundo que nos rodea e apreciar a beleza das estruturas que creou. Cultivar a sensibilidade e a
creatividade, o pensamento diverxente, a autonomía e o apaixonamento estético son obxectivos desta materia.

As competencias básicas da área recollerémolas ao longo do proxecto curricular coas referencias das súas abreviaturas, entre
parénteses, que as vinculan á proposta realizada pola Unión Europea:

1. Comunicación lingüística (CCL).

2. Competencia matemática e competencias básicas en ciencia e tecnoloxía (CMCCT).

3. Competencia dixital (CD).

4. Aprender a aprender (CAA).

5. Competencias sociais e cívicas (CSC).

6. Sentido de iniciativa e espírito emprendedor (CSIEE).

7. Conciencia e expresións culturais (CCEC).

A materia de Matemáticas mantén unha vinculación esencial coa competencia básica n.º 2. Así, todos os nosos enunciados
incorpórana de forma implícita.

Descritores e indicadores

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 9

COMPETENCIA INDICADORES DESCRITORES

Comunicación lingüística
(CCL)

Comprensión: oral e escrita

- Comprender o sentido dos textos
escritos e orais.

- Manter unha actitude favorable cara á
lectura.

Expresión: oral e escrita

- Expresarse oralmente con corrección,
adecuación e coherencia.

- Utilizar o vocabulario adecuado, as
estruturas lingüísticas e as normas
ortográficas e gramaticais para elaborar
textos escritos e orais.

- Compoñer distintos tipos de textos
creativamente con sentido literario.

Normas de comunicación

- Respectar as normas de comunicación
en calquera contexto: quenda de
palabra, escoita atenta ao
interlocutor...

- Manexar elementos de comunicación
non verbal, ou en diferentes rexistros,
nas diversas situacións comunicativas.

Comunicación noutras linguas

- Entender o contexto sociocultural da
lingua, así como a súa historia para un
mellor uso desta.

- Manter conversacións noutras linguas
sobre temas cotiáns en distintos
contextos.

- Utilizar os coñecementos sobre a lingua
para buscar información e ler textos en
calquera situación.

- Producir textos escritos de diversa
complexidade para o seu uso en
situacións cotiás ou de materias
diversas.

Competencia matemática e
competencias básicas en
ciencia e tecnoloxía (CMCCT)

Coidado do ámbito natural e dos
seres vivos

- Interactuar co ámbito natural de xeito
respectuoso.

- Comprometerse co uso responsable dos
recursos naturais para promover un
desenvolvemento sostible.

- Respectar e preservar a vida dos seres
vivos do seu ámbito.

- Tomar conciencia dos cambios
producidos polo ser humano no ámbito
natural e as repercusións para a vida
futura.

Vida saudable

- Desenvolver e promover hábitos de vida
saudable en canto á alimentación e ao
exercicio físico.

- Xerar criterios persoais sobre a visión
social da estética do corpo humano
fronte ao coidado saudable deste.

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 10

COMPETENCIA INDICADORES DESCRITORES

A ciencia no día a día

- Recoñecer a importancia da ciencia na
nosa vida cotiá.

- Aplicar métodos científicos rigorosos
para mellorar a comprensión da
realidade circundante en distintos
ámbitos (biolóxico, xeolóxico, físico,
químico, tecnolóxico, xeográfico...).

- Manexar os coñecementos sobre ciencia
e tecnoloxía para solucionar problemas,
comprender o que acontece ao noso
redor e responder a preguntas.

Manexo de elementos
matemáticos

- Coñecer e utilizar os elementos
matemáticos básicos: operacións,
magnitudes, porcentaxes, proporcións,
formas xeométricas, criterios de
medición e codificación numérica, etc.

- Comprender e interpretar a información
presentada en formato gráfico.

- Expresarse con propiedade na linguaxe
matemática.

Razoamento lóxico e resolución
de problemas

- Organizar a información utilizando
procedementos matemáticos.

- Resolver problemas seleccionando os
datos e as estratexias apropiadas.

- Aplicar estratexias de resolución de
problemas a situacións da vida cotiá.

Competencia dixital (CD)

Tecnoloxías da información

- Empregar distintas fontes para a busca
de información.

- Seleccionar o uso das distintas fontes
segundo a súa fiabilidade.

- Elaborar e facer publicidade de
información propia derivada de
información obtida a través de medios
tecnolóxicos.

Comunicación audiovisual

- Utilizar as distintas canles de
comunicación audiovisual para
transmitir informacións diversas.

- Comprender as mensaxes que veñen
dos medios de comunicación.

Utilización de ferramentas dixitais

- Manexar ferramentas dixitais para a
construción de coñecemento.

- Actualizar o uso das novas tecnoloxías
para mellorar o traballo e facilitar a vida
diaria.

- Aplicar criterios éticos no uso das
tecnoloxías.

Aprender a aprender (CAA)

Perfil de aprendiz

- Identificar potencialidades persoais
como aprendiz: estilos de aprendizaxe,
intelixencias múltiples, funcións
executivas...

- Xestionar os recursos e as motivacións
persoais en favor da aprendizaxe.

- Xerar estratexias para aprender en

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 11

COMPETENCIA INDICADORES DESCRITORES

distintos contextos de aprendizaxe.

Ferramentas para estimular o
pensamento

- Aplicar estratexias para a mellora do
pensamento creativo, crítico,
emocional, interdependente...

- Desenvolver estratexias que favorezan a
comprensión rigorosa dos contidos

Planificación e avaliación da
aprendizaxe

- Planificar os recursos necesarios e os
pasos que hai que realizar no proceso
de aprendizaxe.

- Seguir os pasos establecidos e tomar
decisións sobre os pasos seguintes en
función dos resultados intermedios.

- Avaliar a consecución de obxectivos de
aprendizaxe.

- Tomar conciencia dos procesos de
aprendizaxe.

Competencias sociais e
cívicas (CSC)

Educación cívica e constitucional

- Coñecer as actividades humanas,
adquirir unha idea da realidade
histórica a partir de distintas fontes, e
identificar as implicacións que ten vivir
nun Estado social e democrático de
dereito referendado por unha
constitución.

- Aplicar dereitos e deberes da
convivencia cidadá no contexto da
escola.

Relación cos demais

- Desenvolver capacidade de diálogo cos
demais en situacións de convivencia e
traballo e para a resolución de conflitos.

- Mostrar dispoñibilidade para a
participación activa en ámbitos de
participación establecidos.

- Recoñecer riqueza na diversidade de
opinións e ideas.

Compromiso social

- Aprender a comportarse desde o
coñecemento dos distintos valores.

- Concibir unha escala de valores propia e
actuar conforme a ela.

- Evidenciar preocupación polos máis
desfavorecidos e respecto aos distintos
ritmos e potencialidades.

- Involucrarse ou promover accións cun
fin social.

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 12

COMPETENCIA INDICADORES DESCRITORES

Sentido de iniciativa e
espírito emprendedor
(CSIEE)

Autonomía persoal

- Optimizar recursos persoais apoiándose
nas fortalezas propias.

- Asumir as responsabilidades
encomendadas e dar conta delas.

- Ser constante no traballo superando as
dificultades.

- Dirimir a necesidade de axuda en
función da dificultade da tarefa.

Liderado

- Xestionar o traballo do grupo
coordinando tarefas e tempos.

- Contaxiar entusiasmo pola tarefa e
confianza nas posibilidades de alcanzar
obxectivos.

- Darlle prioridade á consecución de
obxectivos de grupo sobre intereses
persoais.

Creatividade

- Xerar novas e diverxentes posibilidades
desde coñecementos previos do tema.

- Configurar unha visión de futuro realista
e ambiciosa.

- Encontrar posibilidades no ámbito que
outros non aprecian.

Emprendemento

- Optimizar o uso de recursos materiais e
persoais para a consecución de
obxectivos.

- Mostrar iniciativa persoal para iniciar ou
promover accións novas.

- Asumir riscos no desenvolvemento das
tarefas ou dos proxectos.

- Actuar con responsabilidade social e
sentido ético no traballo.

Conciencia e expresións
culturais (CCEC)

Respecto polas manifestacións
culturais propias e alleas

- Mostrar respecto cara ao patrimonio
cultural mundial nas súas distintas
vertentes (artístico-literaria,
etnográfica, científico-técnica...), e cara
ás persoas que contribuíron ao seu
desenvolvemento.

- Valorar a interculturalidade como unha
fonte de riqueza persoal e cultural.

- Apreciar os valores culturais do
patrimonio natural e da evolución do
pensamento científico.

Expresión cultural e artística

- Expresar sentimentos e emocións desde
códigos artísticos.

- Apreciar a beleza das expresións
artísticas e das manifestacións de
creatividade e gusto pola estética no
ámbito cotián.

- Elaborar traballos e presentacións con
sentido estético.

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 13

4. CONCRECIÓN DAS APRENDIZAXES IMPRESCINDIBLES NON
ADQUIRIDAS NO CURSO ANTERIOR

A continuación preséntanse os estándares de aprendizaxe mínimos que non foron adquiridos no curso anterior. Faise o desglose
por curso e materia:

APRENDIZAXES NON ADQUIRIDAS NO CURSO 2019-2020

6º de PRIMARIA (información facilitada polo centro adscrito CEIP Rodríguez Xixirei)

Proporcionalidade, regras de tres e porcentaxes.

Lonxitudes, capacidade, masa, superficies e volúmenes.

O sistema sexasesimal.

Estadística e probabilidade.

Xeometría: liñas e ángulos.

1º ESO Matemáticas

MAB2.7.1. Comproba, dada unha ecuación, se un número é solución desta.

MAB3.1.1. Recoñece e describe as propiedades características dos polígonos regulares (ángulos interiores,
ángulos centrais, diagonais, apotema, simetrías, etc.).

MAB3.1.2. Define os elementos característicos dos triángulos, trazando estes e coñecendo a propiedade común a
cada un deles, e clasifícaos atendendo tanto aos seus lados como aos seus ángulos.

MAB3.1.3. Clasifica os cuadriláteros e os paralelogramos atendendo ao paralelismo entre os seus lados opostos e
coñecendo as súas propiedades referentes a ángulos, lados e diagonais.

MAB3.1.4. Identifica as propiedades xeométricas que caracterizan os puntos da circunferencia e o círculo.

MAB3.2.1. Resolve problemas relacionados con distancias, perímetros, superficies e ángulos de figuras planas, en
contextos da vida real, utilizando as ferramentas tecnolóxicas e as técnicas xeométricas máis apropiadas.

MAB3.2.2. Calcula a lonxitude da circunferencia, a área do círculo, a lonxitude dun arco e a área dun sector
circular, e aplícaas para resolver problemas xeométricos.

MAB4.1.1. Localiza puntos no plano a partir das súas coordenadas e nomea puntos do plano escribindo as súas
coordenadas.

MAB4.2.1. Pasa dunhas formas de representación dunha función a outras e elixe a máis adecuada en función do
contexto.

MAB4.3.1. Recoñece se unha gráfica representa ou non unha función.

MAB5.1.2. Recoñece e propón exemplos de distintos tipos de variables estatísticas, tanto cualitativas como
cuantitativas.

MAB5.1.3. Organiza datos obtidos dunha poboación de variables cualitativas ou cuantitativas en táboas, calcula e
interpreta as súas frecuencias absolutas, relativas e acumuladas, e represéntaos graficamente.

MAB5.1.4. Calcula a media aritmética, a mediana (intervalo mediano) e a moda (intervalo modal), e emprégaos

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 14

para interpretar un conxunto de datos elixindo o máis axeitado, e para resolver problemas.

MAB5.1.5. Interpreta gráficos estatísticos sinxelos recollidos en medios de comunicación e outros ámbitos da vida
cotiá.

MAB5.3.1. Identifica os experimentos aleatorios e distíngueos dos deterministas.

2º ESO Matemáticas

MAB3.1.1. Comprende os significados aritmético e xeométrico do teorema de Pitágoras e utilízaos para a procura
de ternas pitagóricas ou a comprobación do teorema, construíndo outros polígonos sobre os lados do triángulo
rectángulo.

MAB3.1.2. Aplica o teorema de Pitágoras para calcular lonxitudes descoñecidas na resolución de triángulos e
áreas de polígonos regulares, en contextos xeométricos ou en contextos reais

MAB3.2.1. Recoñece figuras semellantes e calcula a razón de semellanza e a razón de superficies e volumes de
figuras semellantes.

MAB3.2.2. Utiliza a escala para resolver problemas da vida cotiá sobre planos, mapas e outros contextos de
semellanza.

MAB3.3.3. Identifica os corpos xeométricos a partir dos seus desenvolvementos planos e reciprocamente.

MAB3.4.1. Resolve problemas da realidade mediante o cálculo de áreas e volumes de corpos xeométricos,
utilizando as linguaxes xeométrica e alxébrica axeitadas.

MAB4.1.1. Pasa dunhas formas de representación dunha función a outras, e elixe a máis adecuada en función do
contexto.

MAB4.2.1. Recoñece se unha gráfica representa ou non unha función.

MAB4.3.1. Recoñece e representa unha función lineal a partir da ecuación ou dunha táboa de valores, e obtén a
pendente da recta correspondente.

MAB4.3.2. Obtén a ecuación dunha recta a partir da gráfica ou táboa de valores.

MAB4.3.3. Escribe a ecuación correspondente á relación lineal existente entre dúas magnitudes, e represéntaa.

MAB5.1.1. Organiza datos, obtidos dunha poboación de variables cualitativas ou cuantitativas en táboas, calcula e
interpreta as súas frecuencias absolutas, relativas, e acumuladas, e represéntaos graficamente.

MAB5.1.2. Calcula a media aritmética, a mediana (intervalo mediano), a moda (intervalo modal), o rango e os
cuartís, elixe o máis axeitado, e emprégaos para interpretar un conxunto de datos e para resolver problemas.

MAB5.3.1. Identifica os experimentos aleatorios e distíngueos dos deterministas.

MAB5.3.2. Calcula a frecuencia relativa dun suceso mediante a experimentación.

MAB5.4.2. Distingue entre sucesos elementais equiprobables e non equiprobables.

MAB5.4.3. Calcula a probabilidade de sucesos asociados a experimentos sinxelos mediante a regra de Laplace, e
exprésaa en forma de fracción e como porcentaxe.

3º ESO Matemáticas orientadas ás ensinanzas académicas

MACB3.1.1. Coñece as propiedades dos puntos da mediatriz dun segmento e da bisectriz dun ángulo, e utilízaas
para resolver problemas xeométricos sinxelos.

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 15

MACB3.1.3. Identifica e describe os elementos e as propiedades das figuras planas, os poliedros e os corpos de
revolución principais.

MACB3.2.1. Calcula o perímetro e a área de polígonos e de figuras circulares en problemas contextualizados,
aplicando fórmulas e técnicas adecuadas.

MACB3.2.3. Recoñece triángulos semellantes e, en situacións de semellanza, utiliza o teorema de Tales para o
cálculo indirecto de lonxitudes en contextos diversos.

MACB3.2.4. Calcula áreas e volumes de poliedros, cilindros, conos e esferas, e aplícaos para resolver problemas
contextualizados.

MACB3.3.1. Calcula dimensións reais de medidas de lonxitudes e de superficies en situacións de semellanza:
planos, mapas, fotos aéreas, etc.

MACB3.5.1. Identifica os principais poliedros e corpos de revolución, utilizando a linguaxe con propiedade para
referirse aos elementos principais.

MACB3.6.1. Sitúa sobre o globo terráqueo o Ecuador, os polos, os meridianos e os paralelos, e é capaz de situar
un punto sobre o globo terráqueo coñecendo a súa latitude e a súa lonxitude

MAB B4.1.2. Identifica as características máis salientables dunha gráfica interpretándoas dentro do seu contexto.

MACB41.3. Constrúe unha gráfica a partir dun enunciado contextualizado, describindo o fenómeno exposto.

MACB4.1.4. Asocia razoadamente expresións analíticas a funcións dadas graficamente.

MACB4.2.1. Determina as formas de expresión da ecuación da recta a partir dunha dada (ecuación punto
pendente, xeral, explícita e por dous puntos), identifica puntos de corte e pendente, e represéntaa graficamente.

MACB4.3.1. Calcula os elementos característicos dunha función polinómica de grao 2 e represéntaa graficamente.

MACB5.1.1. Distingue poboación e a mostra, e xustifica as diferenzas en problemas contextualizados.

MACB5.1.3. Distingue entre variable cualitativa, cuantitativa discreta e cuantitativa continua, e pon exemplos.

MACB5.1.4. Elabora táboas de frecuencias, relaciona os tipos de frecuencias e obtén información da táboa
elaborada.

MACB5.1.5. Constrúe, coa axuda de ferramentas tecnolóxicas, en caso necesario, gráficos estatísticos adecuados
a distintas situacións relacionadas con variables asociadas a problemas sociais, económicos e da vida cotiá.

MACB5.2.1. Calcula e interpreta as medidas de posición (media, moda, mediana e cuartís) dunha variable
estatística para proporcionar un resumo dos datos.

MACB5.2.2. Calcula e interpreta os parámetros de dispersión (rango, percorrido intercuartílico e desviación típica)
dunha variable estatística, utilizando a calculadora e a folla de cálculo, para comparar a representatividade da
media e describir os datos.

MACB5.3.1. Utiliza un vocabulario axeitado para describir, analizar e interpretar información estatística dos
medios de comunicación e outros ámbitos da vida cotiá.

MACB5.4.1. Identifica os experimentos aleatorios e distíngueos dos deterministas.

3º ESO Matemáticas orientadas ás ensinanzas aplicadas

MAPB3.1.1. Coñece as propiedades dos puntos da mediatriz dun segmento e da bisectriz dun ángulo.

MAPB3.1.4. Calcula o perímetro de polígonos, a lonxitude de circunferencias e a área de polígonos e de figuras
circulares en problemas contextualizados, aplicando fórmulas e técnicas adecuadas.

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 16

MAPB3.2.2. Recoñece triángulos semellantes e, en situacións de semellanza, utiliza o teorema de Tales para o
cálculo indirecto de lonxitudes.

MAPB3.3.1. Calcula dimensións reais de medidas de lonxitudes en situacións de semellanza (planos, mapas, fotos
aéreas, etc.).

MAPB3.5.1. Sitúa sobre o globo terráqueo o Ecuador, os polos, os meridianos e os paralelos, e é capaz de situar
un punto sobre o globo terráqueo coñecendo a súa latitude e a súa lonxitude.

MAPB4.1.1. Interpreta o comportamento dunha función dada graficamente, e asocia enunciados de problemas
contextualizados a gráficas.

MAPB4.1.3. Constrúe unha gráfica a partir dun enunciado contextualizado, e describe o fenómeno exposto.

MAPB4.2.1. Determina as formas de expresión da ecuación da recta a partir dunha dada (ecuación
puntopendente, xeral, explícita e por dous puntos), identifica puntos de corte e pendente, e represéntaas
graficamente.

MAPB5.1.1. Distingue poboación e mostra, e xustifica as diferenzas en problemas contextualizados.

MAPB5.1.3. Distingue entre variable cualitativa, cuantitativa discreta e cuantitativa continua, e pon exemplos.

MAPB5.1.4. Elabora táboas de frecuencias, relaciona os tipos de frecuencias e obtén información da táboa
elaborada.

MAPB5.2.1. Calcula e interpreta as medidas de posición dunha variable estatística para proporcionar un resumo
dos datos.

MAPB5.2.2. Calcula os parámetros de dispersión dunha variable estatística (con calculadora e con folla de cálculo)
para comparar a representatividade da media e describir os datos.

MAPB5.3.2. Emprega a calculadora e medios tecnolóxicos para organizar os datos, xerar gráficos estatísticos e
calcular parámetros de tendencia central e dispersión.

4º ESO Matemáticas orientadas ás ensinanzas académicas

MACB3.1.1. Utiliza conceptos e relacións da trigonometría básica para resolver problemas empregando medios
tecnolóxicos, de ser preciso, para realizar os cálculos.

MACB3.2.2. Resolve triángulos utilizando as razóns trigonométricas e as súas relacións.

MACB3.2.3. Utiliza as fórmulas para calcular áreas e volumes de triángulos, cuadriláteros, círculos,
paralelepípedos, pirámides, cilindros, conos e esferas, e aplícaas para resolver problemas xeométricos, asignando
as unidades apropiadas.

MACB3.3.2. Calcula a distancia entre dous puntos e o módulo dun vector.

MACB3.3.3. Coñece o significado de pendente dunha recta e diferentes formas de calculala.

MACB3.3.4. Calcula a ecuación dunha recta de varias formas, en función dos datos coñecidos

MACB3.3.5. Recoñece distintas expresións da ecuación dunha recta e utilízaas no estudo analítico das condicións
de incidencia, paralelismo e perpendicularidade.

MACB4.1.1. Identifica e explica relacións entre magnitudes que poden ser descritas mediante unha relación
funcional, e asocia as gráficas coas súas correspondentes expresións alxébricas.

MACB4.1.3. Identifica, estima ou calcula parámetros característicos de funcións elementais.

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 17

MACB4.1.4. Expresa razoadamente conclusións sobre un fenómeno a partir do comportamento dunha gráfica ou
dos valores dunha táboa.

MACB4.1.5. Analiza o crecemento ou decrecemento dunha función mediante a taxa de variación media calculada
a partir da expresión alxébrica, unha táboa de valores ou da propia gráfica.

MACB4.1.6. Interpreta situacións reais que responden a funcións sinxelas: lineais, cuadráticas, de
proporcionalidade inversa, definidas a anacos e exponenciais e logarítmicas.

MACB4.2.1. Interpreta criticamente datos de táboas e gráficos sobre diversas situacións reais.

MACB4.2.2. Representa datos mediante táboas e gráficos utilizando eixes e unidades axeitadas.

MACB4.2.4. Relaciona distintas táboas de valores, e as súas gráficas correspondentes.

MACB5.1.1. Aplica en problemas contextualizados os conceptos de variación, permutación e combinación.

MACB5.1.4. Formula e comproba conxecturas sobre os resultados de experimentos aleatorios e simulacións.

MACB5.2.1. Aplica a regra de Laplace e utiliza estratexias de reconto sinxelas e técnicas combinatorias.

MACB5.2.2. Calcula a probabilidade de sucesos compostos sinxelos utilizando, especialmente, os diagramas de
árbore ou as táboas de continxencia.

MACB5.2.3. Resolve problemas sinxelos asociados á probabilidade condicionada.

MACB5.2.4. Analiza matematicamente algún xogo de azar sinxelo, comprendendo as súas regras e calculando as
probabilidades adecuadas.

MACB5.4.1. Interpreta criticamente datos de táboas e gráficos estatísticos.

MACB5.4.3. Calcula e interpreta os parámetros estatísticos dunha distribución de datos utilizando os medios máis
axeitados (lapis e papel, calculadora ou computador).

MACB5.4.5. Representa diagramas de dispersión e interpreta a relación entre as variables.

4º ESO Matemáticas orientadas ás ensinanzas aplicadas

 Non se impartiu esta materia o curso anterior.

1º BACHARELATO Matemáticas I

MA1B3.1.1. Recoñece analiticamente e graficamente as funcións reais de variable real elementais e realiza
analiticamente as operacións básicas con funcións.

MA1B3.1.2. Selecciona adecuadamente e de maneira razoada eixes, unidades, dominio e escalas, e recoñece e
identifica os erros de interpretación derivados dunha mala elección.

MA1B3.1.3. Interpreta as propiedades globais e locais das funcións, comprobando os resultados coa axuda de
medios tecnolóxicos en actividades abstractas e problemas contextualizados.

MA1B3.1.4. Extrae e identifica informacións derivadas do estudo e a análise de funcións en contextos reais.

MA1B3.2.1. Comprende o concepto de límite, realiza as operacións elementais do seu cálculo, aplica os procesos
para resolver indeterminacións e determina a tendencia dunha función a partir do cálculo de límites.

MA1B3.2.2. Determina a continuidade da función nun punto a partir do estudo do seu límite e do valor da
función, para extraer conclusións en situacións reais.

MA1B3.2.3. Coñece as propiedades das funcións continuas e representa a función nun ámbito dos puntos de

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 18

descontinuidade.

MA1B3.3.1. Calcula a derivada dunha función usando os métodos axeitados e emprégaa para estudar situacións
reais e resolver problemas.

MA1B3.3.3. Determina o valor de parámetros para que se verifiquen as condicións de continuidade e
derivabilidade dunha función nun punto.

MA1B3.4.1. Representa graficamente funcións, despois dun estudo completo das súas características mediante as
ferramentas básicas da análise.

MA1B3.4.2. Utiliza medios tecnolóxicos axeitados para representar e analizar o comportamento local e global das
funcións.

MA1B4.5.1. Coñece o significado de lugar xeométrico e identifica os lugares máis usuais en xeometría plana, así
como as súas características.

MA1B5.1.1. Elabora táboas bidimensionais de frecuencias a partir dos datos dun estudo estatístico, con variables
numéricas (discretas e continuas) e categóricas.

MA1B5.1.2. Calcula e interpreta os parámetros estatísticos máis usuais en variables bidimensionais.

MA1B5.1.3. Calcula as distribucións marxinais e distribucións condicionadas a partir dunha táboa de continxencia,
así como os seus parámetros (media, varianza e desviación típica).

MA1B5.2.1. Distingue a dependencia funcional da dependencia estatística e estima se dúas variables son ou non
estatisticamente dependentes mediante a representación da nube de puntos.

MA1B5.2.2. Cuantifica o grao e o sentido da dependencia lineal entre dúas variables mediante o cálculo e a
interpretación do coeficiente de correlación lineal.

MA1B5.2.3. Calcula e representa as rectas de regresión de dúas variables, e obtén predicións a partir delas.

1º BACHARELATO Matemáticas Aplicadas ás CCSS I

MACS1B4.1.1. Elabora e interpreta táboas bidimensionais de frecuencias a partir dos datos dun estudo estatístico,
con variables numéricas (discretas e continuas) e categóricas.

• MACS1B4.1.2. Calcula e interpreta os parámetros estatísticos máis usuais en variables bidimensionais para
aplicalos en situacións da vida real.

• MACS1B4.1.5. Avalía as representacións gráficas apropiadas para unha distribución de datos sen agrupar e
agrupados, e usa axeitadamente medios tecnolóxicos para organizar e analizar datos desde o punto de vista
estatístico, calcular parámetros e xerar gráficos estatísticos.

• MACS1B4.2.1. Distingue a dependencia funcional da dependencia estatística e estima se dúas variables son ou
non estatisticamente dependentes mediante a representación da nube de puntos en contextos cotiáns.

• MACS1B4.2.2. Cuantifica o grao e o sentido da dependencia lineal entre dúas variables mediante o cálculo e a
interpretación do coeficiente de correlación lineal para poder obter conclusións.

• MACS1B4.2.3. Calcula e representa as rectas de regresión de dúas variables e obtén predicións a partir delas.

• MACS1B4.3.1. Calcula a probabilidade de sucesos en experimentos simples e compostos, condicionada ou non,
mediante a regra de Laplace, as fórmulas derivadas da axiomática de Kolmogorov e diferentes técnicas de
reconto.

• MACS1B4.3.2. Constrúe a función de probabilidade dunha variable discreta asociada a un fenómeno sinxelo e
calcula os seus parámetros e algunhas probabilidades asociadas.

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 19

• MACS1B4.4.1. Identifica fenómenos que poden modelizarse mediante a distribución binomial, obtén os seus
parámetros e calcula a súa media e a desviación típica.

• MACS1B4.4.2. Calcula probabilidades asociadas a unha distribución binomial a partir da súa función de
probabilidade ou da táboa da distribución, ou mediante calculadora, folla de cálculo ou outra ferramenta
tecnolóxica, e aplícaas en diversas situacións.

• MACS1B4.4.4. Calcula probabilidades de sucesos asociados a fenómenos que poden modelizarse mediante a
distribución normal a partir da táboa da distribución ou mediante calculadora, folla de cálculo ou outra
ferramenta tecnolóxica, e aplícaas en diversas situacións.

• MACS1B4.4.5. Calcula probabilidades de sucesos asociados a fenómenos que poden modelizarse mediante a
distribución binomial a partir da súa aproximación pola normal, valorando se se dan as condicións necesarias para
que sexa válida.

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 20

5. LIÑAS XERAIS DO PLAN DE REFORZO E RECUPERACIÓN DAS
APRENDIZAXES IMPRESCINDIBLES NON ADQUIRIDAS O CURSO
PASADO. MEDIDAS METODOLÓXICAS E ORGANIZATIVAS.

Os contidos que deben desenvolverse en cada curso da materia de matemáticas son cíclicos, entendendo este calificativo con

que en cada un dos cursos trátanse contidos similares que son ampliados no curso seguinte. Por exemplo, en 1º ESO trabállanse

as áreas ou superficies de polígonos e en 2º ESO trabállanse as áreas totais e volumes de corpos xeométricos empregando o

tratado o curso anterior.

Aproveitando esta carácterística xeral de todas as materias de matemáticas na etapa de Educación Secundaria Obrigatoria e

Bacharelato tanto nas materias da modalidade de Ciencias como a de Ciencias Sociais procederase a recuperar as aprendizaxes

imprescindibles no curso pasado (e desenvolvidas no apartado anterior desta programación didáctica) da seguinte maneira:

En cada un dos cursos da ESO ao comezar unha unidade non desenvolvida no pasado curso farase unha avaliación inicial da

unidade para asegurarse de que nivel parte o alumnado, e a continuación farase fincapé nas aprendizaxes non adquiridas o

curso anterior, para continuar coas propias do curso actual.

De igual maneira en 2º de Bacharelato tanto na materia de Matemáticas II, como en Matemáticas Aplicadas ás Ciencias Sociais II

comezarase en cada unidade coas aprendizaxes non adquiridas no curso pasado onde se cursaban as correspondentes

Matemáticas I e Matemáticas Aplicadas ás Ciencias Sociais I.

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 21

PROGRAMACIÓN DA ESO (6, 7, 8, 9, 10, 11)

6. RELACIÓN DE ESTÁNDARES DE APRENDIZAXE AVALIABLES DA ÁREA
QUE FORMARÁN PARTE DOS PERFÍS COMPETENCIAIS.

A continuación temos un cadro no que explicitamos o perfil competencial de matemáticas na ESO, mentras a

relación de estándares avaliables aparece máis adiante relacionando cada un deles cas competencias clave correspondentes.

COMPETENCIAS

CLAVES

1º ESO 2º ESO 3º ESO 4º ESO

Nº St. % Nº St. % Nº St. % Nº St. %

C. Matemática e... 77 95 70 94.5 76 88 73 90

C. Comunicación ling. 5 6 4 5.5 6 7 5 6

C. Dixital 4 5 4 5.5 6 7 6 7.5

C. Conciencia y exp. Cult. 2 2.5 2 3 4 5 2 2.2

C. Social e cívica 6 7.5 5 7 6 7 5 6

C. Sentido iniciativa e... 6 7.5 5 7 6 7 6 7.5

C. Aprender a aprender 7 8.5 6 8 6 7 6 7.5

TOTAL 81

74

86

81

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 22

CONCRECIÓN DE OBXECTIVOS E ESTÁNDARES PARA A ESO

Obxectivos da ESO (LOMCE)

a) Asumir responsablemente os seus deberes, coñecer e exercer os seus dereitos no respecto aos demais, practicar a

tolerancia, a cooperación e a solidariedade entre as persoas e grupos, exercitarse no diálogo afianzando os dereitos
humanos e a igualdade de trato e de oportunidades entre mulleres e homes, como valores comúns dunha sociedade
plural e prepararse para o exercicio da cidadanía democrática.

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

c) Valorar e respectar a diferenza de sexos e a igualdade de dereitos e oportunidades entre eles. Rexeitar a
discriminación das persoas por razón de sexo ou por calquera outra condición ou circunstancia persoal ou social.
Rexeitar os estereotipos que supoñan discriminación entre homes e mulleres, así como calquera manifestación de
violencia contra a muller.

d) Fortalecer as súas capacidades afectivas en todos os ámbitos da personalida de e nas súas relacións cos demais, así
como rexeitar a violencia, os prexuízos de calquera tipo, os comportamentos sexistas e resolver pacificamente os
conflitos.

e) Desenvolver destrezas básicas na utilización das fontes de información para, con sentido crítico, adquirir novos
coñecementos. Adquirir unha preparación básica no campo das tecnoloxías, especialmente as da información e a
comunicación.

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

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

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

i) Comprender e expresarse nunha ou máis linguas estranxeiras de maneira apropiada.
l) Coñecer, valorar e respectar os aspectos básicos da cultura e da historia propias e das outras persoas, así como o

patrimonio artístico e cultural, coñecer mulleres e homes que realizaron achegas importantes a cultura e sociedade
galega ou a outras culturas do mundo.

m) Coñecer e aceptar o funcionamento do propio corpo e o dos outros, respectar as diferenzas, afianzar os hábitos de
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 humana da sexualidade en toda a súa diversidade. Valorar
criticamente os hábitos sociais relacionados coa saúde, o consumo, o coidado dos seres vivos e o medio ambiente,
contribuíndo á súa conservación e mellora.

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

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

o) Coñecer e valorar a importancia do uso do noso idioma como elemento fundamental para o mantemento da nosa
identidade. , e como medio de relación interpersoal e expresión de riqueza cultural nun contexto plurilingüe, que nos
comunica con outras linguas, en especial coas pertencentes a comunidade Lusófona.

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 23

CURSO: PRIMEIRO DE EDUCACIÓN SECUNDARIA OBRIGATORIA

Unidades
 Matemáticas 1º de ESO

 Bloque 1.

Procesos, métodos e actitudes
en matemáticas

 Bloque 2.
Números e Álxebra

 Bloque 3.
Xeometría

 Bloque 4.
Funcións

 Bloque 5.
Estatística e probabilidade

U1

1. Os Números Naturais

U11

11. Rectas e ángulos

U14

14. Gráficas de funcións

U15

15. Estatística

U2

2. Potencias e raíces

U12

12. Figuras xeométricas

U3

3. Divisibilidade

U13

13. Áreas e perímetros

U4

4. Os Números Enteiros

U5

5. Os números decimais

U6

6. O Sistema Métrico Decimal

U7

7. As fracións

U8

8. Operacións con fracións

U9

9. Proporcionalidade e porcentaxes

U10

10. Álxebra

Obxectivos. Unidades. Contidos. Criterios de avaliación. Estándares de
aprendizaxe. Competencias clave.

Grao mínimo de consecución.

 Matemáticas. 1º de ESO

Ob

Un

Contidos

Criterios de avaliación

Estándares de aprendizaxe

CC

 Bloque 1.
Procesos, métodos e actitudes en
matemáticas

• f
• h To

d
as

• B1.1. Planificación e expresión verbal
do proceso de resolución de problemas.

• B1.1. Expresar verbalmente, de forma
razoada o proceso seguido na
resolución dun problema.

• MAB1.1.1. Expresa verbalmente, de forma
razoada, o proceso seguido na resolución dun
problema, co rigor e a precisión axeitada.

• CCL
• CMCCT

• e
• f
• h

To
d

as

• B1.2. Estratexias e procedementos
postos en práctica: uso da linguaxe
apropiada (gráfica, numérica, alxébrica,
etc.), reformulación do problema,
resolver subproblemas, reconto
exhaustivo, empezar por casos
particulares sinxelos, buscar
regularidades e leis, etc.
• B1.3. Reflexión sobre os resultados:
revisión das operacións utilizadas,
asignación de unidades aos resultados,
comprobación e interpretación das
solucións no contexto da situación,
busca doutras formas de resolución,
etc.

• B1.2. Utilizar procesos de
razoamento e estratexias de resolución
de problemas, realizando os cálculos
necesarios e comprobando as solucións
obtidas.

• MAB1.2.1. Analiza e comprende o enunciado
dos problemas (datos, relacións entre os datos,
contexto do problema).

• CMCCT

• MAB1.2.2. Valora a información dun

• CMCCT

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 24

 Matemáticas. 1º de ESO

Ob

Un

Contidos

Criterios de avaliación

Estándares de aprendizaxe

CC

enunciado e relaciónaa co número de solucións
do problema.

• MAB1.2.3. Realiza estimacións e elabora
conxecturas sobre os resultados dos problemas
a resolver, valorando a súa utilidade e eficacia.

• CMCCT

• MAB1.2.4. Utiliza estratexias heurísticas e
procesos de razoamento na resolución de
problemas, reflexionando sobre o proceso de
resolución de problemas.

• CMCCT
• CAA

• b
• e
• f
• g
• h

To
d

as

• B1.2. Estratexias e procedementos
postos en práctica: uso da linguaxe
apropiada (gráfica, numérica, alxébrica,
etc.), reformulación do problema,
resolver subproblemas, reconto
exhaustivo, empezar por casos
particulares sinxelos, buscar
regularidades e leis, etc.
• B1.4. Formulación de proxectos e
investigacións matemáticas escolares,
en contextos numéricos, xeométricos,
funcionais, estatísticos e probabilísticos,
de xeito individual e en equipo.
Elaboración e presentación dos
informes correspondentes.

• B1.3. Describir e analizar situacións de
cambio, para encontrar patróns,
regularidades e leis matemáticas, en
contextos numéricos, xeométricos,
funcionais, estatísticos e probabilísticos,
valorando a súa utilidade para facer
predicións.

• MAB1.3.1. Identifica patróns, regularidades e
leis matemáticas en situacións de cambio, en
contextos numéricos, xeométricos, funcionais,
estatísticos e probabilísticos.

• CMCCT
• CCEC

• MAB1.3.2. Utiliza as leis matemáticas
encontradas para realizar simulacións e
predicións sobre os resultados esperables,
valorando a súa eficacia e idoneidade.

• CMCCT

• b
• e
• f

To
d

as

• B1.3. Reflexión sobre os resultados:
revisión das operacións utilizadas,
asignación de unidades aos resultados,
comprobación e interpretación das
solucións no contexto da situación,
busca doutras formas de resolución,
etc.

• B1.4. Afondar en problemas resoltos
formulando pequenas variacións nos
datos, outras preguntas, outros
contextos, etc.

• MAB1.4.1. Afonda nos problemas unha vez
resoltos: revisando o proceso de resolución e os
pasos e ideas importantes, analizando a
coherencia da solución ou buscando outras
formas de resolución.

• CMCCT

• MAB1.4.2. Formúlase novos problemas, a
partir dun resolto: variando os datos,
propoñendo novas preguntas, resolvendo outros
problemas parecidos, formulando casos
particulares ou máis xerais de interese,
establecendo conexións entre o problema e a
realidade.

• CMCCT
• CAA

• b
• f
• h

To
d

as

• B1.4. Formulación de proxectos e
investigacións matemáticas escolares,
en contextos numéricos, xeométricos,
funcionais, estatísticos e probabilísticos,
de xeito individual e en equipo.
Elaboración e presentación dos
informes correspondentes.

• B1.5. Elaborar e presentar informes
sobre o proceso, resultados e
conclusións obtidas nos procesos de
investigación.

• MAB1.5.1. Expón e argumenta o proceso
seguido ademais das conclusións obtidas,
utilizando distintas linguaxes: alxébrico, gráfico,
xeométrico e estatísticoprobabilístico.

• CCL
• CMCCT

• a
• b
• c
• d
• e
• f
• g

To
d

as

• B1.5. Práctica dos procesos de
matematización e modelización, en
contextos da realidade e en contextos
matemáticos, de xeito individual e en
equipo.

• B1.6. Desenvolver procesos de
matematización en contextos da
realidade cotiá (numéricos,
xeométricos, funcionais, estatísticos ou
probabilísticos) a partir da identificación
de situacións problemáticas da
realidade.

• MAB1.6.1. Identifica situacións problemáticas
da realidade, susceptibles de conter problemas
de interese.

• CMCCT
• CSC

• MAB1.6.2. Establece conexións entre un
problema do mundo real e o mundo
matemático, identificando o problema ou
problemas matemáticos que subxacen nel e os
coñecementos matemáticos necesarios.

• CMCCT
• CSIEE

• MAB1.6.3. Usa, elabora ou constrúe modelos

• CMCCT

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 25

 Matemáticas. 1º de ESO

Ob

Un

Contidos

Criterios de avaliación

Estándares de aprendizaxe

CC

matemáticos sinxelos que permitan a resolución
dun problema ou problemas dentro do campo
das matemáticas.

• MAB1.6.4. Interpreta a solución matemática
do problema no contexto da realidade.

• CMCCT

• MAB1.6.5. Realiza simulacións e predicións, no
contexto real, para valorar a adecuación e as
limitacións dos modelos, propoñendo melloras
que aumenten a súa eficacia.

• CMCCT

• b
• e
• f
• g

To
d

as

• B1.5. Práctica dos procesos de
matematización e modelización, en
contextos da realidade e en contextos
matemáticos, de xeito individual e en
equipo.

• B1.7. Valorar a modelización
matemática como un recurso para
resolver problemas da realidade cotiá,
avaliando a eficacia e limitacións dos
modelos utilizados ou construídos.

• MAB1.7.1. Reflexiona sobre o proceso, obtén
conclusións sobre el e os seus resultados,
valorando outras opinións.

• CMCCT
• CAA
• CSC

• a
• b
• c
• d
• e
• f

To
d

as

• B1.5. Práctica dos procesos de
matematización e modelización, en
contextos da realidade e en contextos
matemáticos, de xeito individual e en
equipo.

• B1.8. Desenvolver e cultivar as
actitudes persoais inherentes ao
quefacer matemático.

• MAB1.8.1. Desenvolve actitudes axeitadas
para o traballo en matemáticas: esforzo,
perseveranza, flexibilidade e aceptación da
crítica razoada.

• CMCCT
• CSIEE
• CSC

• MAB1.8.2. Formúlase a resolución de retos e
problemas coa precisión, esmero e interese
axeitados ao nivel educativo e á dificultade da
situación.

• CMCCT

• MAB1.8.3. Distingue entre problemas e
exercicios e adopta a actitude axeitada para
cada caso.

• CMCCT

• MAB1.8.4. Desenvolve actitudes de
curiosidade e indagación, xunto con hábitos de
formular/se preguntas e buscar respostas
axeitadas, tanto no estudo dos conceptos coma
na resolución de problemas.

• CMCCT
• CAA
• CCEC

• MAB1.8.5. Desenvolve habilidades sociais de
cooperación e traballo en equipo.

• CMCCT
• CSIEE
• CSC

• b
• g

To
d

as

• B1.6. Confianza nas propias
capacidades para desenvolver actitudes
axeitadas e afrontar as dificultades
propias do traballo científico.

• B1.9. Superar bloqueos e
inseguridades ante a resolución de
situacións descoñecidas.

• MAB1.9.1. Toma decisións nos procesos de
resolución de problemas, de investigación e de
matematización ou de modelización, valorando
as consecuencias destas e a súa conveniencia
pola súa sinxeleza e utilidade.

• CMCCT
• CSIEE

• b
• g

To
d

as

• B1.6. Confianza nas propias
capacidades para desenvolver actitudes
axeitadas e afrontar as dificultades
propias do traballo científico.

• B1.10. Reflexionar sobre as decisións
tomadas, aprendendo diso para
situacións similares futuras.

• MAB1.10.1. Reflexiona sobre os problemas
resoltos e os procesos desenvolvidos, valorando
a potencia e sinxeleza das ideas claves,
aprendendo para situacións futuras similares.

• CMCCT
• CAA

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 26

 Matemáticas. 1º de ESO

Ob

Un

Contidos

Criterios de avaliación

Estándares de aprendizaxe

CC

• e
• f
• g

To
d

as

• B1.7. Utilización de medios
tecnolóxicos no proceso de aprendizaxe
para:
– A recollida ordenada e a organización
de datos;
– A elaboración e creación de
representacións gráficas de datos
numéricos, funcionais ou estatísticos;
– Facilitar a comprensión de conceptos
e propiedades xeométricas ou
funcionais e a realización de cálculos de
tipo numérico, alxébrico ou estatístico;
– O deseño de simulacións e a
elaboración de predicións sobre
situacións matemáticas diversas;
– A elaboración de informes e
documentos sobre os procesos levados
a cabo e os resultados e conclusións
obtidos;
– Consultar, comunicar e compartir, en
ámbitos apropiados, a información e as
ideas matemáticas.

• B1.11. Empregar as ferramentas
tecnolóxicas axeitadas, de forma
autónoma, realizando cálculos
numéricos, alxébricos ou estatísticos,
facendo representacións gráficas,
recreando situacións matemáticas
mediante simulacións ou analizando
con sentido crítico situacións diversas
que axuden á comprensión de
conceptos matemáticos ou á resolución
de problemas.

• MAB1.11.1. Selecciona ferramentas
tecnolóxicas axeitadas e utilízaas para a
realización de cálculos numéricos, alxébricos ou
estatísticos cando a dificultade destes impide ou
non aconsella facelos manualmente.

• CMCCT
• CD

• MAB1.11.2. Utiliza medios tecnolóxicos para
facer representacións gráficas de funcións con
expresións alxébricas complexas e extraer
información cualitativa e cuantitativa sobre elas.

• CMCCT

• MAB1.11.3. Deseña representacións gráficas
para explicar o proceso seguido na solución de
problemas, mediante a utilización de medios
tecnolóxicos.

• CMCCT

• MAB1.11.4. Recrea ámbitos e obxectos
xeométricos con ferramentas tecnolóxicas
interactivas para mostrar, analizar e comprender
propiedades xeométricas.

• CMCCT

• MAB1.11.5. Utiliza medios tecnolóxicos para o
tratamento de datos e gráficas estatísticas,
extraer información e elaborar conclusións.

• CMCCT

• a
• b
• e
• f
• g

To
d

as

• B1.7. Utilización de medios
tecnolóxicos no proceso de aprendizaxe
para:
– A recollida ordenada e a organización
de datos;
– A elaboración e creación de
representacións gráficas de datos
numéricos, funcionais ou estatísticos;
– Facilitar a comprensión de conceptos
e propiedades xeométricas ou
funcionais e a realización de cálculos de
tipo numérico, alxébrico ou estatístico;
– O deseño de simulacións e a
elaboración de predicións sobre
situacións matemáticas diversas;
– A elaboración de informes e
documentos sobre os procesos levados
a cabo e os resultados e conclusións
obtidos;
– Consultar, comunicar e compartir, en
ámbitos apropiados, a información e as
ideas matemáticas.

• B1.12. Utilizar as tecnoloxías da
información e a comunicación de modo
habitual no proceso de aprendizaxe,
buscando, analizando e seleccionando
información relevante en Internet ou
noutras fontes, elaborando
documentos propios, facendo
exposicións e argumentacións destes e
compartindo estes en ámbitos
apropiados para facilitar a interacción.

• MAB1.12.1. Elabora documentos dixitais
propios (texto, presentación, imaxe, vídeo,
son,…), como resultado do proceso de busca,
análise e selección de información relevante, coa
ferramenta tecnolóxica axeitada e compárteos
para a súa discusión ou difusión.

• CD
• CCL

• MAB1.12.2. Utiliza os recursos creados para
apoiar a exposición oral dos contidos traballados
na aula.

• CCL

• MAB1.12.3. Usa axeitadamente os medios
tecnolóxicos para estruturar e mellorar o seu

• CD
• CAA

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 27

 Matemáticas. 1º de ESO

Ob

Un

Contidos

Criterios de avaliación

Estándares de aprendizaxe

CC

proceso de aprendizaxe recollendo a
información das actividades, analizando puntos
fortes e débiles do seu proceso académico e
establecendo pautas de mellora.

• MAB1.12.4. Emprega ferramentas
tecnolóxicas para compartir ideas e tarefas.

• CD
• CSC
• CSIEE

 Bloque 2.
Números e Álxebra

• b
• e
• f
• g
• h

U1
U2
U4

U7

U5

U7

U8

U8

U8
U8

• B2.1. Números negativos. Significado
e utilización en contextos reais.
• B2.2. Números enteiros.
Representación, ordenación na recta
numérica e operacións. Operacións con
calculadora.
• B2.3. Fraccións en ámbitos cotiáns.
Fraccións equivalentes. Comparación de
fraccións. Representación, ordenación e
operacións.
• B2.4. Números decimais.
Representación, ordenación e
operacións.
• B2.5. Relación entre fraccións e
decimais. Conversión e operacións.
• B2.6. Potencias de números enteiros e
fraccionarios con expoñente natural.
Operacións.
• B2.7. Cadrados perfectos. Raíces
cadradas. Estimación e obtención de
raíces aproximadas.
• B2.8. Xerarquía das operacións.
• B2.9. Elaboración e utilización de
estratexias para o cálculo mental, para
o cálculo aproximado e para o cálculo
con calculadora ou outros medios
tecnolóxicos.

• B2.1. Utilizar números naturais,
enteiros, fraccionarios, decimais e
porcentaxes sinxelas, as súas
operacións e propiedades para recoller,
transformar e intercambiar información
e resolver problemas relacionados coa
vida diaria.

• MAB2.1.1. Identifica os distintos tipos de
números (naturais, enteiros, fraccionarios e
decimais) e utilízaos para representar, ordenar e
interpretar axeitadamente a información
cuantitativa.

• CMCCT

• MAB2.1.2. Calcula o valor de expresións
numéricas de distintos tipos de números
mediante as operacións elementais e as
potencias de expoñente natural aplicando
correctamente a xerarquía das operacións.

• CMCCT

• MAB2.1.3. Emprega axeitadamente os
distintos tipos de números e as súas operacións,
para resolver problemas cotiáns
contextualizados, representando e
interpretando mediante medios tecnolóxicos,
cando sexa necesario, os resultados obtidos.

• CMCCT

• e
• f
• g
• h

U3

U3

U3

U4

U2

U2
U2

• B2.10. Divisibilidade dos números
naturais. Criterios
de divisibilidade.
• B2.11. Números primos e compostos.
Descomposición dun número en
factores. Descomposición en factores
primos.
• B2.12. Múltiplos e divisores comúns a
varios números. Máximo común divisor
e mínimo común múltiplo de dous ou
máis números naturais.
• B2.13. Potencias de números enteiros
e fraccionarios con expoñente natural.
Operacións.
• B2.14. Potencias de base 10.
Utilización da notación científica para
representar números grandes.
• B2.8. Xerarquía das operacións.
• B2.9. Elaboración e utilización de
estratexias para o cálculo mental, para

• B2.2. Coñecer e utilizar propiedades e
novos significados dos números en
contextos de paridade, divisibilidade e
operacións elementais, mellorando así
a comprensión do concepto e dos tipos
de números.

• MAB2.2.1 Recoñece novos significados e
propiedades dos números en contextos de
resolución de problemas sobre paridade,
divisibilidade e operacións elementais.

• CMCCT

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 28

 Matemáticas. 1º de ESO

Ob

Un

Contidos

Criterios de avaliación

Estándares de aprendizaxe

CC

o cálculo aproximado e para o cálculo
con calculadora ou outros medios
tecnolóxicos.

• MAB2.2.2 Aplica os criterios de divisibilidade
por 2, 3, 5, 9 e 11 para descompoñer en factores
primos números naturais e emprégaos en
exercicios, actividades e problemas
contextualizados.

• CMCCT

• MAB2.2.3 Identifica e calcula o máximo común
divisor e o mínimo común múltiplo de dous ou
máis números naturais mediante o algoritmo
axeitado e aplícao problemas contextualizados.

• CMCCT

• MAB2.2.4 Realiza cálculos nos que interveñen
potencias de expoñente natural e aplica as
regras básicas das operacións con potencias.

• CMCCT

• MAB2.2.5 Calcula e interpreta axeitadamente
o oposto e o valor absoluto dun número enteiro
comprendendo o seu significado e
contextualizando o en problemas da vida real.

• CMCCT

• MAB2.2.6 Realiza operacións de redondeo e
truncamento de números decimais coñecendo o
grao de aproximación e aplícao a casos
concretos.

• CMCCT

• MAB2.2.7 Realiza operacións de conversión
entre números decimais e fraccionarios, acha
fraccións equivalentes e simplifica fraccións,
para aplicalo na resolución de problemas.

• CMCCT

• MAB2.2.8 Utiliza a notación científica, valora o
seu uso para simplificar cálculos e representar
números moi grandes.

• CMCCT

• e
• f

U1
U2
U3
U4
U5
U7
U8

• B2.8. Xerarquía das operacións.
• B2.9. Elaboración e utilización de
estratexias para o cálculo mental, para
o cálculo aproximado e para o cálculo
con calculadora ou outros medios
tecnolóxicos.

• B2.3. Desenvolver, en casos sinxelos,
a competencia no uso de operacións
combinadas como síntese da secuencia
de operacións aritméticas, aplicando
correctamente a xerarquía das
operacións ou estratexias de cálculo
mental.

• MAB2.3.1. Realiza operacións combinadas
entre números enteiros, decimais e
fraccionarios, con eficacia, ben mediante o
cálculo mental, algoritmos de lapis e papel,
calculadora ou medios tecnolóxicos utilizando a
notación máis axeitada e respectando a
xerarquía das operacións.

• CMCCT

• e
• f

U1
U2
U3
U4
U5
U7
U8
U9

• B2.9. Elaboración e utilización de
estratexias para o cálculo mental, para
o cálculo aproximado e para o cálculo
con calculadora ou outros medios
tecnolóxicos.

• B2.4. Elixir a forma de cálculo
apropiada (mental, escrita ou con
calculadora), usando diferentes
estratexias que permitan simplificar as
operacións con números enteiros,
fraccións, decimais e porcentaxes e
estimando a coherencia e precisión dos
resultados obtidos.

• MAB2.4.1 Desenvolve estratexias de cálculo
mental para realizar cálculos exactos ou
aproximados valorando a precisión esixida na
operación ou no problema.

• CMCCT

• MAB2.4.2 Realiza cálculos con números
naturais, enteiros, fraccionarios e decimais
decidindo a forma máis axeitada (mental, escrita
ou con calculadora), coherente e precisa.

• CMCCT

• e
• f
• g
• h

U6
U9

U9

U9

• B2.15. Cálculos con porcentaxes
(mental, manual, calculadora).
Aumentos e diminucións porcentuais.
• B2.16. Razón, proporción e taxa. Taxa
unitaria. Factores de conversión.
Magnitudes directamente
proporcionais. Constante de
proporcionalidade.
• B2.17. Resolución de problemas nos
que interveña a proporcionalidade
directa ou variacións porcentuais.
Repartición directamente proporcional.

• B2.5. Utilizar diferentes estratexias
(emprego de táboas, obtención e uso
da constante de proporcionalidade,
redución á unidade, etc.) para obter
elementos descoñecidos nun problema
a partir doutros coñecidos en situacións
da vida real nas que existan variacións
porcentuais e magnitudes directamente
proporcionais.

• MAB2.5.1 Identifica e discrimina relacións de
proporcionalidade numérica (como o factor de
conversión ou cálculo de porcentaxes) e
emprégaas para resolver problemas en
situacións cotiás.

• CMCCT

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 29

 Matemáticas. 1º de ESO

Ob

Un

Contidos

Criterios de avaliación

Estándares de aprendizaxe

CC

• e
• f
• g
• h

U10
U10

U10

U10

• B2.18. Iniciación á linguaxe alxébrica.
• B2.19. Tradución de expresións da
linguaxe cotiá, que representen
situacións reais, ao alxébrico e
viceversa.
• B2.20. Significados e propiedades dos
números en contextos diferentes ao do
cálculo: números triangulares,
cadrados, pentagonais, etc.
• B2.21. A linguaxe alxébrica para
xeneralizar propiedades e simbolizar
relacións. Obtención de fórmulas e
termos xerais baseada na observación
de pautas e regularidades. Valor
numérico dunha expresión alxébrica.

• B2.6. Analizar procesos numéricos
cambiantes, identificando os patróns e
leis xerais que os rexen, utilizando a
linguaxe alxébrica para expresalos,
comunicalos, e realizar predicións sobre
o seu comportamento ao modificar as
variables, e operar con expresións
alxébricas.

• MAB2.6.1 Describe situacións ou enunciados
que dependen de cantidades variables ou
descoñecidas e secuencias lóxicas ou
regularidades, mediante expresións alxébricas, e
opera con elas.

• CMCCT

• MAB2.6.2 Identifica propiedades e leis xerais a
partir do estudo de procesos numéricos
recorrentes ou cambiantes, exprésaas mediante
a linguaxe alxébrica e utilízaas para facer
predicións.

• CMCCT

• f
• h

U10

• B2.22. Ecuacións de primeiro grao
cunha incógnita (métodos alxébrico e
gráfico). Resolución. Interpretación das
solucións. Ecuacións sen solución.
Resolución de problemas.

• B2.7. Utilizar a linguaxe alxébrica para
simbolizar e resolver problemas
mediante a formulación de ecuacións
de primeiro grao, aplicando para a súa
resolución métodos alxébricos ou
gráficos e contrastando os resultados
obtidos.

• MAB2.7.1 Comproba, dada unha ecuación, se
un número é solución desta.

• CMCCT

• MAB2.7.2 Formula alxebricamente unha
situación da vida real mediante ecuacións de
primeiro grao, resólvea e interpreta o resultado
obtido.

• CMCCT

 Bloque 3.
Xeometría

• f
• h

U11

U11
U11

U12

U12

• B3.1. Elementos básicos da xeometría
do plano. Relacións e propiedades de
figuras no plano: Paralelismo e
perpendicularidade.
• B3.2. Ángulos e as súas relacións.
• B3.3. Construcións xeométricas
sinxelas: mediatriz, bisectriz.
Propiedades.
• B3.4. Figuras planas elementais:
triángulo, cadrado, figuras poligonais.
• B3.5. Clasificación de triángulos e
cuadriláteros. Propiedades e relacións.

• B3.1. Recoñecer e describir figuras
planas, os seus elementos e
propiedades características para
clasificalas, identificar situacións,
describir o contexto físico, e abordar
problemas da vida cotiá.

• MAB3.1.1 Recoñece e describe as propiedades
características dos polígonos regulares: ángulos
interiores, ángulos centrais, diagonais, apotema,
simetrías, etc.

• CMCCT

• MAB3.1.2 Define os elementos característicos
dos triángulos, trazando estes e coñecendo a
propiedade común a cada un deles, e clasifícaos
atendendo tanto aos seus lados coma aos seus
ángulos.

• CMCCT

• MAB3.1.3 Clasifica os cuadriláteros e
paralelogramos atendendo ao paralelismo entre
os seus lados opostos e coñecendo as súas
propiedades referentes a ángulos, lados e
diagonais.

• CMCCT

• MAB3.1.4 Identifica as propiedades
xeométricas que caracterizan os puntos da
circunferencia e o círculo.

• CMCCT

• e
• f

U11

U12

• B3.6. Medida e cálculo de ángulos de
figuras planas.
• B3.7. Cálculo de áreas e perímetros de
figuras planas. Cálculo de áreas por
descomposición en figuras simples.

• B3.2. Utilizar estratexias, ferramentas
tecnolóxicas e técnicas simples da
xeometría analítica plana para a
resolución de problemas de perímetros,
áreas e ángulos de figuras planas,

• MAB3.2.1. Resolve problemas relacionados
con distancias, perímetros, superficies e ángulos
de figuras planas, en contextos da vida real,
utilizando as ferramentas tecnolóxicas e as
técnicas xeométricas máis apropiadas.

• CMCCT

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 30

 Matemáticas. 1º de ESO

Ob

Un

Contidos

Criterios de avaliación

Estándares de aprendizaxe

CC

U12 • B3.8. Circunferencia, círculo, arcos e
sectores circulares.

utilizando a linguaxe matemática
axeitada expresar o procedemento
seguido na resolución.

• MAB3.2.2. Calcula a lonxitude da
circunferencia, a área do círculo, a lonxitude dun
arco e a área dun sector circular, e aplícaas para
resolver problemas xeométricos.

• CMCCT

• e
• f

U12

• B3.9. Poliedros e corpos de
revolución. Elementos característicos,
clasificación. Áreas e volumes.

• B3.3. Analizar distintos corpos
xeométricos (cubos, ortoedros, prismas,
pirámides, cilindros, conos e esferas) e
identificar os seus elementos
característicos (vértices, arestas, caras,
desenvolvementos planos, seccións ao
cortar con planos, corpos obtidos
mediante seccións, simetrías, etc.).

• MAB3.3.1. Analiza e identifica as
características de distintos corpos xeométricos,
utilizando a linguaxe xeométrica axeitada.

• CMCCT

• MAB3.3.2. Constrúe seccións sinxelas dos
corpos xeométricos, a partir de cortes con
planos, mentalmente e utilizando os medios
tecnolóxicos axeitados.

• CMCCT

• MAB3.3.3. Identifica os corpos xeométricos a
partir dos seus desenvolvementos planos e
reciprocamente.

• CMCCT

• e
• f
• j
• l

U13

U13

• B3.10. Propiedades, regularidades e
relacións dos poliedros. Cálculo de
lonxitudes, superficies e volumes do
mundo físico.
• B3.11. Uso de ferramentas
informáticas para estudar formas,
configuracións e relacións xeométricas.

• B3.4. Resolver problemas que leven
consigo o cálculo de lonxitudes,
superficies e volumes do mundo físico,
utilizando propiedades, regularidades e
relacións dos poliedros.

• MAB3.4.1. Resolve problemas da realidade
mediante o cálculo de áreas e volumes de
corpos xeométricos, utilizando as linguaxes
xeométrica e alxébrica axeitadas.

• CMCCT

 Bloque 4.
Funcións

• f

U14

• B4.1. Coordenadas cartesianas:
representación e identificación de
puntos nun sistema de eixes coorde
nados.

• B4.1. Coñecer, manexar e interpretar
o sistema de coordenadas cartesianas.

• MAB4.1.1. Localiza puntos no plano a partir
das súas coordenadas e nomea puntos do plano
escribindo as súas coordenadas.

• CMCCT

• f

U14

• B4.2. O concepto de función: Variable
dependente e independente. Formas de
presentación (linguaxe habitual, táboa,
gráfica, fórmula).

• B4.2. Manexar as distintas formas de
presentar unha función : linguaxe
habitual, táboa numérica, gráfica e
ecuación, pasando dunhas formas a
outras e elixindo a mellor delas en
función do contexto.

• MAB4.2.1. Pasa dunhas formas de
representación dunha función a outras e elixe a
máis adecuada en función do contexto.

• CMCCT

• f

U14

• B4.2. O concepto de función: Variable
dependente e independente. Formas de
presentación (linguaxe habitual, táboa,
gráfica, fórmula).

• B4.3. Comprender o concepto de
función.

• MAB4.3.1. Recoñece se unha gráfica
representa ou non unha función.

• CMCCT

• b
• e
• f
• g
• h

U14

U14

• B4.3. Funcións lineais. Cálculo,
interpretación e identificación da
pendente da recta. Representacións da
recta a partir da ecuación e obtención
da ecuación a partir dunha recta.
• B4.4. Utilización de calculadoras
gráficas e software específico para a
construción e interpretación de
gráficas.

• B4.4. Recoñecer, representar e
analizar as funcións lineais, utilizándoas
para resolver problemas.

• MAB4.4.1. Recoñece e representa unha
función lineal a partir da ecuación ou dunha
táboa de valores, e obtén a pendente da recta
correspondente.

• CMCCT

• MAB4.4.2. Obtén a ecuación dunha recta a
partir da gráfica ou táboa de valores.

• CMCCT

• MAB4.4.3. Escribe a ecuación correspondente
á relación lineal existente entre dúas
magnitudes e represéntaa.

• CMCCT

• MAB4.4.4. Estuda situacións reais sinxelas e,

• CMCCT

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 31

 Matemáticas. 1º de ESO

Ob

Un

Contidos

Criterios de avaliación

Estándares de aprendizaxe

CC

apoiándose en recursos tecnolóxicos, identifica
o modelo matemático funcional (lineal ou afín)
máis axeitado para explicalas e realiza predicións
e simulacións sobre o seu comportamento.

 Bloque 5.
Estatística e probabilidade

• a
• b
• c
• d
• e
• f
• g
• h
• k

U15

U15

U15

U15

U15

U15

• B5.1. Poboación e individuo. Mostra.
Variables estatísticas.
• B5.2. Variables cualitativas e
cuantitativas.
• B5.3. Frecuencias absolutas, relativas
e acumuladas.
• B5.4. Organización en táboas de datos
recollidos nunha experiencia.
• B5.5. Diagramas de barras, e de
sectores. Polígonos de frecuencias.
• B5.6. Medidas de tendencia central.

• B5.1. Formular preguntas axeitadas
para coñecer as características de
interese dunha poboación e recoller,
organizar e presentar datos relevantes
para respondelas, utilizando os
métodos estatísticos apropiados e as
ferramentas axeitadas, organizando os
datos en táboas e construíndo gráficas,
calculando os parámetros relevantes e
obtendo conclusións razoables a partir
dos resultados obtidos.

• MAB5.1.1 Comprende o significado de
poboación, mostra e individuo dende o punto de
vista da estatística, entende que as mostras se
empregan para obter información da poboación
cando son representativas, e aplícaos a casos
concretos.

• CMCCT

• MAB5.1.2. Recoñece e propón exemplos de
distintos tipos de variables estatísticas, tanto
cualitativas coma cuantitativas.

• CMCCT

• MAB5.1.3. Organiza datos, obtidos dunha
poboación de variables cualitativas ou
cuantitativas en táboas, calcula e interpreta as
súas frecuencias absolutas, relativas, e
acumuladas; e represéntaos graficamente.

• CMCCT

• MAB5.1.4. Calcula a media aritmética, a
mediana (intervalo mediano), a moda (intervalo
modal), emprégaos para interpretar un
conxunto de datos elixindo o mais axeitado, e
para resolver problemas.

• CMCCT

• MAB5.1.5. Interpreta gráficos estatísticos
sinxelos recollidos en medios de comunicación e
outros ámbitos da vida cotiá.

• CMCCT

• e
• f
• h

U15

U15

U15
U15

• B5.4. Organización en táboas de datos
recollidos nunha experiencia.
• B5.5. Diagramas de barras, e de
sectores. Polígonos de frecuencias.
• B5.6. Medidas de tendencia central.
• B5.7. Utilización de calculadoras e
ferramentas tecnolóxicas para o
tratamento de datos, creación e
interpretación de gráficos e elaboración
de informes.

• B5.2. Utilizar ferramentas
tecnolóxicas para organizar datos, xerar
gráficas estatísticas, calcular
parámetros relevantes e comunicar os
resultados obtidos que respondan ás
preguntas formuladas previamente
sobre a situación estudada.

• MAB5.2.1. Emprega a calculadora e
ferramentas tecnolóxicas para organizar datos,
xerar gráficos estatísticos e calcular as medidas
de tendencia central.

• CMCCT

• MAB5.2.2. Utiliza as tecnoloxías da
información e da comunicación para comunicar
información resumida e relevante sobre unha
variable estatística analizada.

• CMCCT

• e
• f
• h

U15

U15

U15

• B5.8. Fenómenos deterministas e
aleatorios.
• B5.9. Formulación de conxecturas
sobre o comportamento de fenómenos
aleatorios sinxelos e deseño de
experiencias para a súa comprobación.
• B5.10. Frecuencia relativa dun suceso
e a súa aproximación á probabilidade
mediante a simulación ou
experimentación.

• B5.3. Diferenciar os fenómenos
deterministas dos aleatorios, valorando
a posibilidade que ofrecen as
matemáticas para analizar e facer
predicións razoables acerca do
comportamento dos aleatorios a partir
das regularidades obtidas ao repetir un
número significativo de veces a
experiencia aleatoria, ou o cálculo da
súa probabilidade.

• MAB5.3.1. Identifica os experimentos
aleatorios e distíngueos dos deterministas.

• CMCCT

• MAB5.3.2. Calcula a frecuencia relativa dun
suceso mediante a experimentación.

• CMCCT

• MAB5.3.3. Realiza predicións sobre un
fenómeno aleatorio a partir do cálculo exacto da
súa probabilidade ou a aproximación desta

• CMCCT

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 32

 Matemáticas. 1º de ESO

Ob

Un

Contidos

Criterios de avaliación

Estándares de aprendizaxe

CC

mediante a experimentación.

• b
• f
• h

U15

U15

U15

• B5.11. Sucesos elementais
equiprobables e non equiprobables.
• B5.12. Espazo mostral en
experimentos sinxelos. Táboas e
diagramas de árbore sinxelos.
• B5.13. Cálculo de probabilidades
mediante a regra de Laplace en
experimentos sinxelos.

• B5.4. Inducir a noción de
probabilidade a partir do concepto de
frecuencia relativa e como medida de
incerteza asociada aos fenómenos
aleatorios, sexa ou non posible a
experimentación.

• MAB5.4.1 Describe experimentos aleatorios
sinxelos e enumera todos os resultados posibles,
apoiándose en táboas, recontos ou diagramas
en árbore sinxelos.

• CMCCT

• MAB5.4.2 Distingue entre sucesos elementais
equiprobables e non equiprobables.

• CMCCT

• MAB5.4.3 Calcula a probabilidade de sucesos
asociados a experimentos sinxelos mediante a
regra de Laplace, e a expresa en forma de
fracción e como porcentaxe.

• CMCCT

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 33

Temporalización

Un

Unidades

Matemáticas. 1º ESO
Temporalización

Nº de sesións
Mes

 Set Out Nov Dec Xan Feb Mar Abr Maio Xuño

U1

1. Os Números Naturais

 10

U2

2. Potencias e raíces

 5

U3

3. Divisibilidade

 15

U4

4. Os números enteiros

 20

U5

5. Os números decimais
 5

U6

6. O sistema métrico decimal

 5

U7

7. As fraccións

 15

U8

8. Operacións con fraccións

 10

U9

9. Proporcionalidade e porcentaxes

 15

U10

10. Álxebra

 10

U11

11. Rectas e ángulos

 10

U12

12. Figuras xeométricas

 10

U13

13. Áreas e perímetros

 15

U14

14. Gráficas de funcións
 10

U15

15. Estatística
 10

1º trimestre: Unidades 1, 2, 3, 4 e 5.
2º trimestre: Unidades 6, 7, 8, 9 e 14.
3º trimestre: Unidades 15, 11, 12, 13 e 10.

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 34

 Grao mínimo de consecución para superar a materia (LOMCE)

MATEMÁTICAS 1º ESO

Bloque 1.
Procesos, métodos e actitudes en matemáticas
• MAB1.1.1. Expresa verbalmente e de forma razoada o proceso seguido na resolución dun problema, coa precisión e o rigor
adecuados.

• MAB1.2.1. Analiza e comprende o enunciado dos problemas (datos, relacións entre os datos, e contexto do problema).

• MAB1.2.3. Realiza estimacións e elabora conxecturas sobre os resultados dos problemas para resolver, valorando a súa
utilidade e eficacia.

• MAB1.6.4. Interpreta a solución matemática do problema no contexto da realidade.

• MAB1.8.1. Desenvolve actitudes axeitadas para o traballo en matemáticas (esforzo, perseveranza, flexibilidade e aceptación da
crítica razoada).

• MAB1.8.3. Distingue entre problemas e exercicios, e adopta a actitude axeitada para cada caso.

• MAB1.8.5. Desenvolve habilidades sociais de cooperación e traballo en equipo.

• MAB1.12.1. Elabora documentos dixitais propios coa ferramenta tecnolóxica axeitada (de texto, presentación, imaxe, vídeo,
son, etc.) como resultado do proceso de procura, análise e selección de información relevante, e compárteos para a súa
discusión ou difusión.

Bloque 2.
Números e Álxebra
• MAB2.1.1. Identifica os tipos de números (naturais, enteiros, fraccionarios e decimais) e utilízaos para representar, ordenar e
interpretar axeitadamente a información cuantitativa.

• MAB2.1.2. Calcula o valor de expresións numéricas de distintos tipos de números mediante as operacións elementais e as
potencias de expoñente natural, aplicando correctamente a xerarquía das operacións.

• MAB2.1.3. Emprega axeitadamente os tipos de números e as súas operacións, para resolver problemas cotiáns
contextualizados, representando e interpretando mediante medios tecnolóxicos, cando sexa necesario, os resultados obtidos.

• MAB2.2.2. Aplica os criterios de divisibilidade por 2, 3, 5, 9 e 11 para descompoñer en factores primos números naturais, e
emprégaos en exercicios, actividades e problemas contextualizados.

• MAB2.2.3. Identifica e calcula o máximo común divisor e o mínimo común múltiplo de dous ou máis números naturais
mediante o algoritmo axeitado, e aplícao problemas contextualizados.

• MAB2.2.7. Realiza operacións de conversión entre números decimais e fraccionarios, acha fraccións equivalentes e simplifica
fraccións, para aplicalo na resolución de problemas.

• MAB2.3.1. Realiza operacións combinadas entre números enteiros, decimais e fraccionarios, con eficacia, mediante o cálculo
mental, algoritmos de lapis e papel, calculadora ou medios tecnolóxicos, utilizando a notación máis axeitada e respectando a
xerarquía das operacións.

• MAB2.5.1. Identifica e discrimina relacións de proporcionalidade numérica (como o factor de conversión ou cálculo de
porcentaxes) e emprégaas para resolver problemas en situacións cotiás.

• MAB2.7.1. Comproba, dada unha ecuación, se un número é solución desta.

Bloque 3.
Xeometría
• MAB3.1.1. Recoñece e describe as propiedades características dos polígonos regulares (ángulos interiores, ángulos centrais,
diagonais, apotema, simetrías, etc.).

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 35

• MAB3.1.2. Define os elementos característicos dos triángulos, trazando estes e coñecendo a propiedade común a cada un
deles, e clasifícaos atendendo tanto aos seus lados como aos seus ángulos.

• MAB3.1.3. Clasifica os cuadriláteros e os paralelogramos atendendo ao paralelismo entre os seus lados opostos e coñecendo
as súas propiedades referentes a ángulos, lados e diagonais.

• MAB3.1.4. Identifica as propiedades xeométricas que caracterizan os puntos da circunferencia e o círculo.

• MAB3.2.1. Resolve problemas relacionados con distancias, perímetros, superficies e ángulos de figuras planas, en contextos da
vida real, utilizando as ferramentas tecnolóxicas e as técnicas xeométricas máis apropiadas.

• MAB3.2.2. Calcula a lonxitude da circunferencia, a área do círculo, a lonxitude dun arco e a área dun sector circular, e aplícaas
para resolver problemas xeométricos.

Bloque 4.
Funcións
• MAB4.1.1. Localiza puntos no plano a partir das súas coordenadas e nomea puntos do plano escribindo as súas coordenadas.

• MAB4.2.1. Pasa dunhas formas de representación dunha función a outras e elixe a máis adecuada en función do contexto.

• MAB4.3.1. Recoñece se unha gráfica representa ou non unha función.

Bloque 5.
Estatística e probabilidade
• MAB5.1.2. Recoñece e propón exemplos de distintos tipos de variables estatísticas, tanto cualitativas como cuantitativas.

• MAB5.1.3. Organiza datos obtidos dunha poboación de variables cualitativas ou cuantitativas en táboas, calcula e interpreta as
súas frecuencias absolutas, relativas e acumuladas, e represéntaos graficamente.

• MAB5.1.4. Calcula a media aritmética, a mediana (intervalo mediano) e a moda (intervalo modal), e emprégaos para
interpretar un conxunto de datos elixindo o máis axeitado, e para resolver problemas.

• MAB5.1.5. Interpreta gráficos estatísticos sinxelos recollidos en medios de comunicación e outros ámbitos da vida cotiá.

• MAB5.3.1. Identifica os experimentos aleatorios e distíngueos dos deterministas.

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 36

Procedementos e instrumentos de avaliación (ESO)

Poderanse ter en conta e utilizar os seguintes instrumentos de avaliación:

▪ Preguntas do profesor ao alumno ou alumna, e "saídas ao encerado".
▪ Atención e actitude na clase.
▪ Interese das preguntas ao profesor.
▪ Participación nas discusións ou debates.
▪ Tarefas propostas para realizar na clase.
▪ Contribucións persoais ao desenvolvemento da unidade.
▪ Traballos encargados para estimular a reflexión fóra da aula.
▪ Traballos de investigación (individuais ou en grupo).
▪ “Controis” ou probas curtas.
▪ Probas escritas.
▪ Caderno de clase.

Criterios sobre a avaliación, cualificación e promoción do alumnado

Ao longo do curso, tanto na ESO como no Bacharelato, realizarase para cada grupo tres sesións de avaliación; a última delas
coincidirá coa avaliación final ordinaria. Nos primeiros días do mes de setembro realizarase unha proba extraordinaria e a
correspondente sesión de avaliación para o alumnado que non superase a materia na avaliación final ordinaria.

Durante o proceso de aprendizaxe, tanto do alumnado da ESO como do alumnado de Bacharelato, realizaremos unha avaliación
que determine o grao de adquisición das competencias clave e o logros dos obxectivos de etapa, tomando como referentes os
criterios de avaliación e os os estándares de aprendizaxe.
Os resultados indicarannos as modificacións que debemos facer para ampliar e profundar ou para recuperar ou para eliminar
erros e problemas na aprendizaxe ou facer modificacións na planificación inicial da materia co fin de mellorar o rendemento do
alumnado.

Debido ao carácter dinámico da aprendizaxe, esta avaliación continua, formativa e orientadora debe constituír un proceso
flexible e valerse de diferentes procedementos de avaliación. Así defendemos unha avaliación baseada na actitude do alumnado
e no seu traballo. En canto a súa actitude, considerarase negativo a impuntualidade, a interrupción do desenvolvemento da
clase e a falta de respecto polo traballo dos compañeiros e do profesorado, o descoidado do material propio e da aula, o
incumprimento das normas de convivencia, a falta de interese e participación, …

A avaliación do alumnado que curse ensinanzas correspondentes á Educación Secundaria Obrigatoria con adaptación curricular
significativa tomará como referencia os obxectivos de etapa, competencias claves, criterios de avaliación e estándares de
aprendizaxe fixados nas adaptacións curriculares.

O profesorado facilitará ao alumnado ou aos seus pais ou titores legais as informacións que se deriven dos instrumentos de
avaliación utilizados na valoración do proceso de aprendizaxe. En particular o alumnado terá acceso ás probas, exercicios ou
traballos escritos, revisándoos co seu profesor ou profesora.

Os métodos e instrumentos de avaliación que se utilizarán para recoller a información sobre as aprendizaxes dos alumnos son:

MÉTODOS INSTRUMENTOS

Observación e análise de producións dos
alumnos/as (O)

Caderno de clase:
⚫ Permite observar a comprensión e a
expresión escrita.
⚫ Resolución e corrección dos exercicios e
problemas.
⚫ Deberes: realización e corrección.

Preguntas orais:

⚫ Ao longo da clase realízanse preguntas
orais ao alumnado sobre os contidos que se
estean tratando fomentando así a súa
participación ordenada e coñecendo a

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 37

evolución do proceso de aprendizaxe.

Probas específicas (P)

Probas escritas:
⚫ Normalmente realizaranse ao finalizar
unha unidade ou bloque de contido.

Criterios de cualificación

ALUMNADO DE 1º ESO

Realizaranse tres avaliacións durante o curso; a última delas coincidirá coa avaliación final ordinaria do curso.

A cualificación de cada avaliación obterase a partir do seguinte baremo:

◆ Cun peso do 20%: Observación e análise de producións dos alumnos/as (O)

◆ Cun peso do 10%: Cálculo mental. (C)

◆ Cun peso do 70% : Probas específicas (P)

As normas e criterios xerais de cualificación, serán as seguintes:

➢ Asignarase unha cualificación de 0 a 10 polo apartado (O).

➢ A cualificación de cada proba será un valor numérico de 0 a 10.

➢ Na corrección das probas escritas, longas ou curtas (controis) terase en conta que:

I. Nestas probas valorarase o uso de vocabulario e notación científica.
II. Polos erros ortográficos, o desorde, a falta de limpeza na presentación e a mala redación, poderá baixarse a

cualificación da proba ata un punto, incluso máis en casos extremos.
III. Os exercicios deberán desenvolverse de forma razoada explicando sempre que é o que se quere facer e por

qué.
IV. A incomparecencia non xustificada (sen documento oficial) suporá unha cualificación de “0” nesa proba. Pola

contra, non caso de no poder asistir a un exame por un motivo xustificado, o profesor pode establecer outra data para
facelo, ou determinar unha cualificación en función dos datos que teña do alumno ata ese momento.

V. Copiar nun exame suporá a unha cualificación de “0” nesa proba.

➢ En cada trimestre realizaranse as probas escritas que se consideren oportunas, que se basearán nos estándares de

aprendizaxe das unidades traballadas.

➢ As probas escritas serán elaboradas con preguntas que teñan todas o mesmo peso específico, salvo que se indique o

contrario no enunciado das mesmas.

➢ A nota (P) das probas específicas de cada avaliación, obterase da media de todas as probas realizadas ao longo da

avaliación.

➢ Para aprobar a avaliación a nota obtida: [20% de (O) + 10% de (C) + 70% de (P)]; terá que ser igual ou superior a 5.

➢ Ao final de curso, para aprobar toda a materia será necesario aprobar as tres avaliacións. A nota final da convocatoria

ordinaria, neste caso, será a media das tres avaliacións. Para que un alumno ou alumna aprobe, esta media deberá ser
igual ou superior a 5. No caso de non ter aprobada algunha avaliación, dita cualificación será a final.

➢ Excepcionalmente, farase tamén a media das tres avaliacións se as cualificacións desde a primeira á terceira avaliación son

crecentes.

➢ Cada avaliación terá unha recuperación, individualizada ou dentro dos contidos progresivos necesarios noutras probas.

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 38

➢ A nota global de recuperación da avaliación pasará a ser a nota a ter en conta cara a media de xuño, sempre e cando sexa
maior que a cualificación outorgada na correspondente avaliación.

➢ O alumnado que non acade unha cualificación igual ou superior a 5 na avaliación ordinaria de xuño, deberá facer unha

proba extraordinaria en setembro, na que se examinará de toda a materia, independentemente de que durante o curso
tivera algunha avaliación aprobada. Esta proba escrita constará de exercicios prácticos e/ou teóricos que recollerán os
aspectos máis importantes da materia, e estarán baseados nos mínimos esixibles que recolle esta programación. Para
acadar unha avaliación extraordinaria positiva, o alumno deberá obter unha nota igual ou superior a 5.

Materia pendente de cursos anteriores na ESO

▪ A cualificación final será a media aritmética das cualificacións obtidas nas probas parciais, ou a cualificación
dalgunha das probas finais no caso de ser maior.
▪ Para que un alumno ou alumna aprobe, esta cualificación final deberá ser igual ou superior a 5.
▪ O alumnado que non acade unha cualificación igual ou superior a 5 na avaliación ordinaria de xuño, deberá facer
unha proba extraordinaria en setembro, na que se examinará de toda a materia, independentemente de que durante o
curso tivera algunha avaliación aprobada. Esta proba escrita constará de exercicios prácticos e/ou teóricos que
recollerán os aspectos máis importantes da materia, e estarán baseados nos mínimos esixibles que recolle esta
programación. Para acadar unha avaliación extraordinaria positiva, o alumno deberá obter unha nota igual ou
superior a 5.
▪ Para o alumnado da ESO, en cada parcial a valoración do traballo realizado polo alumno no seu caderno, e
entregado o día da proba, incrementará a cualificación do parcial ata un máximo do 20% da nota da proba.

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 39

CURSO: SEGUNDO DE EDUCACIÓN SECUNDARIA OBRIGATORIA

Unidades
 Matemáticas. 2º de ESO

 Bloque 1.

Procesos, métodos e actitudes
en matemáticas

 Bloque 2.
Números e Álxebra

 Bloque 3.
Xeometría

 Bloque 4.
Funcións

 Bloque 5.
Estatística e probabilidade

U1

1. Os Números Naturais

U9

9. Teorema de Pitágoras

U13

13. Funcións

U14

14. Estatística

U2

2. Os Números Enteiros

U10

10. Semellanza

U15

15. Azar e probabilidade

U3

3. Os números decimais e as fraccións

U11

11. Corpos xeométricos

U4

4. Operacións con fracións

U12

12. Medida do volume

U5

5. Proporcionalidade e porcentaxes

U6

6. Álxebra

U7

7. Ecuacións

U8

8. Sistemas de ecuacións

Obxectivos(Obx). Unidades(Un). Contidos. Criterios de avaliación.
Estándares de aprendizaxe. Competencias clave(CC).

Grao mínimo de consecución(Cadros resaltados)
Competencias clave(CC): Comunicación lingüística (CCL) - Competencia matemática e competencias básicas en ciencia e tecnoloxía (CMCCT) - Competencia dixital (CD) - Aprender a aprender (CAA) - Competencias
sociais e cívicas (CSC) - Sentido de iniciativa e espírito emprendedor (CSIEE) - Conciencia e expresións culturais (CCEC).

 Matemáticas. 2º de ESO

Obx Un Contidos Criterios de avaliación Estándares de aprendizaxe CC

 Bloque 1. Procesos, métodos e actitudes
en matemáticas

⚫ f
⚫ h

Todas

⚫ B1.1. Planificación e expresión verbal
do proceso de resolución de problemas.

⚫ B1.1. Expresar verbalmente, de forma
razoada, o proceso seguido na resolución
dun problema.

⚫ MAB1.1.1. Expresa verbalmente, de forma
razoada, o proceso seguido na resolución dun
problema, coa precisión e o rigor adecuados.

⚫ CCL
⚫ CMCCT

⚫ e
⚫ f
⚫ h

Todas

Todas

⚫ B1.2. Estratexias e procedementos
postos en práctica: uso da linguaxe
apropiada (gráfica, numérica, alxébrica,
etc.), reformulación do problema,
resolución de subproblemas, reconto
exhaustivo, comezo por casos
particulares sinxelos, procura de
regularidades e leis, etc.
⚫ B1.3. Reflexión sobre os resultados:
revisión das operacións utilizadas,
asignación de unidades aos resultados,
comprobación e interpretación das
solucións no contexto da situación,
procura doutras formas de resolución,
etc.

⚫ B1.2. Utilizar procesos de razoamento
e estratexias de resolución de problemas,
realizando os cálculos necesarios e
comprobando as solucións obtidas.

⚫ MAB1.2.1. Analiza e comprende o enunciado
dos problemas (datos, relacións entre os datos, e
contexto do problema).

⚫ CMCCT

⚫ MAB1.2.2. Valora a información dun enunciado
e relaciónaa co número de solucións do problema.

⚫ CMCCT

⚫ MAB1.2.3. Realiza estimacións e elabora
conxecturas sobre os resultados dos problemas
para resolver, valorando a súa utilidade e eficacia.

⚫ CMCCT

⚫ MAB1.2.4. Utiliza estratexias heurísticas e
procesos de razoamento na resolución de

⚫ CMCCT
⚫ CAA

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 40

 Matemáticas. 2º de ESO

Obx Un Contidos Criterios de avaliación Estándares de aprendizaxe CC

problemas, reflexionando sobre o proceso de
resolución de problemas.

⚫ b
⚫ e
⚫ f
⚫ g
⚫ h

Todas

Todas

⚫ B1.2. Estratexias e procedementos
postos en práctica: uso da linguaxe
apropiada (gráfica, numérica, alxébrica,
etc.), reformulación do problema,
resolución de subproblemas, reconto
exhaustivo, comezo por casos
particulares sinxelos, procura de
regularidades e leis, etc.
⚫ B1.4. Formulación de proxectos e
investigacións matemáticas escolares, en
contextos numéricos, xeométricos,
funcionais, estatísticos e probabilísticos,
de xeito individual e en equipo.
Elaboración e presentación dos informes
correspondentes.

⚫ B1.3. Describir e analizar situacións de
cambio, para encontrar patróns,
regularidades e leis matemáticas, en
contextos numéricos, xeométricos,
funcionais, estatísticos e probabilísticos,
valorando a súa utilidade para facer
predicións.

⚫ MAB1.3.1. Identifica patróns, regularidades e
leis matemáticas en situacións de cambio, en
contextos numéricos, xeométricos, funcionais,
estatísticos e probabilísticos.

⚫ CMCCT
⚫ CCEC

⚫ MAB1.3.2. Utiliza as leis matemáticas achadas
para realizar simulacións e predicións sobre os
resultados esperables, valorando a súa eficacia e
idoneidade.

⚫ CMCCT

⚫ b
⚫ e
⚫ f

Todas

⚫ B1.3. Reflexión sobre os resultados:
revisión das operacións utilizadas,
asignación de unidades aos resultados,
comprobación e interpretación das
solucións no contexto da situación,
procura doutras formas de resolución,
etc.

⚫ B1.4. Afondar en problemas resoltos
formulando pequenas variacións nos
datos, outras preguntas, outros
contextos, etc.

⚫ MAB1.4.1. Afonda nos problemas logo de
resolvelos, revisando o proceso de resolución e os
pasos e as ideas importantes, analizando a
coherencia da solución ou procurando outras
formas de resolución.

⚫ CMCCT

⚫ MAB1.4.2. Formúlase novos problemas, a partir
de un resolto, variando os datos, propondo novas
preguntas, resolvendo outros problemas
parecidos, formulando casos particulares ou máis
xerais de interese, e establecendo conexións entre
o problema e a realidade.

⚫ CMCCT
⚫ CAA

⚫ b
⚫ f
⚫ h

Todas

⚫ B1.4. Formulación de proxectos e
investigacións matemáticas escolares, en
contextos numéricos, xeométricos,
funcionais, estatísticos e probabilísticos,
de xeito individual e en equipo.
Elaboración e presentación dos informes
correspondentes.

⚫ B1.5. Elaborar e presentar informes
sobre o proceso, resultados e conclusións
obtidas nos procesos de investigación.

⚫ MAB1.5.1. Expón e argumenta o proceso
seguido ademais das conclusións obtidas,
utilizando distintas linguaxes (alxébrica, gráfica,
xeométrica e estatístico-probabilística).

⚫ CCL
⚫ CMCCT

⚫ a
⚫ b
⚫ c
⚫ d
⚫ e
⚫ f
⚫ g

Todas

⚫ B1.5. Práctica dos procesos de
matematización e modelización, en
contextos da realidade e en contextos
matemáticos, de xeito individual e en
equipo.

⚫ B1.6. Desenvolver procesos de
matematización en contextos da
realidade cotiá (numéricos, xeométricos,
funcionais, estatísticos ou probabilísticos)
a partir da identificación de situacións
problemáticas da realidade.

⚫ MAB1.6.1. Identifica situacións problemáticas
da realidade susceptibles de conter problemas de
interese.

⚫ CMCCT
⚫ CSC

⚫ MAB1.6.2. Establece conexións entre un
problema do mundo real e o mundo matemático,
identificando o problema ou os problemas
matemáticos que subxacen nel e os coñecementos
matemáticos necesarios.

⚫ CMCCT
⚫ CSIEE

⚫ MAB1.6.3. Usa, elabora ou constrúe modelos
matemáticos sinxelos que permitan a resolución
dun problema ou duns problemas dentro do
campo das matemáticas.

⚫ CMCCT

⚫ MAB1.6.4. Interpreta a solución matemática do
problema no contexto da realidade.

⚫ CMCCT

⚫ MAB1.6.5. Realiza simulacións e predicións, en
contexto real, para valorar a adecuación e as
limitacións dos modelos, e propón melloras que
aumenten a súa eficacia.

⚫ CMCCT

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 41

 Matemáticas. 2º de ESO

Obx Un Contidos Criterios de avaliación Estándares de aprendizaxe CC

⚫ e
⚫ f
⚫ g

Todas

⚫ B1.5. Práctica dos procesos de
matematización e modelización, en
contextos da realidade e en contextos
matemáticos, de xeito individual e en
equipo.

⚫ B1.7. Valorar a modelización
matemática como un recurso para
resolver problemas da realidade cotiá,
avaliando a eficacia e as limitacións dos
modelos utilizados ou construídos.

⚫ MAB1.7.1. Reflexiona sobre o proceso e obtén
conclusións sobre el e os seus resultados,
valorando outras opinións.

⚫ CMCCT
⚫ CAA
⚫ CSC

⚫ a
⚫ b
⚫ c
⚫ d
⚫ e
⚫ f
⚫ g
⚫ l
⚫ m
⚫ n
⚫ ñ
⚫ o

Todas

⚫ B1.5. Práctica dos procesos de
matematización e modelización, en
contextos da realidade e en contextos
matemáticos, de xeito individual e en
equipo.

⚫ B1.8. Desenvolver e cultivar as
actitudes persoais inherentes ao
quefacer matemático.

⚫ MAB1.8.1. Desenvolve actitudes axeitadas para
o traballo en matemáticas (esforzo, perseveranza,
flexibilidade e aceptación da crítica razoada).

⚫ CMCCT
⚫ CSC
⚫ CSIEE

⚫ MAB1.8.2. Formúlase a resolución de retos e
problemas coa precisión, o esmero e o interese
adecuados ao nivel educativo e á dificultade da
situación.

⚫ CMCCT

⚫ MAB1.8.3. Distingue entre problemas e
exercicios, e adopta a actitude axeitada para cada
caso.

⚫ CMCCT

• MAB1.8.4. Desenvolve actitudes de curiosidade
e indagación, xunto con hábitos de formular e
formularse preguntas e buscar respostas
axeitadas, tanto no estudo dos conceptos como
na resolución de problemas.

• CMCCT

• CAA

• CCEC

• MAB1.8.5. Desenvolve habilidades sociais de
cooperación e traballo en equipo.

• CMCCT

• CSIEE

• CSC

⚫ b
⚫ g

Todas

⚫ B1.6. Confianza nas propias
capacidades para desenvolver actitudes
axeitadas e afrontar as dificultades
propias do traballo científico.

⚫ B1.9. Superar bloqueos e
inseguridades ante a resolución de
situacións descoñecidas.

⚫ MAB1.9.1. Toma decisións nos procesos de
resolución de problemas, de investigación e de
matematización ou de modelización, valorando as
consecuencias destas e a súa conveniencia pola
súa sinxeleza e utilidade.

⚫ CMCCT
⚫ CSIEE

⚫ b
⚫ g

Todas

⚫ B1.6. Confianza nas propias
capacidades para desenvolver actitudes
axeitadas e afrontar as dificultades
propias do traballo científico.

⚫ B1.10. Reflexionar sobre as decisións
tomadas e aprender diso para situacións
similares futuras.

⚫ MAB1.10.1. Reflexiona sobre os problemas
resoltos e os procesos desenvolvidos, valorando a
potencia e sinxeleza das ideas claves, aprendendo
para situacións futuras similares.

⚫ CMCCT
⚫ CAA

⚫ b
⚫ e
⚫ f
⚫ g

Todas

⚫ B1.7. Utilización de medios
tecnolóxicos no proceso de aprendizaxe
para:
⚫ Recollida ordenada e a organización de
datos.
⚫ Elaboración e creación de
representacións gráficas de datos
numéricos, funcionais ou estatísticos.
⚫ Facilitación da comprensión de
conceptos e propiedades xeométricas ou
funcionais e a realización de cálculos de
tipo numérico, alxébrico ou estatístico.
⚫ Deseño de simulacións e elaboración
de predicións sobre situacións
matemáticas diversas.
⚫ Elaboración de informes e documentos
sobre os procesos levados a cabo e os
resultados e as conclusións obtidos.
⚫ Consulta, comunicación e
compartición, en ámbitos apropiados, da
información e das ideas matemáticas.

⚫ B1.11. Empregar as ferramentas
tecnolóxicas axeitadas, de forma
autónoma, realizando cálculos numéricos,
alxébricos ou estatísticos, facendo
representacións gráficas, recreando
situacións matemáticas mediante
simulacións ou analizando con sentido
crítico situacións diversas que axuden á
comprensión de conceptos matemáticos
ou á resolución de problemas.

⚫ MAB1.11.1. Selecciona ferramentas
tecnolóxicas axeitadas e utilízaas para a realización
de cálculos numéricos, alxébricos ou estatísticos
cando a dificultade destes impida ou non
aconselle facelos manualmente.

⚫ CMCCT
⚫ CD

⚫ MAB1.11.2. Utiliza medios tecnolóxicos para
facer representacións gráficas de funcións con
expresións alxébricas complexas e extraer
información cualitativa e cuantitativa sobre elas.

⚫ CMCCT

⚫ MAB1.11.3. Deseña representacións gráficas
para explicar o proceso seguido na solución de
problemas, mediante a utilización de medios
tecnolóxicos.

⚫ CMCCT

⚫ MAB1.11.4. Recrea ámbitos e obxectos
xeométricos con ferramentas tecnolóxicas
interactivas para amosar, analizar e comprender
propiedades xeométricas.

⚫ CMCCT

⚫ MAB1.11.5. Utiliza medios tecnolóxicos para
tratar datos e gráficas estatísticas, extraer
información e elaborar conclusións.

⚫ CMCCT

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 42

 Matemáticas. 2º de ESO

Obx Un Contidos Criterios de avaliación Estándares de aprendizaxe CC

⚫ a
⚫ b
⚫ e
⚫ f
⚫ g

Todas

⚫ B1.7. Utilización de medios
tecnolóxicos no proceso de aprendizaxe
para:
⚫ Recollida ordenada e a organización de
datos.
⚫ Elaboración e creación de
representacións gráficas de datos
numéricos, funcionais ou estatísticos.
⚫ Facilitación da comprensión de
conceptos e propiedades xeométricas ou
funcionais e a realización de cálculos de
tipo numérico, alxébrico ou estatístico.
⚫ Deseño de simulacións e elaboración
de predicións sobre situacións
matemáticas diversas.
⚫ Elaboración de informes e documentos
sobre os procesos levados a cabo e os
resultados e as conclusións obtidos.
⚫ Consulta, comunicación e
compartición, en ámbitos apropiados, da
información e das ideas matemáticas.

⚫ B1.12. Utilizar as tecnoloxías da
información e da comunicación de
maneira habitual no proceso de
aprendizaxe, procurando, analizando e
seleccionando información salientable en
internet ou noutras fontes, elaborando
documentos propios, facendo exposicións
e argumentacións destes, e
compartíndoos en ámbitos apropiados
para facilitar a interacción.

⚫ MAB1.12.1. Elabora documentos dixitais
propios (de texto, presentación, imaxe, vídeo, son,
etc.), como resultado do proceso de procura,
análise e selección de información relevante, coa
ferramenta tecnolóxica axeitada, e compárteos
para a súa discusión ou difusión.

⚫ CD
⚫ CCL

⚫ MAB1.12.2. Utiliza os recursos creados para
apoiar a exposición oral dos contidos traballados
na aula.

⚫ CCL

⚫ MAB1.12.3. Usa adecuadamente os medios
tecnolóxicos para estruturar e mellorar o seu
proceso de aprendizaxe, recollendo a información
das actividades, analizando puntos fortes e débiles
do seu proceso educativo e establecendo pautas
de mellora.

⚫ CD
⚫ CAA

⚫ MAB1.12.4. Emprega ferramentas tecnolóxicas
para compartir ideas e tarefas.

⚫ CD
⚫ CSC
⚫ CSIEE

 Bloque 2. Números e álxebra

⚫ b
⚫ e
⚫ f
⚫ g
⚫ h

U1
U2

U1
U2
U3
U4
U3

U3
U4
U4

U3
U4

U3
U4

U4
U1
U2
U3
U4

⚫ B2.1. Números enteiros:
representación, ordenación na recta
numérica e operacións. Operacións con
calculadora ou outros medios
tecnolóxicos.
⚫ B2.2. Fraccións en ámbitos cotiáns.
Fraccións equivalentes. Comparación de
fraccións. Representación, ordenación e
operacións.
⚫ B2.3. Números decimais:
representación, ordenación e operacións.
⚫ B2.4. Relación entre fraccións e
decimais. Conversión e operacións.
⚫ B2.5. Potencias de números enteiros e
fraccionarios con expoñente natural:
operacións.
⚫ B2.6. Potencias de base 10. Utilización
da notación científica para representar
números grandes.
⚫ B2.7. Cadrados perfectos. Raíces
cadradas. Estimación e obtención de
raíces aproximadas.
⚫ B2.8. Xerarquía das operacións.
⚫ B2.9. Elaboración e utilización de
estratexias para o cálculo mental, para o
cálculo aproximado e para o cálculo con
calculadora.

⚫ B2.1. Utilizar números naturais,
enteiros, fraccionarios e decimais, e
porcentaxes sinxelas, as súas operacións
e as súas propiedades, para recoller,
transformar e intercambiar información,
e resolver problemas relacionados coa
vida diaria.

⚫ MAB2.1.1. Identifica os tipos de números
(naturais, enteiros, fraccionarios e decimais) e
utilízaos para representar, ordenar e interpretar
axeitadamente a información cuantitativa.

⚫ CMCCT

⚫ MAB2.1.2. Calcula o valor de expresións
numéricas de distintos tipos de números mediante
as operacións elementais e as potencias de
expoñente natural, aplicando correctamente a
xerarquía das operacións.

⚫ CMCCT

⚫ MAB2.1.3. Emprega axeitadamente os tipos de
números e as súas operacións, para resolver
problemas cotiáns contextualizados,
representando e interpretando mediante medios
tecnolóxicos, cando sexa necesario, os resultados
obtidos.

⚫ CMCCT

⚫ e
⚫ f
⚫ g
⚫ h

U2

U3

⚫ B2.1. Números enteiros:
representación, ordenación na recta
numérica e operacións. Operacións con
calculadora ou outros medios
tecnolóxicos.
⚫ B2.2. Fraccións en ámbitos cotiáns.
Fraccións equivalentes. Comparación de

⚫ B2.2. Coñecer e utilizar propiedades e
novos significados dos números en
contextos de paridade, divisibilidade e
operacións elementais, mellorando así a
comprensión do concepto e dos tipos de
números.

⚫ MAB2.2.1. Realiza cálculos nos que interveñen
potencias de expoñente natural e aplica as regras
básicas das operacións con potencias.

⚫ CMCCT

⚫ MAB2.2.2. Realiza operacións de conversión
entre números decimais e fraccionarios, acha
fraccións equivalentes e simplifica fraccións, para
aplicalo na resolución de problemas.

⚫ CMCCT

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 43

 Matemáticas. 2º de ESO

Obx Un Contidos Criterios de avaliación Estándares de aprendizaxe CC

U3

U3

U4

U4

U4

U4

U4

fraccións. Representación, ordenación e
operacións.
⚫ B2.3. Números decimais:
representación, ordenación e operacións.
⚫ B2.4. Relación entre fraccións e
decimais. Conversión e operacións.
⚫ B2.5. Potencias de números enteiros e
fraccionarios con expoñente natural:
operacións.
⚫ B2.6. Potencias de base 10. Utilización
da notación científica para representar
números grandes.
⚫ B2.7. Cadrados perfectos. Raíces
cadradas. Estimación e obtención de
raíces aproximadas.
⚫ B2.8. Xerarquía das operacións.
⚫ B2.9. Elaboración e utilización de
estratexias para o cálculo mental, para o
cálculo aproximado e para o cálculo con
calculadora.

⚫ MAB2.2.3. Utiliza a notación científica e valora
o seu uso para simplificar cálculos e representar
números moi grandes.

⚫ CMCCT

⚫ e
⚫ f

U4
U2
U3
U4

⚫ B2.8. Xerarquía das operacións.
⚫ B2.9. Elaboración e utilización de
estratexias para o cálculo mental, para o
cálculo aproximado e para o cálculo con
calculadora.

⚫ B2.3. Desenvolver, en casos sinxelos, a
competencia no uso de operacións
combinadas como síntese da secuencia
de operacións aritméticas, aplicando
correctamente a xerarquía das
operacións ou estratexias de cálculo
mental.

⚫ MAB2.3.1. Realiza operacións combinadas
entre números enteiros, decimais e fraccionarios,
con eficacia, mediante o cálculo mental,
algoritmos de lapis e papel, calculadora ou medios
tecnolóxicos, utilizando a notación máis axeitada e
respectando a xerarquía das operacións.

⚫ CMCCT

⚫ e
⚫ f

U2
U3
U4

⚫ B2.9. Elaboración e utilización de
estratexias para o cálculo mental, para o
cálculo aproximado e para o cálculo con
calculadora.

⚫ B2.4. Elixir a forma de cálculo
apropiada (mental, escrita ou con
calculadora), usando estratexias que
permitan simplificar as operacións con
números enteiros, fraccións, decimais e
porcentaxes, e estimando a coherencia e
a precisión dos resultados obtidos.

⚫ MAB2.4.1. Desenvolve estratexias de cálculo
mental para realizar cálculos exactos ou
aproximados, valorando a precisión esixida na
operación ou no problema.

⚫ CMCCT

⚫ MAB2.4.2. Realiza cálculos con números
naturais, enteiros, fraccionarios e decimais,
decidindo a forma máis axeitada (mental, escrita
ou con calculadora), coherente e precisa.

⚫ CMCCT

⚫ e
⚫ f
⚫ g
⚫ h

U5

U5

⚫ B2.10. Cálculos con porcentaxes
(mental, manual e con calculadora).
Aumentos e diminucións porcentuais.
⚫ B2.11. Razón, proporción e taxa.Taxa
unitaria. Factores de conversión.
Magnitudes directa e inversamente
proporcionais. Constante de
proporcionalidade.
⚫ B2.12. Resolución de problemas nos
que interveña a proporcionalidade
directa ou inversa, ou variacións
porcentuais. Reparticións directa e
inversamente proporcionais

⚫ B2.5. Utilizar diferentes estratexias
(emprego de táboas, obtención e uso da
constante de proporcionalidade, redución
á unidade, etc.) para obter elementos
descoñecidos nun problema a partir
doutros coñecidos en situacións da vida
real nas que existan variacións
porcentuais e magnitudes directa ou
inversamente proporcionais.

⚫ MAB2.5.1. Identifica e discrimina relacións de
proporcionalidade numérica (como o factor de
conversión ou cálculo de porcentaxes) e
emprégaas para resolver problemas en situacións
cotiás.

⚫ CMCCT

U5

⚫ MAB2.5.2. Analiza situacións sinxelas e
recoñece que interveñen magnitudes que non son
directa nin inversamente proporcionais.

⚫ CMCCT

⚫ e
⚫ f
⚫ g
⚫ h

U6

U6

U6

U6

⚫ B2.13. Tradución de expresións da
linguaxe cotiá que representen situacións
reais, á alxébrica, e viceversa.
⚫ B2.14. Significados e propiedades dos
números en contextos diferentes ao do
cálculo (números triangulares, cadrados,
pentagonais, etc.).
⚫ B2.15. Linguaxe alxébrica para
xeneralizar propiedades e simbolizar
relacións. Obtención de fórmulas e
termos xerais baseada na observación de
pautas e regularidades. Valor numérico
dunha expresión alxébrica.
⚫ B2.16. Operacións con expresións
alxébricas sinxelas. Transformación e
equivalencias. Identidades. Operacións
con polinomios en casos sinxelos.

⚫ B2.6. Analizar procesos numéricos
cambiantes, identificando os patróns e
leis xerais que os rexen, utilizando a
linguaxe alxébrica para expresalos,
comunicalos e realizar predicións sobre o
seu comportamento ao modificar as
variables, e operar con expresións
alxébricas.

⚫ MAB2.6.1. Describe situacións ou enunciados
que dependen de cantidades variables ou
descoñecidas e secuencias lóxicas ou
regularidades, mediante expresións alxébricas, e
opera con elas.

⚫ CMCCT

⚫ MAB2.6.2. Identifica propiedades e leis xerais a
partir do estudo de procesos numéricos
recorrentes ou cambiantes, exprésaas mediante a
linguaxe alxébrica e utilízaas para facer predicións.

⚫ CMCCT

⚫ MAB2.6.3. Utiliza as identidades alxébricas
notables e as propiedades das operacións para
transformar expresións alxébricas.

⚫ CMCCT

⚫ f
⚫ h

U7

⚫ B2.17. Ecuacións de primeiro grao
cunha incógnita e de segundo grao cunha
incógnita. Resolución por distintos

⚫ B2.7. Utilizar a linguaxe alxébrica para
simbolizar e resolver problemas
mediante a formulación de ecuacións de

⚫ MAB2.7.1. Comproba, dada unha ecuación (ou
un sistema), se un número ou uns números é ou
son solución desta.

⚫ CMCCT

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 44

 Matemáticas. 2º de ESO

Obx Un Contidos Criterios de avaliación Estándares de aprendizaxe CC

U8

métodos. Interpretación das solucións.
Ecuacións sen solución. Resolución de
problemas.
⚫ B2.18. Sistemas de dúas ecuacións
lineais con dúas incógnitas. Métodos
alxébricos de resolución e método
gráfico. Resolución de problemas.

primeiro e segundo grao, e sistemas de
ecuacións, aplicando para a súa
resolución métodos alxébricos ou
gráficos, e contrastando os resultados
obtidos.

⚫ MAB2.7.2. Formula alxebricamente unha
situación da vida real mediante ecuacións de
primeiro e segundo grao, e sistemas de ecuacións
lineais con dúas incógnitas, resólveas e interpreta
o resultado obtido.

⚫ CMCCT

 Bloque 3. Xeometría

⚫ f
⚫ h

U9 ⚫ B3.1. Triángulos rectángulos. Teorema
de Pitágoras. Xustificación xeométrica e
aplicacións.

⚫ B3.1. Recoñecer o significado
aritmético do teorema de Pitágoras
(cadrados de números e ternas
pitagóricas) e o significado xeométrico
(áreas de cadrados construídos sobre os
lados), e empregalo para resolver
problemas xeométricos.

⚫ MAB3.1.1. Comprende os significados
aritmético e xeométrico do teorema de Pitágoras
e utilízaos para a procura de ternas pitagóricas ou
a comprobación do teorema, construíndo outros
polígonos sobre os lados do triángulo rectángulo.

⚫ CMCCT

⚫ MAB3.1.2. Aplica o teorema de Pitágoras para
calcular lonxitudes descoñecidas na resolución de
triángulos e áreas de polígonos regulares, en
contextos xeométricos ou en contextos reais

⚫ CMCCT

⚫ e
⚫ f

U10 ⚫ B3.2. Semellanza: figuras semellantes.
Criterios de semellanza. Razón de
semellanza e escala. Razón entre
lonxitudes, áreas e volumes de corpos
semellantes.

⚫ B3.2. Analizar e identificar figuras
semellantes, calculando a escala ou razón
de semellanza e a razón entre lonxitudes,
áreas e volumes de corpos semellantes.

⚫ MAB3.2.1. Recoñece figuras semellantes e
calcula a razón de semellanza e a razón de
superficies e volumes de figuras semellantes.

⚫ CMCCT

⚫ MAB3.2.2. Utiliza a escala para resolver
problemas da vida cotiá sobre planos, mapas e
outros contextos de semellanza.

⚫ CMCCT

⚫ e
⚫ f

U11
U12

⚫ B3.3. Poliedros e corpos de revolución:
elementos característicos; clasificación.
Áreas e volumes.

⚫ B3.3. Analizar corpos xeométricos
(cubos, ortoedros, prismas, pirámides,
cilindros, conos e esferas) e identificar os
seus elementos característicos (vértices,
arestas, caras, desenvolvementos planos,
seccións ao cortar con planos, corpos
obtidos mediante seccións, simetrías,
etc.).

⚫ MAB3.3.1. Analiza e identifica as características
de corpos xeométricos utilizando a linguaxe
xeométrica axeitada.

⚫ CMCCT

⚫ MAB3.3.2. Constrúe seccións sinxelas dos
corpos xeométricos, a partir de cortes con planos,
mentalmente e utilizando os medios tecnolóxicos
axeitados.

⚫ CMCCT

⚫ MAB3.3.3. Identifica os corpos xeométricos a
partir dos seus desenvolvementos planos e
reciprocamente.

⚫ CMCCT

⚫ e
⚫ f
⚫ l
⚫ n

U11
U12

U11
U12

⚫ B3.4. Propiedades, regularidades e
relacións dos poliedros. Cálculo de
lonxitudes, superficies e volumes do
mundo físico.
⚫ B3.5. Uso de ferramentas informáticas
para estudar formas, configuracións e
relacións xeométricas.

⚫ B3.4. Resolver problemas que leven
consigo o cálculo de lonxitudes,
superficies e volumes do mundo físico,
utilizando propiedades, regularidades e
relacións dos poliedros.

⚫ MAB3.4.1. Resolve problemas da realidade
mediante o cálculo de áreas e volumes de corpos
xeométricos, utilizando as linguaxes xeométrica e
alxébrica axeitadas.

⚫ CMCCT

 Bloque 4. Funcións

⚫ f U13 ⚫ B4.1. Concepto de función: variable
dependente e independente; formas de
presentación (linguaxe habitual, táboa,
gráfica e fórmula); crecemento e
decrecemento; continuidade e
descontinuidade; cortes cos eixes;
máximos e mínimos relativos. Análise e
comparación de gráficas.

⚫ B4.1. Manexar as formas de presentar
unha función (linguaxe habitual, táboa
numérica, gráfica e ecuación), pasando
dunhas formas a outras e elixindo a
mellor delas en función do contexto.

⚫ MAB4.1.1. Pasa dunhas formas de
representación dunha función a outras, e elixe a
máis adecuada en función do contexto.

⚫ CMCCT

⚫ f U13 ⚫ B4.1. Concepto de función: variable
dependente e independente; formas de
presentación (linguaxe habitual, táboa,
gráfica e fórmula); crecemento e
decrecemento; continuidade e
descontinuidade; cortes cos eixes;
máximos e mínimos relativos. Análise e
comparación de gráficas.

⚫ B4.2. Comprender o concepto de
función, e recoñecer, interpretar e
analizar as gráficas funcionais.

⚫ MAB4.2.1. Recoñece se unha gráfica representa
ou non unha función.

⚫ CMCCT

⚫ MAB4.2.2. Interpreta unha gráfica e analízaa,
recoñecendo as súas propiedades máis
características.

⚫ CMCCT

⚫ b
⚫ e
⚫ f
⚫ g
⚫ h

U13

U13

⚫ B4.2. Funcións lineais. Cálculo,
interpretación e identificación da
pendente da recta. Representacións da
recta a partir da ecuación e obtención da
ecuación a partir dunha recta.
⚫ B4.4. Utilización de calculadoras

⚫ B4.3. Recoñecer, representar e analizar
as funcións lineais, e utilizalas para
resolver problemas.

⚫ MAB4.3.1. Recoñece e representa unha función
lineal a partir da ecuación ou dunha táboa de
valores, e obtén a pendente da recta
correspondente.

⚫ CMCCT

⚫ MAB4.3.2. Obtén a ecuación dunha recta a
partir da gráfica ou táboa de valores.

⚫ CMCCT

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 45

 Matemáticas. 2º de ESO

Obx Un Contidos Criterios de avaliación Estándares de aprendizaxe CC

gráficas e software específico para a
construción e interpretación de gráficas.

⚫ MAB4.3.3. Escribe a ecuación correspondente á
relación lineal existente entre dúas magnitudes, e
represéntaa.

⚫ CMCCT

⚫ MAB4.3.4. Estuda situacións reais sinxelas e,
apoiándose en recursos tecnolóxicos, identifica o
modelo matemático funcional (lineal ou afín) máis
axeitado para explicalas, e realiza predicións e
simulacións sobre o seu comportamento.

⚫ CMCCT

 Bloque 5. Estatística e probabilidade

⚫ a
⚫ b
⚫ c
⚫ d
⚫ e
⚫ f
⚫ g
⚫ h
⚫ m

U14

U14

U14

U14
U14

⚫ B5.1. Frecuencias absolutas, relativas e
acumuladas.
⚫ B5.2. Organización en táboas de datos
recollidos nunha experiencia.
⚫ B5.3. Diagramas de barras e de
sectores. Polígonos de frecuencias;
diagramas de caixa e bigotes
⚫ B5.4. Medidas de tendencia central.
⚫ B5.5. Medidas de dispersión.

⚫ B5.1. Formular preguntas axeitadas
para coñecer as características de
interese dunha poboación e recoller,
organizar e presentar datos relevantes
para respondelas, utilizando os métodos
estatísticos apropiados e as ferramentas
axeitadas, organizando os datos en
táboas e construíndo gráficas, calculando
os parámetros relevantes, e obtendo
conclusións razoables a partir dos
resultados obtidos.

⚫ MAB5.1.1. Organiza datos, obtidos dunha
poboación de variables cualitativas ou
cuantitativas en táboas, calcula e interpreta as
súas frecuencias absolutas, relativas, e
acumuladas, e represéntaos graficamente.

⚫ CMCCT

⚫ MAB5.1.2. Calcula a media aritmética, a
mediana (intervalo mediano), a moda (intervalo
modal), o rango e os cuartís, elixe o máis axeitado,
e emprégaos para interpretar un conxunto de
datos e para resolver problemas.

⚫ CMCCT

⚫ MAB5.1.3. Interpreta gráficos estatísticos
sinxelos recollidos en medios de comunicación e
outros ámbitos da vida cotiá.

⚫ CMCCT

⚫ e
⚫ f
⚫ h

U14

U14

U14
U14

U14

⚫ B5.2. Organización en táboas de datos
recollidos nunha experiencia.
⚫ B5.3. Diagramas de barras e de
sectores. Polígonos de frecuencias,
diagramas de caixa e bigotes
⚫ B5.4. Medidas de tendencia central.
⚫ B5.5. Medidas de dispersión: rango e
cuartís, percorrido intercuarílico, varianza
e desviación típica.
⚫ B5.6. Utilización de calculadoras e
ferramentas tecnolóxicas para o
tratamento de datos, creación e
interpretación de gráficos e elaboración
de informes.

⚫ B5.2. Utilizar ferramentas tecnolóxicas
para organizar datos, xerar gráficas
estatísticas, calcular parámetros
relevantes e comunicar os resultados
obtidos que respondan ás preguntas
formuladas previamente sobre a
situación estudada.

⚫ MAB5.2.1. Emprega a calculadora e
ferramentas tecnolóxicas para organizar datos,
xerar gráficos estatísticos e calcular as medidas de
tendencia central, o rango e os cuartís.

⚫ CMCCT

⚫ MAB5.2.2. Utiliza as tecnoloxías da información
e da comunicación para comunicar información
resumida e relevante sobre unha variable
estatística analizada.

⚫ CMCCT

⚫ e
⚫ f
⚫ h

U15

U15

U15

⚫ B5.7. Fenómenos deterministas e
aleatorios.
⚫ B5.8. Formulación de conxecturas
sobre o comportamento de fenómenos
aleatorios sinxelos e deseño de
experiencias para a súa comprobación.
⚫ B5.9. Frecuencia relativa dun suceso e
a súa aproximación á probabilidade
mediante a simulación ou
experimentación.

⚫ B5.3. Diferenciar os fenómenos
deterministas dos aleatorios, valorando a
posibilidade que ofrecen as matemáticas
para analizar e facer predicións razoables
acerca do comportamento dos aleatorios
a partir das regularidades obtidas ao
repetir un número significativo de veces a
experiencia aleatoria, ou o cálculo da súa
probabilidade.

⚫ MAB5.3.1. Identifica os experimentos
aleatorios e distíngueos dos deterministas.

⚫ CMCCT

⚫ MAB5.3.2. Calcula a frecuencia relativa dun
suceso mediante a experimentación.

⚫ CMCCT

⚫ MAB5.3.3. Realiza predicións sobre un
fenómeno aleatorio a partir do cálculo exacto da
súa probabilidade ou a aproximación desta
mediante a experimentación.

⚫ CMCCT

⚫ b
⚫ f
⚫ h

U15

U15

U15

⚫ B5.10. Sucesos elementais
equiprobables e non equiprobables.
⚫ B5.11. Espazo mostral en
experimentos sinxelos. Táboas e
diagramas de árbore sinxelos.
⚫ B5.12. Cálculo de probabilidades
mediante a regra de Laplace en
experimentos sinxelos.

⚫ B5.4. Inducir a noción de probabilidade
a partir do concepto de frecuencia
relativa e como medida de incerteza
asociada aos fenómenos aleatorios, sexa
ou non posible a experimentación.

⚫ MAB5.4.1. Describe experimentos aleatorios
sinxelos e enumera todos os resultados posibles,
apoiándose en táboas, recontos ou diagramas en
árbore sinxelos.

⚫ CMCCT

⚫ MAB5.4.2. Distingue entre sucesos elementais
equiprobables e non equiprobables.

⚫ CMCCT

⚫ MAB5.4.3. Calcula a probabilidade de sucesos
asociados a experimentos sinxelos mediante a
regra de Laplace, e exprésaa en forma de fracción
e como porcentaxe.

⚫ CMCCT

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 46

Temporalización

 Matemáticas. 2º ESO

Temporalización

Un

Unidades

Mes
Nº de sesións

Set Out Nov Dec Xan Feb Mar Abr Maio Xuñ

U1

1. Os Números Naturais

 4

U2

2. Os Números Enteiros

 6

U3

3. Os números decimais e as fraccións

 6

U4

4. Operacións con fraccións

 16

U5

5. Proporcionalidade e porcentaxes

 12

U6

6. Álxebra

 6

U7

7. Ecuacións

 12

U8

8. Sistemas de ecuacións

 10

U9

9. Teorema de Pitágoras

 8

U10

10. Semellanza

 12

U11

11. Corpos xeométricos

 8

U12

12. Medida do volume

 16

U13

13. Funcións

 8

U14

14. Estatística

 6

U15

15. Azar e probabilidade

 6

1º trimestre: Unidades 1, 2, 3, 4 e 5.
2º trimestre: Unidades 6, 7, 8, 9 e 10.
3º trimestre: Unidades 11, 12, 13, 14 e 15.

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 47

Grao mínimo de consecución para superar a materia (LOMCE)

MATEMÁTICAS 2º ESO

Bloque 1.
Procesos, métodos e actitudes en matemáticas.

⚫ MAB1.1.1. Expresa verbalmente, de forma razoada, o proceso seguido na resolución dun problema, coa precisión e o rigor
adecuados.

⚫ MAB1.2.1. Analiza e comprende o enunciado dos problemas (datos, relacións entre os datos, e contexto do problema).

⚫ MAB1.2.2. Valora a información dun enunciado e relaciónaa co número de solucións do problema.

⚫ MAB1.6.4. Interpreta a solución matemática do problema no contexto da realidade.

⚫ MAB1.8.1. Desenvolve actitudes axeitadas para o traballo en matemáticas (esforzo, perseveranza, flexibilidade e aceptación
da crítica razoada).

⚫ MAB1.8.5. Desenvolve habilidades sociais de cooperación e traballo en equipo.

⚫ MAB1.12.1. Elabora documentos dixitais propios (de texto, presentación, imaxe, vídeo, son, etc.), como resultado do proceso
de procura, análise e selección de información relevante, coa ferramenta tecnolóxica axeitada, e compárteos para a súa
discusión ou difusión.

Bloque 2.
Números e álxebra.

⚫ MAB2.1.1. Identifica os tipos de números (naturais, enteiros, fraccionarios e decimais) e utilízaos para representar, ordenar e
interpretar axeitadamente a información cuantitativa.

⚫ MAB2.1.2. Calcula o valor de expresións numéricas de distintos tipos de números mediante as operacións elementais e as
potencias de expoñente natural, aplicando correctamente a xerarquía das operacións.

⚫ MAB2.1.3. Emprega axeitadamente os tipos de números e as súas operacións, para resolver problemas cotiáns
contextualizados, representando e interpretando mediante medios tecnolóxicos, cando sexa necesario, os resultados obtidos.

⚫ MAB2.2.1. Realiza cálculos nos que interveñen potencias de expoñente natural e aplica as regras básicas das operacións con
potencias.

⚫ MAB2.2.2. Realiza operacións de conversión entre números decimais e fraccionarios, acha fraccións equivalentes e simplifica
fraccións, para aplicalo na resolución de problemas.

⚫ MAB2.3.1. Realiza operacións combinadas entre números enteiros, decimais e fraccionarios, con eficacia, mediante o cálculo
mental, algoritmos de lapis e papel, calculadora ou medios tecnolóxicos, utilizando a notación máis axeitada e respectando a
xerarquía das operacións.

⚫ MAB2.4.2. Realiza cálculos con números naturais, enteiros, fraccionarios e decimais, decidindo a forma máis axeitada (mental,
escrita ou con calculadora), coherente e precisa.

⚫ MAB2.5.1. Identifica e discrimina relacións de proporcionalidade numérica (como o factor de conversión ou cálculo de
porcentaxes) e emprégaas para resolver problemas en situacións cotiás.

⚫ MAB2.5.2. Analiza situacións sinxelas e recoñece que interveñen magnitudes que non son directa nin inversamente
proporcionais.

⚫ MAB2.6.1. Describe situacións ou enunciados que dependen de cantidades variables ou descoñecidas e secuencias lóxicas ou
regularidades, mediante expresións alxébricas, e opera con elas.

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 48

⚫ MAB2.6.3. Utiliza as identidades alxébricas notables e as propiedades das operacións para transformar expresións alxébricas.

⚫ MAB2.7.1. Comproba, dada unha ecuación (ou un sistema), se un número ou uns números é ou son solución desta.

Bloque 3.
Xeometría.

⚫ MAB3.1.1. Comprende os significados aritmético e xeométrico do teorema de Pitágoras e utilízaos para a procura de ternas
pitagóricas ou a comprobación do teorema, construíndo outros polígonos sobre os lados do triángulo rectángulo.

⚫ MAB3.1.2. Aplica o teorema de Pitágoras para calcular lonxitudes descoñecidas na resolución de triángulos e áreas de
polígonos regulares, en contextos xeométricos ou en contextos reais

⚫ MAB3.2.1. Recoñece figuras semellantes e calcula a razón de semellanza e a razón de superficies e volumes de figuras
semellantes.

⚫ MAB3.2.2. Utiliza a escala para resolver problemas da vida cotiá sobre planos, mapas e outros contextos de semellanza.

⚫ MAB3.3.3. Identifica os corpos xeométricos a partir dos seus desenvolvementos planos e reciprocamente.

⚫ MAB3.4.1. Resolve problemas da realidade mediante o cálculo de áreas e volumes de corpos xeométricos, utilizando as
linguaxes xeométrica e alxébrica axeitadas.

Bloque 4.
Funcións.

⚫ MAB4.1.1. Pasa dunhas formas de representación dunha función a outras, e elixe a máis adecuada en función do contexto.

⚫ MAB4.2.1. Recoñece se unha gráfica representa ou non unha función.

⚫ MAB4.3.1. Recoñece e representa unha función lineal a partir da ecuación ou dunha táboa de valores, e obtén a pendente da
recta correspondente.

⚫ MAB4.3.2. Obtén a ecuación dunha recta a partir da gráfica ou táboa de valores.

⚫ MAB4.3.3. Escribe a ecuación correspondente á relación lineal existente entre dúas magnitudes, e represéntaa.

Bloque 5.
Estatística e probabilidade.

⚫ MAB5.1.1. Organiza datos, obtidos dunha poboación de variables cualitativas ou cuantitativas en táboas, calcula e interpreta
as súas frecuencias absolutas, relativas, e acumuladas, e represéntaos graficamente.

⚫ MAB5.1.2. Calcula a media aritmética, a mediana (intervalo mediano), a moda (intervalo modal), o rango e os cuartís, elixe o
máis axeitado, e emprégaos para interpretar un conxunto de datos e para resolver problemas.

⚫ MAB5.3.1. Identifica os experimentos aleatorios e distíngueos dos deterministas.

⚫ MAB5.3.2. Calcula a frecuencia relativa dun suceso mediante a experimentación.

⚫ MAB5.4.2. Distingue entre sucesos elementais equiprobables e non equiprobables.

⚫ MAB5.4.3. Calcula a probabilidade de sucesos asociados a experimentos sinxelos mediante a regra de Laplace, e exprésaa en
forma de fracción e como porcentaxe.

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 49

Procedementos e instrumentos de avaliación (ESO)

Poderanse ter en conta e utilizar os seguintes instrumentos de avaliación:

▪ Preguntas do profesor ao alumno ou alumna, e "saídas ao encerado".
▪ Atención e actitude na clase.
▪ Interese das preguntas ao profesor.
▪ Participación nas discusións ou debates.
▪ Tarefas propostas para realizar na clase.
▪ Contribucións persoais ao desenvolvemento da unidade.
▪ Traballos encargados para estimular a reflexión fóra da aula.
▪ Traballos de investigación (individuais ou en grupo).
▪ “Controis” ou probas curtas.
▪ Probas escritas.
▪ Caderno de clase.

Criterios sobre a avaliación, cualificación e promoción do alumnado

Ao longo do curso, tanto na ESO como no Bacharelato, realizarase para cada grupo tres sesións de avaliación; a última delas
coincidirá coa avaliación final ordinaria. Nos primeiros días do mes de setembro realizarase unha proba extraordinaria e a
correspondente sesión de avaliación para o alumnado que non superase a materia na avaliación final ordinaria.

Durante o proceso de aprendizaxe, tanto do alumnado da ESO como do alumnado de Bacharelato, realizaremos unha avaliación
que determine o grao de adquisición das competencias clave e o logros dos obxectivos de etapa, tomando como referentes os
criterios de avaliación e os os estándares de aprendizaxe.
Os resultados indicarannos as modificacións que debemos facer para ampliar e profundar ou para recuperar ou para eliminar
erros e problemas na aprendizaxe ou facer modificacións na planificación inicial da materia co fin de mellorar o rendemento do
alumnado.

Debido ao carácter dinámico da aprendizaxe, esta avaliación continua, formativa e orientadora debe constituír un proceso
flexible e valerse de diferentes procedementos de avaliación. Así defendemos unha avaliación baseada na actitude do alumnado
e no seu traballo. En canto a súa actitude, considerarase negativo a impuntualidade, a interrupción do desenvolvemento da
clase e a falta de respecto polo traballo dos compañeiros e do profesorado, o descoidado do material propio e da aula, o
incumprimento das normas de convivencia, a falta de interese e participación, …

A avaliación do alumnado que curse ensinanzas correspondentes á Educación Secundaria Obrigatoria con adaptación curricular
significativa tomará como referencia os obxectivos de etapa, competencias claves, criterios de avaliación e estándares de
aprendizaxe fixados nas adaptacións curriculares.

O profesorado facilitará ao alumnado ou aos seus pais ou titores legais as informacións que se deriven dos instrumentos de
avaliación utilizados na valoración do proceso de aprendizaxe. En particular o alumnado terá acceso ás probas, exercicios ou
traballos escritos, revisándoos co seu profesor ou profesora.

Os métodos e instrumentos de avaliación que se utilizarán para recoller a información sobre as aprendizaxes dos alumnos son:

MÉTODOS INSTRUMENTOS

Observación e análise de producións dos
alumnos/as (O)

Caderno de clase:
⚫ Permite observar a comprensión e a
expresión escrita.
⚫ Resolución e corrección dos exercicios e
problemas.
⚫ Deberes: realización e corrección.

Preguntas orais:

⚫ Ao longo da clase realízanse preguntas
orais ao alumnado sobre os contidos que se
estean tratando fomentando así a súa

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 50

participación ordenada e coñecendo a
evolución do proceso de aprendizaxe.

Probas específicas (P)

Probas escritas:
⚫ Normalmente realizaranse ao finalizar
unha unidade ou bloque de contido.

Criterios de cualificación

ALUMNADO DE 2º ESO

Realizaranse tres avaliacións durante o curso; a última delas coincidirá coa avaliación final ordinaria do curso.

A cualificación de cada avaliación obterase a partir do seguinte baremo:

◆ Cun peso do 20%: Observación e análise de producións dos alumnos/as (O)

◆ Cun peso do 80% : Probas específicas (P)

As normas e criterios xerais de cualificación, serán as seguintes:

➢ Asignarase unha cualificación de 0 a 10 polo apartado (O).

➢ A cualificación de cada proba será un valor numérico de 0 a 10.

➢ Na corrección das probas escritas, longas ou curtas (controis) terase en conta que:

I. Nestas probas valorarase o uso de vocabulario e notación científica.
II. Polos erros ortográficos, o desorde, a falta de limpeza na presentación e a mala redación, poderá baixarse a

cualificación da proba ata un punto, incluso máis en casos extremos.
III. Os exercicios deberán desenvolverse de forma razoada explicando sempre que é o que se quere facer e por qué.
IV. A incomparecencia non xustificada (sen documento oficial) suporá unha cualificación de “0” nesa proba. Pola

contra, non caso de no poder asistir a un exame por un motivo xustificado, o profesor pode establecer outra
data para facelo, ou determinar unha cualificación en función dos datos que teña do alumno ata ese momento.

V. Copiar nun exame suporá a unha cualificación de “0” nesa proba.

➢ En cada trimestre realizaranse as probas escritas que se consideren oportunas, que se basearán nos estándares de

aprendizaxe das unidades traballadas.

➢ As probas escritas serán elaboradas con preguntas que teñan todas o mesmo peso específico, salvo que se indique o

contrario no enunciado das mesmas.

➢ A nota (P) das probas específicas de cada avaliación, obterase da media de todas as probas realizadas ao longo da

avaliación.

➢ Para aprobar a avaliación a nota obtida: [20% de (O) + 80% de (P)]; terá que ser igual ou superior a 5.

➢ Ao final de curso, para aprobar toda a materia será necesario aprobar as tres avaliacións. A nota final da convocatoria

ordinaria, neste caso, será a media das tres avaliacións. Para que un alumno ou alumna aprobe, esta media deberá ser
igual ou superior a 5. No caso de non ter aprobada algunha avaliación, dita cualificación será a final.

➢ Excepcionalmente, farase tamén a media das tres avaliacións se as cualificacións desde a primeira á terceira avaliación son

crecentes.

➢ Cada avaliación terá unha recuperación, individualizada ou dentro dos contidos progresivos necesarios noutras probas.

➢ A nota global de recuperación da avaliación pasará a ser a nota a ter en conta cara a media de xuño, sempre e cando sexa

maior que a cualificación outorgada na correspondente avaliación.

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 51

➢ O alumnado que non acade unha cualificación igual ou superior a 5 na avaliación ordinaria de xuño, deberá facer unha

proba extraordinaria en setembro, na que se examinará de toda a materia, independentemente de que durante o curso
tivera algunha avaliación aprobada. Esta proba escrita constará de exercicios prácticos e/ou teóricos que recollerán os
aspectos máis importantes da materia, e estarán baseados nos mínimos esixibles que recolle esta programación. Para
acadar unha avaliación extraordinaria positiva, o alumno deberá obter unha nota igual ou superior a 5.

Materia pendente de cursos anteriores na ESO

▪ A cualificación final será a media aritmética das cualificacións obtidas nas probas parciais, ou a cualificación
dalgunha das probas finais no caso de ser maior.
▪ Para que un alumno ou alumna aprobe, esta cualificación final deberá ser igual ou superior a 5.
▪ O alumnado que non acade unha cualificación igual ou superior a 5 na avaliación ordinaria de xuño, deberá facer
unha proba extraordinaria en setembro, na que se examinará de toda a materia, independentemente de que durante o
curso tivera algunha avaliación aprobada. Esta proba escrita constará de exercicios prácticos e/ou teóricos que
recollerán os aspectos máis importantes da materia, e estarán baseados nos mínimos esixibles que recolle esta
programación. Para acadar unha avaliación extraordinaria positiva, o alumno deberá obter unha nota igual ou
superior a 5.
▪ Para o alumnado da ESO, en cada parcial a valoración do traballo realizado polo alumno no seu caderno, e
entregado o día da proba, incrementará a cualificación do parcial ata un máximo do 20% da nota da proba.

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 52

CURSO: TERCEIRO DE EDUCACIÓN SECUNDARIA OBRIGATORIA

MATERIA: Matemáticas orientadas ás ensinanzas académicas

Unidades

 Matemáticas orientadas ás

ensinanzas académicas. 3º
ESO

 Bloque 1.
Procesos, métodos e
actitudes en matemáticas

 Bloque 2.
Números e Álxebra

 Bloque 3.
Xeometría

 Bloque 4.
Funcións

 Bloque 5.
Estatística e probabilidade

U1

1. Fraccións e decimais

U10

10. Problemas métricos no
plano

U8

8. Funcións e gráficas

U13

13. Táboas e gráficos
estatísticos

U2

2. Potencias e raíces.

U11

11. Corpos xeométricos

U9

9. Funcións lineais e
cuadráticas

U14

14. Parámetros estatísticos

U3

3. Problemas aritméticos

U12

12. Transformacións
xeométricas

U15

15. Azar e probabilidade

U4

4. Progresións

U5

5. A linguaxe alxébrica

U6

6. Ecuacións

U7

7. Sistemas de ecuacións

Obxectivos. Unidades. Contidos. Criterios de avaliación. Estándares de
aprendizaxe. Competencias clave.

Mínimos esixibles

 Matemáticas orientadas ás ensinanzas
académicas. 3º ESO

Ob

Un

Contidos

Criterios de avaliación

Estándares de aprendizaxe

CC

Bloque 1. Procesos, métodos e
actitudes en matemáticas

• f
• l

To
d

as

• B1.1. Planificación do proceso de
resolución de problemas.

• B1.1. Expresar verbalmente, de xeito
razoado, o proceso seguido na
resolución dun problema.

• MACB1.1.1. Expresa verbalmente, de xeito
razoado, o proceso seguido na resolución dun
problema, coa precisión e o rigor adecuados.

• CCL
• CMCCT

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 53

 Matemáticas orientadas ás ensinanzas
académicas. 3º ESO

Ob

Un

Contidos

Criterios de avaliación

Estándares de aprendizaxe

CC

• e
• f
• l

To
d

as

• B1.2. Estratexias e procedementos
postos en práctica: uso da linguaxe
apropiada (gráfica, numérica, alxébrica,
etc.), reformulación do problema,
resolver subproblemas, reconto
exhaustivo, empezar por casos
particulares sinxelos, buscar
regularidades e leis, etc.
• B1.3. Reflexión sobre os resultados:
revisión das operacións utilizadas,
asignación de unidades aos resultados,
comprobación e interpretación das
solucións no contexto da situación,
procura doutras formas de resolución,
etc.

• B1.2. Utilizar procesos de razoamento
e estratexias de resolución de
problemas, realizando os cálculos
necesarios e comprobando as solucións
obtidas.

• MACB1.2.1. Analiza e comprende o enunciado
dos problemas (datos, relacións entre os datos,
e contexto do problema).

• CMCCT

• MACB1.2.2. Valora a información dun
enunciado e relaciónaa co número de solucións
do problema.

• CMCCT

• MACB1.2.3. Realiza estimacións e elabora
conxecturas sobre os resultados dos problemas
que cumpra resolver, valorando a súa utilidade e
eficacia.

• CMCCT

• MACB1.2.4. Utiliza estratexias heurísticas e
procesos de razoamento na resolución de
problemas, reflexionando sobre o proceso de
resolución de problemas.

• CMCCT
• CAA

• b
• e
• f
• g
• l

To
d

as

• B1.2. Estratexias e procedementos
postos en práctica: uso da linguaxe
apropiada (gráfica, numérica, alxébrica,
etc.), reformulación do problema,
resolución de subproblemas, reconto
exhaustivo, comezo por casos
particulares sinxelos, procura de
regularidades e leis, etc.
• B1.4. Formulación de proxectos e
investigacións matemáticas escolares,
en contextos numéricos, xeométricos,
funcionais, estatísticos e probabilísticos,
de xeito individual e en equipo.
Elaboración e presentación dos
informes correspondentes.

• B1.3. Describir e analizar situacións de
cambio, para atopar patróns,
regularidades e leis matemáticas, en
contextos numéricos, xeométricos,
funcionais, estatísticos e probabilísticos,
valorando a súa utilidade para facer
predicións.

• MACB1.3.1. Identifica patróns, regularidades e
leis matemáticas en situacións de cambio, en
contextos numéricos, xeométricos, funcionais,
estatísticos e probabilísticos.

• CMCCT

• MACB1.3.2. Utiliza as leis matemáticas
atopadas para realizar simulacións e predicións
sobre os resultados esperables, e valora a súa
eficacia e a súa idoneidade.

• CMCCT

• b
• e
• f

To
d

as

• B1.3. Reflexión sobre os resultados:
revisión das operacións utilizadas,
asignación de unidades aos resultados,
comprobación e interpretación das
solucións no contexto da situación,
procura doutras formas de resolución,
etc.

• B1.4. Afondar en problemas resoltos
formulando pequenas variacións nos
datos, outras preguntas, outros
contextos, etc.

• MACB1.4.1. Afonda nos problemas logo de
resolvelos, revisando o proceso de resolución, e
os pasos e as ideas importantes, analizando a
coherencia da solución ou procurando outras
formas de resolución.

• CMCCT

• MACB1.4.2. Formúlase novos problemas, a
partir de un resolto, variando os datos,
propondo novas preguntas, resolvendo outros
problemas parecidos, formulando casos

• CMCCT
• CAA

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 54

 Matemáticas orientadas ás ensinanzas
académicas. 3º ESO

Ob

Un

Contidos

Criterios de avaliación

Estándares de aprendizaxe

CC

particulares ou máis xerais de interese, e
establecendo conexións entre o problema e a
realidade.

• f
• l

To
d

as

• B1.4. Formulación de proxectos e
investigacións matemáticas escolares,
en contextos numéricos, xeométricos,
funcionais, estatísticos e probabilísticos,
de xeito individual e en equipo.
Elaboración e presentación dos
informes correspondentes.

• B1.5. Elaborar e presentar informes
sobre o proceso, resultados e
conclusións obtidas nos procesos de
investigación.

• MACB1.5.1. Expón e defende o proceso
seguido ademais das conclusións obtidas,
utilizando as linguaxes alxébrica, gráfica,
xeométrica e estatísticoprobabilística.

• CCL
• CMCCT

• a
• b
• c
• d
• e
• f
• g

To
d

as

• B1.5. Práctica dos procesos de
matematización e modelización, en
contextos da realidade e matemáticos,
de xeito individual e en equipo.

• B1.6. Desenvolver procesos de
matematización en contextos da
realidade cotiá (numéricos,
xeométricos, funcionais, estatísticos ou
probabilísticos) a partir da identificación
de problemas en situacións
problemáticas da realidade.

• MACB1.6.1. Identifica situacións problemáticas
da realidade susceptibles de conter problemas
de interese.

• CMCCT
• CSC

• MACB1.6.2. Establece conexións entre un
problema do mundo real e o mundo
matemático, identificando o problema ou os
problemas matemáticos que subxacen nel, e os
coñecementos matemáticos necesarios.

• CMCCT
• CSIEE

• MACB1.6.3. Usa, elabora ou constrúe modelos
matemáticos sinxelos que permitan a resolución
dun problema ou duns problemas dentro do
campo das matemáticas.

• CMCCT

• MACB1.6.4. Interpreta a solución matemática
do problema no contexto da realidade.

• CMCCT

• MACB1.6.5. Realiza simulacións e predicións,
en contexto real, para valorar a adecuación e as
limitacións dos modelos, e propón melloras que
aumenten a súa eficacia.

• CMCCT

• e
• f
• g

To
d

as

• B1.5. Práctica dos procesos de
matematización e modelización, en
contextos da realidade e matemáticos,
de xeito individual e en equipo.

• B1.7. Valorar a modelización

matemática como un recurso para
resolver problemas da realidade cotiá,
avaliando a eficacia e as limitacións dos
modelos utilizados ou construídos.

• MACB1.7.1. Reflexiona sobre o proceso e
obtén conclusións sobre el e os seus resultados,
valorando outras opinións.

• CMCCT
• CAA
• CSC

• a
• b
• c
• d
• e
• f
• g
• l
•
m
• n
• ñ
• o

To
d

as

• B1.5. Práctica dos procesos de
matematización e modelización, en
contextos da realidade e matemáticos,
de xeito individual e en equipo.

• B1.8. Desenvolver e cultivar as
actitudes persoais inherentes ao
quefacer matemático.

• MACB1.8.1. Desenvolve actitudes adecuadas
para o traballo en matemáticas (esforzo,
perseveranza, flexibilidade e aceptación da
crítica razoada).

• CMCCT
• CSIEE
• CSC

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 55

 Matemáticas orientadas ás ensinanzas
académicas. 3º ESO

Ob

Un

Contidos

Criterios de avaliación

Estándares de aprendizaxe

CC

 un grupo de Matemáticas aplicadas ás
CCSS I de 1º de Bacharelato

• MACB1.8.2. Formúlase a resolución de retos e
problemas coa precisión, o esmero e o interese
adecuados ao nivel educativo e á dificultade da
situación.

• CMCCT

• MACB1.8.3. Distingue entre problemas e
exercicios, e adopta a actitude axeitada para
cada caso.

• CMCCT

• MACB1.8.4. Desenvolve actitudes de
curiosidade e indagación, xunto con hábitos de
formular e formularse preguntas, e procurar
respostas adecuadas, tanto no estudo dos
conceptos como na resolución de problemas.

• CMCCT
• CAA
• CCEC

• MACB1.8.5. Desenvolve habilidades sociais de
cooperación e traballo en equipo.

• CSC
• CSIEE

• b
• g

To
d

as

• B1.6. Confianza nas propias
capacidades para desenvolver actitudes
adecuadas e afrontar as dificultades
propias do traballo científico.

• B1.9. Superar bloqueos e
inseguridades ante a resolución de
situacións descoñecidas.

• MACB1.9.1. Toma decisións nos procesos de
resolución de problemas, de investigación e de
matematización ou de modelización, valorando
as consecuencias destas e a súa conveniencia
pola súa sinxeleza e utilidade.

• CMCCT
• CSIEE

• b
• g

To
d

as

• B1.6. Confianza nas propias
capacidades para desenvolver actitudes
adecuadas e afrontar as dificultades
propias do traballo científico.

• B1.10. Reflexionar sobre as decisións
tomadas e aprender diso para
situacións similares futuras.

• MACB1.10.1. Reflexiona sobre os problemas
resoltos e os procesos desenvolvidos, valorando
a potencia e a sinxeleza das ideas clave, e
aprende para situacións futuras similares.

• CMCCT
• CAA

• e
• f
• g

To
d

as

• B1.7. Utilización de medios
tecnolóxicos no proceso de aprendizaxe
para:
– Recollida ordenada e a organización
de datos.
– Elaboración e creación de
representacións gráficas de datos
numéricos, funcionais ou estatísticos.
– Facilitación da comprensión de
conceptos e propiedades xeométricas
ou funcionais, e realización de cálculos
de tipo numérico, alxébrico ou
estatístico.
– Deseño de simulacións e elaboración
de predicións sobre situacións
matemáticas diversas.
– Elaboración de informes e
documentos sobre os procesos levados
a cabo e as conclusións e os resultados
obtidos.
– Consulta, comunicación e
compartición, en ámbitos apropiados,
da información e as ideas matemáticas.

• B1.11. Empregar as ferramentas
tecnolóxicas adecuadas, de xeito
autónomo, realizando cálculos
numéricos, alxébricos ou estatísticos,
facendo representacións gráficas,
recreando situacións matemáticas
mediante simulacións ou analizando
con sentido crítico situacións diversas
que axuden á comprensión de
conceptos matemáticos ou á resolución
de problemas.

• MACB1.11.1. Selecciona ferramentas

tecnolóxicas axeitadas e utilízaas para a
realización de cálculos numéricos, alxébricos ou
estatísticos cando a dificultade destes impida ou
non aconselle facelos manualmente.

• CMCCT
• CD

• MACB1.11.2. Utiliza medios tecnolóxicos para
facer representacións gráficas de funcións con
expresións alxébricas complexas e extraer
información cualitativa e cuantitativa sobre elas.

• CMCCT

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 56

 Matemáticas orientadas ás ensinanzas
académicas. 3º ESO

Ob

Un

Contidos

Criterios de avaliación

Estándares de aprendizaxe

CC

• MACB1.11.3. Deseña representacións gráficas
para explicar o proceso seguido na solución de
problemas, mediante a utilización de medios
tecnolóxicos.

• CMCCT

• MACB1.11.4. Recrea ámbitos e obxectos
xeométricos con ferramentas tecnolóxicas
interactivas para amosar, analizar e comprender
propiedades xeométricas.

• CMCCT

• MACB1.11.5. Utiliza medios tecnolóxicos para
o tratamento de datos e gráficas estatísticas,
extraer informacións e elaborar conclusións.

• CMCCT

• a
• b
• f
• g
• e

To
d

as

• B1.7. Utilización de medios
tecnolóxicos no proceso de aprendizaxe
para:
– Recollida ordenada e a organización
de datos.
– Elaboración e creación de
representacións gráficas de datos
numéricos, funcionais ou estatísticos.
– Facilitación da comprensión de
conceptos e propiedades xeométricas
ou funcionais, e realización de cálculos
de tipo numérico, alxébrico ou
estatístico.
– Deseño de simulacións e elaboración
de predicións sobre situacións
matemáticas diversas.
– Elaboración de informes e
documentos sobre os procesos levados
a cabo e as conclusións e os resultados
obtidos.
– Consulta, comunicación e
compartición, en ámbitos apropiados,
da información e as ideas matemáticas.

• B1.12. Utilizar as tecnoloxías da
información e da comunicación de
maneira habitual no proceso de
aprendizaxe, procurando, analizando e
seleccionando información salientable
en internet ou noutras fontes,
elaborando documentos propios,
facendo exposicións e argumentacións
destes, e compartíndoos en ámbitos
apropiados para facilitar a interacción.

• MACB1.12.1. Elabora documentos dixitais
propios (de texto, presentación, imaxe, vídeo,
son, etc.), como resultado do proceso de
procura, análise e selección de información
relevante, coa ferramenta tecnolóxica axeitada,
e compárteos para a súa discusión ou difusión.

• CCL
• CD

• MACB1.12.2. Utiliza os recursos creados para
apoiar a exposición oral dos contidos traballados
na aula.

• CCL

• MACB1.12.3. Usa axeitadamente os medios
tecnolóxicos para estruturar e mellorar o seu
proceso de aprendizaxe, recollendo a
información das actividades, analizando puntos
fortes e débiles de seu proceso educativo e
establecendo pautas de mellora.

• CD
• CAA

• MACB1.12.4. Emprega ferramentas
tecnolóxicas para compartir ficheiros e tarefas.

• CD
• CSC
• CSIEE

Bloque 2. Números e álxebra

• b
• f

U1

U1

• B2.1. Números racionais.
Transformación de fraccións en
decimais e viceversa. Números decimais
exactos e periódicos. Fracción xeratriz.
• B2.2. Operacións con fraccións e
decimais. Cálculo aproximado e
redondeo. Cifras significativas. Erro

• B2.1. Utilizar as propiedades dos
números racionais, as raíces e outros
números radicais para operar con eles,
utilizando a forma de cálculo e notación
adecuada, para resolver problemas da
vida cotiá, e presentar os resultados coa
precisión requirida.

• MACB2.1.1. Recoñece distintos tipos de
números (naturais, enteiros e racionais), indica o
criterio utilizado para a súa distinción e utilízaos
para representar e interpretar adecuadamente
información cuantitativa.

• CMCCT

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 57

 Matemáticas orientadas ás ensinanzas
académicas. 3º ESO

Ob

Un

Contidos

Criterios de avaliación

Estándares de aprendizaxe

CC

U2

U2

U2

U2

absoluto e relativo.
• B2.3. Potencias de números racionais
con expoñente enteiro. Significado e
uso.
• B2.4. Potencias de base 10. Aplicación
para a expresión de números moi
pequenos. Operacións con números
expresados en notación científica.
• B2.5. Raíces cadradas. Raíces non
exactas. Expresión decimal. Expresións
radicais: transformación e operacións.
• B2.6. Xerarquía de operacións.

• MACB2.1.2. Distingue, ao achar o decimal
equivalente a unha fracción, entre decimais
finitos e decimais infinitos periódicos, e indica
neste caso o grupo de decimais que se repiten
ou forman período.

• CMCCT

• MACB2.1.3. Acha a fracción xeratriz
correspondente a un decimal exacto ou
periódico.

• CMCCT

• MACB2.1.4. Expresa números moi grandes e
moi pequenos en notación científica, opera con
eles, con e sen calculadora, e utilízaos en
problemas contextualizados.

• CMCCT

• MACB2.1.5. Distingue e emprega técnicas
adecuadas para realizar aproximacións por
defecto e por exceso dun número en problemas
contextualizados, e xustifica os seus
procedementos.

• CMCCT

• MACB2.1.6. Aplica axeitadamente técnicas de
truncamento e redondeo en problemas
contextualizados, recoñecendo os erros de
aproximación en cada caso para determinar o
procede mento máis adecuado.

• CMCCT

• MACB2.1.7. Expresa o resultado dun problema
utilizando a unidade de medida adecuada, en
forma de número decimal, redondeándoo se é
necesario coa marxe de erro ou a precisión que
se requiran, de acordo coa natureza dos datos.

• CMCCT

• MACB2.1.8. Calcula o valor de expresións
numéricas de números enteiros, decimais e
fraccionarios mediante as operacións elementais
e as potencias de expoñente enteiro, aplicando
correctamente a xerarquía das operacións.

• CMCCT

• MACB2.1.9. Emprega números racionais para
resolver problemas da vida cotiá e analiza a
coherencia da solución.

• CMCCT

• MACB2.1.10. Factoriza expresións numéricas
sinxelas que conteñan raíces, e opera con elas
simplificando os resultados.

• CMCCT

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 58

 Matemáticas orientadas ás ensinanzas
académicas. 3º ESO

Ob

Un

Contidos

Criterios de avaliación

Estándares de aprendizaxe

CC

• b
• f

U4

U4

• B2.7. Investigación de regularidades,
relacións e propiedades que aparecen
en conxuntos de números. Expresión
usando linguaxe alxébrica.
• B2.8. Sucesións numéricas. Sucesións
recorrentes Progresións aritméticas e
xeométricas.

• B2.2. Obter e manipular expresións
simbólicas que describan sucesións
numéricas, observando regularidades
en casos sinxelos que inclúan patróns
recursivos.

• MACB2.2.1. Calcula termos dunha sucesión
numérica recorrente usando a lei de formación a
partir de termos anteriores.

• CMCCT

• MACB2.2.2. Obtén unha lei de formación ou
fórmula para o termo xeral dunha sucesión
sinxela de números enteiros ou fraccionarios.

• CMCCT

• MACB2.2.3. Identifica progresións aritméticas
e xeométricas, expresa o seu termo xeral,
calcula a suma dos "n" primeiros termos e
emprégaas para resolver problemas.

• CMCCT

• MACB2.2.4. Valora e identifica a presenza
recorrente das sucesións na natureza e resolve
problemas asociados a estas.

• CMCCT

• b
• f

U5

• B2.9. Transformación de expresións
alxébricas. Igualdades notables.
Operacións elementais con polinomios.
Factorización de polinomios.

• B2.3. Utilizar a linguaxe alxébrica para
expresar unha propiedade ou relación
dada mediante un enunciado,
extraendo a información salientable e
transformándoa.

• MACB2.3.1. Realiza operacións con polinomios
e utilízaos en exemplos da vida cotiá.

• CMCCT

• MACB2.3.2. Coñece e utiliza as identidades
notables correspondentes ao cadrado dun
binomio e unha suma por diferenza, e aplícaas
nun contexto axeitado.

• CMCCT

• MACB2.3.3. Factoriza polinomios de grao 4 con
raíces enteiras mediante o uso combinado da
regra de Ruffini, identidades notables e
extracción do factor común.

• CMCCT

• b
• f

U5

U6

U6

U7

U6
U7

• B2.9. Transformación de expresións
alxébricas. Igualdades notables.
Operacións elementais con polinomios.
Factorización de polinomios.
• B2.10. Ecuacións de segundo grao
cunha incógnita. Resolución por
distintos métodos.
• B2.11. Resolución de ecuacións
sinxelas de grao superior a dous.
• B2.12. Resolución de sistemas de dúas
ecuacións lineais con dúas incógnitas
• B2.13. Resolución de problemas
mediante a utilización de ecuacións e
sistemas de ecuacións.

• B2.4. Resolver problemas da vida
cotiá nos que se precise a formulación e
a resolución de ecuacións de primeiro e
segundo grao, ecuacións sinxelas de
grao maior que dous e sistemas de dúas
ecuacións lineais con dúas incógnitas,
aplicando técnicas de manipulación
alxébricas, gráficas ou recursos
tecnolóxicos, valorando e contrastando
os resultados obtidos.

• MACB2.4.1. Formula alxebricamente unha
situación da vida cotiá mediante ecuacións e
sistemas de ecuacións, resólveas e interpreta
criticamente o resultado obtido.

• CMCCT

Bloque 3. Xeometría

• e
• f
• l
• n

U10

U10

• B3.1. Xeometría do espazo: poliedros
e corpos de revolución.
• B3.2. Uso de ferramentas pedagóxicas
adecuadas, entre elas as tecnolóxicas,
para estudar formas, configuracións e
relacións xeométricas.

• B3.1. Recoñecer e describir os
elementos e as propiedades
características das figuras planas, os
corpos xeométricos elementais e as
súas configuracións xeométricas.

• MACB3.1.1. Coñece as propiedades dos puntos
da mediatriz dun segmento e da bisectriz dun
ángulo, e utilízaas para resolver problemas
xeométricos sinxelos.

• CMCCT

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 59

 Matemáticas orientadas ás ensinanzas
académicas. 3º ESO

Ob

Un

Contidos

Criterios de avaliación

Estándares de aprendizaxe

CC

• MACB3.1.2. Manexa as relacións entre ángulos
definidos por rectas que se cortan ou por
paralelas cortadas por unha secante, e resolve
problemas xeométricos sinxelos.

• CMCCT

• MACB3.1.3. Identifica e describe os elementos
e as propiedades das figuras planas, os poliedros
e os corpos de revolución principais.

• CMCCT

• f
• l
• n

U10
U10

U11

• B3.3. Xeometría do plano.
• B3.4. Teorema de Tales. División dun
segmento en partes proporcionais.
Aplicación á resolución de problemas.
• B3.5. Xeometría do espazo: áreas e
volumes.

• B3.2. Utilizar o teorema de Tales e as
fórmulas usuais para realizar medidas
indirectas de elementos inaccesibles e
para obter as medidas de lonxitudes,
áreas e volumes dos corpos elementais,
de exemplos tomados da vida real,
representacións artísticas como pintura
ou arquitectura, ou da resolución de
problemas xeométricos.

• MACB3.2.1. Calcula o perímetro e a área de
polígonos e de figuras circulares en problemas
contextualizados, aplicando fórmulas e técnicas
adecuadas.

• CMCCT

• MACB3.2.2. Divide un segmento en partes
proporcionais a outros dados, e establece
relacións de proporcionalidade entre os
elementos homólogos de dous polígonos
semellantes.

• CMCCT

• MACB3.2.3. Recoñece triángulos semellantes
e, en situacións de semellanza, utiliza o teorema
de Tales para o cálculo indirecto de lonxitudes
en contextos diversos.

• CMCCT

• MACB3.2.4. Calcula áreas e volumes de
poliedros, cilindros, conos e esferas, e aplícaos
para resolver problemas contextualizados.

• CMCCT

• b
• e
• f
• g
• l
• n

U10
U11
U12

• B3.4. Teorema de Tales. División dun
segmento en partes proporcionais.
Aplicación á resolución de problemas.

• B3.3. Calcular (ampliación ou
redución) as dimensións reais de figuras
dadas en mapas ou planos, coñecendo
a escala.

• MACB3.3.1. Calcula dimensións reais de
medidas de lonxitudes e de superficies en
situacións de semellanza: planos, mapas, fotos
aéreas, etc.

• CMCCT

• b
• e
• f
• g
• l
• n

U12

U12

• B3.6. Translacións, xiros e simetrías
no plano.
• B3.2. Uso de ferramentas pedagóxicas
adecuadas, entre elas as tecnolóxicas,
para estudar formas, configuracións e
relacións xeométricas.

• B3.4. Recoñecer as transformacións
que levan dunha figura a outra
mediante movemento no plano, aplicar
eses movementos e analizar deseños
cotiáns, obras de arte e configuracións
presentes na natureza

• MACB3.4.1. Identifica os elementos máis
característicos dos movementos no plano
presentes na natureza, en deseños cotiáns ou en
obras de arte.

• CMCCT
• CCEC

• MACB3.4.2. Xera creacións propias mediante a
composición de movementos, empregando
ferramentas tecnolóxicas cando sexa necesario.

• CMCCT
• CCEC

• b
• e
• f

U11
U12

U11
U12

• B3.7. Xeometría do espazo. Elementos
de simetría nos poliedros e corpos de
revolución.
• B3.2. Uso de ferramentas pedagóxicas
adecuadas, entre elas as tecnolóxicas,
para estudar formas, configuracións e
relacións xeométricas.

• B3.5. Identificar centros, eixes e
planos de
simetría de figuras planas, poliedros e
corpos de revolución

• MACB3.5.1. Identifica os principais poliedros e
corpos de revolución, utilizando a linguaxe con
propiedade para referirse aos elementos
principais.

• CMCCT

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 60

 Matemáticas orientadas ás ensinanzas
académicas. 3º ESO

Ob

Un

Contidos

Criterios de avaliación

Estándares de aprendizaxe

CC

• MACB3.5.2. Identifica centros, eixes e planos
de simetría en figuras planas, en poliedros, na
natureza, na arte e nas construcións humanas.

• CMCCT
• CCEC

• b
• f

U11

U11

U11

• B3.2. Uso de ferramentas pedagóxicas
adecuadas, entre elas as tecnolóxicas,
para estudar formas, configuracións e
relacións xeométricas.
• B3.8. A esfera. Interseccións de planos
e esferas.
• B3.9. O globo terráqueo. Coordenadas
xeográficas e fusos horarios. Latitude e
lonxitude dun punto.

• B3.6. Interpretar o sentido das
coordenadas xeográficas e a súa
aplicación na localización de puntos.

• MACB3.6.1. Sitúa sobre o globo terráqueo o
Ecuador, os polos, os meridianos e os paralelos,
e é capaz de situar un punto sobre o globo
terráqueo coñecendo a súa latitude e a súa
lonxitude

• CMCCT

Bloque 4. Funcións

• f
• g

U8

U8

U8

U8

• B4.1. Análise e descrición cualitativa
de gráficas que representan fenómenos
do ámbito cotián e doutras materias.
• B4.2. Análise dunha situación a partir
do estudo das características locais e
globais da gráfica correspondente.
• B4.3. Análise e comparación de
situacións de dependencia funcional
dadas mediante táboas e enunciados.
• B4.4. Utilización de calculadoras
gráficas e programas de computador
para a construción e a interpretación de
gráficas.

• B4.1. Coñecer os elementos que
interveñen no estudo das funcións e a
súa representación gráfica.

• MACB4.1.1. Interpreta o comportamento
dunha función dada graficamente e asocia
enunciados de problemas contextualizados a
gráficas.

• CMCCT

• MAB B4.1.2. Identifica as características máis
salientables dunha gráfica interpretándoas
dentro do seu contexto.

• CMCCT

• MACB41.3. Constrúe unha gráfica a partir dun
enunciado contextualizado, describindo o
fenómeno exposto.

• CMCCT

• MACB4.1.4. Asocia razoadamente expresións
analíticas a funcións dadas graficamente.

• CMCCT

• MACB4.1.5. Formula conxecturas sobre o
comportamento do fenómeno que representa
unha gráfica e a súa expresión alxébrica

• CMCCT

• b
• f

U8

U9

• B4.5. Utilización de modelos lineais
para estu dar situacións provenientes
de diferentes ámbitos de coñecemento
e da vida cotiá, mediante a confección
da táboa, a representación gráfica e a
obtención da expresión alxébrica.
• B4.6. Expresións da ecuación da recta.

• B4.2. Identificar relacións da vida
cotiá e dou tras materias que poden
modelizarse mediante unha función
lineal, valorando a utilidade da
descrición deste modelo e dos seus
parámetros, para describir o fenómeno
analizado.

• MACB4.2.1. Determina as formas de expresión
da ecuación da recta a partir dunha dada
(ecuación punto pendente, xeral, explícita e por
dous puntos), identifica puntos de corte e
pendente, e represéntaa graficamente.

• CMCCT

• MACB4.2.2. Obtén a expresión analítica da
función lineal asociada a un enunciado e
represéntaa.

• CMCCT

• b
• f

U9

• B4.7. Funcións cuadráticas.
Representación gráfica. Utilización para
representar situacións da vida cotiá.

• B4.3. Recoñecer situacións de relación
funcional que necesitan ser descritas
mediante funcións cuadráticas,
calculando os seus parámetros e as súas
características.

• MACB4.3.1. Calcula os elementos
característicos dunha función polinómica de
grao 2 e represéntaa graficamente.

• CMCCT

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 61

 Matemáticas orientadas ás ensinanzas
académicas. 3º ESO

Ob

Un

Contidos

Criterios de avaliación

Estándares de aprendizaxe

CC

• MACB4.3.2. Identifica e describe situacións da
vida cotiá que poidan ser modelizadas mediante
funcións cuadráticas, estúdaas e represéntaas
utilizando medios tecnolóxicos cando sexa
necesario.

• CMCCT

Bloque 5. Estatística e probabilidade

• b
• f

U13

U13

U13

U13

• B5.1. Fases e tarefas dun estudo
estatístico. Poboación e mostra.
Variables estatísticas: cualitativas,
discretas e continuas.
• B5.2. Métodos de selección dunha
mostra estatística. Representatividade
dunha mostra.
• B5.3. Frecuencias absolutas, relativas
e acumuladas. Agrupación de datos en
intervalos.
• B5.4. Gráficas estatísticas.

• B5.1. Elaborar informacións
estatísticas para describir un conxunto
de datos mediante táboas e gráficas
adecuadas á situación analizada,
xustificando se as conclusións son
representativas para a poboación
estudada.

• MACB5.1.1. Distingue poboación e a mostra, e
xustifica as diferenzas en problemas
contextualizados.

• CMCCT

• MACB5.1.2. Valora a representatividade dunha
mostra a través do procedemento de selección,
en casos sinxelos.

• CMCCT

• MACB5.1.3. Distingue entre variable
cualitativa, cuantitativa discreta e cuantitativa
continua, e pon exemplos.

• CMCCT

• MACB5.1.4. Elabora táboas de frecuencias,
relaciona os tipos de frecuencias e obtén
información da táboa elaborada.

• CMCCT

• MACB5.1.5. Constrúe, coa axuda de
ferramentas tecnolóxicas, en caso necesario,
gráficos estatísticos adecuados a distintas
situacións relacionadas con variables asociadas a
problemas sociais, económicos e da vida cotiá

• CSC

• b
• e
• f

U14

U14

U14
U14

• B5.5. Parámetros de posición: cálculo,
interpretación e propiedades.
• B5.6. Parámetros de dispersión:
cálculo, interpretación e propiedades.
• B5.7. Diagrama de caixa e bigotes.
• B5.8. Interpretación conxunta da
media e a desviación típica.

• B5.2. Calcular e interpretar os
parámetros de posición e de dispersión
dunha variable estatística para resumir
os datos e comparar distribucións
estatísticas.

• MACB5.2.1. Calcula e interpreta as medidas de
posición (media, moda, mediana e cuartís)
dunha variable estatística para proporcionar un
resumo dos datos.

• CMCCT

• MACB5.2.2. Calcula e interpreta os parámetros
de dispersión (rango, percorrido intercuartílico e
desviación típica) dunha variable estatística,
utilizando a calculadora e a folla de cálculo, para
comparar a representatividade da media e
describir os datos.

• CMCCT

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 62

 Matemáticas orientadas ás ensinanzas
académicas. 3º ESO

Ob

Un

Contidos

Criterios de avaliación

Estándares de aprendizaxe

CC

• b
• e
• f

U13
U14

U13
U14

• B5.9. Identificación das fases e tarefas
dun estudo estatístico. Análise e
descrición de traballos relacionados coa
estatística, con interpretación da
información e detección de erros e
manipulacións.
• B5.10. Utilización de calculadora e
outros medios tecnolóxicos axeitados
para a análise, a elaboración e a
presentación de informes e
documentos sobre informacións
estatísticas nos medios de
comunicación.

• B5.3. Analizar e interpretar a
información estatística que aparece nos
medios de comunicación, valorando a
súa representatividade e a súa
fiabilidade.

• MACB5.3.1. Utiliza un vocabulario axeitado
para describir, analizar e interpretar información
estatística dos medios de comunicación e outros
ámbitos da vida cotiá.

• CCL

• MACB5.3.2. Emprega a calculadora e medios
tecnolóxicos para organizar os datos, xerar
gráficos estatísticos e calcular parámetros de
tendencia central e dispersión.

• CD

• MACB5.3.3. Emprega medios tecnolóxicos para
comunicar información resumida e relevante
sobre unha variable estatística analizada

• CD

• b
• f
• g

U15

U15

U15

• B5.11. Experiencias aleatorias.
Sucesos e espazo mostral.
• B5.12. Cálculo de probabilidades
mediante a regra de Laplace. Diagramas
de árbore sinxelos. Permutacións;
factorial dun número.
• B5.13. Utilización da probabilidade
para tomar decisións fundamentadas
en diferentes contextos.

• B5.4. Estimar a posibilidade de que
aconteza un suceso asociado a un
experimento aleatorio sinxelo,
calculando a súa probabilidade a partir
da súa frecuencia relativa, a regra de
Laplace ou os diagramas de árbore, e
identificando os elementos asociados
ao experimento.

• MACB5.4.1. Identifica os experimentos
aleatorios e distíngueos dos deterministas.

• CMCCT

• MACB5.4.2. Utiliza o vocabulario axeitado para
describir e cuantificar situacións relacionadas co
azar.

• CMCCT
• CCL

• MACB5.4.3. Asigna probabilidades a sucesos
en experimentos aleatorios sinxelos cuxos
resultados son equiprobables, mediante a regra
de Laplace, enumerando os sucesos elemen tais,
táboas ou árbores, ou outras estratexias
persoais.

• CMCCT

• MACB5.4.4. Toma a decisión correcta tendo en
conta as probabilidades das distintas opcións en
situacións de incerteza.

• CSIEE

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 63

Temporalización

 Matemáticas orientadas ás ensinanzas académicas. 3º ESO

Temporalización

Un

Unidades

Mes
Nº de sesións

Set Out Nov Dec Xan Feb Mar Abr Maio Xuñ

U1

1. Fraccións e decimais

 16

U2

2. Potencias e raíces

 4

U3

3. Problemas aritméticos

 12

U4

4. Progresións

 12

U5

5. A linguaxe alxébrica

 4

U6

6. Ecuacións

 12

U7

7. Sistemas de ecuacións

 8

U8

8. Funcións e gráficas

 8

U9

9. Funcións lineais e cuadráticas

 8

U10

10. Problemas métricos no plano

 8

U11

11. Corpos xeométricos

 12

U12

12. Transformacións xeométricas

 8

U13

13. Táboas e gráficos estatísticos

 8

U14

14. Parámetros estatísticos

 8

U15

15. Azar e probabilidade

 4

1º trimestre: Unidades 1, 2, 3, 4, e 5.
2º trimestre: Unidades 6, 7, 8, 9 e 13.
3º trimestre: Unidades 14, 15, 10, 11 e 12.

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 64

Grao mínimo de consecución para superar a materia (LOMCE)

3º ESO. Matemáticas orientadas ás ensinanzas académicas.

Bloque 1.
Procesos, métodos e actitudes en matemáticas
• MACB1.1.1. Expresa verbalmente, de xeito razoado, o proceso seguido na resolución dun problema, coa precisión e o rigor
adecuados.

• MACB1.2.1. Analiza e comprende o enunciado dos problemas (datos, relacións entre os datos, e contexto do problema).

• MACB1.2.3. Realiza estimacións e elabora conxecturas sobre os resultados dos problemas que cumpra resolver, valorando a
súa utilidade e eficacia.

• MACB1.3.2. Utiliza as leis matemáticas atopadas para realizar simulacións e predicións sobre os resultados esperables, e valora
a súa eficacia e a súa idoneidade.

• MACB1.6.4. Interpreta a solución matemática do problema no contexto da realidade.

• MACB1.8.1. Desenvolve actitudes adecuadas para o traballo en matemáticas (esforzo, perseveranza, flexibilidade e aceptación
da crítica razoada).

• MACB1.8.3. Distingue entre problemas e exercicios, e adopta a actitude axeitada para cada caso.

• MACB1.8.5. Desenvolve habilidades sociais de cooperación e traballo en equipo.

• MACB1.11.1. Selecciona ferramentas tecnolóxicas axeitadas e utilízaas para a realización de cálculos numéricos, alxébricos
ou estatísticos cando a dificultade destes impida ou non aconselle facelos manualmente.

• MACB1.11.5. Utiliza medios tecnolóxicos para o tratamento de datos e gráficas estatísticas, extraer informacións e elaborar
conclusións.

• MACB1.12.1. Elabora documentos dixitais propios (de texto, presentación, imaxe, vídeo, son, etc.), como resultado do proceso
de procura, análise e selección de información relevante, coa ferramenta tecnolóxica axeitada, e compárteos para a súa
discusión ou difusión.

Bloque 2.
Números e Álxebra
• MACB2.1.1. Recoñece distintos tipos de números (naturais, enteiros e racionais), indica o criterio utilizado para a súa distinción
e utilízaos para representar e interpretar adecuadamente información cuantitativa.

• MACB2.1.2. Distingue, ao achar o decimal equivalente a unha fracción, entre decimais finitos e decimais infinitos periódicos, e
indica neste caso o grupo de decimais que se repiten ou forman período.

• MACB2.1.4. Expresa números moi grandes e moi pequenos en notación científica, opera con eles, con e sen calculadora, e
utilízaos en problemas contextualizados.

• MACB2.1.5. Distingue e emprega técnicas adecuadas para realizar aproximacións por defecto e por exceso dun número en
problemas contextualizados, e xustifica os seus procedementos.

• MACB2.1.7. Expresa o resultado dun problema utilizando a unidade de medida adecuada, en forma de número decimal,
redondeándoo se é necesario coa marxe de erro ou a precisión que se requiran, de acordo coa natureza dos datos.

• MACB2.1.8. Calcula o valor de expresións numéricas de números enteiros, decimais e fraccionarios mediante as operacións
elementais e as potencias de expoñente enteiro, aplicando correctamente a xerarquía das operacións.

• MACB2.1.9. Emprega números racionais para resolver problemas da vida cotiá e analiza a coherencia da solución.

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 65

• MACB2.2.1. Calcula termos dunha sucesión numérica recorrente usando a lei de formación a partir de termos anteriores.

• MACB2.2.3. Identifica progresións aritméticas e xeométricas, expresa o seu termo xeral, calcula a suma dos "n" primeiros
termos e emprégaas para resolver problemas.

• MACB2.3.1. Realiza operacións con polinomios e utilízaos en exemplos da vida cotiá.

• MACB2.3.2. Coñece e utiliza as identidades notables correspondentes ao cadrado dun binomio e unha suma por diferenza, e
aplícaas nun contexto axeitado.

• MACB2.4.1. Formula alxebricamente unha situación da vida cotiá mediante ecuacións e sistemas de ecuacións, resólveas e
interpreta criticamente o resultado obtido.

Bloque 3.
Xeometría
• MACB3.1.1. Coñece as propiedades dos puntos da mediatriz dun segmento e da bisectriz dun ángulo, e utilízaas para resolver
problemas xeométricos sinxelos.

• MACB3.1.3. Identifica e describe os elementos e as propiedades das figuras planas, os poliedros e os corpos de revolución
principais.

• MACB3.2.1. Calcula o perímetro e a área de polígonos e de figuras circulares en problemas contextualizados, aplicando
fórmulas e técnicas adecuadas.

• MACB3.2.3. Recoñece triángulos semellantes e, en situacións de semellanza, utiliza o teorema de Tales para o cálculo indirecto
de lonxitudes en contextos diversos.

• MACB3.2.4. Calcula áreas e volumes de poliedros, cilindros, conos e esferas, e aplícaos para resolver problemas
contextualizados.

• MACB3.3.1. Calcula dimensións reais de medidas de lonxitudes e de superficies en situacións de semellanza: planos, mapas,
fotos aéreas, etc.

• MACB3.5.1. Identifica os principais poliedros e corpos de revolución, utilizando a linguaxe con propiedade para referirse aos
elementos principais.

• MACB3.6.1. Sitúa sobre o globo terráqueo o Ecuador, os polos, os meridianos e os paralelos, e é capaz de situar un punto
sobre o globo terráqueo coñecendo a súa latitude e a súa lonxitude

Bloque 4.
Funcións
• MAB B4.1.2. Identifica as características máis salientables dunha gráfica interpretándoas dentro do seu contexto.

• MACB41.3. Constrúe unha gráfica a partir dun enunciado contextualizado, describindo o fenómeno exposto.

• MACB4.1.4. Asocia razoadamente expresións analíticas a funcións dadas graficamente.

• MACB4.2.1. Determina as formas de expresión da ecuación da recta a partir dunha dada (ecuación punto pendente, xeral,
explícita e por dous puntos), identifica puntos de corte e pendente, e represéntaa graficamente.

• MACB4.3.1. Calcula os elementos característicos dunha función polinómica de grao 2 e represéntaa graficamente.

Bloque 5.
Estatística e probabilidade
• MACB5.1.1. Distingue poboación e a mostra, e xustifica as diferenzas en problemas contextualizados.

• MACB5.1.3. Distingue entre variable cualitativa, cuantitativa discreta e cuantitativa continua, e pon exemplos.

• MACB5.1.4. Elabora táboas de frecuencias, relaciona os tipos de frecuencias e obtén información da táboa elaborada.

• MACB5.1.5. Constrúe, coa axuda de ferramentas tecnolóxicas, en caso necesario, gráficos estatísticos adecuados a distintas

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 66

situacións relacionadas con variables asociadas a problemas sociais, económicos e da vida cotiá

• MACB5.2.1. Calcula e interpreta as medidas de posición (media, moda, mediana e cuartís) dunha variable estatística para
proporcionar un resumo dos datos.

• MACB5.2.2. Calcula e interpreta os parámetros de dispersión (rango, percorrido intercuartílico e desviación típica) dunha
variable estatística, utilizando a calculadora e a folla de cálculo, para comparar a representatividade da media e describir os
datos.

• MACB5.3.1. Utiliza un vocabulario axeitado para describir, analizar e interpretar información estatística dos medios de
comunicación e outros ámbitos da vida cotiá.

• MACB5.4.1. Identifica os experimentos aleatorios e distíngueos dos deterministas.

Procedementos e instrumentos de avaliación (ESO)

Poderanse ter en conta e utilizar os seguintes instrumentos de avaliación:

▪ Preguntas do profesor ao alumno ou alumna, e "saídas ao encerado".
▪ Atención e actitude na clase.
▪ Interese das preguntas ao profesor.
▪ Participación nas discusións ou debates.
▪ Tarefas propostas para realizar na clase.
▪ Contribucións persoais ao desenvolvemento da unidade.
▪ Traballos encargados para estimular a reflexión fóra da aula.
▪ Traballos de investigación (individuais ou en grupo).
▪ “Controis” ou probas curtas.
▪ Probas escritas.
▪ Caderno de clase.

Criterios sobre a avaliación, cualificación e promoción do alumnado

Ao longo do curso, tanto na ESO como no Bacharelato, realizarase para cada grupo tres sesións de avaliación; a última delas
coincidirá coa avaliación final ordinaria. Nos primeiros días do mes de setembro realizarase unha proba extraordinaria e a
correspondente sesión de avaliación para o alumnado que non superase a materia na avaliación final ordinaria.

Durante o proceso de aprendizaxe, tanto do alumnado da ESO como do alumnado de Bacharelato, realizaremos unha avaliación
que determine o grao de adquisición das competencias clave e o logros dos obxectivos de etapa, tomando como referentes os
criterios de avaliación e os os estándares de aprendizaxe.
Os resultados indicarannos as modificacións que debemos facer para ampliar e profundar ou para recuperar ou para eliminar
erros e problemas na aprendizaxe ou facer modificacións na planificación inicial da materia co fin de mellorar o rendemento do
alumnado.

Debido ao carácter dinámico da aprendizaxe, esta avaliación continua, formativa e orientadora debe constituír un proceso
flexible e valerse de diferentes procedementos de avaliación. Así defendemos unha avaliación baseada na actitude do alumnado
e no seu traballo. En canto a súa actitude, considerarase negativo a impuntualidade, a interrupción do desenvolvemento da
clase e a falta de respecto polo traballo dos compañeiros e do profesorado, o descoidado do material propio e da aula, o
incumprimento das normas de convivencia, a falta de interese e participación, …

A avaliación do alumnado que curse ensinanzas correspondentes á Educación Secundaria Obrigatoria con adaptación curricular
significativa tomará como referencia os obxectivos de etapa, competencias claves, criterios de avaliación e estándares de
aprendizaxe fixados nas adaptacións curriculares.

O profesorado facilitará ao alumnado ou aos seus pais ou titores legais as informacións que se deriven dos instrumentos de
avaliación utilizados na valoración do proceso de aprendizaxe. En particular o alumnado terá acceso ás probas, exercicios ou
traballos escritos, revisándoos co seu profesor ou profesora.

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 67

Os métodos e instrumentos de avaliación que se utilizarán para recoller a información sobre as aprendizaxes dos alumnos son:

MÉTODOS INSTRUMENTOS

Observación e análise de producións dos
alumnos/as (O)

Caderno de clase:
⚫ Permite observar a comprensión e a
expresión escrita.
⚫ Resolución e corrección dos exercicios e
problemas.
⚫ Deberes: realización e corrección.

Preguntas orais:

⚫ Ao longo da clase realízanse preguntas
orais ao alumnado sobre os contidos que se
estean tratando fomentando así a súa
participación ordenada e coñecendo a
evolución do proceso de aprendizaxe.

Probas específicas (P)

Probas escritas:
⚫ Normalmente realizaranse ao finalizar
unha unidade ou bloque de contido.

Criterios de cualificación

ALUMNADO DE 3º ESO

Realizaranse tres avaliacións durante o curso; a última delas coincidirá coa avaliación final ordinaria do curso.

A cualificación de cada avaliación obterase a partir do seguinte baremo:

◆ Cun peso do 20%: Observación e análise de producións dos alumnos/as (O)

◆ Cun peso do 80% : Probas específicas (P)

As normas e criterios xerais de cualificación, serán as seguintes:

➢ Asignarase unha cualificación de 0 a 10 polo apartado (O).

➢ A cualificación de cada proba será un valor numérico de 0 a 10.

➢ Na corrección das probas escritas, longas ou curtas (controis) terase en conta que:

I. Nestas probas valorarase o uso de vocabulario e notación científica.
II. Polos erros ortográficos, o desorde, a falta de limpeza na presentación e a mala redación, poderá baixarse a

cualificación da proba ata un punto, incluso máis en casos extremos.
III. Os exercicios deberán desenvolverse de forma razoada explicando sempre que é o que se quere facer e por qué.
IV. A incomparecencia non xustificada (sen documento oficial) suporá unha cualificación de “0” nesa proba. Pola

contra, non caso de no poder asistir a un exame por un motivo xustificado, o profesor pode establecer outra
data para facelo, ou determinar unha cualificación en función dos datos que teña do alumno ata ese momento.

V. Copiar nun exame suporá a unha cualificación de “0” nesa proba.

➢ En cada trimestre realizaranse as probas escritas que se consideren oportunas, que se basearán nos estándares de

aprendizaxe das unidades traballadas.

➢ As probas escritas serán elaboradas con preguntas que teñan todas o mesmo peso específico, salvo que se indique o

contrario no enunciado das mesmas.

➢ A nota (P) das probas específicas de cada avaliación, obterase da media de todas as probas realizadas ao longo da

avaliación.

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 68

➢ Para aprobar a avaliación a nota obtida: [20% de (O) + 80% de (P)]; terá que ser igual ou superior a 5.

➢ Ao final de curso, para aprobar toda a materia será necesario aprobar as tres avaliacións. A nota final da convocatoria

ordinaria, neste caso, será a media das tres avaliacións. Para que un alumno ou alumna aprobe, esta media deberá ser
igual ou superior a 5. No caso de non ter aprobada algunha avaliación, dita cualificación será a final.

➢ Excepcionalmente, farase tamén a media das tres avaliacións se as cualificacións desde a primeira á terceira avaliación son

crecentes.

➢ Cada avaliación terá unha recuperación, individualizada ou dentro dos contidos progresivos necesarios noutras probas.

➢ A nota global de recuperación da avaliación pasará a ser a nota a ter en conta cara a media de xuño, sempre e cando sexa

maior que a cualificación outorgada na correspondente avaliación.

➢ O alumnado que non acade unha cualificación igual ou superior a 5 na avaliación ordinaria de xuño, deberá facer unha

proba extraordinaria en setembro, na que se examinará de toda a materia, independentemente de que durante o curso
tivera algunha avaliación aprobada. Esta proba escrita constará de exercicios prácticos e/ou teóricos que recollerán os
aspectos máis importantes da materia, e estarán baseados nos mínimos esixibles que recolle esta programación. Para
acadar unha avaliación extraordinaria positiva, o alumno deberá obter unha nota igual ou superior a 5.

Materia pendente de cursos anteriores na ESO

▪ A cualificación final será a media aritmética das cualificacións obtidas nas probas parciais, ou a cualificación
dalgunha das probas finais no caso de ser maior.
▪ Para que un alumno ou alumna aprobe, esta cualificación final deberá ser igual ou superior a 5.
▪ O alumnado que non acade unha cualificación igual ou superior a 5 na avaliación ordinaria de xuño, deberá facer
unha proba extraordinaria en setembro, na que se examinará de toda a materia, independentemente de que durante o
curso tivera algunha avaliación aprobada. Esta proba escrita constará de exercicios prácticos e/ou teóricos que
recollerán os aspectos máis importantes da materia, e estarán baseados nos mínimos esixibles que recolle esta
programación. Para acadar unha avaliación extraordinaria positiva, o alumno deberá obter unha nota igual ou
superior a 5.
▪ Para o alumnado da ESO, en cada parcial a valoración do traballo realizado polo alumno no seu caderno, e
entregado o día da proba, incrementará a cualificación do parcial ata un máximo do 20% da nota da proba.

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 69

CURSO: TERCEIRO DE EDUCACIÓN SECUNDARIA OBRIGATORIA

MATERIA: Matemáticas orientadas ás ensinanzas aplicadas

Unidades
 Matemáticas orientadas ás

ensinanzas aplicadas. 3º ESO

 Bloque 1.

Procesos, métodos e
actitudes en matemáticas

 Bloque 2.
Números e Álxebra

 Bloque 3.
Xeometría

 Bloque 4.
Funcións

 Bloque 5.
Estatística e probabilidade

U1

1. Números naturais, enteiros
e decimais

U11

11. Elementos de xeometría
plana

U9

9. Funcións e gráficas

U14

14. Táboas e gráficos
estatísticos

U2

2. Fraccións

U12

12. Figuras no espazo

U10

10. Funcións lineais e
cuadráticas

U15

15. Parámetros estatísticos

U3

3. Potencias e raíces

U13

13. Movementos no plano.
Frisos e mosaicos

U4

4. Problemas de
proporcionalidade e
porcentaxes

U5

5. Secuencias numéricas

U6

6. A linguaxe alxébrica

U7

7. Ecuacións de primeiro e
segundo grao

U8

Sistemas de ecuacións

Obxectivos. Unidades. Contidos. Criterios de avaliación. Estándares de
aprendizaxe. Competencias clave.

Mínimos esixibles

 Matemáticas orientadas ás ensinanzas
aplicadas. 3º ESO

Ob

Un

Contidos

Criterios de avaliación

Estándares de aprendizaxe

CC

Bloque 1. Procesos, métodos e
actitudes en matemáticas

• f
• h

To
d

as

• B1.1. Planificación e expresión verbal
do proceso de resolución de
problemas.

• B1.1. Expresar verbalmente e de xeito
razoado o proceso seguido na
resolución dun problema.

• MAPB1.1.1. Expresa verbalmente, de xeito
razoado, o proceso seguido na resolución dun
problema, coa precisión e o rigor adecuados.

• CCL
• CMCCT

• f
• h

To
d

as

• B1.2. Estratexias e procedementos
postos en práctica: uso da linguaxe
apropiada (gráfica, numérica, alxébrica,
etc.), reformulación do pro blema,
resolución de subproblemas, reconto
exhaustivo, comezo por casos
particulares sinxelos, procura de
regularidades e leis, etc.
• B1.3. Reflexión sobre os resultados:
revisión das operacións utilizadas,
asignación de unidades aos resultados,

• B1.2. Utilizar procesos de razoamento
e estratexias de resolución de
problemas, realizando os cálculos
necesarios e comprobando as solucións
obtidas.

• MAPB1.2.1. Analiza e comprende o enunciado
dos problemas (datos, relacións entre os datos,
e contexto do problema).

• CCL
• CMCCT

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 70

 Matemáticas orientadas ás ensinanzas
aplicadas. 3º ESO

Ob

Un

Contidos

Criterios de avaliación

Estándares de aprendizaxe

CC

comprobación e interpretación das
solucións no contexto da situación,
procura doutras formas de resolución,
etc.

 • MAPB1.2.2. Valora a información dun
enunciado e relaciónaa co número de solucións
do problema.

• CMCCT

• MAPB1.2.3. Realiza estimacións e elabora
conxecturas sobre os resultados dos problemas
que cumpra resolver, valorando a súa utilidade
e a súa eficacia.

• CMCCT

• MAPB1.2.4. Utiliza estratexias heurísticas e
procesos de razoamento na resolución de
problemas, reflexionando sobre o proceso de
resolución de problemas.

• CMCCT
• CAA

• b
• e
• f
• g
• h

To
d

as

• B1.2. Estratexias e procedementos
postos en práctica: uso da linguaxe
apropiada (gráfica, numérica, alxébrica,
etc.), reformulación do problema,
resolución de subproblemas, reconto
exhaustivo, comezo por casos
particulares sinxelos, procura de
regularidades e leis, etc.
• B1.4. Formulación de proxectos e
investigacións matemáticas escolares,
en contextos numéricos, xeométricos,
funcionais, estatísticos e
probabilísticos, de xeito individual e en
equipo. Elaboración e presentación dos
informes correspondentes.

• B1.3. Describir e analizar situacións
de cambio, para atopar patróns,
regularidades e leis matemáticas, en
contextos numéricos, xeométricos,
funcionais, estatísticos e
probabilísticos, valorando a súa
utilidade para facer predicións.

• MAPB1.3.1. Identifica patróns, regularidades e
leis matemáticas en situacións de cambio, en
contextos numéricos, xeométricos, funcionais,
estatísticos e probabilísticos.

• CMCCT

• MAPB1.3.2. Utiliza as leis matemáticas
atopadas para realizar simulacións e predicións
sobre os resultados esperables, e valora a súa
eficacia e a súa idoneidade.

• CMCCT

• b
• e
• f

To
d

as

• B1.3. Reflexión sobre os resultados:
revisión das operacións utilizadas,
asignación de unidades aos resultados,
comprobación e interpretación das
solucións no contexto da situación,
procura doutras formas de resolución,
etc.

• B1.4. Afondar en problemas resoltos
formulando pequenas variacións nos
datos, outras preguntas, outros
contextos, etc.

• MAPB1.4.1. Afonda nos problemas logo de
resolvelos, revisando o proceso de resolución e
os pasos e as ideas importantes, analizando a
coherencia da solución ou procurando outras
formas de resolución.

• CMCCT

• MAPB1.4.2. Formúlase novos problemas, a
partir de un resolto, variando os datos,
propondo novas preguntas, resolvendo outros
problemas parecidos, formulando casos
particulares ou máis xerais de interese, e
establecendo conexións entre o problema e a
realidade.

• CMCCT
• CAA

• f
• h

To
d

as

• B1.4. Formulación de proxectos e
investigacións matemáticas escolares,
en contextos numéricos, xeométricos,
funcionais, estatísticos e
probabilísticos, de xeito individual e en
equipo. Elaboración e presentación dos
informes correspondentes.

• B1.5. Elaborar e presentar informes
sobre o proceso, os resultados e as
conclusións obtidas nos procesos de
investigación.

• MAPB1.5.1. Expón e argumenta o proceso
seguido ademais das conclusións obtidas,
utilizando distintas linguaxes: alxébrica, gráfica,
xeométrica e estatísticoprobabilística.

• CCL
• CMCCT

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 71

 Matemáticas orientadas ás ensinanzas
aplicadas. 3º ESO

Ob

Un

Contidos

Criterios de avaliación

Estándares de aprendizaxe

CC

• a
• b
• c
• d
• e
• f
• g

To
d

as

• B1.5. Práctica dos procesos de
matematización e modelización, en
contextos da realidade e matemáticos,
de xeito individual e en equipo.

• B1.6. Desenvolver procesos de
matematización en contextos da
realidade cotiá (numéricos,
xeométricos, funcionais, estatísticos ou
probabilísticos) a partir da
identificación de situacións
problemáticas da realidade.

• MAPB1.6.1. Identifica situacións
problemáticas da realidade susceptibles de
conter problemas de interese.

• CMCCT
• CSC

• MAPB1.6.2. Establece conexións entre un
problema do mundo real e o mundo
matemático, identificando o problema ou os
problemas matemáticos que subxacen nel e os
coñecementos matemáticos necesarios.

• CMCCT
• CSIEE

• MAPB1.6.3. Usa, elabora ou constrúe modelos
matemáticos sinxelos que permitan a resolución
dun problema ou duns problemas dentro do
campo das matemáticas.

• CMCCT

• MAPB1.6.4. Interpreta a solución matemática
do problema no contexto da realidade.

• CMCCT

• MAPB1.6.5. Realiza simulacións e predicións,
en contexto real, para valorar a adecuación e as
limitacións dos modelos, e propón melloras que
aumenten a súa eficacia.

• CMCCT

• e
• f
• g

To
d

as

• B1.5. Práctica dos procesos de
matematización e modelización, en
contextos da realidade e matemáticos,
de xeito individual e en equipo.

• B1.7. Valorar a modelización
matemática como un recurso para
resolver problemas da realidade cotiá,
avaliando a eficacia e as limitacións dos
modelos utilizados ou construídos.

• MAPB1.7.1. Reflexiona sobre o proceso, obtén
conclusións sobre el e os seus resultados,
valorando outras opinións.

• CMCCT
• CAA
• CSC

• a
• b
• c
• d
• e
• f
• g
• l
•
m
• n
• ñ
• o

To
d

as

• B1.5. Práctica dos procesos de
matematización e modelización, en
contextos da realidade e matemáticos,
de xeito individual e en equipo.

• B1.8. Desenvolver e cultivar as
actitudes persoais inherentes ao
quefacer matemático.

• MAPB1.8.1. Desenvolve actitudes axeitadas
para o traballo en matemáticas (esforzo,
perseveranza, flexibilidade e aceptación da
crítica razoada).

• CMCCT
• CSIEE
• CSC

• MAPB1.8.2. Formúlase a resolución de retos e
problemas coa precisión, esmero e interese
adecuados ao nivel educativo e á dificultade da
situación.

• CMCCT

• MAPB1.8.3. Distingue entre problemas e
exercicios, e adopta a actitude axeitada para
cada caso.

• CMCCT

• MAPB1.8.4. Desenvolve actitudes de
curiosidade e indagación, xunto con hábitos de
formular e formularse preguntas, e procurar
respostas axeitadas, tanto no estudo dos
conceptos como na resolución de problemas.

• CMCCT
• CAA
• CCEC

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 72

 Matemáticas orientadas ás ensinanzas
aplicadas. 3º ESO

Ob

Un

Contidos

Criterios de avaliación

Estándares de aprendizaxe

CC

• MAPB1.8.5. Desenvolve habilidades sociais de
cooperación e traballo en equipo.

• CSIEE
• CSC

•
b
• g

To
d

as

• B1.6. Confianza nas propias
capacidades para desenvolver actitudes
axeitadas e afrontar as dificultades
propias do traballo científico.

• B1.9. Superar bloqueos e
inseguridades ante a resolución de
situacións descoñecidas.

• MAPB1.9.1. Toma decisións nos procesos de
resolución de problemas, de investigación e de
matematización ou de modelización, e valora as
consecuencias destas e a súa conveniencia pola
súa sinxeleza e utilidade.

• CMCCT
• CSIEE

• b
• g

To
d

as

• B1.6. Confianza nas propias
capacidades para desenvolver actitudes
axeitadas e afrontar as dificultades
propias do traballo científico.

• B1.10. Reflexionar sobre as decisións
tomadas e aprender diso para
situacións similares futuras.

• MAPB1.10.1. Reflexiona sobre os problemas
resoltos e os procesos desenvolvidos, valorando
a potencia e a sinxeleza das ideas clave, e
aprende para situacións futuras similares.

• CMCCT
• CAA

• b
• e
• f
• g

To
d

as

• B1.7. Utilización de medios
tecnolóxicos no proceso de aprendizaxe
para:
– Recollida ordenada e a organización
de datos.
– Elaboración e creación de
representacións gráficas de datos
numéricos, funcionais ou estatísticos.
– Facilitación da comprensión de
conceptos e propiedades xeométricas
ou funcionais, e realización de cálculos
de tipo numérico, alxébrico ou
estatístico.
– Deseño de simulacións e elaboración
de predicións sobre situacións
matemáticas diversas.
– Elaboración de informes e
documentos sobre os procesos levados
a cabo e as conclusións e os resultados
obtidos.
– Consulta, comunicación e
compartición, en ámbitos apropiados,
da información e as ideas matemáticas.

• B1.11. Empregar as ferramentas
tecnolóxicas adecuadas, de xeito
autónomo, realizando cálculos
numéricos, alxébricos ou estatísticos,
facendo representacións gráficas,
recreando situacións matemáticas
mediante simulacións ou analizando
con sentido crítico situacións diversas
que axuden á comprensión de
conceptos matemáticos ou á resolución
de problemas.

• MAPB1.11.1. Selecciona ferramentas
tecnolóxicas axeitadas e utilízaas para a
realización de cálculos numéricos, alxébricos ou
estatísticos cando a dificultade destes impida ou
non aconselle facelos manualmente.

• CMCCT
• CD

• MAPB1.11.2. Utiliza medios tecnolóxicos para
facer representacións gráficas de funcións con
expresións alxébricas complexas e extraer
información cualitativa e cuantitativa sobre elas.

• CMCCT

• MAPB1.11.3. Deseña representacións gráficas
para explicar o proceso seguido na solución de
problemas, mediante a utilización de medios
tecnolóxicos.

• CMCCT

• MAPB1.11.4. Recrea ámbitos e obxectos
xeométricos con ferramentas tecnolóxicas
interactivas para amosar, analizar e comprender
propiedades xeométricas.

• CMCCT

• MAPB1.11.5. Utiliza medios tecnolóxicos para
o tratamento de datos e gráficas estatísticas,
extraer información e elaborar conclusións.

• CMCCT

• a
• b
• e
• f
• g

To
d

as

• B1.7. Utilización de medios
tecnolóxicos no proceso de aprendizaxe
para:
– Recollida ordenada e a organización
de datos.
– Elaboración e creación de

• B1.12. Utilizar as tecnoloxías da
información e da comunicación de
maneira habitual no proceso de
aprendizaxe, procurando, analizando e
seleccionando información salientable
en internet ou noutras fontes,

• MAPB1.12.1. Elabora documentos dixitais
propios (de texto, presentación, imaxe, vídeo,
son, etc.), como resultado do proceso de
procura, análise e selección de información
salientable, coa ferramenta tecnolóxica
axeitada, e compárteos para a súa discusión ou

• CCL
• CD

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 73

 Matemáticas orientadas ás ensinanzas
aplicadas. 3º ESO

Ob

Un

Contidos

Criterios de avaliación

Estándares de aprendizaxe

CC

representacións gráficas de datos
numéricos, funcionais ou estatísticos.
– Facilitación da comprensión de
conceptos e propiedades xeométricas
ou funcionais, e realización de cálculos
de tipo numérico, alxébrico ou
estatístico.
– Deseño de simulacións e elaboración
de predicións sobre situacións
matemáticas diversas.
– Elaboración de informes e
documentos sobre os procesos levados
a cabo e as conclusións e os resultados
obtidos.
– Consulta, comunicación e
compartición, en ámbitos apropiados,
da información e as ideas matemáticas.

elaborando documentos propios,
facendo exposicións e argumentacións
destes e compartíndoos en ámbitos
apropiados para facilitar a interacción.

difusión.

• MAPB1.12.2. Utiliza os recursos creados para
apoiar a exposición oral dos contidos traballados
na aula.

• CCL

 • MAPB1.12.3. Usa axeitadamente os medios
tecnolóxicos para estruturar e mellorar o seu
proceso de aprendizaxe, recollendo a
información das actividades, analizando puntos
fortes e débiles do seu proceso educativo e
establecendo pautas de mellora.

• CD
• CAA

• MAPB1.12.4. Emprega ferramentas
tecnolóxicas para compartir ideas e tarefas.

• CD
• CSC
• CSIEE

Bloque 2. Números e álxebra

• e
• f
• g

U1
U2
U3
U4

U1
U1
U2
U3
U4
U3
U4

U1
U2
U3
U4

• B2.1. Potencias de números naturais
con expoñente enteiro. Significado e
uso. Potencias de base 10. Aplicación
para a expresión de números moi
pequenos. Operacións con números
expresados en notación científica.
Aplicación a problemas extraídos do
ámbito social e físico.
• B2.2. Xerarquía de operacións.
• B2.3. Números decimais e racionais.
Transformación de fraccións en
decimais e viceversa. Números
decimais exactos e periódicos.
• B2.4. Operacións con fraccións e
decimais. Cálculo aproximado e
redondeo. Erro cometido.
• B2.5. Elaboración e utilización de
estratexias para o cálculo mental, para
o cálculo aproximado e para o cálculo
con calculadora ou outros medios
tecnolóxicos.

• B2.1. Utilizar as propiedades dos
números racionais e decimais para
operar con eles, utilizando a forma de
cálculo e notación adecuada, para
resolver problemas, e presentando os
resultados coa precisión requirida.

• MAPB2.1.1. Aplica as propiedades das
potencias para simplificar fraccións cuxos
numeradores e denominadores son produtos de
potencias.

• CMCCT

• MAPB2.1.2. Distingue, ao achar o decimal
equivalente a unha fracción, entre decimais
finitos e decimais infinitos periódicos, e indica,
nese caso, o grupo de decimais que se repiten
ou forman período.

• CMCCT

• MAPB2.1.3. Expresa certos números moi
grandes e moi pequenos en notación científica,
opera con eles, con e sen calculadora, e utilízaos
en problemas contextualizados.

• CMCCT

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 74

 Matemáticas orientadas ás ensinanzas
aplicadas. 3º ESO

Ob

Un

Contidos

Criterios de avaliación

Estándares de aprendizaxe

CC

• MAPB2.1.4. Distingue e emprega técnicas
adecuadas para realizar aproximacións por
defecto e por exceso dun número en problemas
contextualizados, e xustifica os seus
procedementos.

• CMCCT

• MAPB2.1.5. Aplica axeitadamente técnicas de
truncamento e redondeo en problemas
contextualizados, recoñecendo os erros de
aproximación en cada caso para determinar o
procedemento máis axeitado.

• CMCCT

• MAPB2.1.6. Expresa o resultado dun
problema, utilizando a unidade de medida
adecuada, en forma de número decimal,
redondeándoo se é necesario coa marxe de erro
ou precisión requiridas, de acordo coa natureza
dos datos.

• CMCCT

• MAPB2.1.7. Calcula o valor de expresións
numéricas de números enteiros, decimais e
fraccionarios mediante as operacións
elementais e as potencias de números naturais
e expoñente enteiro, aplicando correctamente a
xerarquía das operacións.

• CMCCT

• MAPB2.1.8. Emprega números racionais e
decimais para resolver problemas da vida cotiá,
e analiza a coherencia da solución.

• CMCCT

• b
• f

U5

U5

• B2.6. Investigación de regularidades,
relacións e propiedades que aparecen
en conxuntos de números. Expresión
usando linguaxe alxébrica.
• B2.7. Sucesións numéricas. Sucesións
recorrentes. Progresións aritméticas e
xeométricas.

• B2.2. Obter e manipular expresións
simbólicas que describan sucesións
numéricas, observando regularidades
en casos sinxelos que inclúan patróns
recursivos.

• MAPB2.2.1. Calcula termos dunha sucesión
numérica recorrente usando a lei de formación
a partir de termos anteriores.

• CMCCT

• MAPB2.2.2. Obtén unha lei de formación ou
fórmula para o termo xeral dunha sucesión
sinxela de números enteiros ou fraccionarios.

• CMCCT

• MAPB2.2.3. Valora e identifica a presenza
recorrente das sucesións na natureza e resolve
problemas asociados a estas.

• CMCCT

• b
• f

U6

• B2.8. Transformación de expresión
alxébricas cunha indeterminada.
Igualdades notables. Ope racións
elementais con polinomios.

• B2.3. Utilizar a linguaxe alxébrica para
expresar unha propiedade ou relación
dada mediante un enunciado,
extraendo a información relevante e
transformándoa.

• MAPB2.3.1. Suma, resta e multiplica
polinomios, expresa o resultado en forma de
polinomio or denado e aplícao a exemplos da
vida cotiá.

• CMCCT

• MAPB2.3.2. Coñece e utiliza as identidades
notables correspondentes ao cadrado dun
binomio e unha suma por diferenza, e aplícaas
nun contexto adecuado.

• CMCCT

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 75

 Matemáticas orientadas ás ensinanzas
aplicadas. 3º ESO

Ob

Un

Contidos

Criterios de avaliación

Estándares de aprendizaxe

CC

• f
• g
• h

U7

U8

U7
U8

• B2.9. Ecuacións de segundo grao
cunha incógnita. Resolución por
distintos métodos.
• B2.10. Sistemas lineais de dúas
ecuacións con dúas incógnitas.
Resolución.
• B2.11. Resolución de problemas
mediante a utilización de ecuacións e
sistemas.

• B2.4. Resolver problemas da vida
cotiá nos que se precise a formulación
e a resolución de ecuacións de primeiro
e segundo grao, e sistemas lineais de
dúas ecuacións con dúas incógnitas,
aplicando técnicas de manipulación
alxébricas, gráficas ou recursos
tecnolóxicos, e valorar e contrastar os
resultados obtidos.

• MAPB2.4.1. Resolve ecuacións de segundo
grao completas e incompletas mediante
procedementos alxébricos e gráficos.

• CMCCT

• MAPB2.4.2. Resolve sistemas de dúas
ecuacións lineais con dúas incógnitas mediante
procedementos alxébricos ou gráficos.

• CMCCT

• MAPB2.4.3. Formula alxebricamente unha
situación da vida cotiá mediante ecuacións de
primeiro e segundo grao, e sistemas lineais de
dúas ecuacións con dúas incógnitas, resólveas e
interpreta criticamente o resultado obtido.

• CMCCT

Bloque 3. Xeometría

• e
• f
• l
• n

U11

U12

U11
U12

• B3.1. Xeometría do plano: mediatriz
dun segmento e bisectriz dun ángulo;
ángulos e as súas relacións; perímetros
e áreas de polígonos; lonxitude e área
de figuras circulares. Propiedades.
• B3.2. Xeometría do espazo: áreas e
volumes.
• B3.5. Uso de ferramentas pedagóxicas
adecuadas, entre elas as tecnolóxicas,
para estudar formas, configuracións e
relacións xeométricas.

• B3.1. Recoñecer e describir os
elementos e as propiedades
características das figuras planas, os
corpos xeométricos elementais e as
súas configuracións xeométricas.

• MAPB3.1.1. Coñece as propiedades dos
puntos da mediatriz dun segmento e da bisectriz
dun ángulo.

• CMCCT

• MAPB3.1.2. Utiliza as propiedades da
mediatriz e a bisectriz para resolver problemas
xeométricos sinxelos.

• CMCCT

• MAPB3.1.3. Manexa as relacións entre ángulos
definidos por rectas que se cortan ou por
paralelas cortadas por unha secante, e resolve
problemas xeométricos sinxelos nos que
interveñen ángulos.

• CMCCT

• MAPB3.1.4. Calcula o perímetro de polígonos,
a lonxitude de circunferencias e a área de
polígonos e de figuras circulares en problemas
contextualizados, aplicando fórmulas e técnicas
adecuadas.

• CMCCT

• MAPB3.1.5. Calcula áreas e volumes de
poliedros regulares e corpos de revolución en
problemas contextualizados, aplicando fórmulas
e técnicas adecuadas.

• CMCCT

• f
• l
• n

U11

• B3.3. Teorema de Tales. División dun
segmento en partes proporcionais.
Aplicación á resolución de problemas.

• B3.2. Utilizar o teorema de Tales e as
fórmulas usuais para realizar medidas
indirectas de elementos inaccesibles e
para obter medidas de lonxitudes, de
exemplos tomados da vida real, de
representacións artísticas como pintura
ou arquitectura, ou da resolución de
problemas xeométricos.

• MAPB3.2.1. Divide un segmento en partes
proporcionais a outros dados e establece
relacións de proporcionalidade entre os
elementos homólogos de dous polígonos
semellantes.

• CMCCT

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 76

 Matemáticas orientadas ás ensinanzas
aplicadas. 3º ESO

Ob

Un

Contidos

Criterios de avaliación

Estándares de aprendizaxe

CC

• MAPB3.2.2. Recoñece triángulos semellantes
e, en situacións de semellanza, utiliza o teorema
de Tales para o cálculo indirecto de lonxitudes.

• CMCCT

• f
• l

U11

• B3.3. Teorema de Tales. División dun
segmento en partes proporcionais.
Aplicación á resolución de problemas.

• B3.3. Calcular (ampliación ou
redución) as dimensións reais de
figuras dadas en mapas ou planos,
coñecendo a escala.

• MAPB3.3.1. Calcula dimensións reais de
medidas de lonxitudes en situacións de
semellanza (planos, mapas, fotos aéreas, etc.).

• CMCCT

• e
• f
• g
• l
• n

U13

U13

• B3.4. Translacións, xiros e simetrías
no plano.
• B3.5. Uso de ferramentas pedagóxicas
adecuadas, entre elas as tecnolóxicas,
para estudar formas, configuracións e
relacións xeométricas.

• B3.4. Recoñecer as transformacións
que levan dunha figura a outra
mediante movemento no plano, aplicar
os referidos movementos e analizar
deseños cotiáns, obras de arte e
configuracións presentes na natureza.

• MAPB3.4.1. Identifica os elementos máis
característicos dos movementos no plano
presentes na natureza, en deseños cotiáns ou
obras de arte.

• CMCCT
• CCEC

• MAPB3.4.2. Xera creacións propias mediante a
composición de movementos, empregando
ferramentas tecnolóxicas cando sexa necesario.

• CMCCT
• CCEC

• f
• l

U12

• B3.6. O globo terráqueo.
Coordenadas xeográficas. Latitude e
lonxitude dun punto.

• B3.5. Interpretar o sentido das
coordenadas xeográficas e a súa
aplicación na localización de puntos.

• MAPB3.5.1. Sitúa sobre o globo terráqueo o
Ecuador, os polos, os meridianos e os paralelos,
e é capaz de situar un punto sobre o globo
terráqueo coñecendo a súa latitude e a súa lonxi
tude.

• CMCCT

Bloque 4. Funcións

• e
• f
• g
• h

U9

U9

U9

U9

• B4.1. Análise e descrición cualitativa
de gráficas que representan fenómenos
do ámbito cotián e doutras materias.
• B4.2. Análise dunha situación a partir
do estudo das características locais e
globais da gráfica correspondente.
• B4.3. Análise e comparación de
situacións de dependencia funcional
dadas mediante táboas e enunciados.
• B4.7. Utilización de calculadoras
gráficas e software específico para a
construción e interpretación de
gráficas.

• B4.1. Coñecer os elementos que
interveñen no estudo das funcións e a
súa representación gráfica.

• MAPB4.1.1. Interpreta o comportamento
dunha función dada graficamente, e asocia
enunciados de problemas contextualizados a
gráficas.

• CMCCT

• MAPB4.1.2. Identifica as características máis
salientables dunha gráfica, e interprétaos
dentro do seu contexto.

• CMCCT

• MAPB4.1.3. Constrúe unha gráfica a partir dun
enunciado contextualizado, e describe o
fenómeno exposto.

• CMCCT

• MAPB4.1.4. Asocia razoadamente expresións
analíticas sinxelas a funcións dadas
graficamente.

• CMCCT

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 77

 Matemáticas orientadas ás ensinanzas
aplicadas. 3º ESO

Ob

Un

Contidos

Criterios de avaliación

Estándares de aprendizaxe

CC

• b
• f
• h

U10

U10

• B4.4. Utilización de modelos lineais
para estudar situacións provenientes
de diferentes ámbitos de coñecemento
e da vida cotiá, mediante a confección
da táboa, a representación gráfica e a
obtención da expresión alxébrica.
• B4.5. Expresións da ecuación da recta.

• B4.2. Identificar relacións da vida
cotiá e doutras materias que poden
modelizarse mediante unha función
lineal, valorando a utilidade da
descrición deste modelo e dos seus
parámetros, para describir o fenómeno
analizado.

• MAPB4.2.1. Determina as formas de expresión
da ecuación da recta a partir dunha dada
(ecuación puntopendente, xeral, explícita e por
dous puntos), identifica puntos de corte e
pendente, e represéntaas graficamente.

• CMCCT

• MAPB4.2.2. Obtén a expresión analítica da
función lineal asociada a un enunciado e
represéntaa.

• CMCCT

• e
• f
• g
• h

U10

U10

• B4.6. Funcións cuadráticas.
Representación gráfica. Utilización para
representar situacións da vida cotiá.
• B4.7. Utilización de calculadoras
gráficas e software específico para a
construción e a interpretación de
gráficas.

• B4.3. Recoñecer situacións de
relación funcional que necesitan ser
descritas mediante funcións
cuadráticas, calculando os seus
parámetros e as súas características.

• MAPB4.3.1. Representa graficamente unha
función polinómica de grao 2 e describe as súas
características.

• CMCCT

• MAPB4.3.2. Identifica e describe situacións da
vida cotiá que poidan ser modelizadas mediante
funcións cuadráticas, estúdaas e represéntaas
utilizando medios tecnolóxicos cando sexa
necesario.

• CMCCT

Bloque 5. Estatística e probabilidade

• a
• b
• c
• e
• f
• g
• h
•
m

U14

U14

U14

U14

• B5.1. Fases e tarefas dun estudo
estatístico. Poboación e mostra.
Variables estatísticas: cualitativas,
discretas e continuas.
• B5.2. Métodos de selección dunha
mostra estatística. Representatividade
dunha mostra.
• B5.3. Frecuencias absolutas, relativas
e acumuladas. Agrupación de datos en
intervalos.
• B5.4. Gráficas estatísticas:
construción e interpretación.

• B5.1. Elaborar informacións
estatísticas para describir un conxunto
de datos mediante táboas e gráficas
adecuadas á situación analizada, e
xustificar se as conclusións son
representativas para a poboación
estudada.

• MAPB5.1.1. Distingue poboación e mostra, e
xustifica as diferenzas en problemas
contextualizados.

• CMCCT

• MAPB5.1.2. Valora a representatividade
dunha mostra a través do procedemento de
selección, en casos sinxelos.

• CMCCT

• MAPB5.1.3. Distingue entre variable
cualitativa, cuantitativa discreta e cuantitativa
continua, e pon exemplos.

• CMCCT

• MAPB5.1.4. Elabora táboas de frecuencias,
relaciona os tipos de frecuencias e obtén
información da táboa elaborada.

• CMCCT

• MAPB5.1.5. Constrúe, coa axuda de
ferramentas tecnolóxicas, de ser necesario,
gráficos estatísticos adecuados a distintas
situacións relacionadas con variables asociadas
a problemas sociais, económicos e da vida cotiá.

• CMCCT

• MAPB5.1.6. Planifica o proceso para a
elaboración dun estudo estatístico, de xeito
individual ou en grupo.

• CMCCT

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 78

 Matemáticas orientadas ás ensinanzas
aplicadas. 3º ESO

Ob

Un

Contidos

Criterios de avaliación

Estándares de aprendizaxe

CC

• e
• f

U15

U15

U15
U15

U15

• B5.5. Parámetros de posición: media,
moda, mediana e cuartís. Cálculo,
interpretación e propiedades.
• B5.6. Parámetros de dispersión:
rango, percorrido intercuartílico e
desviación típica. Cálculo e
interpretación.
• B5.7. Diagrama de caixa e bigotes.
• B5.8. Interpretación conxunta da
media e a desviación típica.
• B5.9. Aplicacións informáticas que
faciliten o tratamento de datos
estatísticos.

• B5.2. Calcular e interpretar os
parámetros de posición e de dispersión
dunha variable estatística para resumir
os datos e comparar distribu cións
estatísticas.

• MAPB5.2.1. Calcula e interpreta as medidas de
posición dunha variable estatística para
proporcionar un resumo dos datos.

• CMCCT

• MAPB5.2.2. Calcula os parámetros de
dispersión dunha variable estatística (con
calculadora e con folla de cálculo) para
comparar a representatividade da media e
describir os datos.

• CMCCT

• a
• b
• c
• d
• e
• f
• g
• h
•
m

U14

U14

U14

U14

U15

U15

U15
U15

U15

• B5.1. Fases e tarefas dun estudo
estatístico. Poboación e mostra.
Variables estatísticas: cualitativas,
discretas e continuas.
• B5.2. Métodos de selección dunha
mostra estatística. Representatividade
dunha mostra.
• B5.3. Frecuencias absolutas, relativas
e acumuladas. Agrupación de datos en
intervalos.
• B5.4. Gráficas estatísticas:
construción e interpretación.
• B5.5. Parámetros de posición: media,
moda, mediana e cuartís. Cálculo,
interpretación e propiedades.
• B5.6. Parámetros de dispersión:
rango, percorrido intercuartílico e
desviación típica. Cálculo e
interpretación.
• B5.7. Diagrama de caixa e bigotes.
• B5.8. Interpretación conxunta da
media e a desviación típica.
• B5.9. Aplicacións informáticas que
faciliten o tratamento de datos
estatísticos.

• B5.3. Analizar e interpretar a
información estatística que aparece nos
medios de comunicación, e valorar a
súa representatividade e fiabilidade.

• MAPB5.3.1. Utiliza un vocabulario axeitado
para describir, analizar e interpretar información
estatística nos medios de comunicación e
noutros ámbitos da vida cotiá.

• CCL
• CMCCT

• MAPB5.3.2. Emprega a calculadora e medios
tecnolóxicos para organizar os datos, xerar
gráficos estatísticos e calcular parámetros de
tendencia central e dispersión.

• CMCCT

• MAPB5.3.3. Emprega medios tecnolóxicos
para comunicar información resumida e
relevante sobre unha variable estatística que
analizase.

• CMCCT

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 79

Temporalización

 Matemáticas orientadas ás ensinanzas aplicadas. 3º ESO

Temporalización

Un

Unidades

Mes
Nº de sesións

Set Out Nov Dec Xan Feb Mar Abr Maio Xuñ

U1

1. Números naturais, enteiros e decimais

 8

U2

2. Fraccións

 12

U3

3. Potencias e raíces

 4

U4

4. Problemas de proporcionalidade e
porcentaxes

 12

U5

5. Secuencias numéricas

 12

U6

6. A linguaxe alxébrica

 4

U7

7. Ecuacións de 1º e 2º grao

 12

U8

8. Sistemas de ecuacións

 8

U9

9. Funcións e gráficas

 8

U10

10. Funcións lineais e cuadráticas

 8

U11

11. Elementos de xeometría plana

 8

U12

12. Figuras no espazo

 12

U13

13. Movementos no plano. Frisos e
mosaicos

 8

U14

14. Táboas e gráficos estatísticos

 8

U15

15. Parámetros estatísticos

 8

1º trimestre: Unidades 1, 2, 3, 4, e 5.
2º trimestre: Unidades 6, 7, 8, 9 e 10.
3º trimestre: Unidades 14, 15, 11, 12 e 13.

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 80

Grao mínimo de consecución para superar a materia (LOMCE)

3º ESO. Matemáticas orientadas ás ensinanzas aplicadas.

Bloque 1.
Procesos, métodos e actitudes en matemáticas
• MAPB1.1.1. Expresa verbalmente, de xeito razoado, o proceso seguido na resolución dun problema, coa precisión e o rigor
adecuados.

• MAPB1.2.1. Analiza e comprende o enunciado dos problemas (datos, relacións entre os datos, e contexto do problema).

• MAPB1.2.3. Realiza estimacións e elabora conxecturas sobre os resultados dos problemas que cumpra resolver, valorando a
súa utilidade e a súa eficacia.

• MAPB1.6.4. Interpreta a solución matemática do problema no contexto da realidade.

• MAPB1.8.1. Desenvolve actitudes axeitadas para o traballo en matemáticas (esforzo, perseveranza, flexibilidade e aceptación
da crítica razoada).

• MAPB1.8.3. Distingue entre problemas e exercicios, e adopta a actitude axeitada para cada caso.

• MAPB1.8.5. Desenvolve habilidades sociais de cooperación e traballo en equipo.

• MAPB1.11.1. Selecciona ferramentas tecnolóxicas axeitadas e utilízaas para a realización de cálculos numéricos, alxébricos ou
estatísticos cando a dificultade destes impida ou non aconselle facelos manualmente.

• MAPB1.11.5. Utiliza medios tecnolóxicos para o tratamento de datos e gráficas estatísticas, extraer información e elaborar
conclusións.

• MAPB1.12.1. Elabora documentos dixitais propios (de texto, presentación, imaxe, vídeo, son, etc.), como resultado do proceso
de procura, análise e selección de información salientable, coa ferramenta tecnolóxica axeitada, e compárteos para a súa
discusión ou difusión.

Bloque 2.
Números e Álxebra
• MAPB2.1.1. Aplica as propiedades das potencias para simplificar fraccións cuxos numeradores e denominadores son produtos
de potencias.

• MAPB2.1.2. Distingue, ao achar o decimal equivalente a unha fracción, entre decimais finitos e decimais infinitos periódicos, e
indica, nese caso, o grupo de decimais que se repiten ou forman período.

• MAPB2.1.3. Expresa certos números moi grandes e moi pequenos en notación científica, opera con eles, con e sen calculadora,
e utilízaos en problemas contextualizados.

• MAPB2.1.4. Distingue e emprega técnicas adecuadas para realizar aproximacións por defecto e por exceso dun número en
problemas contextualizados, e xustifica os seus procedementos.

• MAPB2.1.6. Expresa o resultado dun problema, utilizando a unidade de medida adecuada, en forma de número decimal,
redondeándoo se é necesario coa marxe de erro ou precisión requiridas, de acordo coa natureza dos datos.

• MAPB2.1.7. Calcula o valor de expresións numéricas de números enteiros, decimais e fraccionarios mediante as operacións
elementais e as potencias de números naturais e expoñente enteiro, aplicando correctamente a xerarquía das operacións.

• MAPB2.1.8. Emprega números racionais e decimais para resolver problemas da vida cotiá, e analiza a coherencia da solución.

• MAPB2.2.1. Calcula termos dunha sucesión numérica recorrente usando a lei de formación a partir de termos anteriores.

• MAPB2.3.1. Suma, resta e multiplica polinomios, expresa o resultado en forma de polinomio or denado e aplícao a exemplos

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 81

da vida cotiá.

• MAPB2.3.2. Coñece e utiliza as identidades notables correspondentes ao cadrado dun binomio e unha suma por diferenza, e
aplícaas nun contexto adecuado.

• MAPB2.4.1. Resolve ecuacións de segundo grao completas e incompletas mediante procedementos alxébricos e gráficos.

• MAPB2.4.2. Resolve sistemas de dúas ecuacións lineais con dúas incógnitas mediante procedementos alxébricos ou gráficos.

• MAPB2.4.3. Formula alxebricamente unha situación da vida cotiá mediante ecuacións de primeiro e segundo grao, e sistemas
lineais de dúas ecuacións con dúas incógnitas, resólveas e interpreta criticamente o resultado obtido.

Bloque 3.
Xeometría
• MAPB3.1.1. Coñece as propiedades dos puntos da mediatriz dun segmento e da bisectriz dun ángulo.

• MAPB3.1.4. Calcula o perímetro de polígonos, a lonxitude de circunferencias e a área de polígonos e de figuras circulares en
problemas contextualizados, aplicando fórmulas e técnicas adecuadas.

• MAPB3.2.2. Recoñece triángulos semellantes e, en situacións de semellanza, utiliza o teorema de Tales para o cálculo indirecto
de lonxitudes.

• MAPB3.3.1. Calcula dimensións reais de medidas de lonxitudes en situacións de semellanza (planos, mapas, fotos aéreas, etc.).

• MAPB3.5.1. Sitúa sobre o globo terráqueo o Ecuador, os polos, os meridianos e os paralelos, e é capaz de situar un punto
sobre o globo terráqueo coñecendo a súa latitude e a súa lonxi tude.

Bloque 4.
Funcións
• MAPB4.1.1. Interpreta o comportamento dunha función dada graficamente, e asocia enunciados de problemas
contextualizados a gráficas.

• MAPB4.1.3. Constrúe unha gráfica a partir dun enunciado contextualizado, e describe o fenómeno exposto.

• MAPB4.2.1. Determina as formas de expresión da ecuación da recta a partir dunha dada (ecuación puntopendente, xeral,
explícita e por dous puntos), identifica puntos de corte e pendente, e represéntaas graficamente.

Bloque 5.
Estatística e probabilidade
• MAPB5.1.1. Distingue poboación e mostra, e xustifica as diferenzas en problemas contextualizados.

• MAPB5.1.3. Distingue entre variable cualitativa, cuantitativa discreta e cuantitativa continua, e pon exemplos.

• MAPB5.1.4. Elabora táboas de frecuencias, relaciona os tipos de frecuencias e obtén información da táboa elaborada.

• MAPB5.2.1. Calcula e interpreta as medidas de posición dunha variable estatística para proporcionar un resumo dos datos.

• MAPB5.2.2. Calcula os parámetros de dispersión dunha variable estatística (con calculadora e con folla de cálculo) para
comparar a representatividade da media e describir os datos.

• MAPB5.3.2. Emprega a calculadora e medios tecnolóxicos para organizar os datos, xerar gráficos estatísticos e calcular
parámetros de tendencia central e dispersión.

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 82

Procedementos e instrumentos de avaliación (ESO)

Poderanse ter en conta e utilizar os seguintes instrumentos de avaliación:

▪ Preguntas do profesor ao alumno ou alumna, e "saídas ao encerado".
▪ Atención e actitude na clase.
▪ Interese das preguntas ao profesor.
▪ Participación nas discusións ou debates.
▪ Tarefas propostas para realizar na clase.
▪ Contribucións persoais ao desenvolvemento da unidade.
▪ Traballos encargados para estimular a reflexión fóra da aula.
▪ Traballos de investigación (individuais ou en grupo).
▪ “Controis” ou probas curtas.
▪ Probas escritas.
▪ Caderno de clase.

Criterios sobre a avaliación, cualificación e promoción do alumnado

Ao longo do curso, tanto na ESO como no Bacharelato, realizarase para cada grupo tres sesións de avaliación; a última delas
coincidirá coa avaliación final ordinaria. Nos primeiros días do mes de setembro realizarase unha proba extraordinaria e a
correspondente sesión de avaliación para o alumnado que non superase a materia na avaliación final ordinaria.

Durante o proceso de aprendizaxe, tanto do alumnado da ESO como do alumnado de Bacharelato, realizaremos unha avaliación
que determine o grao de adquisición das competencias clave e o logros dos obxectivos de etapa, tomando como referentes os
criterios de avaliación e os os estándares de aprendizaxe.
Os resultados indicarannos as modificacións que debemos facer para ampliar e profundar ou para recuperar ou para eliminar
erros e problemas na aprendizaxe ou facer modificacións na planificación inicial da materia co fin de mellorar o rendemento do
alumnado.

Debido ao carácter dinámico da aprendizaxe, esta avaliación continua, formativa e orientadora debe constituír un proceso
flexible e valerse de diferentes procedementos de avaliación. Así defendemos unha avaliación baseada na actitude do alumnado
e no seu traballo. En canto a súa actitude, considerarase negativo a impuntualidade, a interrupción do desenvolvemento da
clase e a falta de respecto polo traballo dos compañeiros e do profesorado, o descoidado do material propio e da aula, o
incumprimento das normas de convivencia, a falta de interese e participación, …

A avaliación do alumnado que curse ensinanzas correspondentes á Educación Secundaria Obrigatoria con adaptación curricular
significativa tomará como referencia os obxectivos de etapa, competencias claves, criterios de avaliación e estándares de
aprendizaxe fixados nas adaptacións curriculares.

O profesorado facilitará ao alumnado ou aos seus pais ou titores legais as informacións que se deriven dos instrumentos de
avaliación utilizados na valoración do proceso de aprendizaxe. En particular o alumnado terá acceso ás probas, exercicios ou
traballos escritos, revisándoos co seu profesor ou profesora.

Os métodos e instrumentos de avaliación que se utilizarán para recoller a información sobre as aprendizaxes dos alumnos son:

MÉTODOS INSTRUMENTOS

Observación e análise de producións dos
alumnos/as (O)

Caderno de clase:
⚫ Permite observar a comprensión e a
expresión escrita.
⚫ Resolución e corrección dos exercicios e
problemas.
⚫ Deberes: realización e corrección.

Preguntas orais:

⚫ Ao longo da clase realízanse preguntas
orais ao alumnado sobre os contidos que se
estean tratando fomentando así a súa
participación ordenada e coñecendo a

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 83

evolución do proceso de aprendizaxe.

Probas específicas (P)

Probas escritas:
⚫ Normalmente realizaranse ao finalizar
unha unidade ou bloque de contido.

Criterios de cualificación

ALUMNADO DE 3º ESO

Realizaranse tres avaliacións durante o curso; a última delas coincidirá coa avaliación final ordinaria do curso.

A cualificación de cada avaliación obterase a partir do seguinte baremo:

◆ Cun peso do 20%: Observación e análise de producións dos alumnos/as (O)

◆ Cun peso do 80% : Probas específicas (P)

As normas e criterios xerais de cualificación, serán as seguintes:

➢ Asignarase unha cualificación de 0 a 10 polo apartado (O).

➢ A cualificación de cada proba será un valor numérico de 0 a 10.

➢ Na corrección das probas escritas, longas ou curtas (controis) terase en conta que:

VI. Nestas probas valorarase o uso de vocabulario e notación científica.
VII. Polos erros ortográficos, o desorde, a falta de limpeza na presentación e a mala redación, poderá baixarse a

cualificación da proba ata un punto, incluso máis en casos extremos.
VIII. Os exercicios deberán desenvolverse de forma razoada explicando sempre que é o que se quere facer e por

qué.
IX. A incomparecencia non xustificada (sen documento oficial) suporá unha cualificación de “0” nesa proba. Pola

contra, non caso de no poder asistir a un exame por un motivo xustificado, o profesor pode establecer outra data para
facelo, ou determinar unha cualificación en función dos datos que teña do alumno ata ese momento.

X. Copiar nun exame suporá a unha cualificación de “0” nesa proba.

➢ En cada trimestre realizaranse as probas escritas que se consideren oportunas, que se basearán nos estándares de

aprendizaxe das unidades traballadas.

➢ As probas escritas serán elaboradas con preguntas que teñan todas o mesmo peso específico, salvo que se indique o

contrario no enunciado das mesmas.

➢ A nota (P) das probas específicas de cada avaliación, obterase da media de todas as probas realizadas ao longo da

avaliación.

➢ Para aprobar a avaliación a nota obtida: [20% de (O) + 80% de (P)]; terá que ser igual ou superior a 5.

➢ Ao final de curso, para aprobar toda a materia será necesario aprobar as tres avaliacións. A nota final da convocatoria

ordinaria, neste caso, será a media das tres avaliacións. Para que un alumno ou alumna aprobe, esta media deberá ser
igual ou superior a 5. No caso de non ter aprobada algunha avaliación, dita cualificación será a final.

➢ Excepcionalmente, farase tamén a media das tres avaliacións se as cualificacións desde a primeira á terceira avaliación son

crecentes.

➢ Cada avaliación terá unha recuperación, individualizada ou dentro dos contidos progresivos necesarios noutras probas.

➢ A nota global de recuperación da avaliación pasará a ser a nota a ter en conta cara a media de xuño, sempre e cando sexa

maior que a cualificación outorgada na correspondente avaliación.

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 84

➢ O alumnado que non acade unha cualificación igual ou superior a 5 na avaliación ordinaria de xuño, deberá facer unha
proba extraordinaria en setembro, na que se examinará de toda a materia, independentemente de que durante o curso
tivera algunha avaliación aprobada. Esta proba escrita constará de exercicios prácticos e/ou teóricos que recollerán os
aspectos máis importantes da materia, e estarán baseados nos mínimos esixibles que recolle esta programación. Para
acadar unha avaliación extraordinaria positiva, o alumno deberá obter unha nota igual ou superior a 5.

Materia pendente de cursos anteriores na ESO

▪ A cualificación final será a media aritmética das cualificacións obtidas nas probas parciais, ou a cualificación
dalgunha das probas finais no caso de ser maior.
▪ Para que un alumno ou alumna aprobe, esta cualificación final deberá ser igual ou superior a 5.
▪ O alumnado que non acade unha cualificación igual ou superior a 5 na avaliación ordinaria de xuño, deberá facer
unha proba extraordinaria en setembro, na que se examinará de toda a materia, independentemente de que durante o
curso tivera algunha avaliación aprobada. Esta proba escrita constará de exercicios prácticos e/ou teóricos que
recollerán os aspectos máis importantes da materia, e estarán baseados nos mínimos esixibles que recolle esta
programación. Para acadar unha avaliación extraordinaria positiva, o alumno deberá obter unha nota igual ou
superior a 5.
▪ Para o alumnado da ESO, en cada parcial a valoración do traballo realizado polo alumno no seu caderno, e
entregado o día da proba, incrementará a cualificación do parcial ata un máximo do 20% da nota da proba.

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 85

CURSO: CUARTO DE EDUCACIÓN SECUNDARIA OBRIGATORIA

MATERIA: Matemáticas orientadas ás ensinanzas académicas

Unidades
 Matemáticas orientadas ás

ensinanzas académicas.
4º de ESO

 Bloque 1.
Procesos, métodos e actitudes
en matemáticas

 Bloque 2.
Números e Álxebra

 Bloque 3.
Xeometría

 Bloque 4.
Funcións

 Bloque 5.
Estatística e probabilidade

U1

1. Números Reais

U6

6. Semellanza. Aplicacións

U4

4. Funcións.
Características

U9

9. Estatística

U2

2. Polinomios e fraccións alxébricas

U7

7. Trigonometría

U5

5. Funcións elementais

U10

10. Distribucións
bidimensionais

U3

3. Ecuacións, inecuacións e sistemas

U8

8. Xeometría analítica

U11

11. Combinatoria

U12

12. Cálculo de
probabilidades

OBXECTIVOS(Obx). Unidades(Un). CONTIDOS. CRITERIOS DE AVALIACIÓN.
ESTÁNDARES DE APRENDIZAXE. COMPETENCIAS CLAVE(CC).

GRAO MÍNIMO DE CONSECUCIÓN(Cadros resaltados)

Competencias clave(CC): Comunicación lingüística (CCL) - Competencia matemática e competencias básicas en ciencia e tecnoloxía (CMCCT) - Competencia dixital (CD) - Aprender a aprender (CAA) - Competencias
sociais e cívicas (CSC) - Sentido de iniciativa e espírito emprendedor (CSIEE) - Conciencia e expresións culturais (CCEC).

 Matemáticas Orientadas ás Ensinanzas
Académicas. 4º de ESO

Ob Un Contidos Criterios de avaliación Estándares de aprendizaxe CC

 Bloque 1. Procesos, métodos e actitudes
en matemáticas

⚫ f
⚫ h

Todas ⚫ B1.1. Planificación do proceso de
resolución de problemas.

⚫ B1.1. Expresar verbalmente, de xeito
razoado, o proceso seguido na resolución
dun problema.

⚫ MACB1.1.1. Expresa verbalmente, de xeito
razoado, o proceso seguido na resolución dun
problema, coa precisión e o rigor adecuados.

⚫ CCL
⚫ CMCCT

⚫ e
⚫ f
⚫ h

Todas

⚫ B1.2. Estratexias e procedementos
postos en práctica: uso da linguaxe
apropiada (gráfica, numérica, alxébrica,
etc.), reformulación do problema,
resolución de subproblemas, reconto
exhaustivo, comezo por casos
particulares sinxelos, procura de
regularidades e leis, etc.
⚫ B1.3. Reflexión sobre os resultados:

⚫ B1.2. Utilizar procesos de razoamento
e estratexias de resolución de problemas,
realizando os cálculos necesarios e
comprobando as solucións obtidas.

⚫ MACB1.2.1. Analiza e comprende o enunciado
dos problemas (datos, relacións entre os datos, e
contexto do problema).

⚫ CMCCT

⚫ MACB1.2.2. Valora a información dun
enunciado e relaciónaa co número de solucións do
problema.

⚫ CMCCT

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 86

 Matemáticas Orientadas ás Ensinanzas
Académicas. 4º de ESO

Ob Un Contidos Criterios de avaliación Estándares de aprendizaxe CC

Todas

revisión das operacións utilizadas,
asignación de unidades aos resultados,
comprobación e interpretación das
solucións no contexto da situación,
procura doutras formas de resolución,
etc.

⚫ MACB1.2.3. Realiza estimacións e elabora
conxecturas sobre os resultados dos problemas
que cumpra resolver, valorando a súa utilidade e a
súa eficacia.

⚫ CMCCT

⚫ MACB1.2.4. Utiliza estratexias heurísticas e
procesos de razoamento na resolución de
problemas, reflexionando sobre o proceso de
resolución de problemas.

⚫ CMCCT
⚫ CAA

⚫ b
⚫ e
⚫ f
⚫ g
⚫ h

Todas

Todas

⚫ B1.2. Estratexias e procedementos
postos en práctica: uso da linguaxe
apropiada (gráfica, numérica, alxébrica,
etc.), reformulación do problema,
resolución de subproblemas, reconto
exhaustivo, comezo por casos
particulares sinxelos, procura de
regularidades e leis, etc.
⚫ B1.4. Formulación de proxectos e
investigacións matemáticas escolares, en
contextos numéricos, xeométricos,
funcionais, estatísticos e probabilísticos,
de xeito individual e en equipo.
Elaboración e presentación dos informes
correspondentes.

⚫ B1.3. Describir e analizar situacións de
cambio, para atopar patróns,
regularidades e leis matemáticas, en
contextos numéricos, xeométricos,
funcionais, estatísticos e probabilísticos,
valorando a súa utilidade para facer
predicións.

⚫ MACB1.3.1. Identifica patróns, regularidades e
leis matemáticas en situacións de cambio, en
contextos numéricos, xeométricos, funcionais,
estatísticos e probabilísticos.

⚫ CMCCT

⚫ MACB1.3.2. Utiliza as leis matemáticas
atopadas para realizar simulacións e predicións
sobre os resultados esperables, e valora a súa
eficacia e a súa idoneidade.

⚫ CMCCT

⚫ b
⚫ e
⚫ f

Todas ⚫ B1.3. Reflexión sobre os resultados:
revisión das operacións utilizadas,
asignación de unidades aos resultados,
comprobación e interpretación das
solucións no contexto da situación,
procura doutras formas de resolución,
etc.

⚫ B1.4. Afondar en problemas resoltos
formulando pequenas variacións nos
datos, outras preguntas, outros
contextos, etc.

⚫ MACB1.4.1. Afonda nos problemas logo de
resolvelos, revisando o proceso de resolución e os
pasos e as ideas importantes, analizando a
coherencia da solución ou procurando outras
formas de resolución.

⚫ CMCCT

⚫ MACB1.4.2. Formúlase novos problemas, a
partir de un resolto, variando os datos, propondo
novas preguntas, resolvendo outros problemas
parecidos, formulando casos particulares ou máis
xerais de interese, e establecendo conexións entre
o problema e a realidade.

⚫ CMCCT
⚫ CAA

⚫ f
⚫ h

Todas ⚫ B1.4. Formulación de proxectos e
investigacións matemáticas escolares, en
contextos numéricos, xeométricos,
funcionais, estatísticos e probabilísticos,
de xeito individual e en equipo.
Elaboración e presentación dos informes
correspondentes.

⚫ B1.5. Elaborar e presentar informes
sobre o proceso, resultados e conclusións
obtidas nos procesos de investigación.

⚫ MACB1.5.1. Expón e defende o proceso seguido
ademais das conclusións obtidas, utilizando as
linguaxes alxébrica, gráfica, xeométrica e
estatístico-probabilística.

⚫ CCL
⚫ CMCCT

⚫ a
⚫ b
⚫ c
⚫ d
⚫ e
⚫ f
⚫ g

Todas ⚫ B1.5. Práctica dos procesos de
matematización e modelización, en
contextos da realidade e matemáticos, de
xeito individual e en equipo.

⚫ B1.6. Desenvolver procesos de
matematización en contextos da
realidade cotiá (numéricos, xeométricos,
funcionais, estatísticos ou probabilísticos)
a partir da identificación de problemas en
situacións problemáticas da realidade.

⚫ MACB1.6.1. Identifica situacións problemáticas
da realidade susceptibles de conter problemas de
interese.

⚫ CMCCT
⚫ CSC

⚫ MACB1.6.2. Establece conexións entre un
problema do mundo real e o mundo matemático,
identificando o problema ou os problemas
matemáticos que subxacen nel e os coñecementos
matemáticos necesarios.

⚫ CMCCT
⚫ CSIEE

⚫ MACB1.6.3. Usa, elabora ou constrúe modelos
matemáticos sinxelos que permitan a resolución
dun problema ou duns problemas dentro do
campo das matemáticas.

⚫ CMCCT

⚫ MACB1.6.4. Interpreta a solución matemática
do problema no contexto da realidade.

⚫ CMCCT

⚫ MACB1.6.5. Realiza simulacións e predicións, en
contexto real, para valorar a adecuación e as
limitacións dos modelos, e propón melloras que
aumenten a súa eficacia.

⚫ CMCCT

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 87

 Matemáticas Orientadas ás Ensinanzas
Académicas. 4º de ESO

Ob Un Contidos Criterios de avaliación Estándares de aprendizaxe CC

⚫ e
⚫ f
⚫ g

Todas ⚫ B1.5. Práctica dos procesos de
matematización e modelización, en
contextos da realidade e matemáticos, de
xeito individual e en equipo.

⚫ B1.7. Valorar a modelización
matemática como un recurso para
resolver problemas da realidade cotiá,
avaliando a eficacia e as limitacións dos
modelos utilizados ou construídos.

⚫ MACB1.7.1. Reflexiona sobre o proceso e obtén
conclusións sobre el e os seus resultados,
valorando outras opinións.

⚫ CMCCT
⚫ CAA
⚫ CSC

⚫ a
⚫ b
⚫ c
⚫ d
⚫ e
⚫ f
⚫ g
⚫ l
⚫ m
⚫ n
⚫ ñ
⚫ o

Todas ⚫ B1.5. Práctica dos procesos de
matematización e modelización, en
contextos da realidade e matemáticos, de
xeito individual e en equipo.

⚫ B1.8. Desenvolver e cultivar as
actitudes persoais inherentes ao
quefacer matemático.

⚫ MACB1.8.1. Desenvolve actitudes adecuadas
para o traballo en matemáticas (esforzo,
perseveranza, flexibilidade e aceptación da crítica
razoada).

⚫ CMCCT
⚫ CSC
⚫ CSIEE

⚫ MACB1.8.2. Formúlase a resolución de retos e
problemas coa precisión, o esmero e o interese
adecuados ao nivel educativo e á dificultade da
situación.

⚫ CMCCT

⚫ MACB1.8.3. Distingue entre problemas e
exercicios, e adopta a actitude axeitada para cada
caso.

⚫ CMCCT

⚫ MACB1.8.4. Desenvolve actitudes de
curiosidade e indagación, xunto con hábitos de
formular e formularse preguntas, e procurar
respostas adecuadas, tanto no estudo dos
conceptos como na resolución de problemas.

⚫ CMCCT
⚫ CAA
⚫ CCEC

⚫ MACB1.8.5. Desenvolve habilidades sociais de
cooperación e traballo en equipo.

⚫ CSC
⚫ CSIEE

⚫ b
⚫ g

Todas ⚫ B1.6. Confianza nas propias
capacidades para desenvolver actitudes
adecuadas e afrontar as dificultades
propias do traballo científico.

⚫ B1.9. Superar bloqueos e
inseguridades ante a resolución de
situacións descoñecidas.

⚫ MACB1.9.1. Toma decisións nos procesos de
resolución de problemas, de investigación e de
matematización ou de modelización, e valora as
consecuencias destas e a súa conveniencia pola
súa sinxeleza e utilidade.

⚫ CMCCT
⚫ CSIEE

⚫ b
⚫ g

Todas ⚫ B1.6. Confianza nas propias
capacidades para desenvolver actitudes
adecuadas e afrontar as dificultades
propias do traballo científico.

⚫ B1.10. Reflexionar sobre as decisións
tomadas e aprender diso para situacións
similares futuras.

⚫ MACB1.10.1. Reflexiona sobre os problemas
resoltos e os procesos desenvolvidos, valorando a
potencia e a sinxeleza das ideas clave, e aprende
para situacións futuras similares.

⚫ CMCCT
⚫ CAA

⚫ b
⚫ e
⚫ f
⚫ g

Todas ⚫ B1.7. Utilización de medios
tecnolóxicos no proceso de aprendizaxe
para:
⚫ Recollida ordenada e a organización de
datos.
⚫ Elaboración e creación de
representacións gráficas de datos
numéricos, funcionais ou estatísticos.
⚫ Facilitación da comprensión de
conceptos e propiedades xeométricas ou
funcionais, e realización de cálculos de
tipo numérico, alxébrico ou estatístico.
⚫ Deseño de simulacións e elaboración
de predicións sobre situacións
matemáticas diversas.
⚫ Elaboración de informes e documentos
sobre os procesos levados a cabo e as
conclusións e os resultados obtidos.
⚫ Consulta, comunicación e
compartición, en ámbitos apropiados, da
información e as ideas matemáticas.

⚫ B1.11. Empregar as ferramentas
tecnolóxicas adecuadas, de xeito
autónomo, realizando cálculos
numéricos, alxébricos ou estatísticos,
facendo representacións gráficas,
recreando situacións matemáticas
mediante simulacións ou analizando con
sentido crítico situacións diversas que
axuden á comprensión de conceptos
matemáticos ou á resolución de
problemas.

⚫ MACB1.11.1. Selecciona ferramentas
tecnolóxicas axeitadas e utilízaas para a realización
de cálculos numéricos, alxébricos ou estatísticos
cando a dificultade destes impida ou non
aconselle facelos manualmente.

⚫ CMCCT
⚫ CD

⚫ MACB1.11.2. Utiliza medios tecnolóxicos para
facer representacións gráficas de funcións con
expresións alxébricas complexas e extraer
información cualitativa e cuantitativa sobre elas.

⚫ CMCCT

⚫ MACB1.11.3. Deseña representacións gráficas
para explicar o proceso seguido na solución de
problemas, mediante a utilización de medios
tecnolóxicos.

⚫ CMCCT

⚫ MACB1.11.4. Recrea ámbitos e obxectos
xeométricos con ferramentas tecnolóxicas
interactivas para amosar, analizar e comprender
propiedades xeométricas.

⚫ CMCCT

⚫ MACB1.11.5. Utiliza medios tecnolóxicos para o
tratamento de datos e gráficas estatísticas,
extraer informacións e elaborar conclusións.

⚫ CMCCT

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 88

 Matemáticas Orientadas ás Ensinanzas
Académicas. 4º de ESO

Ob Un Contidos Criterios de avaliación Estándares de aprendizaxe CC

⚫ a
⚫ b
⚫ f
⚫ g
⚫ e

Todas ⚫ B1.7. Utilización de medios
tecnolóxicos no proceso de aprendizaxe
para:
⚫ Recollida ordenada e a organización de
datos.
⚫ Elaboración e creación de
representacións gráficas de datos
numéricos, funcionais ou estatísticos.
⚫ Facilitación da comprensión de
conceptos e propiedades xeométricas ou
funcionais, e realización de cálculos de
tipo numérico, alxébrico ou estatístico.
⚫ Deseño de simulacións e elaboración
de predicións sobre situacións
matemáticas diversas.
⚫ Elaboración de informes e documentos
sobre os procesos levados a cabo e as
conclusións e os resultados obtidos.
⚫ Consulta, comunicación e
compartición, en ámbitos apropiados, da
información e as ideas matemáticas.

⚫ B1.12. Utilizar as tecnoloxías da
información e da comunicación de
maneira habitual no proceso de
aprendizaxe, procurando, analizando e
seleccionando información salientable en
internet ou noutras fontes, elaborando
documentos propios, facendo exposicións
e argumentacións destes, e
compartíndoos en ámbitos apropiados
para facilitar a interacción.

⚫ MACB1.12.1. Elabora documentos dixitais
propios (de texto, presentación, imaxe, vídeo, son,
etc.), como resultado do proceso de procura,
análise e selección de información relevante, coa
ferramenta tecnolóxica axeitada, e compárteos
para a súa discusión ou difusión.

⚫ CCL
⚫ CD

⚫ MACB1.12.2. Utiliza os recursos creados para
apoiar a exposición oral dos contidos traballados
na aula.

⚫ CCL

⚫ MACB1.12.3. Usa axeitadamente os medios
tecnolóxicos para estruturar e mellorar o seu
proceso de aprendizaxe, recollendo a información
das actividades, analizando puntos fortes e débiles
de seu proceso educativo e establecendo pautas
de mellora.

⚫ CD
⚫ CAA

⚫ MACB1.12.4. Emprega ferramentas
tecnolóxicas para compartir ficheiros e tarefas.

⚫ CD
⚫ CSC
⚫ CSIEE

 Bloque 2. Números e álxebra

⚫ f
⚫ l

U1

U1

⚫ B2.1. Recoñecemento de números que
non poden expresarse en forma de
fracción. Números irracionais.
⚫ B2.2. Representación de números na
recta real. Intervalos.

⚫ B2.1. Coñecer os tipos de números e
interpretar o significado dalgunhas das
súas propiedades máis características
(divisibilidade, paridade, infinitude,
proximidade, etc.).

⚫ MACB2.1.1. Recoñece os tipos de números reais
(naturais, enteiros, racionais e irracionais),
indicando o criterio seguido, e utilízaos para
representar e interpretar axeitadamente
información cuantitativa.

⚫ CMCCT

⚫ MACB2.1.2. Aplica propiedades características
dos números ao utilizalos en contextos de
resolución de problemas.

⚫ CMCCT

⚫ b
⚫ f

U1

U1

U1

U1

U1

U1
U1

U2

⚫ B2.2. Representación de números na
recta real. Intervalos.
⚫ B2.3. Interpretación e utilización dos
números reais, as operacións e as
propiedades características en diferentes
contextos, elixindo a notación e a
precisión máis axeitadas en cada caso.
⚫ B2.4. Potencias de expoñente enteiro
ou fraccionario e radicais sinxelos.
Relación entre potencias e radicais.
⚫ B2.5. Operacións e propiedades das
potencias e dos radicais.
⚫ B2.6. Xerarquía de operacións.
⚫ B2.7. Cálculo con porcentaxes. Xuro
simple e composto.
⚫ B2.8. Logaritmos: definición e
propiedades.
⚫ B2.9. Manipulación de expresións
alxébricas. Utilización de igualdades
notables.

⚫ B2.2. Utilizar os tipos de números e
operacións, xunto coas súas propiedades,
para recoller, transformar e intercambiar
información, e resolver problemas
relacionados coa vida diaria e con outras
materias do ámbito educativo.

⚫ MACB2.2.1. Opera con eficacia empregando
cálculo mental, algoritmos de lapis e papel,
calculadora ou programas informáticos, e
utilizando a notación máis axeitada.

⚫ CMCCT

⚫ MACB2.2.2. Realiza estimacións correctamente
e xulga se os resultados obtidos son razoables.

⚫ CMCCT

⚫ MACB2.2.3. Establece as relacións entre
radicais e potencias, opera aplicando as
propiedades necesarias e resolve problemas
contextualizados.

⚫ CMCCT

⚫ MACB2.2.4. Aplica porcentaxes á resolución de
problemas cotiáns e financeiros, e valora o
emprego de medios tecnolóxicos cando a
complexidade dos datos o requira.

⚫ CMCCT

⚫ MACB2.2.5. Calcula logaritmos sinxelos a partir
da súa definición ou mediante a aplicación das
súas propiedades, e resolve problemas sinxelos.

⚫ CMCCT

⚫ MACB2.2.6. Compara, ordena, clasifica e
representa distintos tipos de números sobre a
recta numérica utilizando diversas escalas.

⚫ CMCCT

⚫ MACB2.2.7. Resolve problemas que requiran
propiedades e conceptos específicos dos
números.

⚫ CMCCT

⚫ b
⚫ f

U2

U2

U2

⚫ B2.10. Polinomios. Raíces e
factorización.
⚫ B2.11. Ecuacións de grao superior a
dous.
⚫ B2.12. Fraccións alxébricas.
Simplificación e operacións.

⚫ B2.3. Construír e interpretar
expresións alxébricas, utilizando con
destreza a linguaxe alxébrica, as súas
operacións e as súas propiedades.

⚫ MACB2.3.1. Exprésase con eficacia facendo uso
da linguaxe alxébrica.

⚫ CMCCT

⚫ MACB2.3.2. Obtén as raíces dun polinomio e
factorízao utilizando a regra de Ruffini, ou outro
método máis axeitado.

⚫ CMCCT

⚫ MACB2.3.3. Realiza operacións con polinomios,
igualdades notables e fraccións alxébricas sinxelas.

⚫ CMCCT

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 89

 Matemáticas Orientadas ás Ensinanzas
Académicas. 4º de ESO

Ob Un Contidos Criterios de avaliación Estándares de aprendizaxe CC

⚫ MACB2.3.4. Fai uso da descomposición factorial
para a resolución de ecuacións de grao superior a
dous.

⚫ CMCCT

⚫ f
⚫ g

U3

U3

⚫ B2.13. Resolución de problemas
cotiáns e doutras áreas de coñecemento
mediante ecuacións e sistemas.
⚫ B2.14. Inecuacións de primeiro e
segundo grao. Interpretación gráfica.
Resolución de problemas.

⚫ B2.4. Representar e analizar situacións
e relacións matemáticas utilizando
inecuacións, ecuacións e sistemas para
resolver problemas matemáticos e de
contextos reais.

⚫ MACB2.4.1. Formula alxebricamente as
restricións indicadas nunha situación da vida real,
estúdao e resolve, mediante inecuacións,
ecuacións ou sistemas, e interpreta os resultados
obtidos.

⚫ CMCCT

 Bloque 3. Xeometría

⚫ f
⚫ l

U7

U7

⚫ B3.1. Medidas de ángulos no sistema
sesaxesimal e en radiáns.
⚫ B3.2. Razóns trigonométricas.
Relacións entre elas. Relacións métricas
nos triángulos.

⚫ B3.1. Utilizar as unidades angulares
dos sistemas métrico sesaxesimal e
internacional, así como as relacións e as
razóns da trigonometría elemental, para
resolver problemas trigonométricos en
contextos reais.

⚫ MACB3.1.1. Utiliza conceptos e relacións da
trigonometría básica para resolver problemas
empregando medios tecnolóxicos, de ser preciso,
para realizar os cálculos.

⚫ CMCCT

⚫ b
⚫ e
⚫ f

U7

U7

⚫ B3.3. Aplicación dos coñecementos
xeométricos á resolución de problemas
métricos no mundo físico: medida de
lonxitudes, áreas e volumes.
⚫ B3.2. Razóns trigonométricas.
Relacións entre elas. Relacións métricas
nos triángulos.

⚫ B3.2. Calcular magnitudes efectuando
medidas directas e indirectas a partir de
situacións reais, empregando os
instrumentos, as técnicas ou as fórmulas
máis adecuadas, e aplicando as unidades
de medida.

⚫ MACB3.2.1. Utiliza as ferramentas tecnolóxicas,
as estratexias e as fórmulas apropiadas para
calcular ángulos, lonxitudes, áreas e volumes de
corpos e figuras xeométricas.

⚫ CMCCT
⚫ CD

⚫ MACB3.2.2. Resolve triángulos utilizando as
razóns trigonométricas e as súas relacións.

⚫ CMCCT

⚫ MACB3.2.3. Utiliza as fórmulas para calcular
áreas e volumes de triángulos, cuadriláteros,
círculos, paralelepípedos, pirámides, cilindros,
conos e esferas, e aplícaas para resolver
problemas xeométricos, asignando as unidades
apropiadas.

⚫ CMCCT

⚫ e
⚫ f

U8

U6
U6
U7

U8

⚫ B3.4. Iniciación á xeometría analítica
no plano: coordenadas. Vectores.
Ecuacións da recta. Paralelismo;
perpendicularidade.
⚫ B3.5. Semellanza. Figuras semellantes.
Razón entre lonxitudes, áreas e volumes
de corpos semellantes.
⚫ B3.6. Aplicacións informáticas de
xeometría dinámica que facilite a
comprensión de conceptos e propiedades
xeométricas.

⚫ B3.3. Coñecer e utilizar os conceptos e
os procedementos básicos da xeometría
analítica plana para representar, describir
e analizar formas e configuracións
xeométricas sinxelas.

⚫ MACB3.3.1. Establece correspondencias
analíticas entre as coordenadas de puntos e
vectores.

⚫ CMCCT

⚫ MACB3.3.2. Calcula a distancia entre dous
puntos e o módulo dun vector.

⚫ CMCCT

⚫ MACB3.3.3. Coñece o significado de pendente
dunha recta e diferentes formas de calculala.

⚫ CMCCT

⚫ MACB3.3.4. Calcula a ecuación dunha recta de
varias formas, en función dos datos coñecidos

⚫ CMCCT

⚫ MACB3.3.5. Recoñece distintas expresións da
ecuación dunha recta e utilízaas no estudo
analítico das condicións de incidencia, paralelismo
e perpendicularidade.

⚫ CMCCT

⚫ MACB3.3.6. Utiliza recursos tecnolóxicos
interactivos para crear figuras xeométricas e
observar as súas propiedades e as súas
características.

⚫ CMCCT
⚫ CD

 Bloque 4. Funcións

⚫ a
⚫ f
⚫ g

U4

U5

U4
U5

U4

⚫ B4.1. Interpretación dun fenómeno
descrito mediante un enunciado, unha
táboa, unha gráfica ou unha expresión
analítica. Análise de resultados.
⚫ B4.2. Funcións elementais (lineal,
cuadrática, proporcionalidade inversa,
exponencial e logarítmica, e definidas en
anacos): características e parámetros.
⚫ B4.3. Taxa de variación media como
medida da variación dunha función nun
intervalo.
⚫ B4.4. Utilización de calculadoras
gráficas e software específico para a
construción e a interpretación de gráficas.

⚫ B4.1. Identificar relacións cuantitativas
nunha situación, determinar o tipo de
función que pode representalas, e
aproximar e interpretar a taxa de
variación media a partir dunha gráfica ou
de datos numéricos, ou mediante o
estudo dos coeficientes da expresión
alxébrica.

⚫ MACB4.1.1. Identifica e explica relacións entre
magnitudes que poden ser descritas mediante
unha relación funcional, e asocia as gráficas coas
súas correspondentes expresións alxébricas.

⚫ CMCCT

⚫ MACB4.1.2. Explica e representa graficamente
o modelo de relación entre dúas magnitudes para
os casos de relación lineal, cuadrática,
proporcionalidade inversa, exponencial e
logarítmica, empregando medios tecnolóxicos, de
ser preciso.

⚫ CMCCT

⚫ MACB4.1.3. Identifica, estima ou calcula
parámetros característicos de funcións
elementais.

⚫ CMCCT

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 90

 Matemáticas Orientadas ás Ensinanzas
Académicas. 4º de ESO

Ob Un Contidos Criterios de avaliación Estándares de aprendizaxe CC

U5 ⚫ MACB4.1.4. Expresa razoadamente conclusións
sobre un fenómeno a partir do comportamento
dunha gráfica ou dos valores dunha táboa.

⚫ CMCCT

⚫ MACB4.1.5. Analiza o crecemento ou
decrecemento dunha función mediante a taxa de
variación media calculada a partir da expresión
alxébrica, unha táboa de valores ou da propia
gráfica.

⚫ CMCCT

⚫ MACB4.1.6. Interpreta situacións reais que
responden a funcións sinxelas: lineais, cuadráticas,
de proporcionalidade inversa, definidas a anacos e
exponenciais e logarítmicas.

⚫ CMCCT

⚫ a
⚫ f
⚫ g

U4
U5

U4

U5

⚫ B4.3. Recoñecemento doutros
modelos funcionais: aplicacións a
contextos e situacións reais.
⚫ B4.4. Utilización de calculadoras
gráficas e software específico para a
construción e interpretación de gráficas.

⚫ B4.2. Analizar información
proporcionada a partir de táboas e
gráficas que representen relacións
funcionais asociadas a situacións reais
obtendo información sobre o seu
comportamento, a evolución e os
posibles resultados finais.

⚫ MACB4.2.1. Interpreta criticamente datos de
táboas e gráficos sobre diversas situacións reais.

⚫ CMCCT

⚫ MACB4.2.2. Representa datos mediante táboas
e gráficos utilizando eixes e unidades axeitadas.

⚫ CMCCT

⚫ MACB4.2.3. Describe as características máis
importantes que se extraen dunha gráfica
sinalando os valores puntuais ou intervalos da
variable que as determinan utilizando tanto lapis
e papel como medios tecnolóxicos.

⚫ CMCCT

⚫ MACB4.2.4. Relaciona distintas táboas de
valores, e as súas gráficas correspondentes.

⚫ CMCCT

 Bloque 5. Estatística e probabilidade

⚫ b
⚫ f
⚫ g

U11

U12

⚫ B5.1. Introdución á combinatoria:
combinacións, variacións e permutacións.
⚫ B5.2. Cálculo de probabilidades
mediante a regra de Laplace e outras
técnicas de reconto.

⚫ B5.1. Resolver situacións e problemas
da vida cotiá aplicando os conceptos do
cálculo de probabilidades e técnicas de
reconto axeitadas.

⚫ MACB5.1.1. Aplica en problemas
contextualizados os conceptos de variación,
permutación e combinación.

⚫ CMCCT

⚫ MACB5.1.2. Identifica e describe situacións e
fenómenos de carácter aleatorio, utilizando a
terminoloxía axeitada para describir sucesos.

⚫ CMCCT

⚫ MACB5.1.3. Aplica técnicas de cálculo de
probabilidades na resolución de situacións e
problemas da vida cotiá.

⚫ CMCCT

⚫ MACB5.1.4. Formula e comproba conxecturas
sobre os resultados de experimentos aleatorios e
simulacións.

⚫ CMCCT

⚫ MACB5.1.6. Interpreta un estudo estatístico a
partir de situacións concretas próximas.

⚫ CCEC

⚫ b
⚫ e
⚫ f

U12

U12

U12

U12

⚫ B5.2. Cálculo de probabilidades
mediante a regra de Laplace e outras
técnicas de reconto.
⚫ B5.3. Probabilidade simple e
composta. Sucesos dependentes e
independentes.
⚫ B5.4. Experiencias aleatorias
compostas. Utilización de táboas de
continxencia e diagramas de árbore para
a asignación de probabilidades.
⚫ B5.5. Probabilidade condicionada.

⚫ B5.2. Calcular probabilidades simples
ou compostas aplicando a regra de
Laplace, os diagramas de árbore, as
táboas de continxencia ou outras técnicas
combinatorias.

⚫ MACB5.2.1. Aplica a regra de Laplace e utiliza
estratexias de reconto sinxelas e técnicas
combinatorias.

⚫ CMCCT

⚫ MACB5.2.2. Calcula a probabilidade de sucesos
compostos sinxelos utilizando, especialmente, os
diagramas de árbore ou as táboas de
continxencia.

⚫ CMCCT

⚫ MACB5.2.3. Resolve problemas sinxelos
asociados á probabilidade condicionada.

⚫ CMCCT

⚫ MACB5.2.4. Analiza matematicamente algún
xogo de azar sinxelo, comprendendo as súas
regras e calculando as probabilidades adecuadas.

⚫ CMCCT

⚫ MACB5.3.1. Utiliza un vocabulario adecuado
para describir, cuantificar e analizar situacións
relacionadas co azar.

⚫ CCL

⚫ e
⚫ f
⚫ g
⚫ h

U9
U10
U12

⚫ B5.6. Utilización do vocabulario
adecuado para describir e cuantificar
situacións relacionadas co azar e a
estatística.

⚫ B5.3. Utilizar o vocabulario axeitado
para a descrición de situacións
relacionadas co azar e a estatística,
analizando e interpretando informacións
que aparecen nos medios de
comunicación e fontes públicas oficiais

⚫ MACB5.4.1. Interpreta criticamente datos de
táboas e gráficos estatísticos.

⚫ CSIEE

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 91

 Matemáticas Orientadas ás Ensinanzas
Académicas. 4º de ESO

Ob Un Contidos Criterios de avaliación Estándares de aprendizaxe CC

(IGE, INE, etc.).

⚫ b
⚫ e
⚫ f

U9
U10

U9
U10

U9

U9

U9
U10

U9

⚫ B5.7. Identificación das fases e as
tarefas dun estudo estatístico.
⚫ B5.8. Gráficas estatísticas: tipos de
gráficas. Análise crítica de táboas e
gráficas estatísticas nos medios de
comunicación e en fontes públicas oficiais
(IGE, INE, etc.). Detección de falacias.
⚫ B5.9. Medidas de centralización e
dispersión: interpretación, análise e
utilización.
⚫ B5.10. Comparación de distribucións
mediante o uso conxunto de medidas de
posición e dispersión.
⚫ B5.11. Construción e interpretación de
diagramas de dispersión. Introdución á
correlación.
⚫ B5.12. Aplicacións informáticas que
faciliten o tratamento de datos
estatísticos.

⚫ B5.4. Elaborar e interpretar táboas e
gráficos estatísticos, así como os
parámetros estatísticos máis usuais, en
distribucións unidimensionais e
bidimensionais, utilizando os medios
máis axeitados (lapis e papel, calculadora
ou computador), e valorando
cualitativamente a representatividade
das mostras utilizadas.

⚫ MACB5.4.2. Utiliza medios tecnolóxicos para o
tratamento de datos e gráficas estatísticas, para
extraer informacións e elaborar conclusións.

⚫ CMCCT

⚫ MACB5.4.3. Calcula e interpreta os parámetros
estatísticos dunha distribución de datos utilizando
os medios máis axeitados (lapis e papel,
calculadora ou computador).

⚫ CMCCT

⚫ MACB5.4.4. Selecciona unha mostra aleatoria e
valora a representatividade de mostras pequenas.

⚫ CMCCT

⚫ MACB5.4.5. Representa diagramas de
dispersión e interpreta a relación entre as
variables.

⚫ CMCCT

7.

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 92

Temporalización

 Matemáticas orientadas ás ensinanzas académicas.

4º de ESO
Temporalización

Un

Unidades

Mes
Nº de sesións

Set Out Nov Dec Xan Feb Mar Abr Maio Xuñ

U1

1. Números Reais

 12

U2

2. Polinomios e fraccións alxébricas

 16

U3

3. Ecuacións, inecuacións e sistemas

 24

U4

4. Funcións. Características

 6

U5

5. Funcións elementais

 18

U6

6. Semellanza. Aplicacións

 4

U7

7. Trigonometría

 12

U8

8. Xeometría analítica

 12

U9

9. Estatística

 8

U10

10. Distribucións bidimensionais

 8

U11

11. Combinatoria

 6

U12

12. Cálculo de probabilidades

 6

1º trimestre: Unidades 1, 2, 3, e 4.
2º trimestre: Unidades 5, 9, 10 e 11.
3º trimestre: Unidades 12, 6, 7 e 8.

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 93

Grao mínimo de consecución para superar a materia (LOMCE)

4º ESO. MATEMÁTICAS ORIENTADAS ÁS ENSINANZAS ACADÉMICAS

Bloque 1.

Procesos, métodos e actitudes en matemáticas.

⚫ MACB1.1.1. Expresa verbalmente, de xeito razoado, o proceso seguido na resolución dun problema, coa precisión e o rigor
adecuados.

⚫ MACB1.2.1. Analiza e comprende o enunciado dos problemas (datos, relacións entre os datos, e contexto do problema).

⚫ MACB1.2.2. Valora a información dun enunciado e relaciónaa co número de solucións do problema.

⚫ MACB1.2.3. Realiza estimacións e elabora conxecturas sobre os resultados dos problemas que cumpra resolver, valorando a
súa utilidade e a súa eficacia.

⚫ MACB1.5.1. Expón e defende o proceso seguido ademais das conclusións obtidas, utilizando as linguaxes alxébrica, gráfica,
xeométrica e estatístico-probabilística.

⚫ MACB1.6.4. Interpreta a solución matemática do problema no contexto da realidade.

⚫ MACB1.8.1. Desenvolve actitudes adecuadas para o traballo en matemáticas (esforzo, perseveranza, flexibilidade e aceptación
da crítica razoada).

⚫ MACB1.8.3. Distingue entre problemas e exercicios, e adopta a actitude axeitada para cada caso.

⚫ MACB1.8.5. Desenvolve habilidades sociais de cooperación e traballo en equipo.

⚫ MACB1.11.5. Utiliza medios tecnolóxicos para o tratamento de datos e gráficas estatísticas, extraer informacións e elaborar
conclusións.

⚫ MACB1.12.1. Elabora documentos dixitais propios (de texto, presentación, imaxe, vídeo, son, etc.), como resultado do proceso
de procura, análise e selección de información relevante, coa ferramenta tecnolóxica axeitada, e compárteos para a súa
discusión ou difusión.

Bloque 2.
Números e álxebra.

⚫ MACB2.1.1. Recoñece os tipos de números reais (naturais, enteiros, racionais e irracionais), indicando o criterio seguido, e
utilízaos para representar e interpretar axeitadamente información cuantitativa.

⚫ MACB2.2.1. Opera con eficacia empregando cálculo mental, algoritmos de lapis e papel, calculadora ou programas
informáticos, e utilizando a notación máis axeitada.

⚫ MACB2.2.3. Establece as relacións entre radicais e potencias, opera aplicando as propiedades necesarias e resolve problemas
contextualizados.

⚫ MACB2.2.4. Aplica porcentaxes á resolución de problemas cotiáns e financeiros, e valora o emprego de medios tecnolóxicos
cando a complexidade dos datos o requira.

⚫ MACB2.2.5. Calcula logaritmos sinxelos a partir da súa definición ou mediante a aplicación das súas propiedades, e resolve
problemas sinxelos.

⚫ MACB2.2.6. Compara, ordena, clasifica e representa distintos tipos de números sobre a recta numérica utilizando diversas
escalas.

⚫ MACB2.3.2. Obtén as raíces dun polinomio e factorízao utilizando a regra de Ruffini, ou outro método máis axeitado.

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 94

⚫ MACB2.3.3. Realiza operacións con polinomios, igualdades notables e fraccións alxébricas sinxelas.

⚫ MACB2.4.1. Formula alxebricamente as restricións indicadas nunha situación da vida real, estúdao e resolve, mediante
inecuacións, ecuacións ou sistemas, e interpreta os resultados obtidos.

Bloque 3.
Xeometría.

⚫ MACB3.1.1. Utiliza conceptos e relacións da trigonometría básica para resolver problemas empregando medios tecnolóxicos,
de ser preciso, para realizar os cálculos.

⚫ MACB3.2.2. Resolve triángulos utilizando as razóns trigonométricas e as súas relacións.

⚫ MACB3.2.3. Utiliza as fórmulas para calcular áreas e volumes de triángulos, cuadriláteros, círculos, paralelepípedos, pirámides,
cilindros, conos e esferas, e aplícaas para resolver problemas xeométricos, asignando as unidades apropiadas.

⚫ MACB3.3.2. Calcula a distancia entre dous puntos e o módulo dun vector.

⚫ MACB3.3.3. Coñece o significado de pendente dunha recta e diferentes formas de calculala.

⚫ MACB3.3.4. Calcula a ecuación dunha recta de varias formas, en función dos datos coñecidos

⚫ MACB3.3.5. Recoñece distintas expresións da ecuación dunha recta e utilízaas no estudo analítico das condicións de incidencia,
paralelismo e perpendicularidade.

Bloque 4.
Funcións.

⚫ MACB4.1.1. Identifica e explica relacións entre magnitudes que poden ser descritas mediante unha relación funcional, e asocia
as gráficas coas súas correspondentes expresións alxébricas.

⚫ MACB4.1.3. Identifica, estima ou calcula parámetros característicos de funcións elementais.

⚫ MACB4.1.4. Expresa razoadamente conclusións sobre un fenómeno a partir do comportamento dunha gráfica ou dos valores
dunha táboa.

⚫ MACB4.1.5. Analiza o crecemento ou decrecemento dunha función mediante a taxa de variación media calculada a partir da
expresión alxébrica, unha táboa de valores ou da propia gráfica.

⚫ MACB4.1.6. Interpreta situacións reais que responden a funcións sinxelas: lineais, cuadráticas, de proporcionalidade inversa,
definidas a anacos e exponenciais e logarítmicas.

⚫ MACB4.2.1. Interpreta criticamente datos de táboas e gráficos sobre diversas situacións reais.

⚫ MACB4.2.2. Representa datos mediante táboas e gráficos utilizando eixes e unidades axeitadas.

⚫ MACB4.2.4. Relaciona distintas táboas de valores, e as súas gráficas correspondentes.

Bloque 5.
Estatística e probabilidade.

⚫ MACB5.1.1. Aplica en problemas contextualizados os conceptos de variación, permutación e combinación.

⚫ MACB5.1.4. Formula e comproba conxecturas sobre os resultados de experimentos aleatorios e simulacións.

⚫ MACB5.2.1. Aplica a regra de Laplace e utiliza estratexias de reconto sinxelas e técnicas combinatorias.

⚫ MACB5.2.2. Calcula a probabilidade de sucesos compostos sinxelos utilizando, especialmente, os diagramas de árbore ou as
táboas de continxencia.

⚫ MACB5.2.3. Resolve problemas sinxelos asociados á probabilidade condicionada.

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 95

⚫ MACB5.2.4. Analiza matematicamente algún xogo de azar sinxelo, comprendendo as súas regras e calculando as
probabilidades adecuadas.

⚫ MACB5.4.1. Interpreta criticamente datos de táboas e gráficos estatísticos.

⚫ MACB5.4.3. Calcula e interpreta os parámetros estatísticos dunha distribución de datos utilizando os medios máis axeitados
(lapis e papel, calculadora ou computador).

⚫ MACB5.4.5. Representa diagramas de dispersión e interpreta a relación entre as variables.

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 96

Procedementos e instrumentos de avaliación (ESO)

Poderanse ter en conta e utilizar os seguintes instrumentos de avaliación:

▪ Preguntas do profesor ao alumno ou alumna, e "saídas ao encerado".
▪ Atención e actitude na clase.
▪ Interese das preguntas ao profesor.
▪ Participación nas discusións ou debates.
▪ Tarefas propostas para realizar na clase.
▪ Contribucións persoais ao desenvolvemento da unidade.
▪ Traballos encargados para estimular a reflexión fóra da aula.
▪ Traballos de investigación (individuais ou en grupo).
▪ “Controis” ou probas curtas.
▪ Probas escritas.
▪ Caderno de clase.

Criterios sobre a avaliación, cualificación e promoción do alumnado

Ao longo do curso, tanto na ESO como no Bacharelato, realizarase para cada grupo tres sesións de avaliación; a última delas
coincidirá coa avaliación final ordinaria. Nos primeiros días do mes de setembro realizarase unha proba extraordinaria e a
correspondente sesión de avaliación para o alumnado que non superase a materia na avaliación final ordinaria.

Durante o proceso de aprendizaxe, tanto do alumnado da ESO como do alumnado de Bacharelato, realizaremos unha avaliación
que determine o grao de adquisición das competencias clave e o logros dos obxectivos de etapa, tomando como referentes os
criterios de avaliación e os os estándares de aprendizaxe.
Os resultados indicarannos as modificacións que debemos facer para ampliar e profundar ou para recuperar ou para eliminar
erros e problemas na aprendizaxe ou facer modificacións na planificación inicial da materia co fin de mellorar o rendemento do
alumnado.

Debido ao carácter dinámico da aprendizaxe, esta avaliación continua, formativa e orientadora debe constituír un proceso
flexible e valerse de diferentes procedementos de avaliación. Así defendemos unha avaliación baseada na actitude do alumnado
e no seu traballo. En canto a súa actitude, considerarase negativo a impuntualidade, a interrupción do desenvolvemento da
clase e a falta de respecto polo traballo dos compañeiros e do profesorado, o descoidado do material propio e da aula, o
incumprimento das normas de convivencia, a falta de interese e participación, …

A avaliación do alumnado que curse ensinanzas correspondentes á Educación Secundaria Obrigatoria con adaptación curricular
significativa tomará como referencia os obxectivos de etapa, competencias claves, criterios de avaliación e estándares de
aprendizaxe fixados nas adaptacións curriculares.

O profesorado facilitará ao alumnado ou aos seus pais ou titores legais as informacións que se deriven dos instrumentos de
avaliación utilizados na valoración do proceso de aprendizaxe. En particular o alumnado terá acceso ás probas, exercicios ou
traballos escritos, revisándoos co seu profesor ou profesora.

Os métodos e instrumentos de avaliación que se utilizarán para recoller a información sobre as aprendizaxes dos alumnos son:

MÉTODOS INSTRUMENTOS

Observación e análise de producións dos
alumnos/as (O)

Caderno de clase:
⚫ Permite observar a comprensión e a
expresión escrita.
⚫ Resolución e corrección dos exercicios e
problemas.
⚫ Deberes: realización e corrección.

Preguntas orais:

⚫ Ao longo da clase realízanse preguntas
orais ao alumnado sobre os contidos que se
estean tratando fomentando así a súa

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 97

participación ordenada e coñecendo a
evolución do proceso de aprendizaxe.

Probas específicas (P)

Probas escritas:
⚫ Normalmente realizaranse ao finalizar
unha unidade ou bloque de contido.

Criterios de cualificación

ALUMNADO DE 4º ESO

Realizaranse tres avaliacións durante o curso; a última delas coincidirá coa avaliación final ordinaria do curso.

A cualificación de cada avaliación obterase a partir do seguinte baremo:

◆ Cun peso do 20%: Observación e análise de producións dos alumnos/as (O)

◆ Cun peso do 80% : Probas específicas (P)

As normas e criterios xerais de cualificación, serán as seguintes:

➢ Asignarase unha cualificación de 0 a 10 polo apartado (O).

➢ A cualificación de cada proba será un valor numérico de 0 a 10.

➢ Na corrección das probas escritas, longas ou curtas (controis) terase en conta que:

I. Nestas probas valorarase o uso de vocabulario e notación científica.
II. Polos erros ortográficos, o desorde, a falta de limpeza na presentación e a mala redación, poderá baixarse a

cualificación da proba ata un punto, incluso máis en casos extremos.
III. Os exercicios deberán desenvolverse de forma razoada explicando sempre que é o que se quere facer e por qué.
IV. A incomparecencia non xustificada (sen documento oficial) suporá unha cualificación de “0” nesa proba. Pola contra,

non caso de no poder asistir a un exame por un motivo xustificado, o profesor pode establecer outra data para facelo,
ou determinar unha cualificación en función dos datos que teña do alumno ata ese momento.

V. Copiar nun exame suporá a unha cualificación de “0” nesa proba.

➢ En cada trimestre realizaranse as probas escritas que se consideren oportunas, que se basearán nos estándares de

aprendizaxe das unidades traballadas.

➢ As probas escritas serán elaboradas con preguntas que teñan todas o mesmo peso específico, salvo que se indique o

contrario no enunciado das mesmas.

➢ A nota (P) das probas específicas de cada avaliación, obterase da media de todas as probas realizadas ao longo da

avaliación.

➢ Para aprobar a avaliación a nota obtida: [20% de (O) + 80% de (P)]; terá que ser igual ou superior a 5.

➢ Ao final de curso, para aprobar toda a materia será necesario aprobar as tres avaliacións. A nota final da convocatoria

ordinaria, neste caso, será a media das tres avaliacións. Para que un alumno ou alumna aprobe, esta media deberá ser
igual ou superior a 5. No caso de non ter aprobada algunha avaliación, dita cualificación será a final.

➢ Excepcionalmente, farase tamén a media das tres avaliacións se as cualificacións desde a primeira á terceira avaliación son

crecentes.

➢ Cada avaliación terá unha recuperación, individualizada ou dentro dos contidos progresivos necesarios noutras probas.

➢ A nota global de recuperación da avaliación pasará a ser a nota a ter en conta cara a media de xuño, sempre e cando sexa

maior que a cualificación outorgada na correspondente avaliación.

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 98

➢ O alumnado que non acade unha cualificación igual ou superior a 5 na avaliación ordinaria de xuño, deberá facer unha

proba extraordinaria en setembro, na que se examinará de toda a materia, independentemente de que durante o curso
tivera algunha avaliación aprobada. Esta proba escrita constará de exercicios prácticos e/ou teóricos que recollerán os
aspectos máis importantes da materia, e estarán baseados nos mínimos esixibles que recolle esta programación. Para
acadar unha avaliación extraordinaria positiva, o alumno deberá obter unha nota igual ou superior a 5.

Materia pendente de cursos anteriores na ESO

▪ A cualificación final será a media aritmética das cualificacións obtidas nas probas parciais, ou a cualificación
dalgunha das probas finais no caso de ser maior.
▪ Para que un alumno ou alumna aprobe, esta cualificación final deberá ser igual ou superior a 5.
▪ O alumnado que non acade unha cualificación igual ou superior a 5 na avaliación ordinaria de xuño, deberá facer
unha proba extraordinaria en setembro, na que se examinará de toda a materia, independentemente de que durante o
curso tivera algunha avaliación aprobada. Esta proba escrita constará de exercicios prácticos e/ou teóricos que
recollerán os aspectos máis importantes da materia, e estarán baseados nos mínimos esixibles que recolle esta
programación. Para acadar unha avaliación extraordinaria positiva, o alumno deberá obter unha nota igual ou
superior a 5.
▪ Para o alumnado da ESO, en cada parcial a valoración do traballo realizado polo alumno no seu caderno, e
entregado o día da proba, incrementará a cualificación do parcial ata un máximo do 20% da nota da proba.

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 99

CURSO: CUARTO DE EDUCACIÓN SECUNDARIA OBRIGATORIA

MATERIA: Matemáticas orientadas ás ensinanzas aplicadas

Unidades
 Matemáticas orientadas ás

ensinanzas aplicadas.
4º de ESO

 Bloque 1.
Procesos, métodos e actitudes
en matemáticas

 Bloque 2.
Números e Álxebra

 Bloque 3.
Xeometría

 Bloque 4.
Funcións

 Bloque 5.
Estatística e probabilidade

U1

1. Números Enteiros e Racionais

U10

10. Xeometría

U8

8. Funcións.
Características

U11

11. Estatística

U2

2. Números Decimais

U9

9. Funcións elementais

U12

12. Distribucións
bidimensionais

U3

3. Números Reais

U13

13. Probabilidade

U4

4. Problemas aritméticos

U5

5. Expresións alxébricas

U6

6. Ecuacións

U7

7. Sistemas de ecuacións

OBXECTIVOS(Obx). UNIDADES(Un). Contidos. CRITERIOS DE AVALIACIÓN.
ESTÁNDARES DE APRENDIZAXE. COMPETENCIAS CLAVE(CC).

 GRAO MÍNIMO DE CONSECUCIÓN(Cadros resaltados)

Competencias clave(CC): Comunicación lingüística (CCL) - Competencia matemática e competencias básicas en ciencia e tecnoloxía (CMCCT) - Competencia dixital (CD) - Aprender a aprender (CAA) - Competencias
sociais e cívicas (CSC) - Sentido de iniciativa e espírito emprendedor (CSIEE) - Conciencia e expresións culturais (CCEC).

 Matemáticas Orientadas ás Ensinanzas
Aplicadas. 4º de ESO

Ob Un Contidos Criterios de avaliación Estándares de aprendizaxe CC

 Bloque 1. Procesos, métodos e actitudes
en matemáticas

⚫ e
⚫ f
⚫ h

Todas ⚫ B1.1. Planificación e expresión verbal
do proceso de resolución de problemas.

⚫ B1.1. Expresar verbalmente, de xeito
razoado o proceso seguido na resolución
dun problema.

⚫ MAPB1.1.1. Expresa verbalmente, de xeito
razoado, o proceso seguido na resolución dun
problema, coa precisión e o rigor adecuados.

⚫ CCL
⚫ CMCCT

⚫ e
⚫ f
⚫ h

Todas

⚫ B1.2. Estratexias e procedementos
postos en práctica: uso da linguaxe
apropiada (gráfica, numérica, alxébrica,
etc.), reformulación do problema,
resolución de subproblemas, reconto
exhaustivo, comezo por casos
particulares sinxelos, procura de
regularidades e leis, etc.
⚫ B1.3. Reflexión sobre os resultados:

⚫ B1.2. Utilizar procesos de razoamento
e estratexias de resolución de problemas,
realizando os cálculos necesarios e
comprobando as solucións obtidas.

⚫ MAPB1.2.1. Analiza e comprende o enunciado
dos problemas (datos, relacións entre os datos, e
contexto do problema).

⚫ CCL
⚫ CMCCT

⚫ MAPB1.2.2. Valora a información dun
enunciado e relaciónaa co número de solucións do
problema.

⚫ CMCCT

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 100

 Matemáticas Orientadas ás Ensinanzas
Aplicadas. 4º de ESO

Ob Un Contidos Criterios de avaliación Estándares de aprendizaxe CC

Todas

revisión das operacións utilizadas,
asignación de unidades aos resultados,
comprobación e interpretación das
solucións no contexto da situación,
procura doutras formas de resolución,
etc.

⚫ MAPB1.2.3. Realiza estimacións e elabora
conxecturas sobre os resultados dos problemas
que cumpra resolver, valorando a súa utilidade e a
súa eficacia.

⚫ CMCCT

⚫ MAPB1.2.4. Utiliza estratexias heurísticas e
procesos de razoamento na resolución de
problemas, reflexionando sobre o proceso de
resolución de problemas.

⚫ CMCCT
⚫ CAA

⚫ b
⚫ e
⚫ f
⚫ g
⚫ h

Todas

Todas

⚫ B1.2. Estratexias e procedementos
postos en práctica: uso da linguaxe
apropiada (gráfica, numérica, alxébrica,
etc.), reformulación do problema,
resolución de subproblemas, reconto
exhaustivo, comezo por casos
particulares sinxelos, procura de
regularidades e leis, etc.
⚫ B1.4. Formulación de proxectos e
investigacións matemáticas escolares, en
contextos numéricos, xeométricos,
funcionais, estatísticos e probabilísticos,
de xeito individual e en equipo.
Elaboración e presentación dos informes
correspondentes.

⚫ B1.3. Describir e analizar situacións de
cambio, para atopar patróns,
regularidades e leis matemáticas, en
contextos numéricos, xeométricos,
funcionais, estatísticos e probabilísticos,
valorando a súa utilidade para facer
predicións.

⚫ MAPB1.3.1. Identifica patróns, regularidades e
leis matemáticas en situacións de cambio, en
contextos numéricos, xeométricos, funcionais,
estatísticos e probabilísticos.

⚫ CMCCT

⚫ MAPB1.3.2. Utiliza as leis matemáticas
atopadas para realizar simulacións e predicións
sobre os resultados esperables, e valora a súa
eficacia e a súa idoneidade.

⚫ CMCCT

⚫ b
⚫ e
⚫ f

Todas ⚫ B1.3. Reflexión sobre os resultados:
revisión das operacións utilizadas,
asignación de unidades aos resultados,
comprobación e interpretación das
solucións no contexto da situación,
procura doutras formas de resolución,
etc.

⚫ B1.4. Afondar en problemas resoltos
formulando pequenas variacións nos
datos, outras preguntas, outros
contextos, etc.

⚫ MAPB1.4.1. Afonda nos problemas logo de
resolvelos, revisando o proceso de resolución e os
pasos e as ideas importantes, analizando a
coherencia da solución ou procurando outras
formas de resolución.

⚫ CMCCT

⚫ MAPB1.4.2. Formúlanse novos problemas, a
partir de un resolto, variando os datos, propondo
novas preguntas, resolvendo outros problemas
parecidos, formulando casos particulares ou máis
xerais de interese, e establecendo conexións entre
o problema e a realidade.

⚫ CMCCT
⚫ CAA

⚫ f
⚫ h

Todas ⚫ B1.4. Formulación de proxectos e
investigacións matemáticas escolares, en
contextos numéricos, xeométricos,
funcionais, estatísticos e probabilísticos,
de xeito individual e en equipo.
Elaboración e presentación dos informes
correspondentes.

⚫ B1.5. Elaborar e presentar informes
sobre o proceso, resultados e conclusións
obtidas nos procesos de investigación.

⚫ MAPB1.5.1. Expón e argumenta o proceso
seguido, ademais das conclusións obtidas,
utilizando distintas linguaxes: alxébrica, gráfica,
xeométrica e estatístico-probabilística.

⚫ CCL
⚫ CMCCT

⚫ a
⚫ b
⚫ c
⚫ d
⚫ e
⚫ f
⚫ g

Todas ⚫ B1.5. Práctica dos procesos de
matematización e modelización, en
contextos da realidade e matemáticos, de
xeito individual e en equipo.

⚫ B1.6. Desenvolver procesos de
matematización en contextos da
realidade cotiá (numéricos, xeométricos,
funcionais, estatísticos ou probabilísticos)
a partir da identificación de situacións
problemáticas da realidade.

⚫ MAPB1.6.1. Identifica situacións problemáticas
da realidade susceptibles de conter problemas de
interese.

⚫ CMCCT
⚫ CSC

⚫ MAPB1.6.2. Establece conexións entre un
problema do mundo real e o mundo matemático,
identificando o problema ou os problemas
matemáticos que subxacen nel e os coñecementos
matemáticos necesarios.

⚫ CMCCT
⚫ CSIEE

⚫ MAPB1.6.3. Usa, elabora ou constrúe modelos
matemáticos sinxelos que permitan a resolución
dun problema ou duns problemas dentro do
campo das matemáticas.

⚫ CMCCT

⚫ MAPB1.6.4. Interpreta a solución matemática
do problema no contexto da realidade.

⚫ CMCCT

⚫ MAPB1.6.5. Realiza simulacións e predicións, en
contexto real, para valorar a adecuación e as
limitacións dos modelos, e propón melloras que
aumenten a súa eficacia.

⚫ CMCCT

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 101

 Matemáticas Orientadas ás Ensinanzas
Aplicadas. 4º de ESO

Ob Un Contidos Criterios de avaliación Estándares de aprendizaxe CC

⚫ e
⚫ f
⚫ g

Todas ⚫ B1.5. Práctica dos procesos de
matematización e modelización, en
contextos da realidade e matemáticos, de
xeito individual e en equipo.

⚫ B1.7. Valorar a modelización
matemática como un recurso para
resolver problemas da realidade cotiá,
avaliando a eficacia e as limitacións dos
modelos utilizados ou construídos.

⚫ MAPB1.7.1. Reflexiona sobre o proceso, obtén
conclusións sobre el e os seus resultados,
valorando outras opinións.

⚫ CMCCT
⚫ CAA
⚫ CSC

⚫ a
⚫ b
⚫ c
⚫ d
⚫ e
⚫ f
⚫ g
⚫ l
⚫ m
⚫ n
⚫ ñ
⚫ o

Todas ⚫ B1.5. Práctica dos procesos de
matematización e modelización, en
contextos da realidade e matemáticos, de
xeito individual e en equipo.

⚫ B1.8. Desenvolver e cultivar as
actitudes persoais inherentes ao
quefacer matemático.

⚫ MAPB1.8.1. Desenvolve actitudes axeitadas
para o traballo en matemáticas (esforzo,
perseveranza, flexibilidade e aceptación da crítica
razoada).

⚫ CMCCT
⚫ CSIEE
⚫ CSC

⚫ MAPB1.8.2. Formúlase a resolución de retos e
problemas coa precisión, esmero e interese
adecuados ao nivel educativo e á dificultade da
situación.

⚫ CMCCT

⚫ MAPB1.8.3. Distingue entre problemas e
exercicios, e adopta a actitude axeitada para cada
caso.

⚫ CMCCT

⚫ MAPB1.8.4. Desenvolve actitudes de
curiosidade e indagación, xunto con hábitos de
formular e formularse preguntas, e procurar
respostas axeitadas, tanto no estudo dos
conceptos como na resolución de problemas.

⚫ CMCCT
⚫ CAA
⚫ CCEC

⚫ MAPB1.8.5. Desenvolve habilidades sociais de
cooperación e traballo en equipo.

⚫ CSIEE
⚫ CSC

⚫ b
⚫ g

Todas ⚫ B1.6. Confianza nas propias
capacidades para desenvolver actitudes
axeitadas e afrontar as dificultades
propias do traballo científico.

⚫ B1.9. Superar bloqueos e
inseguridades ante a resolución de
situacións descoñecidas.

⚫ MAPB1.9.1. Toma decisións nos procesos de
resolución de problemas, de investigación e de
matematización ou de modelización, e valora as
consecuencias destas e a súa conveniencia pola
súa sinxeleza e utilidade.

⚫ CMCCT
⚫ CSIEE

⚫ b
⚫ g

Todas ⚫ B1.6. Confianza nas propias
capacidades para desenvolver actitudes
axeitadas e afrontar as dificultades
propias do traballo científico.

⚫ B1.10. Reflexionar sobre as decisións
tomadas e aprender diso para situacións
similares futuras.

⚫ MAPB1.10.1. Reflexiona sobre os problemas
resoltos e os procesos desenvolvidos, valorando a
potencia e a sinxeleza das ideas clave, e aprende
para situacións futuras similares.

⚫ CMCCT
⚫ CAA

⚫ b
⚫ e
⚫ f
⚫ g

Todas ⚫ B1.7. Utilización de medios
tecnolóxicos no proceso de aprendizaxe
para:
⚫ Recollida ordenada e a organización de
datos.
⚫ Elaboración e creación de
representacións gráficas de datos
numéricos, funcionais ou estatísticos.
⚫ Facilitación da comprensión de
conceptos e propiedades xeométricas ou
funcionais, e realización de cálculos de
tipo numérico, alxébrico ou estatístico.
⚫ Deseño de simulacións e elaboración
de predicións sobre situacións
matemáticas diversas.
⚫ Elaboración de informes e documentos
sobre os procesos levados a cabo e as
conclusións e os resultados obtidos.
⚫ Consulta, comunicación e
compartición, en ámbitos apropiados, da
información e as ideas matemáticas.

⚫ B1.11. Empregar as ferramentas
tecnolóxicas adecuadas, de xeito
autónomo, realizando cálculos
numéricos, alxébricos ou estatísticos,
facendo representacións gráficas,
recreando situacións matemáticas
mediante simulacións ou analizando con
sentido crítico situacións diversas que
axuden á comprensión de conceptos
matemáticos ou á resolución de
problemas.

⚫ MAPB1.11.1. Selecciona ferramentas
tecnolóxicas axeitadas e utilízaas para a realización
de cálculos numéricos, alxébricos ou estatísticos
cando a dificultade destes impida ou non
aconselle facelos manualmente.

⚫ CMCCT
⚫ CD

⚫ MAPB1.11.2. Utiliza medios tecnolóxicos para
facer representacións gráficas de funcións con
expresións alxébricas complexas e extraer
información cualitativa e cuantitativa sobre elas.

⚫ CMCCT

⚫ MAPB1.11.3. Deseña representacións gráficas
para explicar o proceso seguido na solución de
problemas, mediante a utilización de medios
tecnolóxicos.

⚫ CMCCT

⚫ MAPB1.11.4. Recrea ámbitos e obxectos
xeométricos con ferramentas tecnolóxicas
interactivas para amosar, analizar e comprender
propiedades xeométricas.

⚫ CMCCT

⚫ MAPB1.11.5. Utiliza medios tecnolóxicos para o
tratamento de datos e gráficas estatísticas,
extraer información e elaborar conclusións.

⚫ CMCCT

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 102

 Matemáticas Orientadas ás Ensinanzas
Aplicadas. 4º de ESO

Ob Un Contidos Criterios de avaliación Estándares de aprendizaxe CC

⚫ a
⚫ b
⚫ e
⚫ f
⚫ g

Todas ⚫ B1.7. Utilización de medios
tecnolóxicos no proceso de aprendizaxe
para:
⚫ Recollida ordenada e a organización de
datos.
⚫ Elaboración e creación de
representacións gráficas de datos
numéricos, funcionais ou estatísticos.
⚫ Facilitación da comprensión de
conceptos e propiedades xeométricas ou
funcionais, e realización de cálculos de
tipo numérico, alxébrico ou estatístico.
⚫ Deseño de simulacións e elaboración
de predicións sobre situacións
matemáticas diversas.
⚫ Elaboración de informes e documentos
sobre os procesos levados a cabo e as
conclusións e os resultados obtidos.
⚫ Consulta, comunicación e
compartición, en ámbitos apropiados, da
información e as ideas matemáticas.

⚫ B1.12. Utilizar as tecnoloxías da
información e da comunicación de
maneira habitual no proceso de
aprendizaxe, procurando, analizando e
seleccionando información salientable en
internet ou noutras fontes, elaborando
documentos propios, facendo exposicións
e argumentacións destes e
compartíndoos en ámbitos apropiados
para facilitar a interacción.

⚫ MAPB1.12.1. Elabora documentos dixitais
propios (de texto, presentación, imaxe, vídeo, son,
etc.), como resultado do proceso de procura,
análise e selección de información salientable, coa
ferramenta tecnolóxica axeitada, e compárteos
para a súa discusión ou difusión.

⚫ CCL
⚫ CD

⚫ MAPB1.12.2. Utiliza os recursos creados para
apoiar a exposición oral dos contidos traballados
na aula.

⚫ CCL

⚫ MAPB1.12.3. Usa axeitadamente os medios
tecnolóxicos para estruturar e mellorar o seu
proceso de aprendizaxe, recollendo a información
das actividades, analizando puntos fortes e débiles
do seu proceso educativo e establecendo pautas
de mellora.

⚫ CD
⚫ CAA

⚫ MAPB1.12.4. Emprega ferramentas
tecnolóxicas para compartir ideas e tarefas.

⚫ CD
⚫ CSC
⚫ CSIEE

 Bloque 2. Números e álxebra

⚫ b
⚫ f
⚫ e
⚫ g

U1
U2

U1
U2

U3

U1
U2
U3

U3

U3
U4

U4

⚫ B2.1. Recoñecemento de números que
non poden expresarse en forma de
fracción. Números irracionais.
⚫ B2.2. Diferenciación de números
racionais e irracionais. Expresión decimal
e representación na recta real.
⚫ B2.3. Xerarquía das operacións.
⚫ B2.4. Interpretación e utilización dos
números reais e as operacións en
diferentes contextos, elixindo a notación
e precisión máis axeitadas en cada caso.
⚫ B2.5. Utilización da calculadora e
ferramentas informáticas para realizar
operacións con calquera tipo de
expresión numérica. Cálculos
aproximados.
⚫ B2.6. Intervalos. Significado e
diferentes formas de expresión.
⚫ B2.7. Proporcionalidade directa e
inversa. Aplicación á resolución de
problemas da vida cotiá.
⚫ B2.8. Porcentaxes na economía.
Aumentos e diminucións porcentuais.
Porcentaxes sucesivas. Interese simple e
composto.

⚫ B2.1. Coñecer e utilizar os tipos de
números e operacións, xunto coas súas
propiedades e aproximacións, para
resolver problemas relacionados coa vida
diaria e outras materias do ámbito
educativo, recollendo, transformando e
intercambiando información.

⚫ MAPB2.1.1. Recoñece os tipos de números
(naturais, enteiros, racionais e irracionais), indica
o criterio seguido para a súa identificación, e
utilízaos para representar e interpretar
axeitadamente a información cuantitativa.

⚫ CMCCT

⚫ MAPB2.1.2. Realiza os cálculos con eficacia,
mediante cálculo mental, algoritmos de lapis e
papel, calculadora ou ferramentas informáticas, e
utiliza a notación máis axeitada para as operacións
de suma, resta, produto, división e potenciación.

⚫ CMCCT

⚫ MAPB2.1.3. Realiza estimacións e xulga se os
resultados obtidos son razoables.

⚫ CMCCT

⚫ MAPB2.1.4. Utiliza a notación científica para
representar e operar (produtos e divisións) con
números moi grandes ou moi pequenos.

⚫ CMCCT

⚫ MAPB2.1.5. Compara, ordena, clasifica e
representa os tipos de números reais, intervalos e
semirrectas, sobre a recta numérica.

⚫ CMCCT

⚫ MAPB2.1.6. Aplica porcentaxes á resolución de
problemas cotiáns e financieros, e valora o
emprego de medios tecnolóxicos cando a
complexidade dos datos o requira.

⚫ CMCCT

⚫ MAPB2.1.7. Resolve problemas da vida cotiá
nos que interveñen magnitudes directa e
inversamente proporcionais.

⚫ CMCCT

⚫ f U5 ⚫ B2.9. Polinomios: raíces e
factorización. Utilización de identidades
notables.

⚫ B2.2. Utilizar con destreza a linguaxe
alxébrica, as súas operacións e as súas
propiedades.

⚫ MAPB2.2.1. Exprésase con eficacia, facendo uso
da linguaxe alxébrica.

⚫ CMCCT

⚫ MAPB2.2.2. Realiza operacións de suma, resta,
produto e división de polinomios, e utiliza
identidades notables.

⚫ CMCCT

⚫ MAPB2.2.3. Obtén as raíces dun polinomio e
factorízao, mediante a aplicación da regra de
Ruffini.

⚫ CMCCT

⚫ f
⚫ g
⚫ h

U6
U7

U6
U7

⚫ B2.10. Resolución de ecuacións e
sistemas de dúas ecuacións lineais con
dúas incógnitas.
⚫ B2.11. Resolución de problemas
cotiáns mediante ecuacións e sistemas.

⚫ B2.3. Representar e analizar situacións
e estruturas matemáticas, utilizando
ecuacións de distintos tipos para resolver
problemas.

⚫ MAPB2.3.1. Formula alxebricamente unha
situación da vida real mediante ecuacións de
primeiro e segundo grao e sistemas de dúas
ecuacións lineais con dúas incógnitas, resólveas e
interpreta o resultado obtido.

⚫ CMCCT

 Bloque 3. Xeometría

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 103

 Matemáticas Orientadas ás Ensinanzas
Aplicadas. 4º de ESO

Ob Un Contidos Criterios de avaliación Estándares de aprendizaxe CC

⚫ e
⚫ f
⚫ g
⚫ h

U10

U10

U10

U10

⚫ B3.1. Figuras semellantes.
⚫ B3.2. Teoremas de Tales e Pitágoras.
Aplicación da semellanza para a
obtención indirecta de medidas.
⚫ B3.3. Razón entre lonxitudes, áreas e
volumes de figuras e corpos semellantes.
⚫ B3.4. Resolución de problemas
xeométricos no mundo físico: medida e
cálculo de lonxitudes, áreas e volumes de
diferentes corpos.

⚫ B3.1. Calcular magnitudes efectuando
medidas directas e indirectas a partir de
situacións reais, empregando os
instrumentos, as técnicas ou as fórmulas
máis adecuados, e aplicando a unidade
de medida máis acorde coa situación
descrita.

⚫ MAPB3.1.1. Utiliza instrumentos, fórmulas e
técnicas apropiados para medir ángulos,
lonxitudes, áreas e volumes de corpos e de figuras
xeométricas, interpretando as escalas de medidas.

⚫ CMCCT

⚫ MAPB3.1.2. Emprega as propiedades das
figuras e dos corpos (simetrías, descomposición en
figuras máis coñecidas, etc.) e aplica o teorema de
Tales, para estimar ou calcular medidas indirectas.

⚫ CMCCT

⚫ MAPB3.1.3. Utiliza as fórmulas para calcular
perímetros, áreas e volumes de triángulos,
rectángulos, círculos, prismas, pirámides,
cilindros, conos e esferas, e aplícaas para resolver
problemas xeométricos, asignando as unidades
correctas.

⚫ CMCCT

⚫ MAPB3.1.4. Calcula medidas indirectas de
lonxitude, área e volume mediante a aplicación do
teorema de Pitágoras e a semellanza de
triángulos.

⚫ CMCCT

⚫ e
⚫ f

U10

U10

⚫ B3.4. Resolución de problemas
xeométricos no mundo físico: medida e
cálculo de lonxitudes, áreas e volumes de
diferentes corpos.
⚫ B3.5. Uso de aplicacións informáticas
de xeometría dinámica que facilite a
comprensión de conceptos e propiedades
xeométricas.

⚫ B3.2. Utilizar aplicacións informáticas
de xeometría dinámica, representando
corpos xeométricos e comprobando,
mediante interacción con ela,
propiedades xeométricas.

⚫ MAPB3.2.1. Representa e estuda os corpos
xeométricos máis relevantes (triángulos,
rectángulos, círculos, prismas, pirámides,
cilindros, conos e esferas) cunha aplicación
informática de xeometría dinámica, e comproba
as súas propiedades xeométricas.

⚫ CMCCT

 Bloque 4. Funcións

⚫ b
⚫ e
⚫ f
⚫ g
⚫ h

U8

U8
U9

U8
U9

U8

U9

⚫ B4.1. Interpretación dun fenómeno
descrito mediante un enunciado, unha
táboa, unha gráfica ou unha expresión
analítica.
⚫ B4.2. Estudo de modelos funcionais:
lineal, cuadrático, proporcionalidade
inversa e exponencial. Descrición das súas
características, usando a linguaxe
matemática apropiada. Aplicación en
contextos reais.
⚫ B4.3. Taxa de variación media como
medida da variación dunha función nun
intervalo.
⚫ B4.4. Utilización de calculadoras
gráficas e software específico para a
construción e a interpretación de gráficas.

⚫ B4.1. Identificar relacións cuantitativas
nunha situación, determinar o tipo de
función que pode representalas, e
aproximar e interpretar a taxa de
variación media a partir dunha gráfica, de
datos numéricos ou mediante o estudo
dos coeficientes da expresión alxébrica.

⚫ MAPB4.1.1. Identifica e explica relacións entre
magnitudes que se poden describir mediante
unha relación funcional, asociando as gráficas coas
súas correspondentes expresións alxébricas.

⚫ CMCCT

⚫ MAPB4.1.2. Explica e representa graficamente
o modelo de relación entre dúas magnitudes para
os casos de relación lineal, cuadrática,
proporcional inversa e exponencial.

⚫ CMCCT

⚫ MAPB4.1.3. Identifica, estima ou calcula
elementos característicos destas funcións (cortes
cos eixes, intervalos de crecemento e
decrecemento, máximos e mínimos, continuidade,
simetrías e periodicidade).

⚫ CMCCT

⚫ MAPB4.1.4. Expresa razoadamente conclusións
sobre un fenómeno, a partir da análise da gráfica
que o describe ou dunha táboa de valores.

⚫ CMCCT

⚫ MAPB4.1.5. Analiza o crecemento ou o
decrecemento dunha función mediante a taxa de
variación media, calculada a partir da expresión
alxébrica, unha táboa de valores ou da propia
gráfica.

⚫ CMCCT

⚫ MAPB4.1.6. Interpreta situacións reais que
responden a funcións sinxelas: lineais, cuadráticas,
de proporcionalidade inversa e exponenciais.

⚫ CMCCT

⚫ e
⚫ f
⚫ g
⚫ h

U8

U9

⚫ B4.1. Interpretación dun fenómeno
descrito mediante un enunciado, unha
táboa, unha gráfica ou unha expresión
analítica.
⚫ B4.2. Estudo de modelos funcionais:
lineal, cuadrático, proporcionalidade
inversa e exponencial. Descrición das súas
características, usando a linguaxe
matemática apropiada. Aplicación en
contextos reais.

⚫ B4.2. Analizar información
proporcionada a partir de táboas e
gráficas que representen relacións
funcionais asociadas a situacións reais,
obtendo información sobre o seu
comportamento, a súa evolución e os
posibles resultados finais.

⚫ MAPB4.2.1. Interpreta criticamente datos de
táboas e gráficos sobre diversas situacións reais.

⚫ CMCCT

⚫ MAPB4.2.2. Representa datos mediante táboas
e gráficos, utilizando eixes e unidades axeitadas.

⚫ CMCCT

⚫ MAPB4.2.3. Describe as características máis
importantes que se extraen dunha gráfica e sinala
os valores puntuais ou intervalos da variable que
as determinan, utilizando tanto lapis e papel
como medios informáticos.

⚫ CMCCT

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 104

 Matemáticas Orientadas ás Ensinanzas
Aplicadas. 4º de ESO

Ob Un Contidos Criterios de avaliación Estándares de aprendizaxe CC

U9

U9

⚫ B4.3. Taxa de variación media como
medida da variación dunha función nun
intervalo.
⚫ B4.4. Utilización de calculadoras
gráficas e software específico para a
construción e a interpretación de gráficas.

⚫ MAPB4.2.4. Relaciona táboas de valores e as
súas gráficas correspondentes en casos sinxelos, e
xustifica a decisión.

⚫ CMCCT

⚫ MAPB4.2.5. Utiliza con destreza elementos
tecnolóxicos específicos para debuxar gráficas.

⚫ CMCCT

 Bloque 5. Estatística e probabilidade

⚫ a
⚫ c
⚫ d
⚫ e
⚫ f
⚫ g
⚫ h
⚫ m

U11

U11

U11

U12

U13

U13

U13

U11

U12

⚫ B5.1. Análise crítica de táboas e
gráficas estatísticas nos medios de
comunicación e fontes públicas oficiais
(IGE, INE, etc.).
⚫ B5.2. Interpretación, análise e utilidade
das medidas de centralización e
dispersión.
⚫ B5.3. Comparación de distribucións
mediante o uso conxunto de medidas de
posición e dispersión.
⚫ B5.4. Construción e interpretación de
diagramas de dispersión. Introdución á
correlación.
⚫ B5.5. Azar e probabilidade. Frecuencia
dun suceso aleatorio.
⚫ B5.6. Cálculo de probabilidades
mediante a Regra de Laplace.
⚫ B5.7. Probabilidade simple e
composta. Sucesos dependentes e
independentes. Diagrama en árbore.
⚫ B5.8. Aplicacións informáticas que
faciliten o tratamento de datos
estatísticos.

⚫ B5.1. Utilizar o vocabulario axeitado
para a descrición de situacións
relacionadas co azar e a estatística,
analizando e interpretando informacións
que aparecen nos medios de
comunicación e fontes públicas oficiais
(IGE, INE, etc.).

⚫ MAPB5.1.1. Utiliza un vocabulario adecuado
para describir situacións relacionadas co azar e a
estatística.

⚫ CCL
⚫ CMCCT

⚫ MAPB5.1.2. Formula e comproba conxecturas
sobre os resultados de experimentos aleatorios e
simulacións.

⚫ CMCCT

⚫ MAPB5.1.3. Emprega o vocabulario axeitado
para interpretar e comentar táboas de datos,
gráficos estatísticos e parámetros estatísticos.

⚫ CMCCT

⚫ MAPB5.1.4. Interpreta un estudo estatístico a
partir de situacións concretas próximas.

⚫ CMCCT

⚫ b
⚫ e
⚫ g

U11
U12

U11
U12

U11

U12

U11

U12

⚫ B5.1. Análise crítica de táboas e
gráficas estatísticas nos medios de
comunicación e fontes públicas oficiais
(IGE, INE, etc.).
⚫ B5.2. Interpretación, análise e utilidade
das medidas de centralización e
dispersión.
⚫ B5.3. Comparación de distribucións
mediante o uso conxunto de medidas de
posición e dispersión.
⚫ B5.4. Construción e interpretación de
diagramas de dispersión. Introdución á
correlación.
⚫ B5.8. Aplicacións informáticas que
faciliten o tratamento de datos
estatísticos.

⚫ B5.2. Elaborar e interpretar táboas e
gráficos estatísticos, así como os
parámetros estatísticos máis usuais, en
distribucións unidimensionais, utilizando
os medios máis axeitados (lapis e papel,
calculadora, folla de cálculo), valorando
cualitativamente a representatividade
das mostras utilizadas.

⚫ MAPB5.2.1. Discrimina se os datos recollidos
nun estudo estatístico corresponden a unha
variable discreta ou continua.

⚫ CMCCT

⚫ MAPB5.2.2. Elabora táboas de frecuencias a
partir dos datos dun estudo estatístico, con
variables discretas e continuas.

⚫ CMCCT

⚫ MAPB5.2.3. Calcula os parámetros estatísticos
(media aritmética, percorrido, desviación típica,
cuartís, etc.), en variables discretas e continuas,
coa axuda da calculadora ou dunha folla de
cálculo.

⚫ CMCCT

⚫ MAPB5.2.4. Representa graficamente datos
estatísticos recollidos en táboas de frecuencias,
mediante diagramas de barras e histogramas.

⚫ CMCCT

⚫ b
⚫ f

U13

U13

U13

⚫ B5.5. Azar e probabilidade. Frecuencia
dun suceso aleatorio.
⚫ B5.6. Cálculo de probabilidades
mediante a regra de Laplace.
⚫ B5.7.Probabilidade simple e composta.
Sucesos dependentes e independentes.
Diagrama en árbore.

⚫ B5.3. Calcular probabilidades simples e
compostas para resolver problemas da
vida cotiá, utilizando a regra de Laplace
en combinación con técnicas de reconto
como os diagramas de árbore e as táboas
de continxencia.

⚫ MAPB5.3.1. Calcula a probabilidade de sucesos
coa regra de Laplace e utiliza, especialmente,
diagramas de árbore ou táboas de continxencia
para o reconto de casos.

⚫ CMCCT

⚫ MAPB5.3.2. Calcula a probabilidade de sucesos
compostos sinxelos nos que interveñan dúas
experiencias aleatorias simultáneas ou
consecutivas.

⚫ CMCCT

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 105

Temporalización

4º CURSO DE ESO. MATEMÁTICAS ORIENTADAS ÁS ENSINANZAS APLICADAS

 Matemáticas orientadas ás ensinanzas aplicadas.

4º de ESO
Temporalización

Un

Unidades

Mes
Nº de sesións

Set Out Nov Dec Xan Feb Mar Abr Maio Xuñ

U1

1. Números Enteiros e Racionais

 4

U2

2. Números Decimais

 4

U3

3. Números Reais

 8

U4

4. Problemas aritméticos

 16

U5

5. Expresións alxébricas

 8

U6

6. Ecuacións

 12

U7

7. Sistemas de ecuacións

 16

U8

8. Funcións. Características

 8

U9

9. Funcións elementais

 16

U10

10. Xeometría

 8

U11

11. Estatística

 12

U12

12. Distribucións bidimensionais

 12

U13

13. Probabilidade

 8

1º trimestre: Unidades 1, 2, 3, 4, 5 e 6.
2º trimestre: Unidades 7, 8, 9 e 11.
3º trimestre: Unidades 12, 13 e 10.

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 106

Grao mínimo de consecución para superar a materia (LOMCE)

4º ESO. MATEMÁTICAS ORIENTADAS ÁS ENSINANZAS APLICADAS

Bloque 1.

Procesos, métodos e actitudes en matemáticas.

⚫ MAPB1.2.1. Analiza e comprende o enunciado dos problemas (datos, relacións entre os datos, e contexto do problema).

⚫ MAPB1.2.3. Realiza estimacións e elabora conxecturas sobre os resultados dos problemas que cumpra resolver, valorando a
súa utilidade e a súa eficacia.

⚫ MAPB1.5.1. Expón e argumenta o proceso seguido, ademais das conclusións obtidas, utilizando distintas linguaxes: alxébrica,
gráfica, xeométrica e estatístico-probabilística.

⚫ MAPB1.6.4. Interpreta a solución matemática do problema no contexto da realidade.

⚫ MAPB1.8.1. Desenvolve actitudes axeitadas para o traballo en matemáticas (esforzo, perseveranza, flexibilidade e aceptación
da crítica razoada).

⚫ MAPB1.8.3. Distingue entre problemas e exercicios, e adopta a actitude axeitada para cada caso.

⚫ MAPB1.8.5. Desenvolve habilidades sociais de cooperación e traballo en equipo.

⚫ MAPB1.12.1. Elabora documentos dixitais propios (de texto, presentación, imaxe, vídeo, son, etc.), como resultado do proceso
de procura, análise e selección de información salientable, coa ferramenta tecnolóxica axeitada, e compárteos para a súa
discusión ou difusión.

Bloque 2.
Números e álxebra.

⚫ MAPB2.1.1. Recoñece os tipos de números (naturais, enteiros, racionais e irracionais), indica o criterio seguido para a súa
identificación, e utilízaos para representar e interpretar axeitadamente a información cuantitativa.

⚫ MAPB2.1.2. Realiza os cálculos con eficacia, mediante cálculo mental, algoritmos de lapis e papel, calculadora ou ferramentas
informáticas, e utiliza a notación máis axeitada para as operacións de suma, resta, produto, división e potenciación.

⚫ MAPB2.1.3. Realiza estimacións e xulga se os resultados obtidos son razoables.

⚫ MAPB2.1.4. Utiliza a notación científica para representar e operar (produtos e divisións) con números moi grandes ou moi
pequenos.

⚫ MAPB2.1.5. Compara, ordena, clasifica e representa os tipos de números reais, intervalos e semirrectas, sobre a recta
numérica.

⚫ MAPB2.1.6. Aplica porcentaxes á resolución de problemas cotiáns e financieros, e valora o emprego de medios tecnolóxicos
cando a complexidade dos datos o requira.

⚫ MAPB2.1.7. Resolve problemas da vida cotiá nos que interveñen magnitudes directa e inversamente proporcionais.

⚫ MAPB2.2.2. Realiza operacións de suma, resta, produto e división de polinomios, e utiliza identidades notables.

⚫ MAPB2.2.3. Obtén as raíces dun polinomio e factorízao, mediante a aplicación da regra de Ruffini.

⚫ MAPB2.3.1. Formula alxebricamente unha situación da vida real mediante ecuacións de primeiro e segundo grao e sistemas
de dúas ecuacións lineais con dúas incógnitas, resólveas e interpreta o resultado obtido.

Bloque 3.

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 107

Xeometría.

⚫ MAPB3.1.1. Utiliza instrumentos, fórmulas e técnicas apropiados para medir ángulos, lonxitudes, áreas e volumes de corpos e
de figuras xeométricas, interpretando as escalas de medidas.

⚫ MAPB3.1.3. Utiliza as fórmulas para calcular perímetros, áreas e volumes de triángulos, rectángulos, círculos, prismas,
pirámides, cilindros, conos e esferas, e aplícaas para resolver problemas xeométricos, asignando as unidades correctas.

⚫ MAPB3.1.4. Calcula medidas indirectas de lonxitude, área e volume mediante a aplicación do teorema de Pitágoras e a
semellanza de triángulos.

Bloque 4.
Funcións.

⚫ MAPB4.1.1. Identifica e explica relacións entre magnitudes que se poden describir mediante unha relación funcional,
asociando as gráficas coas súas correspondentes expresións alxébricas.

⚫ MAPB4.1.3. Identifica, estima ou calcula elementos característicos destas funcións (cortes cos eixes, intervalos de crecemento
e decrecemento, máximos e mínimos, continuidade, simetrías e periodicidade).

⚫ MAPB4.1.4. Expresa razoadamente conclusións sobre un fenómeno, a partir da análise da gráfica que o describe ou dunha
táboa de valores.

⚫ MAPB4.1.5. Analiza o crecemento ou o decrecemento dunha función mediante a taxa de variación media, calculada a partir da
expresión alxébrica, unha táboa de valores ou da propia gráfica.

⚫ MAPB4.1.6. Interpreta situacións reais que responden a funcións sinxelas: lineais, cuadráticas, de proporcionalidade inversa e
exponenciais.

⚫ MAPB4.2.1. Interpreta criticamente datos de táboas e gráficos sobre diversas situacións reais.

⚫ MAPB4.2.2. Representa datos mediante táboas e gráficos, utilizando eixes e unidades axeitadas.

⚫ MAPB4.2.3. Describe as características máis importantes que se extraen dunha gráfica e sinala os valores puntuais ou
intervalos da variable que as determinan, utilizando tanto lapis e papel como medios informáticos.

⚫ MAPB4.2.4. Relaciona táboas de valores e as súas gráficas correspondentes en casos sinxelos, e xustifica a decisión.

Bloque 5.
Estatística e probabilidade.

⚫ MAPB5.1.2. Formula e comproba conxecturas sobre os resultados de experimentos aleatorios e simulacións.

⚫ MAPB5.2.1. Discrimina se os datos recollidos nun estudo estatístico corresponden a unha variable discreta ou continua.

⚫ MAPB5.2.2. Elabora táboas de frecuencias a partir dos datos dun estudo estatístico, con variables discretas e continuas.

⚫ MAPB5.2.3. Calcula os parámetros estatísticos (media aritmética, percorrido, desviación típica, cuartís, etc.), en variables
discretas e continuas, coa axuda da calculadora ou dunha folla de cálculo.

⚫ MAPB5.2.4. Representa graficamente datos estatísticos recollidos en táboas de frecuencias, mediante diagramas de barras e
histogramas.

⚫ MAPB5.3.1. Calcula a probabilidade de sucesos coa regra de Laplace e utiliza, especialmente, diagramas de árbore ou táboas
de continxencia para o reconto de casos.

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 108

Procedementos e instrumentos de avaliación (ESO)

Poderanse ter en conta e utilizar os seguintes instrumentos de avaliación:

▪ Preguntas do profesor ao alumno ou alumna, e "saídas ao encerado".
▪ Atención e actitude na clase.
▪ Interese das preguntas ao profesor.
▪ Participación nas discusións ou debates.
▪ Tarefas propostas para realizar na clase.
▪ Contribucións persoais ao desenvolvemento da unidade.
▪ Traballos encargados para estimular a reflexión fóra da aula.
▪ Traballos de investigación (individuais ou en grupo).
▪ “Controis” ou probas curtas.
▪ Probas escritas.
▪ Caderno de clase.

Criterios sobre a avaliación, cualificación e promoción do alumnado

Ao longo do curso, tanto na ESO como no Bacharelato, realizarase para cada grupo tres sesións de avaliación; a última delas
coincidirá coa avaliación final ordinaria. Nos primeiros días do mes de setembro realizarase unha proba extraordinaria e a
correspondente sesión de avaliación para o alumnado que non superase a materia na avaliación final ordinaria.

Durante o proceso de aprendizaxe, tanto do alumnado da ESO como do alumnado de Bacharelato, realizaremos unha avaliación
que determine o grao de adquisición das competencias clave e o logros dos obxectivos de etapa, tomando como referentes os
criterios de avaliación e os os estándares de aprendizaxe.
Os resultados indicarannos as modificacións que debemos facer para ampliar e profundar ou para recuperar ou para eliminar
erros e problemas na aprendizaxe ou facer modificacións na planificación inicial da materia co fin de mellorar o rendemento do
alumnado.

Debido ao carácter dinámico da aprendizaxe, esta avaliación continua, formativa e orientadora debe constituír un proceso
flexible e valerse de diferentes procedementos de avaliación. Así defendemos unha avaliación baseada na actitude do alumnado
e no seu traballo. En canto a súa actitude, considerarase negativo a impuntualidade, a interrupción do desenvolvemento da
clase e a falta de respecto polo traballo dos compañeiros e do profesorado, o descoidado do material propio e da aula, o
incumprimento das normas de convivencia, a falta de interese e participación, …

A avaliación do alumnado que curse ensinanzas correspondentes á Educación Secundaria Obrigatoria con adaptación curricular
significativa tomará como referencia os obxectivos de etapa, competencias claves, criterios de avaliación e estándares de
aprendizaxe fixados nas adaptacións curriculares.

O profesorado facilitará ao alumnado ou aos seus pais ou titores legais as informacións que se deriven dos instrumentos de
avaliación utilizados na valoración do proceso de aprendizaxe. En particular o alumnado terá acceso ás probas, exercicios ou
traballos escritos, revisándoos co seu profesor ou profesora.

Os métodos e instrumentos de avaliación que se utilizarán para recoller a información sobre as aprendizaxes dos alumnos son:

MÉTODOS INSTRUMENTOS

Observación e análise de producións dos
alumnos/as (O)

Caderno de clase:
⚫ Permite observar a comprensión e a
expresión escrita.
⚫ Resolución e corrección dos exercicios e
problemas.
⚫ Deberes: realización e corrección.

Preguntas orais:

⚫ Ao longo da clase realízanse preguntas
orais ao alumnado sobre os contidos que se
estean tratando fomentando así a súa

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 109

participación ordenada e coñecendo a
evolución do proceso de aprendizaxe.

Probas específicas (P)

Probas escritas:
⚫ Normalmente realizaranse ao finalizar
unha unidade ou bloque de contido.

Criterios de cualificación

ALUMNADO DE 4º ESO

Realizaranse tres avaliacións durante o curso; a última delas coincidirá coa avaliación final ordinaria do curso.

A cualificación de cada avaliación obterase a partir do seguinte baremo:

◆ Cun peso do 20%: Observación e análise de producións dos alumnos/as (O)

◆ Cun peso do 80% : Probas específicas (P)

As normas e criterios xerais de cualificación, serán as seguintes:

➢ Asignarase unha cualificación de 0 a 10 polo apartado (O).

➢ A cualificación de cada proba será un valor numérico de 0 a 10.

➢ Na corrección das probas escritas, longas ou curtas (controis) terase en conta que:

I. Nestas probas valorarase o uso de vocabulario e notación científica.
II. Polos erros ortográficos, o desorde, a falta de limpeza na presentación e a mala redación, poderá baixarse a

cualificación da proba ata un punto, incluso máis en casos extremos.
III. Os exercicios deberán desenvolverse de forma razoada explicando sempre que é o que se quere facer e por qué.
IV. A incomparecencia non xustificada (sen documento oficial) suporá unha cualificación de “0” nesa proba. Pola contra,

non caso de no poder asistir a un exame por un motivo xustificado, o profesor pode establecer outra data para facelo,
ou determinar unha cualificación en función dos datos que teña do alumno ata ese momento.

V. Copiar nun exame suporá a unha cualificación de “0” nesa proba.

➢ En cada trimestre realizaranse as probas escritas que se consideren oportunas, que se basearán nos estándares de

aprendizaxe das unidades traballadas.

➢ As probas escritas serán elaboradas con preguntas que teñan todas o mesmo peso específico, salvo que se indique o

contrario no enunciado das mesmas.

➢ A nota (P) das probas específicas de cada avaliación, obterase da media de todas as probas realizadas ao longo da

avaliación.

➢ Para aprobar a avaliación a nota obtida: [20% de (O) + 80% de (P)]; terá que ser igual ou superior a 5.

➢ Ao final de curso, para aprobar toda a materia será necesario aprobar as tres avaliacións. A nota final da convocatoria

ordinaria, neste caso, será a media das tres avaliacións. Para que un alumno ou alumna aprobe, esta media deberá ser
igual ou superior a 5. No caso de non ter aprobada algunha avaliación, dita cualificación será a final.

➢ Excepcionalmente, farase tamén a media das tres avaliacións se as cualificacións desde a primeira á terceira avaliación son

crecentes.

➢ Cada avaliación terá unha recuperación, individualizada ou dentro dos contidos progresivos necesarios noutras probas.

➢ A nota global de recuperación da avaliación pasará a ser a nota a ter en conta cara a media de xuño, sempre e cando sexa

maior que a cualificación outorgada na correspondente avaliación.

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 110

➢ O alumnado que non acade unha cualificación igual ou superior a 5 na avaliación ordinaria de xuño, deberá facer unha
proba extraordinaria en setembro, na que se examinará de toda a materia, independentemente de que durante o curso
tivera algunha avaliación aprobada. Esta proba escrita constará de exercicios prácticos e/ou teóricos que recollerán os
aspectos máis importantes da materia, e estarán baseados nos mínimos esixibles que recolle esta programación. Para
acadar unha avaliación extraordinaria positiva, o alumno deberá obter unha nota igual ou superior a 5.

Materia pendente de cursos anteriores na ESO

▪ A cualificación final será a media aritmética das cualificacións obtidas nas probas parciais, ou a cualificación
dalgunha das probas finais no caso de ser maior.
▪ Para que un alumno ou alumna aprobe, esta cualificación final deberá ser igual ou superior a 5.
▪ O alumnado que non acade unha cualificación igual ou superior a 5 na avaliación ordinaria de xuño, deberá facer
unha proba extraordinaria en setembro, na que se examinará de toda a materia, independentemente de que durante o
curso tivera algunha avaliación aprobada. Esta proba escrita constará de exercicios prácticos e/ou teóricos que
recollerán os aspectos máis importantes da materia, e estarán baseados nos mínimos esixibles que recolle esta
programación. Para acadar unha avaliación extraordinaria positiva, o alumno deberá obter unha nota igual ou
superior a 5.
▪ Para o alumnado da ESO, en cada parcial a valoración do traballo realizado polo alumno no seu caderno, e
entregado o día da proba, incrementará a cualificación do parcial ata un máximo do 20% da nota da proba.

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 111

PROGRAMACIÓN DE BACHARELATO (7, 8, 9, 10, 11)

CONCRECIÓN DE OBXECTIVOS E ESTÁNDARES PARA A ETAPA.

Obxectivos da etapa de Bacharelato (LOMCE)

a) Exercer a cidadanía democrática, desde unha perspectiva global, e adquirir unha conciencia cívica responsable,

inspirada polos valores da Constitución española e do Estatuto de autonomía de Galicia, así como polos dereitos
humanos, que fomente a corresponsabilidade na construción dunha sociedade xusta e equitativa e favoreza a
sustentabilidade.

b) Consolidar unha madurez persoal e social que lles permita actuar de forma responsable e autónoma e desenvolver o
seu espírito crítico. Ser quen de prever e resolver pacificamente os conflitos persoais, familiares e sociais.

c) Fomentar a igualdade efectiva de dereitos e oportunidades entre homes e mulleres, analizar e valorar criticamente as
desigualdades e discriminacións existentes, e en particular a violencia contra a muller e impulsar a igualdade real e a
non discriminación das persoas por calquera condición ou circunstancia persoal ou social, con atención especial ás
persoas con discapacidade.

d) Afianzar os hábitos de lectura, estudo e disciplina, como condicións necesarias para o eficaz aproveitamento da
aprendizaxe, e como medio de desenvolvemento persoal.

e) Dominar, tanto na súa expresión oral como escrita, a lingua galega e a lingua castelá.
f) Expresarse con fluidez e corrección nunha ou máis linguas estranxeiras.
g) Utilizar con solvencia e responsabilidade as tecnoloxías da información e a comunicación.
h) Coñecer e valorar criticamente as realidades do mundo contemporáneo, os seus antecedentes históricos e os principais

factores da súa evolución. Participar de forma solidaria no desenvolvemento e mellora da súa contorna social.
i) Acceder aos coñecementos científicos e tecnolóxicos fundamentais e dominar as habilidades básicas propias da

modalidade elixida.
l) Comprender os elementos e procedementos fundamentais da investigación e dos métodos científicos. Coñecer e

valorar de forma crítica a contribución da ciencia e a tecnoloxía no cambio das condicións de vida, así como afianzar a
sensibilidade e o respecto cara ao medio ambiente e a ordenación sustentable do territorio, con especial referencia ao
territorio galego.

m) Afianzar o espírito emprendedor con actitudes de creatividade, flexibilidade, iniciativa, traballo en equipo, confianza
nun mesmo e sentido crítico.

n) Desenvolver a sensibilidade artística e literaria, así como o criterio estético, como fontes de formación e
enriquecemento cultural.

nn) Utilizar a educación física e o deporte para favorecer o desenvolvemento persoal e social e impulsar condutas e hábitos
saudables.

o) Afianzar actitudes de respecto e prevención no ámbito da seguridade viaria.
p) Valorar, respectar e afianzar o patrimonio material e inmaterial de Galicia e contribuir á súa conservación e mellora no

contexto dun mundo globalizado.

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 112

CURSO: PRIMEIRO DE BACHARELATO

MATERIA: MATEMÁTICAS I

Unidades
 Matemáticas I.

1º de Bacharelato

 Bloque 1.
Procesos, métodos e actitudes
en matemáticas

 Bloque 2.
Números e Álxebra

 Bloque 3.
Análise

 Bloque 4.
Xeometría

 Bloque 5.
Estatística e probabilidade

U1

Números reais

U10

Funcións elementais

U4

Resolución de triángulos

U13

Distribucións
bidimensionais

U6

Números complexos

U11

Límites de funcións.
Continuidade e ramas infinitas

U5

Fórmulas e funcións
trigonométricas

U2

Sucesións

U12

Derivadas

U7

Vectores

U3

Álxebra

U8

Xeometría analítica

U9

Lugares xeométricos.
cónicas

Obxectivos. Unidades. Contidos. Criterios de avaliación. Estándares de
aprendizaxe. Competencias clave.

Mínimos esixibles

 Matemáticas I.
1º de Bacharelato

Ob

Un

Contidos

Criterios de avaliación

Estándares de aprendizaxe

CC

 Bloque 1.
Procesos, métodos e actitudes en
matemáticas

• e
• i

T
od

as

• B1.1. Planificación e expresión verbal
do proceso de resolución de problemas.

• B1.1. Expresar verbalmente, de forma
razoada, o proceso seguido na
resolución dun problema.

• MA1B1.1.1. Expresa verbalmente, de forma
razoada, o proceso seguido na resolución dun
problema, coa precisión e o rigor adecuados.

• CCL
• CMCCT

• i
• l

T
od

as

• B1.1. Planificación e expresión verbal
do proceso de resolución de problemas.
• B1.2. Estratexias e procedementos
postos en práctica: relación con outros
problemas coñecidos; modificación de
variables; suposición do problema
resolto.
• B1.3. Solucións e/ou resultados
obtidos: coherencia das solucións coa
situación, revisión sistemática do
proceso, outras formas de resolución,
problemas parecidos, xeneralizacións e
particularizacións interesantes.
• B1.4. Iniciación á demostración en
matemáticas: métodos, razoamentos,
linguaxes, etc.

• B1.2. Utilizar procesos de razoamento
e estratexias de resolución de
problemas, realizando os cálculos
necesarios e comprobando as solucións
obtidas.

• MA1B1.2.1. Analiza e comprende o enunciado
para resolver ou demostrar (datos, relacións
entre os datos, condicións, hipótese,
coñecementos matemáticos necesarios, etc.).

• CMCCT

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 113

 Matemáticas I.
1º de Bacharelato

Ob

Un

Contidos

Criterios de avaliación

Estándares de aprendizaxe

CC

• MA1B1.2.2. Valora a información dun
enunciado e relaciónaa co número de solucións
do problema

• CMCCT

• MA1B1.2.3. Realiza estimacións e elabora
conxecturas sobre os resultados dos problemas
para resolver, valorando a súa utilidade e a súa
eficacia.

• CMCCT

• MA1B1.2.4. Utiliza estratexias heurísticas e
procesos de razoamento na resolución de
problemas.

• CMCCT
• CAA

• MA1B1.2.5. Reflexiona sobre o proceso de
resolución de problemas.

• CMCCT
• CAA

• d
• i
• l

T
od

as

• B1.4. Iniciación á demostración en
matemáticas: métodos, razoamentos,
linguaxes, etc.
• B1.5. Métodos de demostración:
redución ao absurdo, método de
indución, contraexemplos, razoamentos
encadeados, etc.
• B1.6. Razoamento dedutivo e
indutivo.
• B1.7. Linguaxe gráfica e alxébrica, e
outras formas de representación de
argumentos.

• B1.3. Realizar demostracións sinxelas
de propiedades ou teoremas relativos a
contidos alxébricos, xeométricos,
funcionais, estatísticos e probabilísticos.

• MA1B1.3.1. Utiliza diferentes métodos de
demostración en función do contexto
matemático e reflexiona sobre o proceso de
demostración (estrutura, método, linguaxe e
símbolos, pasos clave, etc.).

• CMCCT

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 114

 Matemáticas I.
1º de Bacharelato

Ob

Un

Contidos

Criterios de avaliación

Estándares de aprendizaxe

CC

• g
• i

T
od

as

• B1.6. Razoamento dedutivo e
indutivo.
• B1.7. Linguaxe gráfica e alxébrica, e
outras formas de representación de
argumentos.
• B1.8. Elaboración e presentación oral
e/ou escrita, utilizando as ferramentas
tecnolóxicas axeitadas, de informes
científicos sobre o proceso seguido na
resolución dun problema ou na
demostración dun resultado
matemático.
• B1.9. Utilización de medios
tecnolóxicos no proceso de aprendizaxe
para:
– Recollida ordenada e a organización
de datos.
– Elaboración e creación de
representacións gráficas de datos
numéricos, funcionais ou estatísticos.
– Facilitación da comprensión de
conceptos e propiedades xeométricas
ou funcionais e a realización de cálculos
de tipo numérico, alxébrico ou
estatístico.
– Deseño de simulacións e elaboración
de predicións sobre situacións
matemáticas diversas.
– Elaboración de informes e
documentos sobre os procesos levados
a cabo e os resultados e as conclusións
obtidos.
– Consulta, comunicación e
compartición, en ámbitos apropiados,
da información e das ideas
matemáticas.

• B1.4. Elaborar un informe científico
escrito que sirva para comunicar as
ideas matemáticas xurdidas na
resolución dun problema ou nunha
demostración, coa precisión e o rigor
adecuados.

• MA1B1.4.1. Usa a linguaxe, a notación e os
símbolos matemáticos adecuados ao contexto e
á situación.

• CMCCT

• MA1B1.4.2. Utiliza argumentos, xustificacións,
explicacións e razoamentos explícitos e
coherentes.

• CMCCT

• MA1B1.4.3. Emprega as ferramentas
tecnolóxicas adecuadas ao tipo de problema,
situación para resolver ou propiedade ou
teorema para demostrar, tanto na procura de
resultados como para a mellora da eficacia na
comunicación das ideas matemáticas.

• CMCCT
• CD

• i
• l
•
m

T
od

as

• B1.10. Planificación e realización de
proxectos e investigacións matemáticas
a partir de contextos da realidade ou do
mundo das matemáticas, de xeito
individual e en equipo.

• B1.5. Planificar adecuadamente o
proceso de investigación, tendo en
conta o contexto en que se desenvolve
e o problema de investigación
formulado.

• MA1B1.5.1. Coñece a estrutura do proceso de
elaboración dunha investigación matemática
(problema de investigación, estado da cuestión,
obxectivos, hipótese, metodoloxía, resultados,
conclusións, etc.).

• CMCCT

• MA1B1.5.2. Planifica axeitadamente o proceso
de investigación, tendo en conta o contexto en
que se desenvolve e o problema de
investigación formulado.

• CMCCT
• CSIEE

• MA1B1.5.3. Afonda na resolución dalgúns
problemas, formulando novas preguntas,
xeneralizando a situación ou os resultados, etc.

• CMCCT

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 115

 Matemáticas I.
1º de Bacharelato

Ob

Un

Contidos

Criterios de avaliación

Estándares de aprendizaxe

CC

• b
• d
• h
• i
• l
•
m
• n

T
od

as

• B1.4. Iniciación á demostración en
matemáticas: métodos, razoamentos,
linguaxes, etc.
• B1.5. Métodos de demostración:
redución ao absurdo, método de
indución, contraexemplos, razoamentos
encadeados, etc.
• B1.6. Razoamento dedutivo e
indutivo.
• B1.7. Linguaxe gráfica e alxébrica, e
outras formas de representación de
argumentos.
• B1.10. Planificación e realización de
proxectos e investigacións matemáticas
a partir de contextos da realidade ou
contextos do mundo das mate máticas,
de xeito individual e en equipo.

• B1.6. Practicar estratexias para a
xeración de investigacións
matemáticas, a partir da resolución dun
problema e o afondamento posterior, a
xeneralización de propiedades e leis
matemáticas, e o afondamento nalgún
momento da historia das matemáticas,
concretando todo iso en contextos
numéricos, alxébricos, xeométricos,
funcionais, estatísticos ou
probabilísticos.

• MA1B1.6.1. Xeneraliza e demostra
propiedades de contextos matemáticos
numéricos, alxébricos, xeométricos, funcionais,
estatísticos ou probabilísticos.

• CMCCT

 un grupo de Matemáticas aplicadas ás
CCSS I de 1º de Bacharelato

• MA1B1.6.2. Procura conexións entre contextos
da realidade e do mundo das matemáticas (a
historia da humanidade e a historia das
matemáticas; arte e matemáticas; tecnoloxías e
matemáticas, ciencias experimentais e
matemáticas, economía e matemáticas, etc.) e
entre contextos matemáticos (numéricos e
xeométricos, xeométricos e funcionais,
xeométricos e probabilísticos, discretos e
continuos, finitos e infinitos, etc.).

• CMCCT
• CSC
• CCEC

• e
• g
• i

T
od

as

• B1.7. Linguaxe gráfica e alxébrica, e
outras formas de representación de
argumentos.
• B1.10. Planificación e realización de
proxectos e investigacións matemáticas
a partir de contextos da realidade ou do
mundo das matemáticas, de xeito
individual e en equipo.
• B1.11. Elaboración e presentación dun
informe científico sobre o proceso, os
resultados e as conclusións do proceso
de investigación desenvolvido,
utilizando as ferramentas e os medios
tecnolóxicos axeitados.

• B1.7. Elaborar un informe científico
escrito que recolla o proceso de
investigación realizado, coa precisión e
o rigor adecuados.

• MA1B1.7.1. Consulta as fontes de información
adecuadas ao problema de investigación.

• CMCCT

• MA1B1.7.2. Usa a linguaxe, a notación e os
símbolos matemáticos adecuados ao contexto
do problema de investigación.

• CMCCT

• MA1B1.7.3. Utiliza argumentos, xustificacións,
explicacións e razoamentos explícitos e
coherentes.

• CCL
• CMCCT

• MA1B1.7.4. Emprega as ferramentas
tecnolóxicas adecuadas ao tipo de problema de
investigación.

• CMCCT
• CD

• MA1B1.7.5. Transmite certeza e seguridade na
comunicación das ideas, así como dominio do
tema de investigación.

• CCL

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 116

 Matemáticas I.
1º de Bacharelato

Ob

Un

Contidos

Criterios de avaliación

Estándares de aprendizaxe

CC

• MA1B1.7.6. Reflexiona sobre o proceso de
investigación e elabora conclusións sobre o nivel
de resolución do problema de investigación e de
consecución de obxectivos, e, así mesmo,
formula posibles continuacións da investigación,
analiza os puntos fortes e débiles do proceso, e
fai explícitas as súas impresións persoais sobre a
experiencia.

• CMCCT

• i
• l

T
od

as

• B1.12. Práctica de procesos de
matematización e modelización, en
contextos da realidade e matemáticos,
de xeito individual e en equipo.

• B1.8. Desenvolver procesos de
matematización en contextos da
realidade cotiá (numéricos,
xeométricos, funcionais, estatísticos ou
probabilísticos) a partir da identificación
de problemas en situacións da
realidade.

• MA1B1.8.1. Identifica situacións problemáticas
da realidade susceptibles de conter problemas
de interese.

• CMCCT
• CSC

• MA1B1.8.2. Establece conexións entre o
problema do mundo real e o matemático,
identificando o problema ou os problemas
matemáticos que subxacen nel, así como os
coñecementos matemáticos necesarios.

• CMCCT

• MA1B1.8.3. Usa, elabora ou constrúe modelos
matemáticos axeitados que permitan a
resolución do problema ou problemas dentro do
campo das matemáticas.

• CMCCT

• MA1B1.8.4. Interpreta a solución matemática
do problema no contexto da realidade.

• CMCCT

• MA1B1.8.5. Realiza simulacións e predicións,
en contexto real, para valorar a adecuación e as
limitacións dos modelos, e propón melloras que
aumenten a súa eficacia.

• CMCCT

• i
 T

od
as

• B1.12. Práctica de procesos de
matematización e modelización, en
contextos da realidade e matemáticos,
de xeito individual e en equipo.

• B1.9. Valorar a modelización
matemática como un recurso para
resolver problemas da realidade cotiá,
avaliando a eficacia e as limitacións dos
modelos utilizados ou construídos.

• MA1B1.9.1. Reflexiona sobre o proceso e
obtén conclusións sobre os logros conseguidos,
resultados mellorables, impresións persoais do
proceso, etc., valorando outras opinións

• CMCCT

• a
• b
• c
• d
• e
• f
• g
• h
• i
• l
•
m
• n
• ñ
• o

T
od

as

• B1.10. Planificación e realización de
proxectos e investigacións matemáticas
a partir de contextos da realidade ou do
mundo das matemáticas, de xeito
individual e en equipo.
• B1.12. Práctica de procesos de
matematización e modelización, en
contextos da realidade e matemáticos,
de xeito individual e en equipo.

• B1.10. Desenvolver e cultivar as
actitudes persoais inherentes ao
quefacer matemático.

• MA1B1.10.1. Desenvolve actitudes axeitadas
para o traballo en matemáticas (esforzo,
perseveranza, flexibilidade para a aceptación da
crítica razoada, convivencia coa incerteza,
tolerancia da frustración, autoanálise continua,
autocrítica constante, etc.).

• CMCCT
• CSC
• CSIEE

• MA1B1.10.2. Formúlase a resolución de retos
e problemas coa precisión, esmero e interese
adecuados ao nivel educativo e á dificultade da
situación.

• CMCCT

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 117

 Matemáticas I.
1º de Bacharelato

Ob

Un

Contidos

Criterios de avaliación

Estándares de aprendizaxe

CC

• MA1B1.10.3. Desenvolve actitudes de
curiosidade e indagación, xunto con hábitos de
formularse preguntas e buscar respostas
axeitadas, revisar de forma crítica os resultados
atopados, etc

• CMCCT
• CAA

• MA1B1.10.4. Desenvolve habilidades sociais
de cooperación e traballo en equipo.

• CSC
• CSIEE

• b
• i
• l
•
m

T
od

as

• B1.13. Confianza nas propias
capacidades para desenvolver actitudes
axeitadas e afrontar as di ficultades
propias do traballo científico.

• B1.11. Superar bloqueos e
inseguridades ante a resolución de
situacións descoñecidas.

• MA1B1.11.1. Toma decisións nos procesos de
resolución de problemas, de investigación e de
matematización ou de modelización, valorando
as consecuencias destas e a conveniencia pola
súa sinxeleza e utilidade.

• CMCCT
• CSIEE

• b
• i
• l

T
od

as

• B1.13. Confianza nas propias
capacidades para desenvolver actitudes
axeitadas e afrontar as dificultades
propias do traballo científico.

• B1.12. Reflexionar sobre as decisións
tomadas, valorando a súa eficacia e
aprendendo delas para situacións
similares futuras.

• MA1B1.12.1. Reflexiona sobre os procesos
desenvolvidos, tomando conciencia das súas
estruturas, valorando a potencia, a sinxeleza e a
beleza das ideas e dos métodos utilizados, e
aprendendo diso para situacións futuras.

• CMCCT
• CAA

• g
• i

T
od

as

• B1.9. Utilización de medios
tecnolóxicos no proceso de aprendizaxe
para:
– Recollida ordenada e a organización
de datos.
– Elaboración e creación de
representacións gráficas de datos
numéricos, funcionais ou estatísticos.
– Facilitar a comprensión de conceptos
e propiedades xeométricas ou
funcionais e a realización de cálculos de
tipo numérico, alxébrico ou estatístico.
– Deseño de simulacións e elaboración
de predicións sobre situacións
matemáticas diversas.
– Elaboración de informes e
documentos sobre os procesos levados
a cabo e os resultados e conclusións
obtidos.
– Consulta, comunicación e
compartición, en ámbitos apropiados,
da información e das ideas
matemáticas.

• B1.13. Empregar as ferramentas
tecnolóxicas axeitadas, de forma
autónoma, realizando cálculos
numéricos, alxébricos ou estatísticos,
facendo representacións gráficas,
recreando situacións matemáticas
mediante simulacións ou analizando
con sentido crítico situacións diversas
que axuden á comprensión de
conceptos matemáticos ou á resolución
de problemas.

• MA1B1.13.1. Selecciona ferramentas
tecnolóxicas axeitadas e utilízaas para a
realización de cálculos numéricos, alxébricos ou
estatísticos cando a dificultade destes impida ou
non aconselle facelos manualmente.

• CMCCT
• CD

• MA1B1.13.2. Utiliza medios tecnolóxicos para
facer representacións gráficas de funcións con
expresións alxébricas complexas e extraer
información cualitativa e cuantitativa sobre elas.

• CMCCT

• MA1B1.13.3. Deseña representacións gráficas
para explicar o proceso seguido na solución de
problemas, mediante a utilización de medios
tecnolóxicos.

• CMCCT

• MA1B1.13.4. Recrea ámbitos e obxectos
xeométricos con ferramentas tecnolóxicas
interactivas para amosar, analizar e comprender
propiedades xeométricas.

• CMCCT

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 118

 Matemáticas I.
1º de Bacharelato

Ob

Un

Contidos

Criterios de avaliación

Estándares de aprendizaxe

CC

• MA1B1.13.5. Utiliza medios tecnolóxicos para
o tratamento de datos e gráficas estatísticas,
extraer información e elaborar conclusións.

• CMCCT

• e
• g
• i

T
od

as

• B1.9. Utilización de medios
tecnolóxicos no proceso de aprendizaxe
para:
– Recollida ordenada e a organización
de datos.
– Elaboración e creación de
representacións gráficas de datos
numéricos, funcionais ou estatísticos.
– Facilitar a comprensión de conceptos
e propiedades xeométricas ou
funcionais e a realización de cálculos de
tipo numérico, alxébrico ou estatístico.
– Deseño de simulacións e elaboración
de predicións sobre situacións
matemáticas diversas.
– Elaboración de informes e
documentos sobre os procesos levados
a cabo e os resultados e conclusións
obtidos.
– Consulta, comunicación e
compartición, en ámbitos apropiados,
da información e das ideas
matemáticas.

• B1.14. Utilizar as tecnoloxías da
información e da comunicación de
maneira habitual no proceso de
aprendizaxe, procurando, analizando e
seleccionando información salientable
en internet ou noutras fontes,
elaborando documentos propios, fa
cendo exposicións e argumentacións
destes, e compartíndoos en ámbitos
apropiados para facilitar a interacción.

• MA1B1.14.1. Elabora documentos dixitais
propios (de texto, presentación, imaxe, vídeo,
son, etc.), como resultado do proceso de
procura, análise e selección de información
relevante, coa ferramenta tecnolóxica axeitada,
e compárteos para a
súa discusión ou difusión.

• CD

• MA1B1.14.2. Utiliza os recursos creados para
apoiar a exposición oral dos contidos traballados
na aula.

• CCL

• MA1B1.14.3. Usa axeitadamente os medios
tecnolóxicos para estruturar e mellorar o seu
proceso de aprendizaxe, recollendo a
información das actividades, analizando puntos
fortes e débiles do seu proceso educativo, e
establecendo pautas de mellora.

• CD
• CAA

• MA1B1.14.4. Emprega ferramentas
tecnolóxicas para compartir ideas e tarefas.

• CD
• CSC
• CSIEE

Bloque 2. Números e álxebra

• g
• i

U1

• B2.1. Números reais: necesidade do
seu estudo e das súas operacións para a
comprensión da realidade. Valor
absoluto. Desigualdades. Distancias na
recta real. Intervalos e ámbitos.
Aproximación e erros. Notación
científica.

• B2.1. Utilizar os números reais, as
súas operacións e as súas propiedades,
para recoller, transformar e
intercambiar información, estimando,
valorando e representando os
resultados en contextos de resolución
de problemas.

• MA1B2.1.1. Recoñece os tipos números reais e
complexos e utilízaos para representar e
interpretar axeitadamente información
cuantitativa.

• CMCCT

• MA1B2.1.2. Realiza operacións numéricas con
eficacia, empregando cálculo mental, algoritmos
de lapis e papel, calculadora ou ferramentas
informáticas.

• CMCCT

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 119

 Matemáticas I.
1º de Bacharelato

Ob

Un

Contidos

Criterios de avaliación

Estándares de aprendizaxe

CC

• MA1B2.1.3. Utiliza a notación numérica máis
adecuada a cada contexto e xustifica a súa
idoneidade.

• CMCCT

• MA1B2.1.4. Obtén cotas de erro e estimacións
nos cálculos aproximados que realiza, valorando
e xustificando a necesidade de estratexias
axeitadas para minimizalas.

• CMCCT

• MA1B2.1.5. Coñece e aplica o concepto de
valor absoluto para calcular distancias e
manexar de sigualdades.

• CMCCT

• MA1B2.1.6. Resolve problemas nos que
interveñen números reais, a súa representación
e a interpretación na recta real, e as súas
operacións.

• CMCCT

• i

U6

• B2.2. Números complexos. Forma
binómica e polar. Representacións
gráficas. Operacións elementais.
Fórmula de Moivre.

• B2.2. Coñecer os números complexos
como extensión dos números reais, e
utilizalos para obter solucións
dalgunhas ecuacións alxébricas.

• MA1B2.2.1. Valora os números complexos
como ampliación do concepto de números reais
e utilízaos para obter a solución de ecuacións de
segundo grao con coeficientes reais sen solución
real.

• CMCCT

• MA1B2.2.2. Opera con números complexos e
represéntaos graficamente, e utiliza a fórmula
de Moivre no caso das potencias, utilizando a
notación máis adecuada a cada contexto,
xustificando a súa idoneidade.

• CMCCT

• i

U2

U2

U3

• B2.3. Sucesións numéricas: termo
xeral, monotonía e acotación. Número
"e".
• B2.4. Logaritmos decimais e
neperianos. Propiedades. Ecuacións
logarítmicas e exponenciais.
• B2.5. Resolución de ecuacións non
alxébricas sinxelas

• B2.3. Valorar as aplicacións do
número "e" e dos logaritmos utilizando
as súas propiedades na resolución de
problemas extraídos de contextos reais.

• MA1B2.3.1. Aplica correctamente as
propiedades para calcular logaritmos sinxelos en
función doutros coñecidos.

• CMCCT

• MA1B2.3.2. Resolve problemas asociados a
fenómenos físicos, biolóxicos ou económicos,
mediante o uso de logaritmos e as súas
propiedades.

• CMCCT

• i

U3

U3

• B2.6. Formulación e resolución de
problemas da vida cotiá mediante
ecuacións e inecuacións. Interpretación
gráfica.
• B2.7. Método de Gauss para a
resolución e a interpretación de
sistemas de ecuacións lineais.
Formulación e resolución de problemas
da vida cotiá utilizando o método de
Gauss.

• B2.4. Analizar, representar e resolver
problemas formulados en contextos
reais, utilizando recursos alxébricos
(ecuacións, inecuacións e sistemas) e
interpretando criticamente os
resultados.

• MA1B2.4.1. Formula alxebricamente as
restricións indicadas nunha situación da vida
real, estuda e clasifica un sistema de ecuacións
lineais formulado (como máximo de tres
ecuacións e tres incógnitas), resólveo mediante
o método de Gauss, nos casos que sexa posible,
e aplícao para resolver problemas.

• CMCCT

• MA1B2.4.2. Resolve problemas nos que se
precise a formulación e a resolución de
ecuacións (alxébricas e non alxébricas) e
inecuacións (primeiro e segundo grao), e
interpreta os resultados no contexto do
problema.

• CMCCT

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 120

 Matemáticas I.
1º de Bacharelato

Ob

Un

Contidos

Criterios de avaliación

Estándares de aprendizaxe

CC

Bloque 3. Análise

• g
• i

U10

U10

U10

• B3.1. Funcións reais de variable real.
Características das funcións.
• B3.2. Funcións básicas: polinómicas,
racionais sinxelas, valor absoluto, raíz,
trigonométricas e as súas inversas,
exponenciais, logarítmicas e funcións
definidas a anacos.
• B3.3. Operacións e composición de
funcións. Función inversa. Funcións de
oferta e demanda.

• B3.1. Identificar funcións elementais
dadas a través de enunciados, táboas
ou expresións alxébricas, que describan
unha situación real, e analizar
cualitativa e cuantitativamente as súas
propiedades, para representalas
graficamente e extraer información
práctica que axude a interpretar o
fenómeno do que se derivan.

• MA1B3.1.1. Recoñece analiticamente e
graficamente as funcións reais de variable real
elementais e realiza analiticamente as
operacións básicas con funcións.

• CMCCT

• MA1B3.1.2. Selecciona adecuadamente e de
maneira razoada eixes, unidades, dominio e
escalas, e recoñece e identifica os erros de
interpretación derivados dunha mala elección.

• CMCCT

• MA1B3.1.3. Interpreta as propiedades globais
e locais das funcións, comprobando os
resultados coa axuda de medios tecnolóxicos en
actividades abstractas e problemas
contextualizados.

• CMCCT

• MA1B3.1.4. Extrae e identifica informacións
derivadas do estudo e a análise de funcións en
contextos reais.

• CMCCT

• i

U11

U11

• B3.4. Concepto de límite dunha
función nun punto e no infinito. Cálculo
de límites. Límites laterais.
Indeterminacións.
• B3.5. Continuidade dunha función.
Estudo de descontinuidades.

• B3.2. Utilizar os conceptos de límite e
continuidade dunha función
aplicándoos no cálculo de límites e o
estudo da continuidade dunha función
nun punto ou un intervalo.

• MA1B3.2.1. Comprende o concepto de límite,
realiza as operacións elementais do seu cálculo,
aplica os procesos para resolver
indeterminacións e determina a tendencia
dunha función a partir do cálculo de límites.

• CMCCT

• MA1B3.2.2. Determina a continuidade da
función nun punto a partir do estudo do seu
límite e do valor da función, para extraer
conclusións en situacións reais.

• CMCCT

• MA1B3.2.3. Coñece as propiedades das
funcións continuas e representa a función nun
ámbito dos puntos de descontinuidade.

• CMCCT

• i

U11

U11

U12

U12

• B3.4. Concepto de límite dunha
función nun punto e no infinito. Cálculo
de límites. Límites laterais.
Indeterminacións.
• B3.5. Continuidade dunha función.
Estudo de descontinuidades.
• B3.6. Derivada dunha función nun
punto. Interpretación xeométrica da
derivada da función nun punto. Medida
da variación instantánea dunha
magnitude con respecto a outra. Recta
tanxente e normal.
• B3.7. Función derivada. Cálculo de
derivadas. Regra da cadea.

• B3.3. Aplicar o concepto de derivada
dunha función nun punto, a súa
interpretación xeométrica e o cálculo
de derivadas ao estudo de fenó menos
naturais, sociais ou tecnolóxicos, e á
resolución de problemas xeométricos.

• MA1B3.3.1. Calcula a derivada dunha función
usando os métodos axeitados e emprégaa para
estudar situacións reais e resolver problemas.

• CMCCT

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 121

 Matemáticas I.
1º de Bacharelato

Ob

Un

Contidos

Criterios de avaliación

Estándares de aprendizaxe

CC

• MA1B3.3.2. Deriva funcións que son
composición de varias funcións elementais
mediante a regra da cadea.

• CMCCT

• MA1B3.3.3. Determina o valor de parámetros
para que se verifiquen as condicións de
continuidade e derivabilidade dunha función
nun punto.

• CMCCT

• g
• i

U12

U12

U12

U12

• B3.1. Funcións reais de variable real.
Características das funcións.
• B3.4. Concepto de límite dunha
función nun punto e no infinito. Cálculo
de límites. Límites laterais.
Indeterminacións.
• B3.7. Función derivada. Cálculo de
derivadas. Regra da cadea.
• B3.8. Utilización das ferramentas
básicas da análise para o estudo das
características dunha función.
Representación gráfica de funcións.

• B3.4. Estudar e representar
graficamente funcións obtendo
información a partir das súas
propiedades e extraendo información
sobre o seu comportamento local ou
global.

• MA1B3.4.1. Representa graficamente funcións,
despois dun estudo completo das súas
características mediante as ferramentas básicas
da análise.

• CMCCT

• MA1B3.4.2. Utiliza medios tecnolóxicos
axeitados para representar e analizar o
comportamento local e global das funcións.

• CMCCT

Bloque 4. Xeometría

• i

U4
U4
U5

• B4.1. Medida dun ángulo en radiáns.
• B4.2. Razóns trigonométricas dun
ángulo calquera. Circunferencia
goniométrica. Razóns trigonométricas
dos ángulos suma, diferenza doutros
dous, dobre e metade. Fórmulas de
transformacións trigonométricas.

• B4.1. Recoñecer e traballar cos
ángulos en radiáns, manexando con
soltura as razóns trigonométricas dun
ángulo, do seu dobre e a metade, así
como as transformacións
trigonométricas usuais.

• MA1B4.1.1. Coñece e utiliza as razóns
trigonométricas dun ángulo, o seu dobre e a
metade, así como as do ángulo suma e diferenza
doutros dous.

• CMCCT

• i

U4

U4
U5
U4
U5

• B4.2. Razóns trigonométricas dun
ángulo calquera. Circunferencia
goniométrica. Razóns trigonométricas
dos ángulos suma, diferenza doutros
dous, dobre e metade. Fórmulas de
transformacións trigonométricas.
• B4.3. Teoremas. Resolución de
ecuacións trigonométricas sinxelas.
• B4.4. Resolución de triángulos.
Resolución de problemas xeométricos
diversos.

• B4.2. Utilizar os teoremas do seno,
coseno e tanxente, e as fórmulas
trigonométricas usuais para resolver
ecuacións trigonométricas e aplicalas na
resolución de triángulos directamente
ou como consecuencia da resolución de
problemas xeométricos do mundo
natural, xeométrico ou tecnolóxico.

• MA1B4.2.1. Resolve problemas xeométricos
do mundo natural, xeométrico ou tecnolóxico,
utilizando os teoremas do seo, coseno e
tanxente, e as fórmulas trigonométricas usuais,
e aplica a trigonometría a outras áreas de
coñecemento, resolvendo problemas
contextualizados.

• CMCCT

• i

U7

U7

U7

• B4.5. Vectores libres no plano.
Operacións xeométricas.
• B4.6. Produto escalar. Módulo dun
vector. Ángulo de dous vectores.
• B4.7. Bases ortogonais e ortonormal.

• B4.3. Manexar a operación do
produto escalar e as súas
consecuencias; entender os conceptos
de base ortogonal e ortonormal; e
distinguir e manexarse con precisión no
plano euclídeo e no plano métrico,
utilizando en ambos os casos as súas
ferramentas e propiedades.

• MA1B4.3.1. Define e manexa as operacións
básicas con vectores no plano, utiliza a
interpretación xeométrica das operacións para
resolver problemas xeométricos e emprega con
asiduidade as consecuencias da definición de
produto escalar para normalizar vectores,
calcular o coseno dun ángulo, estudar a
ortogonalidade de dous vectores ou a
proxección dun vector sobre outro.

• CMCCT

• MA1B4.3.2. Calcula a expresión analítica do
produto escalar, do módulo e do coseno do
ángulo.

• CMCCT

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 122

 Matemáticas I.
1º de Bacharelato

Ob

Un

Contidos

Criterios de avaliación

Estándares de aprendizaxe

CC

• i

U7

U7

U8

• B4.5. Vectores libres no plano.
Operacións xeométricas.
• B4.6. Produto escalar. Módulo dun
vector. Ángulo de dous vectores.
• B4.8. Xeometría métrica plana.
Ecuacións da recta. Posicións relativas
de rectas. Distancias e ángulos.
Resolución de problemas.

• B4.4. Interpretar analiticamente
distintas situacións da xeometría plana
elemental, obtendo as ecuacións de
rectas, e utilizalas para resolver
problemas de incidencia e cálculo de
distancias.

• MA1B4.4.1. Calcula distancias entre puntos e
dun punto a unha recta, así como ángulos de
dúas rectas.

• CMCCT

• MA1B4.4.2. Obtén a ecuación dunha recta nas
súas diversas formas, identificando en cada caso
os seus elementos característicos.

• CMCCT

• MA1B4.4.3. Recoñece e diferencia
analiticamente as posicións relativas das rectas.

• CMCCT

• i

U9
U9

• B4.9. Lugares xeométricos do plano.
• B4.10. Cónicas. Circunferencia, elipse,
hipérbole e parábola. Ecuación e
elementos.

• B4.5. Manexar o concepto de lugar
xeométrico no plano e identificar as
formas correspondentes a algúns
lugares xeométricos usuais, estudando
as súas ecuacións reducidas e
analizando as súas propiedades
métricas.

• MA1B4.5.1. Coñece o significado de lugar
xeométrico e identifica os lugares máis usuais en
xeometría plana, así como as súas
características.

• CMCCT

• MA1B4.5.2. Realiza investigacións utilizando
programas informáticos específicos naquelas hai
que seleccionar, que estudar posicións relativas
e realizar interseccións entre rectas e as
distintas cónicas estudadas.

• CMCCT

Bloque 5. Estatística e Probabilidade

• d
• g
• i
• l

U13

U13
U13

U13

U13
U13

• B5.1. Estatística descritiva
bidimensional.
• B5.2. Táboas de continxencia.
• B5.3. Distribución conxunta e
distribucións marxinais.
• B5.4. Medias e desviacións típicas
marxinais.
• B5.5. Distribucións condicionadas.
• B5.6. Independencia de variables
estatísticas.

• B5.1. Describir e comparar conxuntos
de datos de distribucións
bidimensionais, con variables discretas
ou continuas, procedentes de contextos
relacionados co mundo científico, e
obter os parámetros estatísticos máis
usuais, mediante os medios máis
adecuados (lapis e papel, calculadora
ou folla de cálculo), valorando a
dependencia entre as variables.

• MA1B5.1.1. Elabora táboas bidimensionais de
frecuencias a partir dos datos dun estudo
estatístico, con variables numéricas (discretas e
continuas) e categóricas.

• CMCCT

• MA1B5.1.2. Calcula e interpreta os parámetros
estatísticos máis usuais en variables
bidimensionais.

• CMCCT

• MA1B5.1.3. Calcula as distribucións marxinais
e distribucións condicionadas a partir dunha
táboa de continxencia, así como os seus
parámetros (media, varianza e desviación típica).

• CMCCT

• MA1B5.1.4. Decide se dúas variables
estatísticas son ou non dependentes a partir das
súas distribucións condicionadas e marxinais.

• CMCCT

• MA1B5.1.5. Avalía as representacións gráficas
para unha distribución de datos sen agrupar e
agrupados, usando adecuadamente medios
tecnolóxicos para organizar e analizar datos
desde o punto de vista estatístico, calcular

• CMCCT
• CD

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 123

 Matemáticas I.
1º de Bacharelato

Ob

Un

Contidos

Criterios de avaliación

Estándares de aprendizaxe

CC

parámetros e xerar gráficos estatísticos.

• i
• l

U13

U13

U13

U13

• B5.6. Independencia de variables
estatísticas.
• B5.7. Estudo da dependencia de dúas
variables estatísticas. Representación
gráfica: nube de puntos.
• B5.8. Dependencia lineal de dúas
variables estatísticas. Covarianza e
correlación: cálculo e interpretación do
coeficiente de correlación lineal.
• B5.9. Regresión lineal. Estimación.
Predicións estatísticas e fiabilidade
destas.

• B5.2. Interpretar a posible relación
entre dúas variables e cuantificar a
relación lineal entre elas mediante o
coeficiente de correlación, valorando a
pertinencia de axustar unha recta de
regresión e, de ser o caso, a
conveniencia de realizar predicións,
avaliando a fiabilidade destas nun
contexto de resolución de problemas
relacionados con fenómenos científicos.

• MA1B5.2.1. Distingue a dependencia funcional
da dependencia estatística e estima se dúas
variables son ou non estatisticamente
dependentes mediante a representación da
nube de puntos.

• CMCCT

• MA1B5.2.2. Cuantifica o grao e o sentido da
dependencia lineal entre dúas variables
mediante o cálculo e a interpretación do
coeficiente de correlación lineal.

• CMCCT

• MA1B5.2.3. Calcula e representa as rectas de
regresión de dúas variables, e obtén predicións a
partir delas.

• CMCCT

• MA1B5.2.4. Avalía a fiabilidade das predicións
obtidas a partir da recta de regresión, mediante
o coeficiente de determinación lineal.

• CMCCT

• b
• d
• e
• i
• l
•
m

U13

• B5.10. Identificación das fases e das
tarefas dun estudo estatístico. Análise e
descrición de traballos relacionados coa
estatística, interpretando a información
e detectando erros e manipulacións.

• B5.3. Utilizar o vocabulario axeitado
para a descrición de situacións
relacionadas coa estatística, analizando
un conxunto de datos ou interpretando
de forma crítica informacións
estatísticas presentes nos medios de
comunicación, a publicidade e outros
ámbitos, detectando posibles erros e
manipulacións na presentación tanto
dos datos como das conclusións.

• MA1B5.3.1. Describe situacións relacionadas
coa estatística utilizando un vocabulario
adecuado e elabora análises críticas sobre
traballos relacionados coa estatística aparecidos
en medios de comunicación e noutros ámbitos
da vida cotiá.

• CCL
• CMCCT

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 124

Temporalización

1º de Bacharelato. Matemáticas I.

 Matemáticas I. 1º de Bacharelato

Temporalización

Un

Unidades

Mes
Nº de sesións

Set Out Nov Dec Xan Feb Mar Abr Maio Xuñ

U1

1. Números reais

 4

U2

2. Sucesións

 8

U3

3. Álxebra

 8

U4

4. Resolución de triángulos

 12

U5

5. Fórmulas e funcións trigonométricas

 12

U6

6. Números complexos

 8

U7

7. Vectores

 8

U8

8. Xeometría analítica

 12

U9

9. Lugares xeométricos. Cónicas

 8

U10

10. Funcións elementais

 12

U11

11. Límites de funcións. Continuidade e
ramas infinitas

 12

U12

12. Derivadas

 16

U13

13. Distribucións bidimensionais

 16

1º trimestre: Unidades 1, 6, 2, 3, 4 e 5.
2º trimestre: Unidades 7, 8,9 e 10.
3º trimestre: Unidades 11, 12 e 13.

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 125

Grao mínimo de consecución para superar a materia (LOMCE)

1º de Bacharelato. Matemáticas I.

Bloque 1.
Procesos, métodos e actitudes en matemáticas
• MA1B1.1.1. Expresa verbalmente, de forma razoada, o proceso seguido na resolución dun problema, coa precisión e o rigor
adecuados.

• MA1B1.2.1. Analiza e comprende o enunciado para resolver ou demostrar (datos, relacións entre os datos, condicións,
hipótese, coñecementos matemáticos necesarios, etc.).

• MA1B1.2.3. Realiza estimacións e elabora conxecturas sobre os resultados dos problemas para resolver, valorando a súa
utilidade e a súa eficacia.

• MA1B1.4.1. Usa a linguaxe, a notación e os símbolos matemáticos adecuados ao contexto e á situación.

• MA1B1.4.2. Utiliza argumentos, xustificacións, explicacións e razoamentos explícitos e coherentes.

• MA1B1.7.2. Usa a linguaxe, a notación e os símbolos matemáticos adecuados ao contexto do problema de investigación.

• MA1B1.7.3. Utiliza argumentos, xustificacións, explicacións e razoamentos explícitos e coherentes.

• MA1B1.8.4. Interpreta a solución matemática do problema no contexto da realidade.

• MA1B1.10.1. Desenvolve actitudes axeitadas para o traballo en matemáticas (esforzo, perseveranza, flexibilidade para a
aceptación da crítica razoada, convivencia coa incerteza, tolerancia da frustración, autoanálise continua, autocrítica constante,
etc.).

• MA1B1.10.4. Desenvolve habilidades sociais de cooperación e traballo en equipo.

• MA1B1.13.1. Selecciona ferramentas tecnolóxicas axeitadas e utilízaas para a realización de cálculos numéricos, alxébricos ou
estatísticos cando a dificultade destes impida ou non aconselle facelos manualmente.

• MA1B1.13.3. Deseña representacións gráficas para explicar o proceso seguido na solución de problemas, mediante a
utilización de medios tecnolóxicos.

• MA1B1.13.5. Utiliza medios tecnolóxicos para o tratamento de datos e gráficas estatísticas, extraer información e elaborar
conclusións.

• MA1B1.14.1. Elabora documentos dixitais propios (de texto, presentación, imaxe, vídeo, son, etc.), como resultado do proceso
de procura, análise e selección de información relevante, coa ferramenta tecnolóxica axeitada, e compárteos para a
súa discusión ou difusión.

Bloque 2.
Números e Álxebra
• MA1B2.1.1. Recoñece os tipos números reais e complexos e utilízaos para representar e interpretar axeitadamente
información cuantitativa.

• MA1B2.1.2. Realiza operacións numéricas con eficacia, empregando cálculo mental, algoritmos de lapis e papel, calculadora ou
ferramentas informáticas.

• MA1B2.1.5. Coñece e aplica o concepto de valor absoluto para calcular distancias e manexar de sigualdades.

• MA1B2.1.6. Resolve problemas nos que interveñen números reais, a súa representación e a interpretación na recta real, e as
súas operacións.

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 126

• MA1B2.2.1. Valora os números complexos como ampliación do concepto de números reais e utilízaos para obter a solución de
ecuacións de segundo grao con coeficientes reais sen solución real.

• MA1B2.2.2. Opera con números complexos e represéntaos graficamente, e utiliza a fórmula de Moivre no caso das potencias,
utilizando a notación máis adecuada a cada contexto, xustificando a súa idoneidade.

• MA1B2.3.1. Aplica correctamente as propiedades para calcular logaritmos sinxelos en función doutros coñecidos.

• MA1B2.3.2. Resolve problemas asociados a fenómenos físicos, biolóxicos ou económicos, mediante o uso de logaritmos e as
súas propiedades.

• MA1B2.4.1. Formula alxebricamente as restricións indicadas nunha situación da vida real, estuda e clasifica un sistema de
ecuacións lineais formulado (como máximo de tres ecuacións e tres incógnitas), resólveo mediante o método de Gauss, nos
casos que sexa posible, e aplícao para resolver problemas.

• MA1B2.4.2. Resolve problemas nos que se precise a formulación e a resolución de ecuacións (alxébricas e non alxébricas) e
inecuacións (primeiro e segundo grao), e interpreta os resultados no contexto do problema.

Bloque 3.
Análise
• MA1B3.1.1. Recoñece analiticamente e graficamente as funcións reais de variable real elementais e realiza analiticamente as
operacións básicas con funcións.

• MA1B3.1.2. Selecciona adecuadamente e de maneira razoada eixes, unidades, dominio e escalas, e recoñece e identifica os
erros de interpretación derivados dunha mala elección.

• MA1B3.1.3. Interpreta as propiedades globais e locais das funcións, comprobando os resultados coa axuda de medios
tecnolóxicos en actividades abstractas e problemas contextualizados.

• MA1B3.1.4. Extrae e identifica informacións derivadas do estudo e a análise de funcións en contextos reais.

• MA1B3.2.1. Comprende o concepto de límite, realiza as operacións elementais do seu cálculo, aplica os procesos para resolver
indeterminacións e determina a tendencia dunha función a partir do cálculo de límites.

• MA1B3.2.2. Determina a continuidade da función nun punto a partir do estudo do seu límite e do valor da función, para
extraer conclusións en situacións reais.

• MA1B3.2.3. Coñece as propiedades das funcións continuas e representa a función nun ámbito dos puntos de descontinuidade.

• MA1B3.3.1. Calcula a derivada dunha función usando os métodos axeitados e emprégaa para estudar situacións reais e
resolver problemas.

• MA1B3.3.3. Determina o valor de parámetros para que se verifiquen as condicións de continuidade e derivabilidade dunha
función nun punto.

• MA1B3.4.1. Representa graficamente funcións, despois dun estudo completo das súas características mediante as ferramentas
básicas da análise.

• MA1B3.4.2. Utiliza medios tecnolóxicos axeitados para representar e analizar o comportamento local e global das funcións.

Bloque 4.
Xeometría
• MA1B4.1.1. Coñece e utiliza as razóns trigonométricas dun ángulo, o seu dobre e a metade, así como as do ángulo suma e
diferenza doutros dous.

• MA1B4.2.1. Resolve problemas xeométricos do mundo natural, xeométrico ou tecnolóxico, utilizando os teoremas do seo,
coseno e tanxente, e as fórmulas trigonométricas usuais, e aplica a trigonometría a outras áreas de coñecemento, resolvendo
problemas contextualizados.

• MA1B4.3.1. Define e manexa as operacións básicas con vectores no plano, utiliza a interpretación xeométrica das operacións
para resolver problemas xeométricos e emprega con asiduidade as consecuencias da definición de produto escalar para

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 127

normalizar vectores, calcular o coseno dun ángulo, estudar a ortogonalidade de dous vectores ou a proxección dun vector sobre
outro.

• MA1B4.3.2. Calcula a expresión analítica do produto escalar, do módulo e do coseno do ángulo.

• MA1B4.4.1. Calcula distancias entre puntos e dun punto a unha recta, así como ángulos de dúas rectas.

• MA1B4.4.2. Obtén a ecuación dunha recta nas súas diversas formas, identificando en cada caso os seus elementos
característicos.

• MA1B4.4.3. Recoñece e diferencia analiticamente as posicións relativas das rectas.

• MA1B4.5.1. Coñece o significado de lugar xeométrico e identifica os lugares máis usuais en xeometría plana, así como as súas
características.

Bloque 5.
Estatística e probabilidade
• MA1B5.1.1. Elabora táboas bidimensionais de frecuencias a partir dos datos dun estudo estatístico, con variables numéricas
(discretas e continuas) e categóricas.

• MA1B5.1.2. Calcula e interpreta os parámetros estatísticos máis usuais en variables bidimensionais.

• MA1B5.1.3. Calcula as distribucións marxinais e distribucións condicionadas a partir dunha táboa de continxencia, así como os
seus parámetros (media, varianza e desviación típica).

• MA1B5.2.1. Distingue a dependencia funcional da dependencia estatística e estima se dúas variables son ou non
estatisticamente dependentes mediante a representación da nube de puntos.

• MA1B5.2.2. Cuantifica o grao e o sentido da dependencia lineal entre dúas variables mediante o cálculo e a interpretación do
coeficiente de correlación lineal.

• MA1B5.2.3. Calcula e representa as rectas de regresión de dúas variables, e obtén predicións a partir delas.

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 128

Procedementos e instrumentos de avaliación (BAC)

Os instrumentos utilizados para desenvolver axeitadamente a avaliación das aprendizaxes dos alumnos son:

- Proba de avaliación inicial.
- A actitude, o esforzo e o nivel de atención.
- Observación directa do traballo diario na clase e participación.
- A realización do traballo día a día.
- Análise e valoración das tarefas específicas para a avaliación.
- Proba de avaliación.
- Proba de autoavaliación correspondente á unidade, que figura no libro do alumno.
- Valoración cualitativa do avance individual (anotacións e puntualizacións).
- Valoración cuantitativa do avance individual.
- Avaliación de contidos, probas correspondentes á unidade.
- Debates, intervencións e participación na aula.
- Proxectos persoais ou grupais.
- Elaboracións multimedia.

Criterios sobre a avaliación, cualificación e promoción do alumnado

Ao longo do curso, tanto na ESO como no Bacharelato, realizarase para cada grupo tres sesións de avaliación; a última delas
coincidirá coa avaliación final ordinaria. Nos primeiros días do mes de setembro realizarase unha proba extraordinaria e a
correspondente sesión de avaliación para o alumnado que non superase a materia na avaliación final ordinaria.

Durante o proceso de aprendizaxe, tanto do alumnado da ESO como do alumnado de Bacharelato, realizaremos unha avaliación
que determine o grao de adquisición das competencias clave e o logros dos obxectivos de etapa, tomando como referentes os
criterios de avaliación e os os estándares de aprendizaxe.
Os resultados indicarannos as modificacións que debemos facer para ampliar e profundar ou para recuperar ou para eliminar
erros e problemas na aprendizaxe ou facer modificacións na planificación inicial da materia co fin de mellorar o rendemento do
alumnado.

Debido ao carácter dinámico da aprendizaxe, esta avaliación continua, formativa e orientadora debe constituír un proceso
flexible e valerse de diferentes procedementos de avaliación. Así defendemos unha avaliación baseada na actitude do alumnado
e no seu traballo. En canto a súa actitude, considerarase negativo a impuntualidade, a interrupción do desenvolvemento da
clase e a falta de respecto polo traballo dos compañeiros e do profesorado, o descoidado do material propio e da aula, o
incumprimento das normas de convivencia, a falta de interese e participación, …

O profesorado facilitará ao alumnado ou aos seus pais ou titores legais as informacións que se deriven dos instrumentos de
avaliación utilizados na valoración do proceso de aprendizaxe. En particular o alumnado terá acceso ás probas, exercicios ou
traballos escritos, revisándoos co seu profesor ou profesora.

ALUMNADO DE BACHARELATO

Realizaranse tres avaliacións durante o curso; a última delas coincidirá coa avaliación final ordinaria do curso.

As normas e criterios xerais de cualificación, serán as seguintes:

➢ A cualificación de cada proba será un valor numérico de 0 a 10.

➢ Na corrección das probas escritas, longas ou curtas (controis) terase en conta que:

i. Nestas probas valorarase o uso de vocabulario e notación científica.
ii. Polos erros ortográficos, o desorde, a falta de limpeza na presentación e a mala redación, poderá baixarse a

cualificación da proba ata un punto, incluso máis en casos extremos.
iii. Os exercicios deberán desenvolverse de forma razoada explicando sempre que é o que se quere facer e por

qué.

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 129

iv. A incomparecencia non xustificada (sen documento oficial) suporá unha cualificación de “0” nesa proba. Pola
contra, non caso de no poder asistir a un exame por un motivo xustificado, o profesor pode establecer outra data para
facelo, ou determinar unha cualificación en función dos datos que teña do alumno ata ese momento.

v. Copiar nun exame suporá a unha cualificación de “0” nesa proba.
vi. A non realización por parte do alumnado dalgunha proba ou control, suporá no mesmo unha cualificación de 0

(cero).

➢ En cada trimestre realizaranse por normal xeral dúas probas escritas, unha a metade de trimestre baseada nos estándares

de aprendizaxe das unidades traballadas ata ese momento e outra a final de trimestre baseada nos estándares de
aprendizaxe das unidades traballadas na avaliación.

➢ As probas escritas serán elaboradas con preguntas que teñan todas o mesmo peso específico, salvo que se indique o
contrario no enunciado das mesmas.

➢ A cualificación de cada avaliación será a media ponderada das probas que se realicen nese periodo, cualificados todos eles

co mesmo peso nunha escala de 0 a 10. De maneira que a cualificación sexa: [30% de (1ª proba) + 70% de (2ª proba)].

➢ Para aprobar a avaliación a nota obtida terá que ser igual ou superior a 5.

➢ Cada avaliación terá unha recuperación.

➢ A nota global de recuperación da avaliación pasará a ser a nota a ter en conta cara a media de xuño, sempre e cando sexa

maior que a cualificación outorgada na correspondente avaliación.

➢ A nota final será a media aritmética das tres avaliacións, sempre e cando as cualificacións de cada avaliación sexan

superiores ou iguais a catro (4).

➢ Para que un alumno ou alumna aprobe, a media resultante deberá ser igual ou superior a 5. No caso de que nalgunha

avaliación a cualificación non sexa igual ou superior 4, a cualificación desa avaliación será a final.

➢ O alumnado que non acade unha cualificación igual ou superior a 5 na avaliación ordinaria, deberá facer unha proba

extraordinaria en setembro (1º Bacharelato), (xuño en 2º de Bacharelato), na que se examinará de toda a materia,
independentemente de que durante o curso tivera algunha avaliación aprobada. Esta proba escrita constará de exercicios
prácticos e/ou teóricos que recollerán os aspectos máis importantes da materia, e estarán baseados nos mínimos esixibles
que recolle esta programación. Para acadar unha avaliación extraordinaria positiva, o alumno deberá obter unha nota
igual ou superior a 5.

Materia pendente de cursos anteriores no Bacharelato

▪ A cualificación final será a media aritmética das cualificacións obtidas nas probas parciais, ou a cualificación
dalgunha das probas finais no caso de ser maior.
▪ Para que un alumno ou alumna aprobe na convocatoria ordinaria, esta cualificación final deberá ser igual ou
superior a 5.
▪ O alumnado que non acade unha cualificación igual ou superior a 5 na avaliación ordinaria, deberá facer unha
proba extraordinaria en xuño, na que se examinará de toda a materia, independentemente de que durante o curso
tivera algunha avaliación aprobada. Esta proba escrita constará de exercicios prácticos e/ou teóricos que recollerán os
aspectos máis importantes da materia, e estarán baseados nos mínimos esixibles que recolle esta programación. Para
acadar unha avaliación extraordinaria positiva, o alumno deberá obter unha nota igual ou superior a 5.

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 130

CURSO: PRIMEIRO DE BACHARELATO

MATERIA: MATEMÁTICAS APLICADAS ÁS CIENCIAS SOCIAIS I

Unidades
 Matemáticas aplicadas ás Ciencias

Sociais I.
1º de Bacharelato

 Bloque 1.
Procesos, métodos e actitudes en
matemáticas

 Bloque 2.
Números e Álxebra

 Bloque 3.
Análise

 Bloque 4.
Estatística e probabilidade

U1

Números reais

U4

Funcións elementais

U8

Distribucións bidimensionais

U2

Aritmética mercantil

U5

Funcións exponenciais, logarítmicas e
trigonométricas

U9

Distribucións de probabilidade de
variable discreta

U3

Álxebra

U6

Límites de funcións. Continuidade e
ramas infinitas

U10

Distribucións de probabilidade de
variable continua

U7

Derivadas

Obxectivos. Unidades. Contidos. Criterios de avaliación. Estándares de
aprendizaxe. Competencias clave.

 Mínimos esixibles

 Matemáticas aplicadas ás Ciencias
Sociais I.

1º de Bacharelato

Ob

Un

Contidos

Criterios de avaliación

Estándares de aprendizaxe

CC

 Bloque 1.
Procesos, métodos e actitudes en
matemáticas

• e
• i

To
d

as

• B1.1. Planificación e expresión verbal
do proceso de resolución de problemas.

• B1.1. Expresar verbalmente, de forma
razoada, o proceso seguido na
resolución dun problema.

• MACS1B1.1.1. Expresa verbalmente, de forma
razoada, o proceso seguido na resolución dun
problema, coa precisión e o rigor adecuados.

• CCL
• CMCCT

• i
• l

To
d

as

• B1.3. Análise dos resultados obtidos:
revisión das operacións utilizadas,
coherencia das solucións coa situación,
revisión sistemática do proceso,
procura doutras formas de resolución e
identificación de problemas parecidos.
• B1.2. Estratexias e procedementos
postos en práctica: relación con outros
problemas coñecidos, modificación de
variables e suposición do problema
resolto.

• B1.2. Utilizar procesos de razoamento
e estratexias de resolución de
problemas, realizando os cálculos
necesarios e comprobando as solucións
obtidas.

• MACS1B1.2.1. Analiza e comprende o
enunciado que cumpra resolver (datos, relacións
entre os datos, condicións, coñecementos
matemáticos necesarios, etc.).

• CMCCT

• MACS1B1.2.2. Realiza estimacións e elabora
conxecturas sobre os resultados dos problemas
que cumpra resolver, contrastando a súa validez
e valorando a súa utilidade e eficacia.

• CMCCT

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 131

 Matemáticas aplicadas ás Ciencias
Sociais I.

1º de Bacharelato

Ob

Un

Contidos

Criterios de avaliación

Estándares de aprendizaxe

CC

• MACS1B1.2.3. Utiliza estratexias heurísticas e
procesos de razoamento na resolución de
problemas, reflexionando sobre o proceso
seguido.

• CMCCT
• CAA

• g
• i

To
d

as

• B1.4. Elaboración e presentación oral
e/ou escrita de informes científicos
sobre o proceso seguido na resolución
dun problema, utilizando as
ferramentas tecnolóxicas axeitadas.
• B1.5. Utilización de medios
tecnolóxicos no proceso de aprendizaxe
para:
– Recollida ordenada e a organización
de datos.
– Elaboración e creación de
representacións gráficas de datos
numéricos, funcionais ou estatísticos.
– Facilitación da comprensión de
conceptos e propiedades xeométricas
ou funcionais e a realización de cálculos
de tipo numérico, alxébrico ou
estatístico.
– Deseño de simulacións e elaboración
de predicións sobre situacións
matemáticas diversas.
– Elaboración de informes e
documentos sobre os procesos levados
a cabo, e as conclusións e os resultados
obtidos.
– Consulta, comunicación e
compartición, en ámbitos apropiados,
da información e das ideas
matemáticas.

• B1.3. Elaborar un informe científico
escrito que sirva para comunicar as
ideas matemáticas xurdidas na
resolución dun problema, coa precisión
e o rigor adecuados.

• MACS1B1.3.1. Usa a linguaxe, a notación e os
símbolos matemáticos adecuados ao contexto e
á situación.

• CMCCT

• MACS1B1.3.2. Utiliza argumentos,
xustificacións, explicacións e razoamentos
explícitos e coherentes.

• CMCCT

• MACS1B1.3.3. Emprega as ferramentas
tecnolóxicas adecuadas ao tipo de problema, á
situación que cumpra resolver ou á propiedade
ou o teorema que se vaia demostrar.

• CMCCT
• CD

• i
• l
•
m

To
d

as

• B1.6. Planificación e realización de
proxectos e investigacións matemáticas
a partir de contextos da realidade ou
contextos do mundo das matemáticas,
de xeito individual e en equipo.

• B1.4. Planificar adecuadamente o
proceso de investigación, tendo en
conta o contexto en que se desenvolve
e o problema de investigación
formulado.

• MACS1B1.4.1. Coñece e describe a estrutura
do proceso de elaboración dunha investigación
matemática: problema de investigación, estado
da cuestión, obxectivos, hipótese, metodoloxía,
resultados, conclusións, etc.

• CMCCT

• MACS1B1.4.2. Planifica adecuadamente o
proceso de investigación, tendo en conta o
contexto en que se desenvolve e o problema de
investigación formulado.

• CMCCT
• CSIEE

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 132

 Matemáticas aplicadas ás Ciencias
Sociais I.

1º de Bacharelato

Ob

Un

Contidos

Criterios de avaliación

Estándares de aprendizaxe

CC

• h
• i
• l
• n

To
d

as

• B1.6. Planificación e realización de
proxectos e investigacións matemáticas
a partir de contextos da realidade ou
contextos do mundo das matemáticas,
de xeito individual e en equipo.

• B1.5. Practicar estratexias para a
xeración de investigacións matemáticas,
a partir da resolución dun problema e o
afondamento posterior; da
xeneralización de propiedades e leis
matemáticas; e do afondamento nalgún
momento da historia das matemáticas,
concretando todo iso en contextos
numéricos, alxébricos, xeométricos,
funcionais, estatísticos ou
probabilísticos.

• MACS1B1.5.1. Afonda na resolución dalgúns
problemas formulando novas preguntas,
xeneralizando a situación ou os resultados, etc.

• CMCCT
•

• MACS1B1.5.2. Procura conexións entre
contextos da realidade e do mundo das
matemáticas (a historia da humanidade e a
historia das matemáticas; arte e matemáticas;
ciencias sociais e matemáticas, etc.).

• CMCCT
• CSC
• CCEC

• e
• g
• i

To
d

as

• B1.6. Planificación e realización de
proxectos e investigacións matemáticas
a partir de contextos da realidade ou
contextos do mundo das mate máticas,
de xeito individual e en equipo.
• B1.7. Práctica de procesos de
matematización e modelización, en
contextos da realidade.
• B1.8. Elaboración e presentación dun
informe científico sobre o
procedemento, os resultados e as
conclusións do proceso de investigación
desenvolvido.

• B1.6. Elaborar un informe científico
escrito que recolla o proceso de
investigación realizado, coa precisión e
o rigor adecuados.

• MACS1B1.6.1. Consulta as fontes de
información adecuadas ao problema de
investigación.

• CMCCT

• MACS1B1.6.2. Usa a linguaxe, a notación e os
símbolos matemáticos adecuados ao contexto
do problema de investigación.

• CMCCT

• MACS1B1.6.3. Utiliza argumentos,
xustificacións, explicacións e razoamentos
explícitos e coherentes.

• CCL
• CMCCT

• MACS1B1.6.4. Emprega as ferramentas
tecnolóxicas adecuadas ao tipo de problema de
investigación, tanto na procura de solucións
coma para mellorar a eficacia na comunicación
das ideas matemáticas.

• CMCCT
• CD

• MACS1B1.6.5. Transmite certeza e seguridade
na comunicación das ideas, así como dominio do
tema de investigación.

• CCL

• MACS1B1.6.6. Reflexiona sobre o proceso de
investigación e elabora conclusións sobre o nivel
de resolución do problema de investigación e de
consecución de obxectivos, formula posibles
continuacións da investigación, analiza os
puntos fortes e débiles do proceso, e fai
explícitas as súas impresións persoais sobre a
experiencia.

• CMCCT

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 133

 Matemáticas aplicadas ás Ciencias
Sociais I.

1º de Bacharelato

Ob

Un

Contidos

Criterios de avaliación

Estándares de aprendizaxe

CC

• i
• l

To
d

as

• B1.7. Práctica de procesos de
matematización e modelización, en
contextos da realidade.

• B1.7. Desenvolver procesos de
matematización en contextos da
realidade cotiá (numéricos,
xeométricos, funcionais, estatísticos ou
probabilísticos) a partir da identificación
de problemas en situacións
problemáticas da realidade.

• MACS1B1.7.1. Identifica situacións
problemáticas da realidade susceptibles de
conter problemas de interese.

• CMCCT
• CSC

• MACS1B1.7.2. Establece conexións entre o
problema do mundo real e o mundo
matemático, identificando o problema ou os
problemas matemáticos que subxacen nel, así
como os coñecementos matemáticos
necesarios.

• CMCCT

• MACS1B1.7.3. Usa, elabora ou constrúe mode
los matemáticos axeitados que permitan a
resolución do problema ou dos problemas
dentro do campo das matemáticas.

• CMCCT

• MACS1B1.7.4. Interpreta a solución
matemática do problema no contexto da
realidade.

• CMCCT

• MACS1B1.7.5. Realiza simulacións e
predicións, en contexto real, para valorar a
adecuación e as limitacións dos modelos, e
propón melloras que aumenten a súa eficacia.

• CMCCT

• i

To
d

as

• B1.7. Práctica de procesos de
matematización e modelización, en
contextos da realidade.

• B1.8. Valorar a modelización
matemática como un recurso para
resolver problemas da realidade cotiá,
avaliando a eficacia e as limitacións dos
modelos utilizados ou construídos.

• MACS1B1.8.1. Reflexiona sobre o proceso e
obtén conclusións sobre os logros conseguidos,
resultados mellorables, impresións persoais do
proceso, etc., valorando outras opinións.

• CMCCT

• a
• b
• c
• d
• e
• f
• g
• h
• i
• l
• n
• ñ
• o
• p

To
d

as

• B1.6. Planificación e realización de
proxectos e investigacións matemáticas
a partir de contextos da realidade ou do
mundo das matemáticas, de xeito
individual e en equipo.
• B1.7. Práctica de procesos de
matematización e modelización, en
contextos da realidade.

• B1.9. Desenvolver e cultivar as
actitudes persoais inherentes ao
quefacer matemático.

• MACS1B1.9.1. Desenvolve actitudes axeitadas
para o traballo en matemáticas (esforzo,
perseveranza, flexibilidade e aceptación da
crítica razoada, convivencia coa incerteza,
tolerancia da frustración, autoanálise continuo,
etc.).

• CMCCT
• CSC
• CSIEE

• MACS1B1.9.2. Formúlase a resolución de retos
e problemas coa precisión, esmero e interese
adecuados ao nivel educativo e á dificultade da
situación.

• CMCCT

• MACS1B1.9.3. Desenvolve actitudes de
curiosidade e indagación, xunto con hábitos de
formular ou formularse preguntas e procurar
respostas axeitadas, revisar de forma crítica os
resultados achados, etc.

• CMCCT
• CAA

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 134

 Matemáticas aplicadas ás Ciencias
Sociais I.

1º de Bacharelato

Ob

Un

Contidos

Criterios de avaliación

Estándares de aprendizaxe

CC

• MACS1B1.9.4. Desenvolve habilidades sociais
de cooperación e traballo en equipo.

• CSC
• CSIEE

• b
• i
• l
•
m

To
d

as

• B1.9. Confianza nas propias
capacidades para desenvolver actitudes
axeitadas e afrontar as dificultades
propias do traballo científico.

• B1.10. Superar bloqueos e
inseguridades ante a resolución de
situacións descoñecidas.

• MACS1B1.10.1. Toma decisións nos procesos
(de resolución de problemas, de investigación,
de matematización ou de modelización),
valorando as consecuencias destas e a
conveniencia pola súa sinxeleza e utilidade.

• CMCCT
• CSIEE

• b
• i
• l

To
d

as

• B1.9. Confianza nas propias
capacidades para desenvolver actitudes
axeitadas e afrontar as dificultades
propias do traballo científico.

• B1.11. Reflexionar sobre as decisións
tomadas, valorando a súa eficacia, e
aprender diso para situacións similares
futuras.

• MACS1B1.11.1. Reflexiona sobre os procesos
desenvolvidos, tomando conciencia das súas
estruturas, valorando a potencia, a sinxeleza e a
beleza das ideas e dos métodos utilizados, e
aprende diso para situacións futuras.

• CMCCT
• CAA

• g
• i

To
d

as

• B1.5. Utilización de medios
tecnolóxicos no proceso de aprendizaxe
para:
– Recollida ordenada e a organización
de datos.
– Elaboración e creación de
representacións gráficas de datos
numéricos, funcionais ou estatísticos.
– Facilitación da comprensión de
conceptos e propiedades xeométricas
ou funcionais, e a realización de
cálculos de tipo numérico, alxébrico ou
estatístico.
– Deseño de simulacións e elaboración
de predicións sobre situacións
matemáticas diversas.
– Elaboración de informes e
documentos sobre os procesos levados
a cabo e as conclusións e os resultados
obtidos.
– Consulta, comunicación e
compartición, en ámbitos apropiados,
da información e as ideas matemáticas.

• B1.12. Empregar as ferramentas
tecnolóxicas adecuadas, de xeito
autónomo, realizando cálculos
numéricos, alxébricos ou estatísticos,
facendo representacións gráficas,
recreando situacións matemáticas
mediante simulacións ou analizando
con sentido crítico situacións diversas
que axuden á comprensión de
conceptos matemáticos ou á resolución
de problemas.

• MACS1B1.12.1. Selecciona ferramentas
tecnolóxicas axeitadas e utilízaas para a
realización de cálculos numéricos, alxébricos ou
estatísticos, cando a dificultade destes impida ou
non aconselle facelos manualmente.

• CD
• CMCCT

• MACS1B1.12.2. Utiliza medios tecnolóxicos
para facer representacións gráficas de funcións
con expresións alxébricas complexas e extraer
información cualitativa e cuantitativa sobre elas.

• CMCCT

• MACS1B1.12.3. Deseña representacións
gráficas para explicar o proceso seguido na
solución de problemas, mediante a utilización de
medios tecnolóxicos.

• CMCCT

• MACS1B1.12.4. Recrea ámbitos e obxectos
xeométricos con ferramentas tecnolóxicas
interactivas para amosar, analizar e comprender
propiedades xeométricas.

• CMCCT

• MACSB1.12.5. Utiliza medios tecnolóxicos para
o tratamento de datos e gráficas estatísticas,
extraer información e elaborar conclusións.

• CMCCT

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 135

 Matemáticas aplicadas ás Ciencias
Sociais I.

1º de Bacharelato

Ob

Un

Contidos

Criterios de avaliación

Estándares de aprendizaxe

CC

• e
• g
• i

To
d

as

• B1.5. Utilización de medios
tecnolóxicos no proceso de aprendizaxe
para:
– Recollida ordenada e a organización
de datos.
– Elaboración e creación de
representacións gráficas de datos
numéricos, funcionais ou estatísticos.
– Facilitación da comprensión de
conceptos e propiedades xeométricas
ou funcionais, e a realización de
cálculos de tipo numérico, alxébrico ou
estatístico.
– Deseño de simulacións e elaboración
de predicións sobre situacións
matemáticas diversas.
– Elaboración de informes e
documentos sobre os procesos levados
a cabo e as conclusións e os resultados
obtidos.
– Consulta, comunicación e
compartición, en ámbitos apropiados,
da información e as ideas matemáticas.

• B1.13. Utilizar as tecnoloxías da
información e da comunicación de xeito
habitual no proceso de aprendizaxe,
procurando, analizando e
seleccionando información salientable
en internet ou noutras fontes,
elaborando documentos propios,
facendo exposicións e argumentacións
destes, e compartíndoos en ámbitos
apropiados, para facilitar a interacción.

• MACS1B1.13.1. Elabora documentos dixitais
propios (de texto, presentación, imaxe, vídeo,
son, etc.) como resultado do proceso de
procura, análise e selección de información
salientable, coa ferramenta tecnolóxica
axeitada, e compárteos para a súa discusión ou
difusión.

• CD

• MACS1B1.13.2. Utiliza os recursos creados
para apoiar a exposición oral dos contidos
traballados na aula.

• CCL

• MACS1B1.13.3. Usa axeitadamente os medios
tecnolóxicos para estruturar e mellorar o seu
proceso de aprendizaxe, recollendo a
información das actividades, analizando puntos
fortes e débiles do seu proceso educativo, e
establecendo pautas de mellora.

• CD
• CAA

Bloque 2. Números e álxebra

• i

U1

U1

U1

• B2.1. Números racionais e irracionais.
Número real. Representación na recta
real. Intervalos.
• B2.2. Aproximación decimal dun
número real. Estimación, redondeo e
erros.
• B2.3. Operacións con números reais.
Potencias e radicais. Notación científica.

• B2.1. Utilizar os números reais e as
súas operacións para presentar e
intercambiar información, controlando
e axustando a marxe de erro esixible en
cada situación, en contextos da vida
real.

• MACS1B2.1.1. Recoñece os tipos números
reais (racionais e irracionais) e utilízaos para
representar e interpretar axeitadamente
información cuantitativa.

• CMCCT

• MACS1B2.1.2. Representa correctamente
información cuantitativa mediante intervalos de
números reais.

• CMCCT

• MACS1B2.1.3. Compara, ordena, clasifica e
representa graficamente calquera número real.

• CMCCT

• MACS1B2.1.4. Realiza operacións numéricas
con eficacia, empregando cálculo mental,
algoritmos de lapis e papel, calculadora ou
progra mas informáticos, utilizando a notación
máis axeitada e controlando o erro cando
aproxima.

• CMCCT

• i

U2

• B2.4. Operacións con capitais
financeiros. Aumentos e diminucións

• B2.2. Resolver problemas de
capitalización e amortización simple e

• MACS1B2.2.1. Interpreta e contextualiza
correctamente parámetros de aritmética

• CMCCT

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 136

 Matemáticas aplicadas ás Ciencias
Sociais I.

1º de Bacharelato

Ob

Un

Contidos

Criterios de avaliación

Estándares de aprendizaxe

CC

U2

porcentuais. Taxas e xuros bancarios.
Capitalización e amortización simple e
composta.
• B2.5. Utilización de recursos
tecnolóxicos para a realización de
cálculos financeiros e mercantís.

composta utilizando parámetros de
aritmética mercantil, empregando
métodos de cálculo ou os recursos
tecnolóxicos máis axeitados.

mercantil para resolver problemas do ámbito da
matemática financeira (capitalización e
amortización simple e composta) mediante os
métodos de cálculo ou recursos tecnolóxicos
apropiados.

• i

U3

U3

U3

U3

U3

• B2.6. Polinomios. Operacións.
Descomposición en factores.
• B2.7. Ecuacións lineais, cuadráticas e
reducibles a elas, exponenciais e
logarítmicas. Aplicacións.
• B2.8. Sistemas de ecuacións de
primeiro e segundo grao con dúas
incógnitas. Clasificación. Aplicacións.
Interpretación xeométrica.
• B2.9. Sistemas de ecuacións lineais
con tres incógnitas: método de Gauss.
• B2.10. Formulación e resolución de
problemas das ciencias sociais
mediante sistemas de ecuacións lineais.

• B2.3. Transcribir a linguaxe alxébrica
ou gráfica situacións relativas ás
ciencias sociais, e utilizar técnicas
matemáticas e ferramentas
tecnolóxicas apropiadas para resolver
problemas reais, dando unha
interpretación das solucións obtidas en
contextos particulares.

• MACS1B2.3.1. Utiliza con eficacia a linguaxe
alxébrica para representar situacións formuladas
en contextos reais.

• CMCCT

• MACS1B2.3.2. Resolve problemas relativos ás
ciencias sociais mediante a utilización de
ecuacións ou sistemas de ecuacións.

• CMCCT

• MACS1B2.3.3. Realiza unha interpretación
contextualizada dos resultados obtidos e
exponos con claridade.

• CMCCT

Bloque 3. Análise

• i

U4

U4

U4
U5

• B3.1. Resolución de problemas e
interpretación de fenómenos sociais e
económicos mediante funcións.
• B3.2. Funcións reais de variable real.
Expresión dunha función en forma
alxébrica, por medio de táboas ou de
gráficas. Características dunha función.
• B3.3. Identificación da expresión
analítica e gráfica das funcións reais de
variable real (polinómicas, exponencial
e logarítmica, valor absoluto, parte
enteira, e racionais e irracionais
sinxelas) a partir das súas
características. Funcións definidas a
anacos.

• B3.1. Interpretar e representar
gráficas de funcións reais tendo en
conta as súas características e a súa
relación con fenómenos sociais.

• MACS1B3.1.1. Analiza funcións expresadas en
forma alxébrica, por medio de táboas ou
graficamente, e relaciónaas con fenómenos
cotiáns, económicos, sociais e científicos,
extraendo e replicando modelos.

• CMCCT

• MACS1B3.1.2. Selecciona adecuadamente e
razoadamente eixes, unidades e escalas,
recoñecendo e identificando os erros de
interpretación derivados dunha mala elección,
para realizar representacións gráficas de
funcións.

• CMCCT

• MACS1B3.1.3. Estuda e interpreta
graficamente as características dunha función,
comprobando os resultados coa axuda de
medios tecnolóxicos en actividades abstractas e
problemas contextualizados.

• CMCCT

• i

U4

• B3.4. Interpolación e extrapolación
lineal e cuadrática. Aplicación a

• B3.2. Interpolar e extrapolar valores
de funcións a partir de táboas, e

• MACS1B3.2.1. Obtén valores descoñecidos
mediante interpolación ou extrapolación a partir

• CMCCT

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 137

 Matemáticas aplicadas ás Ciencias
Sociais I.

1º de Bacharelato

Ob

Un

Contidos

Criterios de avaliación

Estándares de aprendizaxe

CC

problemas reais.

coñecer a utilidade en casos reais.

de táboas ou datos, e interprétaos nun contexto.

• i

U6

U6

• B3.3. Identificación da expresión
analítica e gráfica das funcións reais de
variable real (polinómicas, exponencial
e logarítmica, valor absoluto, parte
enteira, e racionais e irracionais
sinxelas) a partir das súas
características. As funcións definidas a
anacos.
• B3.5. Idea intuitiva de límite dunha
función nun punto. Cálculo de límites
sinxelos. O límite como ferramenta para
o estudo da continuidade dunha
función. Aplicación ao estudo das
asíntotas.

• B3.3. Calcular límites finitos e infinitos
dunha función nun punto ou no infinito,
para estimar as tendencias.

• MACS1B3.3.1. Calcula límites finitos e infinitos
dunha función nun punto ou no infinito para
estimar as tendencias dunha función.

• CMCCT

• MACS1B3.3.2. Calcula, representa e interpreta
as asíntotas dunha función en problemas das
ciencias sociais.

• CMCCT

• i

U6

• B3.5. Idea intuitiva de límite dunha
función nun punto. Cálculo de límites
sinxelos. O límite como ferramenta para
o estudo da continuidade dunha
función. Aplicación ao estudo das
asíntotas.

• B3.4. Coñecer o concepto de
continuidade e estudar a continuidade
nun punto en funcións polinómicas,
racionais, logarítmicas e exponenciais.

• MACS1B3.4.1. Examina, analiza e determina a
continuidade da función nun punto para extraer
conclusións en situacións reais.

• CMCCT

• i

U7

U7

• B3.6. Taxa de variación media e taxa
de variación instantánea. Aplicación ao
estudo de fenómenos económicos e
sociais. Derivada dunha función nun
punto. Interpretación xeométrica. Recta
tanxente a unha función nun punto.
• B3.7. Función derivada. Regras de
derivación de funcións elementais
sinxelas que sexan suma, produto,
cociente e composición de funcións
polinómicas, exponenciais e
logarítmicas.

• B3.5. Coñecer e interpretar
xeometricamente a taxa de variación
media nun intervalo e nun punto como
aproximación ao concepto de derivada,
e utilizar as regra de derivación para
obter a función derivada de funcións
sinxelas e das súas operacións.

• MACS1B3.5.1. Calcula a taxa de variación
media nun intervalo e a taxa de variación
instantánea, interprétaas xeometricamente e
emprégaas para resolver problemas e situacións
extraídas da vida real.

• CMCCT

• MACS1B3.5.2. Aplica as regras de derivación
para calcular a función derivada dunha función e
obter a recta tanxente a unha función nun punto
dado.

• CMCCT

Bloque 4. Estatística e Probabilidade

• i
• l

U8

U8

U8
U8

U8

• B4.1. Estatística descritiva
bidimensional: táboas de continxencia.
• B4.2. Distribución conxunta e
distribucións marxinais.
• B4.3. Distribucións condicionadas.
• B4.4. Medias e desviacións típicas
marxinais e condicionadas.
• B4.5. Independencia de variables
estatísticas.

• B4.1. Describir e comparar conxuntos
de datos de distribucións
bidimensionais, con variables discretas
ou continuas, procedentes de contextos
relacionados coa economía e outros
fenómenos sociais, e obter os
parámetros estatísticos máis usuais
mediante os medios máis axeitados
(lapis e papel, calculadora, folla de
cálculo) e valorando a dependencia
entre as variables.

• MACS1B4.1.1. Elabora e interpreta táboas
bidimensionais de frecuencias a partir dos datos
dun estudo estatístico, con variables numéricas
(discretas e continuas) e categóricas.

• CMCCT

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 138

 Matemáticas aplicadas ás Ciencias
Sociais I.

1º de Bacharelato

Ob

Un

Contidos

Criterios de avaliación

Estándares de aprendizaxe

CC

• MACS1B4.1.2. Calcula e interpreta os
parámetros estatísticos máis usuais en variables
bidimensionais para aplicalos en situacións da
vida real.

• CMCCT

• MACS1B4.1.3. Acha as distribucións marxinais
e diferentes distribucións condicionadas a partir
dunha táboa de continxencia, así como os seus
parámetros, para aplicalos en situacións da vida
real.

• CMCCT

• MACS1B4.1.4. Decide se dúas variables
estatísticas son ou non estatisticamente
dependentes a partir das súas distribucións
condicionadas e marxinais, para poder formular
conxecturas.

• CMCCT

• MACS1B4.1.5. Avalía as representacións
gráficas apropiadas para unha distribución de
datos sen agrupar e agrupados, e usa
axeitadamente medios tecnolóxicos para
organizar e analizar datos desde o punto de vista
estatístico, calcular parámetros e xerar gráficos
estatísticos.

• CMCCT

• i
• l

U8

U8

U8

• B4.6. Dependencia de dúas variables
estatísticas. Representación gráfica:
nube de puntos.
• B4.7. Dependencia lineal de dúas
variables estatísticas. Covarianza e
correlación: cálculo e interpretación do
coeficiente de correlación lineal.
• B4.8. Regresión lineal. Predicións
estatísticas e fiabilidade destas.
Coeficiente de determinación

• B4.2. Interpretar a posible relación
entre dúas variables e cuantificar a
relación lineal entre elas mediante o
coeficiente de correlación, valorando a
pertinencia de axustar unha recta de
regresión e de realizar predicións a
partir dela, avaliando a fiabilidade
destas nun contexto de resolución de
problemas relacionados con fenómenos
económicos e sociais.

• MACS1B4.2.1. Distingue a dependencia
funcional da dependencia estatística e estima se
dúas variables son ou non estatisticamente
dependentes mediante a representación da
nube de puntos en contextos cotiáns.

• CMCCT

• MACS1B4.2.2. Cuantifica o grao e o sentido da
dependencia lineal entre dúas variables
mediante o cálculo e a interpretación do
coeficiente de correlación lineal para poder
obter conclusións.

• CMCCT

• MACS1B4.2.3. Calcula e representa as rectas
de regresión de dúas variables e obtén
predicións a partir delas.

• CMCCT

• MACS1B4.2.4. Avalía a fiabilidade das
predicións obtidas a partir da recta de regresión
mediante o coeficiente de determinación lineal
en contextos relacionados con fenómenos
económicos e sociais.

• CMCCT

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 139

 Matemáticas aplicadas ás Ciencias
Sociais I.

1º de Bacharelato

Ob

Un

Contidos

Criterios de avaliación

Estándares de aprendizaxe

CC

• i
• l

U9

U9

U9

U9

U9

U10

U10

• B4.9. Sucesos. Asignación de
probabilidades a sucesos mediante a
regra de Laplace e a partir da súa
frecuencia relativa. Axiomática de
Kolmogorov.
• B4.10. Aplicación da combinatoria ao
cálculo de probabilidades.
• B4.11. Experimentos simples e
compostos. Probabilidade
condicionada. Dependencia e
independencia de sucesos.
• B4.12. Variables aleatorias discretas.
Distribución de probabilidade. Media,
varianza e desviación típica.
• B4.13. Distribución binomial.
Caracterización e identificación do
modelo. Cálculo de probabilidades.
• B4.14. Variables aleatorias continuas.
Función de densidade e de distribución.
Interpretación da media, varianza e
desviación típica.
• B4.15. Distribución normal.
Tipificación da distribución normal.
Asignación de probabilidades nunha
distribución normal.

• B4.3. Asignar probabilidades a
sucesos aleatorios en experimentos
simples e compostos, utilizando a regra
de Laplace en combinación con
diferentes técnicas de reconto e a
axiomática da probabilidade,
empregando os resultados numéricos
obtidos na toma de decisións en
contextos relacionados coas ciencias
sociais.

• MACS1B4.3.1. Calcula a probabilidade de
sucesos en experimentos simples e compostos,
condicionada ou non, mediante a regra de
Laplace, as fórmulas derivadas da axiomática de
Kolmogorov e diferentes técnicas de reconto.

• CMCCT

• MACS1B4.3.2. Constrúe a función de
probabilidade dunha variable discreta asociada a
un fenómeno sinxelo e calcula os seus
parámetros e algunhas probabilidades
asociadas.

• CMCCT

• MACS1B4.3.3. Constrúe a función de
densidade dunha variable continua asociada a
un fenómeno sinxelo, e calcula os seus
parámetros e algunhas probabilidades
asociadas.

• CMCCT

• i
• l

U9

U9

U10

U10

U10

• B4.12. Variables aleatorias discretas.
Distribución de probabilidade. Media,
varianza e desviación típica.
• B4.13. Distribución binomial.
Caracterización e identificación do
modelo. Cálculo de probabilidades.
• B4.14. Variables aleatorias continuas.
Función de densidade e de distribución.
Interpretación da media, varianza e
desviación típica.
• B4.15. Distribución normal.
Tipificación da distribución normal.
Asignación de probabilidades nunha
distribución normal.
• B4.16. Cálculo de probabilidades
mediante aproximación da distribución
binomial pola normal.

• B4.4. Identificar os fenómenos que
poden modelizarse mediante as
distribucións de probabilidade binomial
e normal, calculando os seus
parámetros e determinando a
probabilidade de sucesos asociados.

• MACS1B4.4.1. Identifica fenómenos que
poden modelizarse mediante a distribución
binomial, obtén os seus parámetros e calcula a
súa media e a desviación típica.

• CMCCT

• MACS1B4.4.2. Calcula probabilidades
asociadas a unha distribución binomial a partir
da súa función de probabilidade ou da táboa da
distri bución, ou mediante calculadora, folla de
cálculo ou outra ferramenta tecnolóxica, e
aplícaas en diversas situacións.

• CMCCT

• MACS1B4.4.3. Distingue fenómenos que

• CMCCT

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 140

 Matemáticas aplicadas ás Ciencias
Sociais I.

1º de Bacharelato

Ob

Un

Contidos

Criterios de avaliación

Estándares de aprendizaxe

CC

poden modelizarse mediante unha distribución
normal, e valora a súa importancia nas ciencias
sociais.

• MACS1B4.4.4. Calcula probabilidades de
sucesos asociados a fenómenos que poden
modelizarse mediante a distribución normal a
partir da táboa da distribución ou mediante
calculadora, folla de cálculo ou outra ferramenta
tecnolóxica, e aplícaas en diversas situacións.

• CMCCT

• MACS1B4.4.5. Calcula probabilidades de
sucesos asociados a fenómenos que poden
modelizarse mediante a distribución binomial a
partir da súa aproximación pola normal,
valorando se se dan as condicións necesarias
para que sexa válida.

• CMCCT

• e
• i

U8
U9
U10

• B4.17. Identificación das fases e as
tarefas dun estudo estatístico. Análise e
descrición de traballos relacionados coa
estatística, interpretando a
información, e detectando erros e
manipulacións.

• B4.5. Utilizar o vocabulario axeitado
para a descrición de situacións
relacionadas co azar e a estatística,
analizando un conxunto de datos ou
interpretando de xeito crítico
informacións estatísticas presentes nos
medios de comunicación, a publicidade
e outros ámbitos, e detectar posibles
erros e manipulacións tanto na
presentación dos datos coma das
conclusións.

• MACS1B4.5.1. Utiliza un vocabulario adecuado
para describir situacións relacionadas co azar e a
estatística.

• CCL

• MACS1B4.5.2. Razoa e argumenta a
interpretación de informacións estatísticas ou
relacionadas co azar presentes na vida cotiá.

• CMCCT

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 141

Temporalización

1º de Bacharelato. Matemáticas Aplicadas ás Ciencias Sociais I.

 Matemáticas Aplicadas ás Ciencias Sociais I.1º de Bacharelato

Temporalización

Un

Unidades

Mes
Nº de sesións

Set Out Nov Dec Xan Feb Mar Abr Maio Xuñ

U1

1. Números reais

 8

U2

2. Aritmética mercantil

 16

U3

3. Álxebra

 12

U4

4. Funcións elementais

 16

U5

5. Funcións exponenciais, logarítmicas e
trigonométricas

 8

U6

6. Límites de funcións. Continuidade e
ramas infinitas

 16

U7

7. Derivadas

 16

U8

8. Distribucións bidimensionais

 16

U9

9. Distribucións de probabilidade de
variable discreta

 12

U10

10. Distribucións de probabilidade de
variable continua

 12

1º trimestre: Unidades 1, 2, 3 e 4.
2º trimestre: Unidades 5, 6 e 7.
3º trimestre: Unidades 8, 9 e 10.

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 142

Grao mínimo de consecución para superar a materia (LOMCE)

1º de Bacharelato. Matemáticas aplicadas ás Ciencias Sociais I.

Bloque 1.
Procesos, métodos e actitudes en matemáticas
• MACS1B1.1.1. Expresa verbalmente, de forma razoada, o proceso seguido na resolución dun problema, coa precisión e o rigor
adecuados.

• MACS1B1.2.1. Analiza e comprende o enunciado que cumpra resolver (datos, relacións entre os datos, condicións,
coñecementos matemáticos necesarios, etc.).

• MACS1B1.2.2. Realiza estimacións e elabora conxecturas sobre os resultados dos problemas que cumpra resolver,
contrastando a súa validez e valorando a súa utilidade e eficacia.

• MACS1B1.3.1. Usa a linguaxe, a notación e os símbolos matemáticos adecuados ao contexto e á situación.

• MACS1B1.3.2. Utiliza argumentos, xustificacións, explicacións e razoamentos explícitos e coherentes.

• MACS1B1.6.2. Usa a linguaxe, a notación e os símbolos matemáticos adecuados ao contexto do problema de investigación.

• MACS1B1.6.3. Utiliza argumentos, xustificacións, explicacións e razoamentos explícitos e coherentes.

• MACS1B1.7.4. Interpreta a solución matemática do problema no contexto da realidade.

• MACS1B1.8.1. Reflexiona sobre o proceso e obtén conclusións sobre os logros conseguidos, resultados mellorables, impresións
persoais do proceso, etc., valorando outras opinións.

• MACS1B1.9.1. Desenvolve actitudes axeitadas para o traballo en matemáticas (esforzo, perseveranza, flexibilidade e
aceptación da crítica razoada, convivencia coa incerteza, tolerancia da frustración, autoanálise continuo, etc.).

• MACS1B1.9.4. Desenvolve habilidades sociais de cooperación e traballo en equipo.

• MACS1B1.12.1. Selecciona ferramentas tecnolóxicas axeitadas e utilízaas para a realización de cálculos numéricos, alxébricos
ou estatísticos, cando a dificultade destes impida ou non aconselle facelos manualmente.

• MACS1B1.12.3. Deseña representacións gráficas para explicar o proceso seguido na solución de problemas, mediante a
utilización de medios tecnolóxicos.

• MACSB1.12.5. Utiliza medios tecnolóxicos para o tratamento de datos e gráficas estatísticas, extraer información e elaborar
conclusións.

• MACS1B1.13.1. Elabora documentos dixitais propios (de texto, presentación, imaxe, vídeo, son, etc.) como resultado do
proceso de procura, análise e selección de información salientable, coa ferramenta tecnolóxica axeitada, e compárteos para a
súa discusión ou difusión.

Bloque 2.
Números e Álxebra
• MACS1B2.1.1. Recoñece os tipos números reais (racionais e irracionais) e utilízaos para representar e interpretar
axeitadamente información cuantitativa.

• MACS1B2.1.3. Compara, ordena, clasifica e representa graficamente calquera número real.

• MACS1B2.1.4. Realiza operacións numéricas con eficacia, empregando cálculo mental, algoritmos de lapis e papel, calculadora
ou progra mas informáticos, utilizando a notación máis axeitada e controlando o erro cando aproxima.

• MACS1B2.2.1. Interpreta e contextualiza correctamente parámetros de aritmética mercantil para resolver problemas do
ámbito da matemática financeira (capitalización e amortización simple e composta) mediante os métodos de cálculo ou recursos
tecnolóxicos apropiados.

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 143

• MACS1B2.3.1. Utiliza con eficacia a linguaxe alxébrica para representar situacións formuladas en contextos reais.

• MACS1B2.3.2. Resolve problemas relativos ás ciencias sociais mediante a utilización de ecuacións ou sistemas de ecuacións.

Bloque 3.
Análise
• MACS1B3.1.1. Analiza funcións expresadas en forma alxébrica, por medio de táboas ou graficamente, e relaciónaas con
fenómenos cotiáns, económicos, sociais e científicos, extraendo e replicando modelos.

• MACS1B3.1.2. Selecciona adecuadamente e razoadamente eixes, unidades e escalas, recoñecendo e identificando os erros de
interpretación derivados dunha mala elección, para realizar representacións gráficas de funcións.

• MACS1B3.1.3. Estuda e interpreta graficamente as características dunha función, comprobando os resultados coa axuda de
medios tecnolóxicos en actividades abstractas e problemas contextualizados.

• MACS1B3.2.1. Obtén valores descoñecidos mediante interpolación ou extrapolación a partir de táboas ou datos, e interprétaos
nun contexto.

• MACS1B3.3.2. Calcula, representa e interpreta as asíntotas dunha función en problemas das ciencias sociais.

• MACS1B3.4.1. Examina, analiza e determina a continuidade da función nun punto para extraer conclusións en situacións reais.

• MACS1B3.5.1. Calcula a taxa de variación media nun intervalo e a taxa de variación instantánea, interprétaas
xeometricamente e emprégaas para resolver problemas e situacións extraídas da vida real.

• MACS1B3.5.2. Aplica as regras de derivación para calcular a función derivada dunha función e obter a recta tanxente a unha
función nun punto dado.

Bloque 4.
Estatística e probabilidade
• MACS1B4.1.1. Elabora e interpreta táboas bidimensionais de frecuencias a partir dos datos dun estudo estatístico, con
variables numéricas (discretas e continuas) e categóricas.

• MACS1B4.1.2. Calcula e interpreta os parámetros estatísticos máis usuais en variables bidimensionais para aplicalos en
situacións da vida real.

• MACS1B4.1.5. Avalía as representacións gráficas apropiadas para unha distribución de datos sen agrupar e agrupados, e usa
axeitadamente medios tecnolóxicos para organizar e analizar datos desde o punto de vista estatístico, calcular parámetros e
xerar gráficos estatísticos.

• MACS1B4.2.1. Distingue a dependencia funcional da dependencia estatística e estima se dúas variables son ou non
estatisticamente dependentes mediante a representación da nube de puntos en contextos cotiáns.

• MACS1B4.2.2. Cuantifica o grao e o sentido da dependencia lineal entre dúas variables mediante o cálculo e a interpretación
do coeficiente de correlación lineal para poder obter conclusións.

• MACS1B4.2.3. Calcula e representa as rectas de regresión de dúas variables e obtén predicións a partir delas.

• MACS1B4.3.1. Calcula a probabilidade de sucesos en experimentos simples e compostos, condicionada ou non, mediante a
regra de Laplace, as fórmulas derivadas da axiomática de Kolmogorov e diferentes técnicas de reconto.

• MACS1B4.3.2. Constrúe a función de probabilidade dunha variable discreta asociada a un fenómeno sinxelo e calcula os seus
parámetros e algunhas probabilidades asociadas.

• MACS1B4.4.1. Identifica fenómenos que poden modelizarse mediante a distribución binomial, obtén os seus parámetros e
calcula a súa media e a desviación típica.

• MACS1B4.4.2. Calcula probabilidades asociadas a unha distribución binomial a partir da súa función de probabilidade ou da
táboa da distri bución, ou mediante calculadora, folla de cálculo ou outra ferramenta tecnolóxica, e aplícaas en diversas
situacións.

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 144

• MACS1B4.4.4. Calcula probabilidades de sucesos asociados a fenómenos que poden modelizarse mediante a distribución
normal a partir da táboa da distribución ou mediante calculadora, folla de cálculo ou outra ferramenta tecnolóxica, e aplícaas en
diversas situacións.

• MACS1B4.4.5. Calcula probab1º de Bacharelato. Matemáticas aplicadas ás Ciencias Sociais I.
ilidades de sucesos asociados a fenómenos que poden modelizarse mediante a distribución binomial a partir da súa
aproximación pola normal, valorando se se dan as condicións necesarias para que sexa válida.

Procedementos e instrumentos de avaliación (BAC)

Os instrumentos utilizados para desenvolver axeitadamente a avaliación das aprendizaxes dos alumnos son:

- Proba de avaliación inicial.
- A actitude, o esforzo e o nivel de atención.
- Observación directa do traballo diario na clase e participación.
- A realización do traballo día a día.
- Análise e valoración das tarefas específicas para a avaliación.
- Proba de avaliación.
- Proba de autoavaliación correspondente á unidade, que figura no libro do alumno.
- Valoración cualitativa do avance individual (anotacións e puntualizacións).
- Valoración cuantitativa do avance individual.
- Avaliación de contidos, probas correspondentes á unidade.
- Debates, intervencións e participación na aula.
- Proxectos persoais ou grupais.
- Elaboracións multimedia.

Criterios sobre a avaliación, cualificación e promoción do alumnado

Ao longo do curso, tanto na ESO como no Bacharelato, realizarase para cada grupo tres sesións de avaliación; a última delas
coincidirá coa avaliación final ordinaria. Nos primeiros días do mes de setembro realizarase unha proba extraordinaria e a
correspondente sesión de avaliación para o alumnado que non superase a materia na avaliación final ordinaria.

Durante o proceso de aprendizaxe, tanto do alumnado da ESO como do alumnado de Bacharelato, realizaremos unha avaliación
que determine o grao de adquisición das competencias clave e o logros dos obxectivos de etapa, tomando como referentes os
criterios de avaliación e os os estándares de aprendizaxe.
Os resultados indicarannos as modificacións que debemos facer para ampliar e profundar ou para recuperar ou para eliminar
erros e problemas na aprendizaxe ou facer modificacións na planificación inicial da materia co fin de mellorar o rendemento do
alumnado.

Debido ao carácter dinámico da aprendizaxe, esta avaliación continua, formativa e orientadora debe constituír un proceso
flexible e valerse de diferentes procedementos de avaliación. Así defendemos unha avaliación baseada na actitude do alumnado
e no seu traballo. En canto a súa actitude, considerarase negativo a impuntualidade, a interrupción do desenvolvemento da
clase e a falta de respecto polo traballo dos compañeiros e do profesorado, o descoidado do material propio e da aula, o
incumprimento das normas de convivencia, a falta de interese e participación, …

O profesorado facilitará ao alumnado ou aos seus pais ou titores legais as informacións que se deriven dos instrumentos de
avaliación utilizados na valoración do proceso de aprendizaxe. En particular o alumnado terá acceso ás probas, exercicios ou
traballos escritos, revisándoos co seu profesor ou profesora.

ALUMNADO DE BACHARELATO

Realizaranse tres avaliacións durante o curso; a última delas coincidirá coa avaliación final ordinaria do curso.

As normas e criterios xerais de cualificación, serán as seguintes:

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 145

➢ A cualificación de cada proba será un valor numérico de 0 a 10.

➢ Na corrección das probas escritas, longas ou curtas (controis) terase en conta que:

I. Nestas probas valorarase o uso de vocabulario e notación científica.
II. Polos erros ortográficos, o desorde, a falta de limpeza na presentación e a mala redación, poderá baixarse a

cualificación da proba ata un punto, incluso máis en casos extremos.
III. Os exercicios deberán desenvolverse de forma razoada explicando sempre que é o que se quere facer e por qué.
IV. A incomparecencia non xustificada (sen documento oficial) suporá unha cualificación de “0” nesa proba. Pola contra,

non caso de no poder asistir a un exame por un motivo xustificado, o profesor pode establecer outra data para facelo,
ou determinar unha cualificación en función dos datos que teña do alumno ata ese momento.

V. Copiar nun exame suporá a unha cualificación de “0” nesa proba.
VI. A non realización por parte do alumnado dalgunha proba ou control, suporá no mesmo unha cualificación de 0 (cero).

➢ En cada trimestre realizaranse por normal xeral dúas probas escritas, unha a metade de trimestre baseada nos estándares

de aprendizaxe das unidades traballadas ata ese momento e outra a final de trimestre baseada nos estándares de
aprendizaxe das unidades traballadas na avaliación.

➢ As probas escritas serán elaboradas con preguntas que teñan todas o mesmo peso específico, salvo que se indique o
contrario no enunciado das mesmas.

➢ A cualificación de cada avaliación será a media ponderada das probas que se realicen nese periodo, cualificados todos eles

co mesmo peso nunha escala de 0 a 10. De maneira que a cualificación sexa: [30% de (1ª proba) + 70% de (2ª proba)].

➢ Para aprobar a avaliación a nota obtida terá que ser igual ou superior a 5.

➢ Cada avaliación terá unha recuperación.

➢ A nota global de recuperación da avaliación pasará a ser a nota a ter en conta cara a media de xuño, sempre e cando sexa

maior que a cualificación outorgada na correspondente avaliación.

➢ A nota final será a media aritmética das tres avaliacións, sempre e cando as cualificacións de cada avaliación sexan

superiores ou iguais a catro (4).

➢ Para que un alumno ou alumna aprobe, a media resultante deberá ser igual ou superior a 5. No caso de que nalgunha

avaliación a cualificación non sexa igual ou superior 4, a cualificación desa avaliación será a final.

➢ O alumnado que non acade unha cualificación igual ou superior a 5 na avaliación ordinaria, deberá facer unha proba

extraordinaria en setembro (1º Bacharelato), (xuño en 2º de Bacharelato), na que se examinará de toda a materia,
independentemente de que durante o curso tivera algunha avaliación aprobada. Esta proba escrita constará de exercicios
prácticos e/ou teóricos que recollerán os aspectos máis importantes da materia, e estarán baseados nos mínimos esixibles
que recolle esta programación. Para acadar unha avaliación extraordinaria positiva, o alumno deberá obter unha nota
igual ou superior a 5.

Materia pendente de cursos anteriores no Bacharelat

▪ A cualificación final será a media aritmética das cualificacións obtidas nas probas parciais, ou a cualificación
dalgunha das probas finais no caso de ser maior.
▪ Para que un alumno ou alumna aprobe na convocatoria ordinaria, esta cualificación final deberá ser igual ou
superior a 5.
▪ O alumnado que non acade unha cualificación igual ou superior a 5 na avaliación ordinaria, deberá facer unha
proba extraordinaria en xuño, na que se examinará de toda a materia, independentemente de que durante o curso
tivera algunha avaliación aprobada. Esta proba escrita constará de exercicios prácticos e/ou teóricos que recollerán os
aspectos máis importantes da materia, e estarán baseados nos mínimos esixibles que recolle esta programación. Para
acadar unha avaliación extraordinaria positiva, o alumno deberá obter unha nota igual ou superior a 5.

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 146

CURSO: SEGUNDO DE BACHARELATO

MATERIA: MATEMÁTICAS II

Unidades
 Matemáticas II.

2º de Bacharelato

 Bloque 1.

Procesos, métodos e actitudes
en matemáticas

 Bloque 2.
Números e Álxebra

 Bloque 3.
Xeometría

 Bloque 4.
Funcións

 Bloque 5.
Estatística e probabilidade

U1

1. Álxebra de matrices

U4

4. Vectores no espazo

U7

7. Límites de funcións.
Continuidade

U13

13. Azar e probabilidade

U2

2. Determinantes

U5

5. Puntos, rectas e planos no
espazo

U8

8. Derivadas

U14

14. Distribucións de
probabilidade

U3

3. Sistemas de ecuacións

U6

6. Problemas métricos

U9

9. Aplicacións das
derivadas

U10

10. Representación de
funcións

U11

11. Cálculo de primitivas

U12

12. A integral definida

Obxectivos(Obx). Unidades(Un). Contidos. Criterios de avaliación.
Estándares de aprendizaxe. Competencias clave(CC).

Grao mínimo de consecución(Cadros resaltados)
Competencias clave(CC): Comunicación lingüística (CCL) - Competencia matemática e competencias básicas en ciencia e tecnoloxía (CMCCT) - Competencia dixital (CD) - Aprender a aprender (CAA) - Competencias
sociais e cívicas (CSC) - Sentido de iniciativa e espírito emprendedor (CSIEE) - Conciencia e expresións culturais (CCEC).

 Matemáticas II. 2º de Bacharelato

Ob Un Contidos Criterios de avaliación Estándares de aprendizaxe CC

 Bloque 1. Procesos, métodos e actitudes
en matemáticas

⚫ e
⚫ i

Todas ⚫ B1.1. Planificación e expresión verbal
do proceso de resolución de problemas.

⚫ B1.1.Expresar verbalmente, de forma
razoada o proceso seguido na resolución
dun problema.

⚫ MA2B1.1.1. Expresa verbalmente, de forma
razoada, o proceso seguido na resolución dun
problema, coa precisión e o rigor adecuados.

⚫ CCL
⚫ CMCCT

⚫ i
⚫ l

Todas

Todas

⚫ B1.1. Planificación e expresión verbal
do proceso de resolución de problemas.
⚫ B1.2. Estratexias e procedementos
postos en práctica: relación con outros
problemas coñecidos; modificación de

⚫ B1.2. Utilizar procesos de razoamento
e estratexias de resolución de problemas,
realizando os cálculos necesarios e
comprobando as solucións obtidas.

⚫ MA2B1.2.1. Analiza e comprende o enunciado
que cómpre resolver ou demostrar (datos,
relacións entre os datos, condicións, hipótese,
coñecementos matemáticos necesarios, etc.).

⚫ CMCCT

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 147

 Matemáticas II. 2º de Bacharelato

Ob Un Contidos Criterios de avaliación Estándares de aprendizaxe CC

Todas

Todas

variables e suposición do problema
resolto.
⚫ B1.3. Solucións e/ou resultados
obtidos: coherencia das solucións coa
situación, revisión sistemática do proceso,
outras formas de resolución, problemas
parecidos, xeneralizacións e
particularizacións interesantes.
⚫ B1.4. Iniciación á demostración en
matemáticas: métodos, razoamentos,
linguaxes, etc.

⚫ MA2B1.2.2. Valora a información dun
enunciado e relaciónaa co número de solucións do
problema.

⚫ CMCCT

⚫ MA2B1.2.3. Realiza estimacións e elabora
conxecturas sobre os resultados dos problemas
que cómpre a resolver, e valora a súa utilidade e a
súa eficacia.

⚫ CMCCT

⚫ MA2B1.2.4. Utiliza estratexias heurísticas e
procesos de razoamento na resolución de
problemas.

⚫ CMCCT
⚫ CAA

⚫ MA2B1.2.5. Reflexiona sobre o proceso de
resolución de problemas.

⚫ CMCCT
⚫ CAA

⚫ d
⚫ i
⚫ l

Todas

Todas

Todas

Todas

⚫ B1.4. Iniciación á demostración en
matemáticas: métodos, razoamentos,
linguaxes, etc.
⚫ B1.5. Métodos de demostración:
redución ao absurdo; método de
indución; contraexemplos; razoamentos
encadeados, etc.
⚫ B1.6. Razoamento dedutivo e indutivo.
⚫ B1.7. Linguaxe gráfica e alxébrica, e
outras formas de representación de
argumentos.

⚫ B1.3. Realizar demostracións sinxelas
de propiedades ou teoremas relativos a
contidos alxébricos, xeométricos,
funcionais, estatísticos e probabilísticos.

⚫ MA2B1.3.1. Utiliza diferentes métodos de
demostración en función do contexto matemático.

⚫ CMCCT

⚫ MA2B1.3.2. Reflexiona sobre o proceso de
demostración (estrutura, método, linguaxe e
símbolos, pasos clave, etc.).

⚫ CMCCT

⚫ g
⚫ i

Todas

Todas

Todas

Todas

⚫ B1.6. Razoamento dedutivo e indutivo.
⚫ B1.7. Linguaxe gráfica e alxébrica, e
outras formas de representación de
argumentos.
⚫ B1.8. Elaboración e presentación oral
e/ou escrita, utilizando as ferramentas
tecnolóxicas axeitadas, de informes
científicos sobre o proceso seguido na
resolución dun problema ou na
demostración dun resultado matemático.
⚫ B1.9. Utilización de medios
tecnolóxicos no proceso de aprendizaxe
para:
⚫ Recollida ordenada e a organización de
datos.
⚫ Elaboración e creación de
representacións gráficas de datos
numéricos, funcionais ou estatísticos.
⚫ Facilitación da comprensión de
conceptos e propiedades xeométricas ou
funcionais e a realización de cálculos de
tipo numérico, alxébrico ou estatístico.
⚫ Deseño de simulacións e elaboración
de predicións sobre situacións
matemáticas diversas.
⚫ Elaboración de informes e documentos
sobre os procesos levados a cabo, e os
resultados e as conclusións que se
obteñen.
⚫ Consulta, comunicación e
compartición, en ámbitos apropiados, da
información e as ideas matemáticas.

⚫ B1.4. Elaborar un informe científico
escrito que sirva para comunicar as ideas
matemáticas xurdidas na resolución dun
problema ou nunha demostración, coa
precisión e o rigor adecuados.

⚫ MA2B1.4.1. Usa a linguaxe, a notación e os
símbolos matemáticos adecuados ao contexto e á
situación.

⚫ CMCCT

⚫ MA2B1.4.2. Utiliza argumentos, xustificacións,
explicacións e razoamentos explícitos e
coherentes.

⚫ CMCCT

⚫ MA2B1.4.3. Emprega as ferramentas
tecnolóxicas adecuadas ao tipo de problema, á
situación que cumpra resolver ou á propiedade ou
o teorema que haxa que demostrar, tanto na
procura de resultados como para a mellora da
eficacia na comunicación das ideas matemáticas.

⚫ CMCCT
⚫ CD

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 148

 Matemáticas II. 2º de Bacharelato

Ob Un Contidos Criterios de avaliación Estándares de aprendizaxe CC

⚫ i
⚫ l
⚫ m

Todas ⚫ B1.10. Planificación e realización de
proxectos e investigacións matemáticas a
partir de contextos da realidade ou do
mundo das matemáticas, de xeito
individual e en equipo.

⚫ B1.5. Planificar adecuadamente o
proceso de investigación, tendo en conta
o contexto en que se desenvolve e o
problema de investigación formulado.

⚫ MA2B1.5.1. Coñece a estrutura do proceso de
elaboración dunha investigación matemática:
problema de investigación, estado da cuestión,
obxectivos, hipótese, metodoloxía, resultados,
conclusións, etc.

⚫ CMCCT

⚫ MA2B1.5.2. Planifica adecuadamente o proceso
de investigación, tendo en conta o contexto en
que se desenvolve e o problema de investigación
formulado.

⚫ CMCCT
⚫ CSIEE

⚫ MA2B1.5.3. Afonda na resolución dalgúns
problemas, formulando novas preguntas,
xeneralizando a situación ou os resultados, etc.

⚫ CMCCT

⚫ b
⚫ d
⚫ h
⚫ i
⚫ l
⚫ m
⚫ n

Todas

Todas

Todas

Todas

Todas

⚫ B1.4. Iniciación á demostración en
matemáticas: métodos, razoamentos,
linguaxes, etc.
⚫ B1.5. Métodos de demostración:
redución ao absurdo; método de
indución; contraexemplos; razoamentos
encadeados, etc.
⚫ B1.6. Razoamento dedutivo e indutivo.
⚫ B1.7. Linguaxe gráfica e alxébrica, e
outras formas de representación de
argumentos.
⚫ B1.10. Planificación e realización de
proxectos e investigacións matemáticas a
partir de contextos da realidade ou do
mundo das matemáticas, de xeito
individual e en equipo.

⚫ B1.6. Practicar estratexias para a
xeración de investigacións matemáticas, a
partir da resolución dun problema e o
afondamento posterior, da xeneralización
de propiedades e leis matemáticas, e do
afondamento nalgún momento da
historia das matemáticas, concretando
todo iso en contextos numéricos,
alxébricos, xeométricos, funcionais,
estatísticos ou probabilísticos.

⚫ MA2B1.6.1. Xeneraliza e demostra propiedades
de contextos matemáticos numéricos, alxébricos,
xeométricos, funcionais, estatísticos ou
probabilísticos.

⚫ CMCCT

⚫ MA2B1.6.2. Busca conexións entre contextos da
realidade e do mundo das matemáticas (a historia
da humanidade e a historia das matemáticas; arte
e matemáticas; tecnoloxías e matemáticas,
ciencias experimentais e matemáticas, economía
e matemáticas, etc.) e entre contextos
matemáticos (numéricos e xeométricos,
xeométricos e funcionais, xeométricos e
probabilísticos, discretos e continuos, finitos e
infinitos, etc.).

⚫ CMCCT
⚫ CSC
⚫ CCEC

⚫ e
⚫ g
⚫ i

Todas

Todas

Todas

⚫ B1.7. Linguaxe gráfica e alxébrica, e
outras formas de representación de
argumentos.
⚫ B1.10. Planificación e realización de
proxectos e investigacións matemáticas a
partir de contextos da realidade ou do
mundo das matemáticas, de xeito
individual e en equipo.
⚫ B1.11. Elaboración e presentación dun
informe científico sobre o proceso, os
resultados e as conclusións do proceso de
investigación desenvolvido, utilizando as
ferramentas e os medios tecnolóxicos
axeitados.

⚫ B1.7. Elaborar un informe científico
escrito que recolla o proceso de
investigación realizado, coa precisión e o
rigor adecuados.

⚫ MA2B1.7.1. Consulta as fontes de información
adecuadas ao problema de investigación.

⚫ CMCCT

⚫ MA2B1.7.2. Usa a linguaxe, a notación e os
símbolos matemáticos adecuados ao contexto do
problema de investigación.

⚫ CMCCT

⚫ MA2B1.7.3. Utiliza argumentos, xustificacións,
explicacións e razoamentos explícitos e
coherentes.

⚫ CCL
⚫ CMCCT

⚫ MA2B1.7.4. Emprega as ferramentas
tecnolóxicas adecuadas ao tipo de problema de
investigación.

⚫ CMCCT
⚫ CD

⚫ MA2B1.7.5. Transmite certeza e seguridade na
comunicación das ideas, así como dominio do
tema de investigación.

⚫ CCL

⚫ MA2B1.7.6. Reflexiona sobre o proceso de
investigación e elabora conclusións sobre o nivel
de resolución do problema de investigación e de
consecución de obxectivos e, sí mesmo, formula
posibles continuacións da investigación; analiza os
puntos fortes e débiles do proceso e fai explícitas
as súas impresións persoais sobre a experiencia

⚫ CMCCT

⚫ i
⚫ l

Todas ⚫ B1.12. Práctica de procesos de
matematización e modelización, en
contextos da realidade e matemáticos, de
xeito individual e en equipo.

⚫ B1.8. Desenvolver procesos de
matematización en contextos da
realidade cotiá (numéricos, xeométricos,
funcionais, e estatísticos ou
probabilísticos) a partir da identificación

⚫ MA2B1.8.1. Identifica situacións problemáticas
da realidade susceptibles de conter problemas de
interese.

⚫ CMCCT
⚫ CSC

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 149

 Matemáticas II. 2º de Bacharelato

Ob Un Contidos Criterios de avaliación Estándares de aprendizaxe CC

de problemas en un grupo de
Matemáticas aplicadas ás CCSS I de 1º de
Bacharelatosituacións da realidade.

⚫ MA2B1.8.2. Establece conexións entre o
problema do mundo real e o mundo matemático,
identificando o problema ou os problemas
matemáticos que subxacen nel, así como os
coñecementos matemáticos necesarios.

⚫ CMCCT

⚫ MA2B1.8.3. Usa, elabora ou constrúe modelos
matemáticos axeitados que permitan a resolución
do problema ou dos problemas dentro do campo
das matemáticas.

⚫ CMCCT

⚫ MA2B1.8.4. Interpreta a solución matemática
do problema no contexto da realidade.

⚫ CMCCT

⚫ MA2B1.8.5. Realiza simulacións e predicións, en
contexto real, para valorar a adecuación e as
limitacións dos modelos, e propón melloras que
aumenten a súa eficacia.

⚫ CMCCT

⚫ i Todas ⚫ B1.12. Práctica de procesos de
matematización e modelización, en
contextos da realidade e matemáticos, de
xeito individual e en equipo.

⚫ B1.9. Valorar a modelización
matemática como un recurso para
resolver problemas da realidade cotiá,
avaliando a eficacia e as limitacións dos
modelos utilizados ou construídos.

⚫ MA2B1.9.1. Reflexiona sobre o proceso e obtén
conclusións sobre logros conseguidos, resultados
mellorables, impresións persoais do proceso, etc.,
valorando outras opinións

⚫ CMCCT

⚫ a
⚫ b
⚫ c
⚫ d
⚫ e
⚫ f
⚫ g
⚫ h
⚫ i
⚫ l
⚫ m
⚫ n
⚫ ñ
⚫ o
⚫ p

Todas

Todas

⚫ B1.10. Planificación e realización de
proxectos e investigacións matemáticas a
partir de contextos da realidade ou do
mundo das matemáticas, de xeito
individual e en equipo.
⚫ B1.12. Práctica de procesos de
matematización e modelización, en
contextos da realidade e matemáticos, de
xeito individual e en equipo.un grupo de
Matemáticas aplicadas ás CCSS I de 1º de
Bacharelato

⚫ B1.10. Desenvolver e cultivar as
actitudes persoais inherentes ao
quefacer matemático.

⚫ MA2B1.10.1. Desenvolve actitudes axeitadas
para o traballo en matemáticas (esforzo,
perseveranza, flexibilidade para a aceptación da
crítica razoada, convivencia coa incerteza,
tolerancia da frustración, autoanálise continuo,
autocrítica constante, etc.).

⚫ CMCCT
⚫ CSC
⚫ CSIEE

⚫ MA2B1.10.2. Formúlase a resolución de retos e
problemas coa precisión, o esmero e o interese
adecuados ao nivel educativo e á dificultade da
situación.

⚫ CMCCT

⚫ MA2B1.10.3. Desenvolve actitudes de
curiosidade e indagación, xunto con hábitos de
formular e formularse preguntas e procurar
respostas axeitadas, revisar de forma crítica os
resultados achados; etc.

⚫ CMCCT
⚫ CAA

⚫ MA2B1.10.4. Desenvolve habilidades sociais de
cooperación e traballo en equipo.

⚫ CSC
⚫ CSIEE

⚫ b
⚫ i
⚫ l
⚫ m

Todas ⚫ B1.13. Confianza nas propias
capacidades para desenvolver actitudes
adecuadas e afrontar as dificultades
propias do traballo científico.

⚫ B1.11. Superar bloqueos e
inseguridades ante a resolución de
situacións descoñecidas.

⚫ MA2B1.11.1. Toma decisións nos procesos de
resolución de problemas, de investigación e de
matematización ou de modelización, e valora as
consecuencias destas e a conveniencia pola súa
sinxeleza e utilidade.

⚫ CMCCT
⚫ CSIEE

⚫ b
⚫ i
⚫ l

Todas

Todas

⚫ B1.13. Confianza nas propias
capacidades para desenvolver actitudes
axeitadas e afrontar as dificultades
propias do traballo científico.

⚫ B1.12. Reflexionar sobre as decisións
tomadas, valorando a súa eficacia e
aprendendo delas para situacións
similares futuras.

⚫ MA2B1.12.1. Reflexiona sobre os procesos
desenvolvidos, tomando conciencia das súas
estruturas; valorando a potencia, a sinxeleza e a
beleza das ideas e dos métodos utilizados;
aprendendo diso para situacións futuras; etc.

⚫ CMCCT
⚫ CAA

⚫ g
⚫ i

⚫ B1.9. Utilización de medios
tecnolóxicos no proceso de aprendizaxe
para:
⚫ Recollida ordenada e a organización de
datos.
⚫ Elaboración e creación de
representacións gráficas de datos
numéricos, funcionais ou estatísticos.
⚫ Facilitación da comprensión de
conceptos e propiedades xeométricas ou

⚫ B1.13. Empregar as ferramentas
tecnolóxicas asecuadas, de forma
autónoma, realizando cálculos numéricos,
alxébricos ou estatísticos, facendo
representacións gráficas, recreando
situacións matemáticas mediante
simulacións ou analizando con sentido
crítico situacións diversas que axuden á
comprensión de conceptos matemáticos
ou á resolución de problemas.

⚫ MA2B1.13.1. Selecciona ferramentas
tecnolóxicas axeitadas e utilízaas para a realización
de cálculos numéricos, alxébricos ou estatísticos,
cando a dificultade destes impida ou non
aconselle facelos manualmente.

⚫ CMCCT
⚫ CD

⚫ MA2B1.13.2. Utiliza medios tecnolóxicos para
facer representacións gráficas de funcións con
expresións alxébricas complexas e extraer
información cualitativa e cuantitativa sobre elas.

⚫ CMCCT

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 150

 Matemáticas II. 2º de Bacharelato

Ob Un Contidos Criterios de avaliación Estándares de aprendizaxe CC

funcionais e a realización de cálculos de
tipo numérico,un grupo de Matemáticas
aplicadas ás CCSS I de 1º de Bacharelato
alxébrico ou estatístico.
⚫ Deseño de simulacións e elaboración
de predicións sobre situacións
matemáticas diversas.
⚫ Elaboración de informes e documentos
sobre os procesos levados a cabo, e os
resultados e as conclusións que se
obteñen.
⚫ Consulta, comunicación e
compartición, en ámbitos apropiados, da
información e as ideas matemáticas.

⚫ MA2B1.13.3. Deseña representacións gráficas
para explicar o proceso seguido na solución de
problemas, mediante a utilización de medios
tecnolóxicos.

⚫ CMCCT

⚫ MA2B1.13.4. Recrea ámbitos e obxectos
xeométricos con ferramentas tecnolóxicas
interactivas para amosar, analizar e comprender
propiedades xeométricas.

⚫ CMCCT

⚫ MA2B1.13.5. Utiliza medios tecnolóxicos para o
tratamento de datos e gráficas estatísticas,
extraer información e elaborar conclusións.

⚫ CMCCT

⚫ e
⚫ g
⚫ i

Todas ⚫ B1.9. Utilización de medios
tecnolóxicos no proceso de aprendizaxe
para:
⚫ Recollida ordenada e a organización de
datos.
⚫ Elaboración e creación de
representacións gráficas de datos
numéricos, funcionais ou estatísticos.
⚫ Facilitación da comprensión de
conceptos e propiedades xeométricas ou
funcionais e a realización de cálculos de
tipo numérico, alxébrico ou estatístico.
⚫ Deseño de simulacións e elaboración
de predicións sobre situacións
matemáticas diversas.
⚫ Elaboración de informes e documentos
sobre os procesos levados a cabo, e os
resultados e as conclusións que se
obteñen.
⚫ Consulta, comunicación e
compartición, en ámbitos apropiados, da
información e as ideas matemáticas.

⚫ B1.14. Utilizar as tecnoloxías da
información e da comunicación de xeito
habitual no proceso de aprendizaxe,
procurando, analizando e seleccionando
información salientable en internet ou
noutras fontes, elaborando documentos
propios, facendo exposicións e
argumentacións destes, e compartíndoos
en ámbitos apropiados para facilitar a
interacción.

⚫ MA2B1.14.1. Elabora documentos dixitais
propios (de texto, presentación, imaxe, vídeo, son,
etc.), como resultado do proceso de procura,
análise e selección de información salientable, coa
ferramenta tecnolóxica axeitada, e compárteos
para a súa discusión ou difusión.

⚫ CD

⚫ MA2B1.14.2. Utiliza os recursos creados para
apoiar a exposición oral dos contidos traballados
na aula.

⚫ CCL

⚫ MA2B1.14.3. Usa adecuadamente os medios
tecnolóxicos para estruturar e mellorar o seu
proceso de aprendizaxe, recollendo a información
das actividades, analizando puntos fortes e débiles
do seu proceso educativo, e establecendo pautas
de mellora.

⚫ CD
⚫ CAA

⚫ MA2B1.14.4. Emprega ferramentas
tecnolóxicas para compartir ideas e tarefas.

⚫ CD
⚫ CSC
⚫ CSIEE

 Bloque 2. Números e álxebra

⚫ g
⚫ i

U1

U1

⚫ B2.1. Estudo das matrices como
ferramenta para manexar e operar con
datos estruturados en táboas e grafos.
Clasificación de matrices. Operacións.
⚫ B2.2. Aplicación das operacións das
matrices e das súas propiedades na
resolución de problemas extraídos de
contextos reais.

⚫ B2.1. Utilizar a linguaxe matricial e as
operacións con matrices para describir e
interpretar datos e relacións na
resolución de problemas diversos.

⚫ MA2B2.1.1. Utiliza a linguaxe matricial para
representar datos facilitados mediante táboas ou
grafos e para representar sistemas de ecuacións
lineais, tanto de xeito manual como co apoio de
medios tecnolóxicos axeitados.

⚫ CMCCT

⚫ MA2B2.1.2. Realiza operacións con matrices e
aplica as propiedades destas operacións
adecuadamente, de xeito manual ou co apoio de
medios tecnolóxicos.

⚫ CMCCT

⚫ e
⚫ i

U1

U1

U2

U2
U2

U3

⚫ B2.1. Estudo das matrices como
ferramenta para manexar e operar con
datos estruturados en táboas e grafos.
Clasificación de matrices. Operacións.
⚫ B2.2. Aplicación das operacións das
matrices e das súas propiedades na
resolución de problemas extraídos de
contextos reais.
⚫ B2.3. Determinantes. Propiedades
elementais.
⚫ B2.4. Rango dunha matriz.
⚫ B2.5. Matriz inversa.
⚫ B2.6. Representación matricial dun
sistema: discusión e resolución de
sistemas de ecuacións lineais. Método de
Gauss. Regra de Cremor. Aplicación á
resolución de problemas.

⚫ B2.2. Transcribir problemas
expresados en linguaxe usual á linguaxe
alxébrica e resolvelos utilizando técnicas
alxébricas determinadas (matrices,
determinantes e sistemas de ecuacións),
e interpretar criticamente o significado
das solucións.

⚫ MA2B2.2.1. Determina o rango dunha matriz,
ata orde 4, aplicando o método de Gauss ou
determinantes.

⚫ CMCCT

⚫ MA2B2.2.2. Determina as condicións para que
unha matriz teña inversa e calcúlaa empregando o
método máis axeitado.

⚫ CMCCT

⚫ MA2B2.2.3. Resolve problemas susceptibles de
seren representados matricialmente e interpreta
os resultados obtidos

⚫ CMCCT

⚫ MA2B2.2.4. Formula alxebricamente as
restricións indicadas nunha situación da vida real,
estuda e clasifica o sistema de ecuacións lineais
formulado, resólveo nos casos en que sexa posible
(empregando o método máis axeitado), e aplícao
para resolver problemas.

⚫ CMCCT

 Bloque 3. Análise

⚫ i U7

⚫ B3.1. Límite dunha función nun punto
e no infinito. Continuidade dunha
función. Tipos de descontinuidade.

⚫ B3.1. Estudar a continuidade dunha
función nun punto ou nun intervalo,
aplicando os resultados que se derivan

⚫ MA2B3.1.1. Coñece as propiedades das
funcións continuas e representa a función nun
ámbito dos puntos de descontinuidade.

⚫ CMCCT

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 151

 Matemáticas II. 2º de Bacharelato

Ob Un Contidos Criterios de avaliación Estándares de aprendizaxe CC

U8

U8

U9

Teorema de Bolzano.
⚫ B3.2. Función derivada. Teoremas de
Rolle e do valor medio. A regra de
L'Hôpital. Aplicación ao cálculo de límites.
⚫ B3.3. Aplicacións da derivada:
problemas de optimización.

diso. ⚫ MA2B3.1.2. Aplica os conceptos de límite e de
derivada á resolución de problemas, así como os
teoremas relacionados.

⚫ CMCCT

⚫ i U8

U9

U10

⚫ B3.2. Función derivada. Teoremas de
Rolle e do valor medio. Regra de
L'Hôpital. Aplicación ao cálculo de límites.
⚫ B3.3. Aplicacións da derivada:
problemas de optimización.

⚫ B3.2. Aplicar o concepto de derivada
dunha función nun punto, a súa
interpretación xeométrica e o cálculo de
derivadas ao estudo de fenómenos
naturais, sociais ou tecnolóxicos, e á
resolución de problemas xeométricos, de
cálculo de límites e de optimización.

⚫ MA2B3.2.1. Aplica a regra de L'Hôpital para
resolver indeterminacións no cálculo de límites.

⚫ CMCCT

⚫ MA2B3.2.2. Formula problemas de
optimización relacionados coa xeometría ou coas
ciencias experimentais e sociais, resólveos e
interpreta o resultado obtido dentro do contexto.

⚫ CMCCT

⚫ i U11 ⚫ B3.4. Primitiva dunha función. Integral
indefinida. Propiedades. Técnicas
elementais para o cálculo de primitivas
(integrais inmediatas e case inmediatas,
racionais, por partes e por cambios de
variable sinxelos).

⚫ B3.3. Calcular integrais de funcións
sinxelas aplicando as técnicas básicas
para o cálculo de primitivas.

⚫ MA2B3.3.1. Aplica os métodos básicos para o
cálculo de primitivas de funcións.

⚫ CMCCT

⚫ g
⚫ i

U12 ⚫ B3.5. Integral definida. Teoremas do
valor medio e fundamental do cálculo
integral. Regra de Barrow. Aplicación ao
cálculo de áreas de rexións planas.

⚫ B3.4. Aplicar o cálculo de integrais
definidas na medida de áreas de rexións
planas limitadas por rectas e curvas
sinxelas que sexan doadamente
representables e, en xeral, á resolución
de problemas.

⚫ MA2B3.4.1. Calcula a área de recintos limitados
por rectas e curvas sinxelas ou por dúas curvas.

⚫ CMCCT

⚫ MA2B3.4.2. Utiliza os medios tecnolóxicos
axeitados para representar e resolver problemas
de áreas de recintos limitados por funcións
coñecidas.

⚫ CMCCT

 Bloque 4. Xeometría

⚫ i U4 ⚫ B4.1. Vectores no espazo
tridimensional. Operacións. Base,
dependencia e independencia lineal.
Produto escalar, vectorial e mixto.
Significado xeométrico.

⚫ B4.1. Resolver problemas xeométricos
espaciais, utilizando vectores.

⚫ MA2B4.1.1. Realiza operacións elementais con
vectores, manexando correctamente os conceptos
de base e de dependencia e independencia lineal,
e define e manexa as operacións básicas con
vectores no espazo, utilizando a interpretación
xeométrica das operacións con vectores para
resolver problemas xeométricos.

⚫ CMCCT

⚫ i U5

U5

⚫ B4.2. Ecuacións da recta e o plano no
espazo. Identificación dos elementos
característicos.
⚫ B4.3. Posicións relativas (incidencia,
paralelismo e perpendicularidade entre
rectas e planos).

⚫ B4.2. Resolver problemas de
incidencia, paralelismo e
perpendicularidade entre rectas e planos
utilizando as ecuacións da recta e do
plano no espazo.

⚫ MA2B4.2.1. Expresa a ecuación da recta das
súas distintas formas, pasando dunha a outra
correctamente, identificando en cada caso os seus
elementos característicos, e resolvendo os
problemas afíns entre rectas.

⚫ CMCCT

⚫ MA2B4.2.2. Obtén a ecuación do plano nas súas
distintas formas, pasando dunha a outra
correctamente, identificando en cada caso os seus
elementos característicos.

⚫ CMCCT

⚫ MA2B4.2.3. Analiza a posición relativa de
planos e rectas no espazo, aplicando métodos
matriciais e alxébricos.

⚫ CMCCT

⚫ MA2B4.2.4. Obtén as ecuacións de rectas e
planos en diferentes situacións.

⚫ CMCCT

⚫ i U4
U5
U6

U5
U6

U6

⚫ B4.1. Vectores no espazo
tridimensional. Operacións. Base,
dependencia e independencia lineal.
Produto escalar, vectorial e mixto.
Significado xeométrico.
⚫ B4.2. Ecuacións da recta e o plano no
espazo. Identificación dos elementos
característicos.
⚫ B4.4. Propiedades métricas (cálculo de
ángulos, distancias, áreas e volumes).

⚫ B4.3. Utilizar os produtos entre
vectores para calcular ángulos, distancias,
áreas e volumes, calculando o seu valor e
tendo en conta o seu significado
xeométrico.

⚫ MA2B4.3.1. Manexa o produto escalar e
vectorial de dous vectores, o significado
xeométrico, a expresión analítica e as
propiedades.

⚫ CMCCT

⚫ MA2B4.3.2. Coñece o produto mixto de tres
vectores, o seu significado xeométrico, a súa
expresión analítica e as propiedades.

⚫ CMCCT

⚫ MA2B4.3.3. Determina ángulos, distancias,
áreas e volumes utilizando os produtos escalar,
vectorial e mixto, aplicándoos en cada caso á
resolución de problemas xeométricos.

⚫ CMCCT

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 152

 Matemáticas II. 2º de Bacharelato

Ob Un Contidos Criterios de avaliación Estándares de aprendizaxe CC

⚫ MA2B4.3.4. Realiza investigacións utilizando
programas informáticos específicos para
seleccionar e estudar situacións novas da
xeometría relativas a obxectos como a esfera.

⚫ CMCCT

 Bloque 5. Estatística e probabilidade

⚫ i U13

U13

U13

U13

⚫ B5.1. Sucesos. Operacións con sucesos.
Asignación de probabilidades a sucesos
mediante a regra de Laplace e a partir da
súa frecuencia relativa. Axiomática de
Kolmogorov.
⚫ B5.2. Aplicación da combinatoria ao
cálculo de probabilidades.
⚫ B5.3. Experimentos simples e
compostos. Probabilidade condicionada.
Dependencia e independencia de
sucesos.
⚫ B5.4. Teoremas da probabilidade total
e de Bayes. Probabilidades iniciais e finais
e verosimilitude dun suceso.

⚫ B5.1. Asignar probabilidades a sucesos
aleatorios en experimentos simples e
compostos (utilizando a regra de Laplace
en combinación con diferentes técnicas
de reconto e a axiomática da
probabilidade), así como a sucesos
aleatorios condicionados (teorema de
Bayes), en contextos relacionados co
mundo real.

⚫ MA2B5.1.1. Calcula a probabilidade de sucesos
en experimentos simples e compostos,
condicionada ou non, mediante a regra de
Laplace, as fórmulas derivadas da axiomática de
Kolmogorov e diferentes técnicas de reconto.

⚫ CMCCT

⚫ MA2B5.1.2. Calcula probabilidades a partir dos
sucesos que constitúen unha partición do espazo
mostral.

⚫ CMCCT

⚫ MA2B5.1.3. Calcula a probabilidade final dun
suceso aplicando a fórmula de Bayes.

⚫ CMCCT

⚫ g
⚫ i

U14

U14

U14

U14

⚫ B5.5. Variables aleatorias discretas
(distribución de probabilidade, media,
varianza e desviación típica) e continuas
(función de densidade e función de
distribución).
⚫ B5.6. Distribución binomial.
Caracterización e identificación do
modelo. Cálculo de probabilidades.
⚫ B5.7. Distribución normal. Tipificación
da distribución normal. Asignación de
probabilidades nunha distribución
normal.
⚫ B5.8. Cálculo de probabilidades
mediante a aproximación da distribución
binomial pola normal.

⚫ B5.2. Identificar os fenómenos que
poden modelizarse mediante as
distribucións de probabilidade binomial e
normal, calculando os seus parámetros e
determinando a probabilidade de
diferentes sucesos asociados.

⚫ MA2B5.2.1. Identifica fenómenos que poden
modelizarse mediante a distribución binomial,
obtén os seus parámetros e calcula a súa media e
desviación típica.

⚫ CMCCT

⚫ MA2B5.2.2. Calcula probabilidades asociadas a
unha distribución binomial a partir da súa función
de probabilidade, da táboa da distribución ou
mediante calculadora, folla de cálculo ou outra
ferramenta tecnolóxica.

⚫ CMCCT

⚫ MA2B5.2.3. Coñece as características e os
parámetros da distribución normal e valora a súa
importancia no mundo científico.

⚫ CMCCT

⚫ MA2B5.2.4. Calcula probabilidades de sucesos
asociados a fenómenos que poden modelizarse
mediante a distribución normal a partir da táboa
da distribución ou mediante calculadora, folla de
cálculo ou outra ferramenta tecnolóxica.

⚫ CMCCT

⚫ MA2B5.2.5. Calcula probabilidades de sucesos
asociados a fenómenos que poden modelizarse
mediante a distribución binomial a partir da súa
aproximación pola normal, valorando se se dan as
condicións necesarias para que sexa válida.

⚫ CMCCT

⚫ b
⚫ e
⚫ i
⚫ l

U13
U14

⚫ B5.9. Identificación das fases e tarefas
dun estudo estatístico. Análise e
descrición de traballos relacionados coa
estatística e o azar, interpretando a
información e detectando erros e
manipulacións.

⚫ B5.3. Utilizar o vocabulario axeitado
para a descrición de situacións
relacionadas co azar e a estatística,
analizando un conxunto de datos ou
interpretando de forma crítica
informacións estatísticas presentes nos
medios de comunicación, en especial os
relacionados coas ciencias e outros
ámbitos, detectando posibles erros e
manipulacións tanto na presentación dos
datos como na das conclusións.

⚫ MA2B5.3.1. Utiliza un vocabulario axeitado
para describir situacións relacionadas co azar e
elabora análises críticas sobre traballos
relacionados coa probabilidade e/ou a estatística
aparecidos en medios de comunicación e noutros
ámbitos da vida cotiá.

⚫ CCL
⚫ CMCCT

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 153

Temporalizacion

2º de Bacharelato. Matemáticas II.

 Matemáticas II.

2º de Bacharelato
Temporalización

Un

Unidades

Mes
Nº de sesións

Set Out Nov Dec Xan Feb Mar Abr Maio Xuñ

U1

1. Álxebra de matrices

 4

U2

2. Determinantes

 8

U3

3. Sistemas de ecuacións

 8

U4

4. Vectores no espazo

 8

U5

5. Puntos, rectas e planos no espazo

 8

U6

6. Problemas métricos

 12

U7

7. Límites de funcións. Continuidade

 8

U8

8. Derivadas

 8

U9

9. Aplicacións das derivadas

 8

U10

10. Representación de funcións

 12

U11

11. Cálculo de primitivas

 12

U12

12. A integral definida

 8

U13

13. Azar e probabilidade

 6

U14

14. Distribucións de probabilidade

 6

1º trimestre: Unidades 1, 2, 3, 4, 5 e 6.
2º trimestre: Unidades 7, 8, 9 e 10.
3º trimestre: Unidades 11, 12, 13 e 14.

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 154

Grao mínimo de consecución para superar a materia (LOMCE)

2º DE BACHARELATO. MATEMÁTICAS II.

Bloque 1.

Procesos, métodos e actitudes en matemáticas.

⚫ MA2B1.1.1. Expresa verbalmente, de forma razoada, o proceso seguido na resolución dun problema, coa precisión e o rigor
adecuados.

⚫ MA2B1.2.1. Analiza e comprende o enunciado que cómpre resolver ou demostrar (datos, relacións entre os datos, condicións,
hipótese, coñecementos matemáticos necesarios, etc.).

⚫ MA2B1.2.2. Valora a información dun enunciado e relaciónaa co número de solucións do problema.

⚫ MA2B1.2.3. Realiza estimacións e elabora conxecturas sobre os resultados dos problemas que cómpre a resolver, e valora a
súa utilidade e a súa eficacia.

⚫ MA2B1.3.1. Utiliza diferentes métodos de demostración en función do contexto matemático.

⚫ MA2B1.4.1. Usa a linguaxe, a notación e os símbolos matemáticos adecuados ao contexto e á situación.

⚫ MA2B1.4.2. Utiliza argumentos, xustificacións, explicacións e razoamentos explícitos e coherentes.

⚫ MA2B1.6.1. Xeneraliza e demostra propiedades de contextos matemáticos numéricos, alxébricos, xeométricos, funcionais,
estatísticos ou probabilísticos.

⚫ MA2B1.7.2. Usa a linguaxe, a notación e os símbolos matemáticos adecuados ao contexto do problema de investigación.

⚫ MA2B1.7.3. Utiliza argumentos, xustificacións, explicacións e razoamentos explícitos e coherentes.

⚫ MA2B1.8.4. Interpreta a solución matemática do problema no contexto da realidade.

⚫ MA2B1.10.1. Desenvolve actitudes axeitadas para o traballo en matemáticas (esforzo, perseveranza, flexibilidade para a
aceptación da crítica razoada, convivencia coa incerteza, tolerancia da frustración, autoanálise continuo, autocrítica constante,
etc.).

⚫ MA2B1.10.3. Desenvolve actitudes de curiosidade e indagación, xunto con hábitos de formular e formularse preguntas e
procurar respostas axeitadas, revisar de forma crítica os resultados achados; etc.

⚫ MA2B1.10.4. Desenvolve habilidades sociais de cooperación e traballo en equipo.

⚫ MA2B1.13.1. Selecciona ferramentas tecnolóxicas axeitadas e utilízaas para a realización de cálculos numéricos, alxébricos ou
estatísticos, cando a dificultade destes impida ou non aconselle facelos manualmente.

⚫ MA2B1.14.1. Elabora documentos dixitais propios (de texto, presentación, imaxe, vídeo, son, etc.), como resultado do proceso
de procura, análise e selección de información salientable, coa ferramenta tecnolóxica axeitada, e compárteos para a súa
discusión ou difusión.

⚫ MA2B1.14.2. Utiliza os recursos creados para apoiar a exposición oral dos contidos traballados na aula.

Bloque 2.
Números e álxebra.

⚫ MA2B2.1.1. Utiliza a linguaxe matricial para representar datos facilitados mediante táboas ou grafos e para representar
sistemas de ecuacións lineais, tanto de xeito manual como co apoio de medios tecnolóxicos axeitados.

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 155

⚫ MA2B2.1.2. Realiza operacións con matrices e aplica as propiedades destas operacións adecuadamente, de xeito manual ou
co apoio de medios tecnolóxicos.

⚫ MA2B2.2.1. Determina o rango dunha matriz, ata orde 4, aplicando o método de Gauss ou determinantes.

⚫ MA2B2.2.2. Determina as condicións para que unha matriz teña inversa e calcúlaa empregando o método máis axeitado.

⚫ MA2B2.2.3. Resolve problemas susceptibles de seren representados matricialmente e interpreta os resultados obtidos

⚫ MA2B2.2.4. Formula alxebricamente as restricións indicadas nunha situación da vida real, estuda e clasifica o sistema de
ecuacións lineais formulado, resólveo nos casos en que sexa posible (empregando o método máis axeitado), e aplícao para
resolver problemas.

Bloque 3.
Análise.

⚫ MA2B3.1.1. Coñece as propiedades das funcións continuas e representa a función nun ámbito dos puntos de descontinuidade.

⚫ MA2B3.1.2. Aplica os conceptos de límite e de derivada á resolución de problemas, así como os teoremas relacionados.

⚫ MA2B3.2.1. Aplica a regra de L'Hôpital para resolver indeterminacións no cálculo de límites.

⚫ MA2B3.2.2. Formula problemas de optimización relacionados coa xeometría ou coas ciencias experimentais e sociais,
resólveos e interpreta o resultado obtido dentro do contexto.

⚫ MA2B3.3.1. Aplica os métodos básicos para o cálculo de primitivas de funcións.

⚫ MA2B3.4.1. Calcula a área de recintos limitados por rectas e curvas sinxelas ou por dúas curvas.

Bloque 4.
Xeometría.

⚫ MA2B4.1.1. Realiza operacións elementais con vectores, manexando correctamente os conceptos de base e de dependencia e
independencia lineal, e define e manexa as operacións básicas con vectores no espazo, utilizando a interpretación xeométrica
das operacións con vectores para resolver problemas xeométricos.

⚫ MA2B4.2.1. Expresa a ecuación da recta das súas distintas formas, pasando dunha a outra correctamente, identificando en
cada caso os seus elementos característicos, e resolvendo os problemas afíns entre rectas.

⚫ MA2B4.2.2. Obtén a ecuación do plano nas súas distintas formas, pasando dunha a outra correctamente, identificando en
cada caso os seus elementos característicos.

⚫ MA2B4.2.3. Analiza a posición relativa de planos e rectas no espazo, aplicando métodos matriciais e alxébricos.

⚫ MA2B4.2.4. Obtén as ecuacións de rectas e planos en diferentes situacións.

⚫ MA2B4.3.1. Manexa o produto escalar e vectorial de dous vectores, o significado xeométrico, a expresión analítica e as
propiedades.

⚫ MA2B4.3.2. Coñece o produto mixto de tres vectores, o seu significado xeométrico, a súa expresión analítica e as propiedades.

⚫ MA2B4.3.3. Determina ángulos, distancias, áreas e volumes utilizando os produtos escalar, vectorial e mixto, aplicándoos en
cada caso á resolución de problemas xeométricos.

Bloque 5.
Estatística e probabilidade.

⚫ MA2B5.1.1. Calcula a probabilidade de sucesos en experimentos simples e compostos, condicionada ou non, mediante a regra
de Laplace, as fórmulas derivadas da axiomática de Kolmogorov e diferentes técnicas de reconto.

⚫ MA2B5.1.2. Calcula probabilidades a partir dos sucesos que constitúen unha partición do espazo mostral.

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 156

⚫ MA2B5.1.3. Calcula a probabilidade final dun suceso aplicando a fórmula de Bayes.

⚫ MA2B5.2.1. Identifica fenómenos que poden modelizarse mediante a distribución binomial, obtén os seus parámetros e
calcula a súa media e desviación típica.

⚫ MA2B5.2.2. Calcula probabilidades asociadas a unha distribución binomial a partir da súa función de probabilidade, da táboa
da distribución ou mediante calculadora, folla de cálculo ou outra ferramenta tecnolóxica.

⚫ MA2B5.2.3. Coñece as características e os parámetros da distribución normal e valora a súa importancia no mundo científico.

⚫ MA2B5.2.4. Calcula probabilidades de sucesos asociados a fenómenos que poden modelizarse mediante a distribución normal
a partir da táboa da distribución ou mediante calculadora, folla de cálculo ou outra ferramenta tecnolóxica.

⚫ MA2B5.2.5. Calcula probabilidades de sucesos asociados a fenómenos que poden modelizarse mediante a distribución
binomial a partir da súa aproximación pola normal, valorando se se dan as condicións necesarias para que sexa válida.

⚫ MA2B5.3.1. Utiliza un vocabulario axeitado para describir situacións relacionadas co azar e elabora análises críticas sobre
traballos relacionados coa probabilidade e/ou a estatística aparecidos en medios de comunicación e noutros ámbitos da vida
cotiá.

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 157

 Procedementos e instrumentos de avaliación (BAC)

Os instrumentos utilizados para desenvolver axeitadamente a avaliación das aprendizaxes dos alumnos son:

- Proba de avaliación inicial.
- A actitude, o esforzo e o nivel de atención.
- Observación directa do traballo diario na clase e participación.
- A realización do traballo día a día.
- Análise e valoración das tarefas específicas para a avaliación.
- Proba de avaliación.
- Proba de autoavaliación correspondente á unidade, que figura no libro do alumno.
- Valoración cualitativa do avance individual (anotacións e puntualizacións).
- Valoración cuantitativa do avance individual.
- Avaliación de contidos, probas correspondentes á unidade.
- Debates, intervencións e participación na aula.
- Proxectos persoais ou grupais.
- Elaboracións multimedia.

Criterios sobre a avaliación, cualificación e promoción do alumnado

Ao longo do curso, tanto na ESO como no Bacharelato, realizarase para cada grupo tres sesións de avaliación; a última delas
coincidirá coa avaliación final ordinaria. Nos primeiros días do mes de setembro realizarase unha proba extraordinaria e a
correspondente sesión de avaliación para o alumnado que non superase a materia na avaliación final ordinaria.

Durante o proceso de aprendizaxe, tanto do alumnado da ESO como do alumnado de Bacharelato, realizaremos unha avaliación
que determine o grao de adquisición das competencias clave e o logros dos obxectivos de etapa, tomando como referentes os
criterios de avaliación e os os estándares de aprendizaxe.
Os resultados indicarannos as modificacións que debemos facer para ampliar e profundar ou para recuperar ou para eliminar
erros e problemas na aprendizaxe ou facer modificacións na planificación inicial da materia co fin de mellorar o rendemento do
alumnado.

Debido ao carácter dinámico da aprendizaxe, esta avaliación continua, formativa e orientadora debe constituír un proceso
flexible e valerse de diferentes procedementos de avaliación. Así defendemos unha avaliación baseada na actitude do alumnado
e no seu traballo. En canto a súa actitude, considerarase negativo a impuntualidade, a interrupción do desenvolvemento da
clase e a falta de respecto polo traballo dos compañeiros e do profesorado, o descoidado do material propio e da aula, o
incumprimento das normas de convivencia, a falta de interese e participación, …

O profesorado facilitará ao alumnado ou aos seus pais ou titores legais as informacións que se deriven dos instrumentos de
avaliación utilizados na valoración do proceso de aprendizaxe. En particular o alumnado terá acceso ás probas, exercicios ou
traballos escritos, revisándoos co seu profesor ou profesora.

ALUMNADO DE BACHARELATO

Realizaranse tres avaliacións durante o curso; a última delas coincidirá coa avaliación final ordinaria do curso.

As normas e criterios xerais de cualificación, serán as seguintes:

➢ A cualificación de cada proba será un valor numérico de 0 a 10.

➢ Na corrección das probas escritas, longas ou curtas (controis) terase en conta que:

I. Nestas probas valorarase o uso de vocabulario e notación científica.
II. Polos erros ortográficos, o desorde, a falta de limpeza na presentación e a mala redación, poderá baixarse a

cualificación da proba ata un punto, incluso máis en casos extremos.
III. Os exercicios deberán desenvolverse de forma razoada explicando sempre que é o que se quere facer e por qué.
IV. A incomparecencia non xustificada (sen documento oficial) suporá unha cualificación de “0” nesa proba. Pola contra,

non caso de no poder asistir a un exame por un motivo xustificado, o profesor pode establecer outra data para facelo,
ou determinar unha cualificación en función dos datos que teña do alumno ata ese momento.

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 158

V. Copiar nun exame suporá a unha cualificación de “0” nesa proba.
VI. A non realización por parte do alumnado dalgunha proba ou control, suporá no mesmo unha cualificación de 0 (cero).

➢ En cada trimestre realizaranse varias probas ou controis escritos e unha proba final de avaliación que se baseará nos

estándares de aprendizaxe das unidades traballadas.

➢ As probas escritas serán elaboradas con preguntas que teñan todas o mesmo peso específico, salvo que se indique o

contrario no enunciado das mesmas.

➢ A cualificación de cada avaliación será a media ponderada das probas ou controis que se realicen nese periodo, e o exame

final de avaliación, de maneira que a cualificación sexa: [20% de (probas de unidade) + 80% de (proba final de avaliación)].

➢ Para aprobar a avaliación a nota obtida terá que ser igual ou superior a 5.

➢ Cada avaliación terá unha recuperación.

➢ A nota global de recuperación da avaliación pasará a ser a nota a ter en conta cara a media de xuño, sempre e cando sexa

maior que a cualificación outorgada na correspondente avaliación.

➢ A nota final será a media aritmética das tres avaliacións, sempre e cando as cualificacións de cada avaliación sexan

superiores ou iguais a catro (4).

➢ Para que un alumno ou alumna aprobe, a media resultante deberá ser igual ou superior a 5. No caso de que nalgunha

avaliación a cualificación non sexa igual ou superior 4, a cualificación desa avaliación será a final.

➢ O alumnado que non acade unha cualificación igual ou superior a 5 na avaliación ordinaria, deberá facer unha proba

extraordinaria en setembro (1º Bacharelato), (xuño en 2º de Bacharelato), na que se examinará de toda a materia,
independentemente de que durante o curso tivera algunha avaliación aprobada. Esta proba escrita constará de exercicios
prácticos e/ou teóricos que recollerán os aspectos máis importantes da materia, e estarán baseados nos mínimos esixibles
que recolle esta programación. Para acadar unha avaliación extraordinaria positiva, o alumno deberá obter unha nota
igual ou superior a 5.

Materia pendente de cursos anteriores no Bacharelato

▪ A cualificación final será a media aritmética das cualificacións obtidas nas probas parciais, ou a cualificación
dalgunha das probas finais no caso de ser maior.
▪ Para que un alumno ou alumna aprobe na convocatoria ordinaria, esta cualificación final deberá ser igual ou
superior a 5.
▪ O alumnado que non acade unha cualificación igual ou superior a 5 na avaliación ordinaria, deberá facer unha
proba extraordinaria en xuño, na que se examinará de toda a materia, independentemente de que durante o curso
tivera algunha avaliación aprobada. Esta proba escrita constará de exercicios prácticos e/ou teóricos que recollerán os
aspectos máis importantes da materia, e estarán baseados nos mínimos esixibles que recolle esta programación. Para
acadar unha avaliación extraordinaria positiva, o alumno deberá obter unha nota igual ou superior a 5.

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 159

CURSO: SEGUNDO DE BACHARELATO

MATERIA: MATEMÁTICAS APLICADAS ÁS CIENCIAS SOCIAIS II

Unidades
 Matemáticas aplicadas ás CCSS

II.
2º de Bacharelato

 Bloque 1.
Procesos, métodos e actitudes
en matemáticas

 Bloque 2.
Números e Álxebra

 Bloque 3.
Análise

 Bloque 4.
Estatística e probabilidade

U1

1. Sistemas de ecuacións. Método de
Gauss

U5

5. Límites de funcións.
Continuidade

U10

10. Azar e probabilidade.
Estatística

U2

2. Álxebra de matrices

U6

6. Derivadas. Técnicas de
derivación

U11

11. As mostras estatísticas

U3

3. Resolución de sistemas mediante
determinantes

U7

7. Aplicacións das
derivadas

U12

12. Inferencia estatística.
Estimación da media

U4

4. Programación lineal

U8

8. Representación de
funcións

U13

13. Inferencia estatística.
Estimación dunha
proporción

U9

9. Integrais

OBXECTIVOS(Obx). UNIDADES(Un). CONTIDOS. CRITERIOS DE AVALIACIÓN.
ESTÁNDARES DE APRENDIZAXE. COMPETENCIAS CLAVE(CC).

 GRAO MÍNIMO DE CONSECUCIÓN(Cadros resaltados)
Competencias clave(CC): Comunicación lingüística (CCL) - Competencia matemática e competencias básicas en ciencia e tecnoloxía (CMCCT) - Competencia dixital (CD) - Aprender a aprender (CAA) - Competencias
sociais e cívicas (CSC) - Sentido de iniciativa e espírito emprendedor (CSIEE) - Conciencia e expresións culturais (CCEC).

 Matemáticas Aplicadas ás Ciencias
Sociais II. 2º de bacharelato

Ob Un Contidos Criterios de avaliación Estándares de aprendizaxe CC

 Bloque 1. Procesos, métodos e actitudes
en matemáticas

⚫ e
⚫ i

Todas ⚫ B1.1. Planificación e expresión verbal
do proceso de resolución de problemas.

⚫ B1.1. Expresar verbalmente, de xeito
razoado, o proceso seguido na resolución
dun problema.

⚫ MACS2B1.1.1. Expresa verbalmente, de xeito
razoado, o proceso seguido na resolución dun
problema, coa precisión e o rigor adecuados.

⚫ CCL
⚫ CMCCT

⚫ i
⚫ l

Todas

Todas

⚫ B1.2. Estratexias e procedementos
postos en práctica:
⚫ Relación con otros problemas
coñecidos.
⚫ Modificación de variables.
⚫ Suposición do problema resolto.
⚫ B1.3. Análise dos resultados obtidos:
revisión das operacións utilizadas,
coherencia das solucións coa situación,
revisión sistemática do proceso, procura
doutros xeitos de resolución e
identificación de problemas parecidos.

⚫ B1.2. Utilizar procesos de razoamento
e estratexias de resolución de problemas,
realizando os cálculos necesarios e
comprobando as solucións obtidas.

⚫ MACS2B1.2.1. Analiza e comprende o
enunciado que cumpra resolver (datos, relacións
entre os datos, condicións, coñecementos
matemáticos necesarios, etc.).

⚫ CMCCT

⚫ MACS2B1.2.2. Realiza estimacións e elabora
conxecturas sobre os resultados dos problemas
que cumpra resolver, contrastando a súa validez e
valorando a súa utilidade e a súa eficacia.

⚫ CMCCT

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 160

 Matemáticas Aplicadas ás Ciencias
Sociais II. 2º de bacharelato

Ob Un Contidos Criterios de avaliación Estándares de aprendizaxe CC

⚫ MACS2B1.2.3. Utiliza estratexias heurísticas e
procesos de razoamento na resolución de
problemas, reflexionando sobre o proceso
seguido.

⚫ CMCCT
⚫ CAA

⚫ g
⚫ i

Todas

Todas

⚫ B1.4. Elaboración e presentación oral
e/ou escrita de informes científicos sobre
o proceso seguido na resolución dun
problema, utilizando as ferramentas
tecnolóxicas axeitadas.
⚫ B1.5. Utilización de medios
tecnolóxicos no proceso de aprendizaxe
para:
⚫ Recollida ordenada e a organización de
datos.
⚫ Elaboración e creación de
representacións gráficas de datos
numéricos, funcionais ou estatísticos.
⚫ Facilitación da comprensión de
conceptos e propiedades xeométricas ou
funcionais, e realización de cálculos de
tipo numérico, alxébrico ou estatístico.
⚫ Deseño de simulacións e elaboración
de predicións sobre situacións
matemáticas diversas.
⚫ Elaboración de informes e documentos
sobre os procesos levados a cabo e as
conclusións e os resultados obtidos.
⚫ Consulta, comunicación e
compartición, en ámbitos apropiados, da
información e as ideas matemáticas.

⚫ B1.3. Elaborar un informe científico
escrito que sirva para comunicar as ideas
matemáticas xurdidas na resolución dun
problema, coa precisión e o rigor
adecuados.

⚫ MACS2B1.3.1. Usa a linguaxe, a notación e os
símbolos matemáticos adecuados ao contexto e á
situación.

⚫ CMCCT

⚫ MACS2B1.3.2. Utiliza argumentos,
xustificacións, explicacións e razoamentos
explícitos e coherentes.

⚫ CMCCT

⚫ MACS2B1.3.3. Emprega as ferramentas
tecnolóxicas adecuadas ao tipo de problema,
situación para resolver ou propiedade ou teorema
que cumpra demostrar.

⚫ CMCCT
⚫ CD

⚫ i
⚫ l
⚫ m

Todas ⚫ B1.6. Planificación e realización de
proxectos e investigacións matemáticas a
partir de contextos da realidade ou do
mundo das matemáticas, de xeito
individual e en equipo.
un grupo de Matemáticas aplicadas ás
CCSS I de 1º de Bacharelato

⚫ B1.4. Planificar adecuadamente o
proceso de investigación, tendo en conta
o contexto en que se desenvolve e o
problema de investigación formulado.

⚫ MACS2B1.4.1. Coñece e describe a estrutura do
proceso de elaboración dunha investigación
matemática (problema de investigación, estado da
cuestión, obxectivos, hipótese, metodoloxía,
resultados, conclusións, etc.).

⚫ CMCCT

⚫ MACS2B1.4.2. Planifica adecuadamente o
proceso de investigación, tendo en conta o
contexto en que se desenvolve e o problema de
investigación formulado.

⚫ CMCCT
⚫ CSIEE

⚫ h
⚫ i
⚫ l
⚫ n

Todas ⚫ B1.6. Planificación e realización de
proxectos e investigacións matemáticas a
partir de contextos da realidade ou do
mundo das matemáticas, de xeito
individual e en equipo.

⚫ B1.5. Practicar estratexias para a
xeración de investigacións matemáticas, a
partir dea resolución dun problema e o
afondamento posterior, da xeneralización
de propiedades e leis matemáticas, e do
afondamento nalgún momento da
historia das matemáticas, concretando
todo iso en contextos numéricos,
alxébricos, xeométricos, funcionais,
estatísticos ou probabilísticos.

⚫ MACS2B1.5.1. Afonda na resolución dalgúns
problemas formulando novas preguntas,
xeneralizando a situación ou os resultados, etc.

⚫ CMCCT

⚫ MACS2B1.5.2. Procura conexións entre
contextos da realidade e do mundo das
matemáticas (historia da humanidade e historia
das matemáticas; arte e matemáticas; ciencias
sociais e matemáticas, etc.)

⚫ CMCCT
⚫ CSC
⚫ CCEC

⚫ e
⚫ g
⚫ i

Todas

Todas

Todas

⚫ B1.6. Planificación e realización de
proxectos e investigacións matemáticas a
partir de contextos da realidade ou do
mundo das matemáticas, de xeito
individual e en equipo.
⚫ B1.8. Elaboración e presentación dun
informe científico sobre o procedemento,
os resultados e as conclusións do proceso
de investigación desenvolvido.
⚫ B1.7. Práctica de procesos de
matematización e modelización, en
contextos da realidade.

⚫ B1.6. Elaborar un informe científico
escrito que recolla o proceso de
investigación realizado, coa precisión e o
rigor adecuados.

⚫ MACS2B1.6.1. Consulta as fontes de
información adecuadas ao problema de
investigación.

⚫ CMCCT

⚫ MACS2B1.6.2. Usa a linguaxe, a notación e os
símbolos matemáticos axeitados ao contexto do
problema de investigación.

⚫ CMCCT

⚫ MACS2B1.6.3. Utiliza argumentos,
xustificacións, explicacións e razoamentos
explícitos e coherentes.

⚫ CCL
⚫ CMCCT

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 161

 Matemáticas Aplicadas ás Ciencias
Sociais II. 2º de bacharelato

Ob Un Contidos Criterios de avaliación Estándares de aprendizaxe CC

⚫ MACS2B1.6.4. Emprega as ferramentas
tecnolóxicas adecuadas ao tipo de problema de
investigación, tanto na procura de solucións coma
para mellorar a eficacia na comunicación das ideas
matemáticas.

⚫ CMCCT
⚫ CD

⚫ MACS2B1.6.5. Transmite certeza e seguridade
na comunicación das ideas, así como dominio do
tema de investigación.

⚫ CCL

⚫ MACS2B1.6.6. Reflexiona sobre o proceso de
investigación e elabora conclusións sobre o nivel
de resolución do problema de investigación e de
consecución de obxectivos, formula posibles
continuacións da investigación, analiza os puntos
fortes e débiles do proceso, e fai explícitas as súas
impresións persoais sobre a experiencia.

⚫ CMCCT

⚫ i
⚫ l

Todas ⚫ B1.7. Práctica de procesos de
matematización e modelización, en
contextos da realidade.

⚫ B1.7. Desenvolver procesos de
matematización en contextos da
realidade cotiá (numéricos, xeométricos,
funcionais, estatísticos ou probabilísticos)
a partir da identificación de problemas en
situacións problemáticas da realidade.

⚫ MACS2B1.7.1. Identifica situacións
problemáticas da realidade susceptibles de conter
problemas de interese.

⚫ CMCCT
⚫ CSC

⚫ MACS2B1.7.2. Establece conexións entre o
problema do mundo real e o mundo matemático,
identificando o problema ou os problemas
matemáticos que subxacen nel, e os
coñecementos matemáticos necesarios.

⚫ CMCCT

⚫ MACS2B1.7.3. Usa, elabora ou constrúe
modelos matemáticos axeitados que permitan a
resolución do problema ou dos problemas dentro
do campo das matemáticas.

⚫ CMCCT

⚫ MACS2B1.7.4. Interpreta a solución matemática
do problema no contexto da realidade.

⚫ CMCCT

⚫ MACS2B1.7.5. Realiza simulacións e predicións,
en contexto real, para valorar a adecuación e as
limitacións dos modelos, e propón melloras que
aumenten a súa eficacia.

⚫ CMCCT

⚫ i

Todas ⚫ B1.7. Práctica de procesos de
matematización e modelización, en
contextos da realidade.

⚫ B1.8. Valorar a modelización
matemática como un recurso para
resolver problemas da realidade cotiá,
avaliando a eficacia e as limitacións dos
modelos utilizados ou construídos.

⚫ 2B1.8.1. Reflexiona sobre o proceso e obtén
conclusións sobre os logros conseguidos,
resultados mellorables, impresións persoais do
proceso, etc.v, e valorando outras opinións.

⚫ CMCCT

⚫ a
⚫ b
⚫ c
⚫ d
⚫ e
⚫ f
⚫ g
⚫ h
⚫ i
⚫ l
⚫ m
⚫ n
⚫ ñ
⚫ o
⚫ p

Todas

Todas

Todas

⚫ B1.6. Planificación e realización de
proxectos e investigacións matemáticas a
partir de contextos da realidade ou do
mundo das matemáticas, de xeito
individual e en equipo.
⚫ B1.7. Práctica de procesos de
matematización e modelización, en
contextos da realidade.
⚫ B1.9. Confianza nas propias
capacidades para desenvolver actitudes
axeitadas e afrontar as dificultades
propias do traballo científico.

⚫ B1.9. Desenvolver e cultivar as
actitudes persoais inherentes ao
quefacer matemático.

⚫ MACS2B1.9.1. Desenvolve actitudes axeitadas
para o traballo en matemáticas (esforzo,
perseveranza, flexibilidade e aceptación da crítica
razoada, convivencia coa incerteza, tolerancia da
frustración, autoanálise continuo, etc.).

⚫ CMCCT
⚫ CSC
⚫ CSIEE

⚫ MACS2B1.9.2. Formúlase a resolución de retos
e problemas coa precisión, esmero e interese
adecuados ao nivel educativo e á dificultade da
situación.

⚫ CMCCT

⚫ MACS2B1.9.3. Desenvolve actitudes de
curiosidade e indagación, xunto con hábitos de
formular e formularse preguntas e procurar
respostas axeitadas, revisar de forma crítica os
resultados encontrados; etc.

⚫ CMCCT
⚫ CAA

⚫ MACS1B1.9.4. Desenvolve habilidades sociais
de cooperación e traballo en equipo.

⚫ CSC
⚫ CSIEE

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 162

 Matemáticas Aplicadas ás Ciencias
Sociais II. 2º de bacharelato

Ob Un Contidos Criterios de avaliación Estándares de aprendizaxe CC

⚫ b
⚫ i
⚫ l
⚫ m

Todas ⚫ B1.9. Confianza nas propias
capacidades para desenvolver actitudes
axeitadas e afrontar as dificultades
propias do traballo científico.

⚫ B1.10. Superar bloqueos e
inseguridades ante a resolución de
situacións descoñecidas.

⚫ MACS2B1.10.1. Toma decisións nos procesos de
resolución de problemas, de investigación, de
matematización ou de modelización, e valora as
consecuencias destas e a conveniencia pola súa
sinxeleza e utilidade.

⚫ CMCCT
⚫ CSIEE

⚫ b
⚫ i
⚫ l

Todas ⚫ B1.9. Confianza nas propias
capacidades para desenvolver actitudes
axeitadas e afrontar as dificultades
propias do traballo científico.

⚫ B1.11. Reflexionar sobre as decisións
tomadas, valorando a súa eficacia, e
aprender diso para situacións similares
futuras.

⚫ MACS2B1.11.1. Reflexiona sobre os procesos
desenvolvidos, tomando conciencia das súas
estruturas, valorando a potencia, a sinxeleza e a
beleza das ideas e dos métodosutilizados, e
aprender diso para situacións futuras.

⚫ CMCCT
⚫ CAA

⚫ g
⚫ i

Todas ⚫ B1.5. Utilización de medios
tecnolóxicos no proceso de aprendizaxe
para:
⚫ Recollida ordenada e a organización de
datos.
⚫ Elaboración e creación de
representacións gráficas de datos
numéricos, funcionais ou estatísticos.
⚫ Facilitación da comprensión de
conceptos e propiedades xeométricas ou
funcionais, e realización de cálculos de
tipo numérico, alxébrico ou estatístico.
⚫ Deseño de simulacións e elaboración
de predicións sobre situacións
matemáticas diversas.
⚫ Elaboración de informes e documentos
sobre os procesos levados a cabo e as
conclusións e os resultados obtidos.
⚫ Consulta, comunicación e
compartición, en ámbitos apropiados, da
información e as ideas matemáticas.

⚫ B1.12. Empregar as ferramentas
tecnolóxicas adecuadas, de xeito
autónomo, realizando cálculos
numéricos, alxébricos ou estatísticos,
facendo representacións gráficas,
recreando situacións matemáticas
mediante simulacións ou analizando con
sentido crítico situacións diversas que
axuden á comprensión de conceptos
matemáticos ou á resolución de
problemas.

⚫ MACS2B1.12.1. Selecciona ferramentas
tecnolóxicas axeitadas e utilízaas para a realización
de cálculos numéricos, alxébricos ou estatísticos
cando a dificultade destes impida ou non
aconselle facelos manualmente.

⚫ CD
⚫ CMCCT

⚫ MACS2B1.12.2. Utiliza medios tecnolóxicos
para facer representacións gráficas de funcións
con expresións alxébricas complexas e extraer
información cualitativa e cuantitativa sobre elas.

⚫ CMCCT

⚫ MACS2B1.12.3. Deseña representacións gráficas
para explicar o proceso seguido na solución de
problemas, mediante a utilización de medios
tecnolóxicos

⚫ CMCCT

⚫ MACS2B1.12.4. Recrea ámbitos e obxectos
xeométricos con ferramentas tecnolóxicas
interactivas para amosar, analizar e comprender
propiedades xeométricas.

⚫ CMCCT

⚫ MACSB1.12.5. Utiliza medios tecnolóxicos para
o tratamento de datos e gráficas estatísticas,
extraer información e elaborar conclusións.

⚫ CMCCT

⚫ e
⚫ g
⚫ i

Todas ⚫ B1.5. Utilización de medios
tecnolóxicos no proceso de aprendizaxe
para:
⚫ Recollida ordenada e a organización de
datos.
⚫ Elaboración e creación de
representacións gráficas de datos
numéricos, funcionais ou estatísticos.
⚫ Facilitación da comprensión de
conceptos e propiedades xeométricas ou
funcionais, e realización de cálculos de
tipo numérico, alxébrico ou estatístico.
⚫ Deseño de simulacións e elaboración
de predicións sobre situacións
matemáticas diversas.
⚫ Elaboración de informes e documentos
sobre os procesos levados a cabo e as
conclusións e os resultados obtidos.
⚫ Consulta, comunicación e
compartición, en ámbitos apropiados, da
información e as ideas matemáticas.

⚫ B1.13. Utilizar as tecnoloxías da
información e da comunicación de
maneira habitual no proceso de
aprendizaxe, buscando, analizando e
seleccionando información salientable en
internet ou noutras fontes, elaborando
documentos propios, facendo exposicións
e argumentacións destes e
compartíndoos en ámbitos apropiados
para facilitar a interacción.

⚫ MACS2B1.13.1. Elabora documentos dixitais
propios (de texto, presentación, imaxe, vídeo, son,
etc.), como resultado do proceso de procura,
análise e selección de información salientable, coa
ferramenta tecnolóxica axeitada, e compárteos
para a súa discusión ou difusión.

⚫ CD

⚫ MACS2B1.13.2. Utiliza os recursos creados para
apoiar a exposición oral dos contidos traballados
na aula.

⚫ CCL

⚫ MACS2B1.13.3. Usa axeitadamente os medios
tecnolóxicos para estruturar e mellorar o seu
proceso de aprendizaxe, recollendo a información
das actividades, analizando puntos fortes e débiles
do seu proceso educativo, e establecendo pautas
de mellora.

⚫ CD
⚫ CAA

 Bloque 2. Números e álxebra

⚫ i

U2

U2

U2

⚫ B2.1. Estudo das matrices como
ferramenta para manexar e operar con
datos estruturados en táboas.
Clasificación de matrices.
⚫ B2.2. Operacións con matrices.
⚫ B2.3. Rango dunha matriz.
⚫ B2.4. Matriz inversa.

⚫ B2.1. Organizar información
procedente de situacións do ámbito
social utilizando a linguaxe matricial, e
aplicar as operacións con matrices como
instrumento para o tratamento da
devandita información.

⚫ MACS2B2.1.1. Dispón en forma de matriz
información procedente do ámbito social para
poder resolver problemas con maior eficacia.

⚫ CMCCT

⚫ MACS2B2.1.2. Utiliza a linguaxe matricial para
representar datos facilitados mediante táboas e
para representar sistemas de ecuacións lineais.

⚫ CMCCT

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 163

 Matemáticas Aplicadas ás Ciencias
Sociais II. 2º de bacharelato

Ob Un Contidos Criterios de avaliación Estándares de aprendizaxe CC

U2
U1
U3

U2

⚫ B2.5. Método de Gauss.
⚫ B2.6. Determinantes ata orde 3.
⚫ B2.7. Aplicación das operacións das
matrices e das súas propiedades na
resolución de problemas en contextos
reais.

⚫ MACS2B2.1.3. Realiza operacións con matrices
e aplica as propiedades destas operacións
adecuadamente, de xeito manual e co apoio de
medios tecnolóxicos.

⚫ CMCCT

⚫ h
⚫ i

U1

U3

U1
U4

U4

U4

⚫ B2.8. Representación matricial dun
sistema de ecuacións lineais: discusión e
resolución de sistemas de ecuacións
lineais (ata tres ecuacións con tres
incógnitas). Método de Gauss.
⚫ B2.9. Resolución de problemas das
ciencias sociais e da economía.
⚫ B2.10. Inecuacións lineais cunha ou
dúas incógnitas. Sistemas de inecuacións.
Resolución gráfica e alxébrica.
⚫ B2.11. Programación lineal
bidimensional. Rexión factible.
Determinación e interpretación das
solucións óptimas.
⚫ B2.12. Aplicación da programación
lineal á resolución de problemas sociais,
económicos e demográficos.

⚫ B2.2. Transcribir problemas
expresados en linguaxe usual á linguaxe
alxébrica e resolvelos utilizando técnicas
alxébricas determinadas (matrices,
sistemas de ecuacións, inecuacións e
programación lineal bidimensional),
interpretando criticamente o significado
das solucións obtidas.

⚫ MACS2B2.2.1. Formula alxebricamente as
restricións indicadas nunha situación da vida real e
o sistema de ecuacións lineais formulado (como
máximo de tres ecuacións e tres incógnitas),
resólveo nos casos que sexa posible e aplícao para
resolver problemas en contextos reais.

⚫ CMCCT

⚫ MACS2B2.2.2. Aplica as técnicas gráficas de
programación lineal bidimensional para resolver
problemas de optimización de funcións lineais que
están suxeitas a restricións, e interpreta os
resultados obtidos no contexto do problema.

⚫ CMCCT

 Bloque 3. Análise

⚫ i U5 ⚫ B3.1. Continuidade: tipos. Estudo da
continuidade en funcións elementais e
definidas a anacos.

⚫ B3.1. Analizar e interpretar fenómenos
habituais das ciencias sociais de xeito
obxectivo traducindo a información á
linguaxe das funcións, e describilo
mediante o estudo cualitativo e
cuantitativo das súas propiedades máis
características.

⚫ MACS2B3.1.1. Modeliza con axuda de funcións
problemas formulados nas ciencias sociais e
descríbeos mediante o estudo da continuidade,
tendencias, ramas infinitas, corte cos eixes, etc.

⚫ CMCCT

⚫ MACS2B3.1.2. Calcula as asíntotas de funcións
sinxelas racionais, exponenciais e logarítmicas.

⚫ CMCCT

⚫ MACS2B3.1.3. Estuda a continuidade nun punto
dunha función elemental ou definida a anacos
utilizando o concepto de límite.

⚫ CMCCT

⚫ i U6
U7

U7

U8

⚫ B3.2. Aplicacións das derivadas ao
estudo de funcións polinómicas, racionais
e irracionais sinxelas, exponenciais e
logarítmicas.
⚫ B3.3. Problemas de optimización
relacionados coas ciencias sociais e a
economía.
⚫ B3.4. Estudo e representación gráfica
de funcións polinómicas, racionais,
irracionais, expónenciais e logarítmicas
sinxelas a partir das súas propiedades
locais e globais.

⚫ B3.2. Utilizar o cálculo de derivadas
para obter conclusións acerca do
comportamento dunha función, para
resolver problemas de optimización
extraídos de situacións reais de carácter
económico ou social e extraer conclusións
do fenómeno analizado.

⚫ MACS2B3.2.1. Representa funcións e obtén a
expresión alxébrica a partir de datos relativos ás
súas propiedades locais ou globais, e extrae
conclusións en problemas derivados de situacións
reais.

⚫ CMCCT

⚫ MACS2B3.2.2. Formula problemas de
optimización sobre fenómenos relacionados coas
ciencias sociais, resólveos e interpreta o resultado
obtido dentro do contexto.

⚫ CMCCT

⚫ i U9

U9

⚫ B3.5. Concepto de primitiva. Integral
indefinida. Cálculo de primitivas:
propiedades básicas. Integrais
inmediatas.
⚫ B3.6. Cálculo de áreas: integral
definida. Regra de Barrow.

⚫ B3.3. Aplicar o cálculo de integrais na
medida de áreas de rexións planas
limitadas por rectas e curvas sinxelas que
sexan doadamente representables,
utilizando técnicas de integración
inmediata.

⚫ MACS2B3.3.1. Aplica a regra de Barrow ao
cálculo de integrais definidas de funcións
elementais inmediatas.

⚫ CMCCT

⚫ MACS2B3.3.2. Aplica o concepto de integral
definida para calcular a área de recintos planos
delimitados por unha ou dúas curvas.

⚫ CMCCT

 Bloque 4. Estatística e Probabilidade

⚫ i
⚫ l

U10

U10

⚫ B4.1. Afondamento na teoría da
probabilidade. Axiomática de
Kolmogorov. Asignación de
probabilidades a sucesos mediante a
regra de Laplace e a partir da súa
frecuencia relativa.
⚫ B4.2. Experimentos simples e
compostos. Probabilidade condicionada.
Dependencia e independencia de

⚫ B4.1. Asignar probabilidades a sucesos
aleatorios en experimentos simples e
compostos, utilizando a regra de Laplace
en combinación con diferentes técnicas
de reconto persoais, diagramas de árbore
ou táboas de continxencia, a axiomática
da probabilidade e o teorema da
probabilidade total, e aplica o teorema
de Bayes para modificar a probabilidade

⚫ MACS2B4.1.1. Calcula a probabilidade de
sucesos en experimentos simples e compostos
mediante a regra de Laplace, as fórmulas
derivadas da axiomática de Kolmogorov e
diferentes técnicas de reconto.

⚫ CMCCT

⚫ MACS2B4.1.2. Calcula probabilidades de
sucesos a partir dos sucesos que constitúen unha
partición do espazo mostral.

⚫ CMCCT

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 164

 Matemáticas Aplicadas ás Ciencias
Sociais II. 2º de bacharelato

Ob Un Contidos Criterios de avaliación Estándares de aprendizaxe CC

U10

sucesos.
⚫ B4.3. Teoremas da probabilidade total
e de Bayes. Probabilidades iniciais e
finais, e verosimilitude dun suceso.

asignada a un suceso (probabilidade
inicial) a partir da información obtida
mediante a experimentación
(probabilidade final), empregando os
resultados numéricos obtidos na toma de
decisións en contextos relacionados coas
ciencias sociais.

⚫ MACS2B4.1.3. Calcula a probabilidade final dun
suceso aplicando a fórmula de Bayes.

⚫ CMCCT

⚫ MACS2B4.1.4. Resolve unha situación
relacionada coa toma de decisións en condicións
de incerteza en función da probabilidade das
distintas opcións.

⚫ CMCCT

⚫ i
⚫ l

U11

U11

U11

U12

U12

U12

U13

⚫ B4.4. Poboación e mostra. Métodos de
selección dunha mostra. Tamaño e
representatividade dunha mostra.
⚫ B4.5. Estatística paramétrica.
Parámetros dunha poboación e
estatísticos obtidos a partir dunha
mostra. Estimación puntual.
⚫ B4.6. Media e desviación típica da
media mostral e da proporción mostral.
Distribución da media mostral nunha
poboación normal. Distribución da media
mostral e da proporción mostral no caso
de mostras grandes.
⚫ B4.7. Estimación por intervalos de
confianza. Relación entre confianza, erro
e tamaño mostral.
⚫ B4.8. Intervalo de confianza para a
media poboacional dunha distribución
normal con desviación típica coñecida.
⚫ B4.9. Intervalo de confianza para a
media poboacional dunha distribución de
modelo descoñecido e para a proporción
no caso de mostras grandes.

⚫ B4.2. Describir procedementos
estatísticos que permiten estimar
parámetros descoñecidos dunha
poboación cunha fiabilidade ou un erro
prefixados, calculando o tamaño mostral
necesario e construíndo o intervalo de
confianza para a media dunha poboación
normal con desviación típica coñecida e
para a media e proporción poboacional,
cando o tamaño mostral é
suficientemente grande.

⚫ MACS2B4.2.1. Valora a representatividade
dunha mostra a partir do seu proceso de
selección.

⚫ CMCCT

⚫ MACS2B4.2.2. Calcula estimadores puntuais
para a media, varianza, desviación típica e
proporción poboacionais, e aplícao a problemas
reais.

⚫ CMCCT

⚫ MACS2B4.2.3. Calcula probabilidades asociadas
á distribución da media mostral e da proporción
mostral, aproximándoas pola distribución normal
de parámetros axeitados a cada situación, e
aplícao a problemas de situacións reais.

⚫ CMCCT

⚫ MACS2B4.2.4. Constrúe, en contextos reais, un
intervalo de confianza para a media poboacional
dunha distribución normal con desviación típica
coñecida.

⚫ CMCCT

⚫ MACS2B4.2.5. Constrúe, en contextos reais, un
intervalo de confianza para a media poboacional e
para a proporción no caso de mostras grandes.

⚫ CMCCT

⚫ MACS2B4.2.6. Relaciona o erro e a confianza
dun intervalo de confianza co tamaño mostral, e
calcula cada un destes tres elementos, coñecidos
os outros dous, e aplícao en situacións reais.

⚫ CMCCT

⚫ e
⚫ i
⚫ l
⚫ m

U10
U11
U12
U13

⚫ B4.10. Identificación das fases e das
tarefas dun estudo estatístico.
Elaboración e presentación da
información estatística. Análise e
descrición de traballos relacionados coa
estatística e o azar, interpretando a
información e detectando erros e
manipulacións.

⚫ B4.3. Presentar de forma ordenada
información estatística utilizando
vocabulario e representacións adecuadas,
e analizar de xeito crítico e argumentado
informes estatísticos presentes nos
medios de comunicación, na publicidade
e noutros ámbitos, prestando especial
atención á súa ficha técnica e detectando
posibles erros e manipulacións na súa
presentación e conclusións.

⚫ MACS2B4.3.1. Utiliza as ferramentas necesarias
para estimar parámetros descoñecidos dunha
poboación e presentar as inferencias obtidas
mediante un vocabulario e representacións
axeitadas.

⚫ CCL
⚫ CMCCT

⚫ MACS2B4.3.2. Identifica e analiza os elementos
dunha ficha técnica nun estudo estatístico sinxelo.

⚫ CMCCT

⚫ MACS2B4.3.3. Analiza de xeito crítico e
argumentado información estatística presente nos
medios de comunicación e noutros ámbitos da
vida cotiá.

⚫ CMCCT
⚫ CSC

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 165

Temporalización

2º de Bacharelato. Matemáticas Aplicadas ás Ciencias Sociais II.

 Matemáticas aplicadas ás CCSS II.

2º de Bacharelato
Temporalización

Un

Unidades

Mes
Nº de sesións

Set Out Nov Dec Xan Feb Mar Abr Maio Xuñ

U1

1. Sistemas de ecuacións. Método de
Gauss

 8

U2

2. Álxebra de matrices

 8

U3

3. Resolución de sistemas mediante
determinantes

 4

U4

4. Programación lineal

 12

U5

5. Límites de funcións. Continuidade

 16

U6

6. Derivadas. Técnicas de derivación

 8

U7

7. Aplicacións das derivadas

 12

U8

8. Representación de funcións

 8

U9

9. Integrais

 8

U10

10. Azar e probabilidade. Estatística

 12

U11

11. As mostras estatísticas

 8

U12

12. Inferencia estatística. Estimación da
media

 8

U13

13. Inferencia estatística. Estimación
dunha proporción

 4

1º trimestre: Unidades 1, 2, 3, 4 e 5.
2º trimestre: Unidades 6, 7, 8, 9 e 10.
3º trimestre: Unidades 11, 12 e 13.

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 166

Grao mínimo de consecución para superar a materia (LOMCE)

2º BACHARELATO. MATEMÁTICAS APLICADAS ÁS CCSS II

Bloque 1.

Procesos, métodos e actitudes en matemáticas.

⚫ MACS2B1.1.1. Expresa verbalmente, de xeito razoado, o proceso seguido na resolución dun problema, coa precisión e o rigor
adecuados.

⚫ MACS2B1.2.1. Analiza e comprende o enunciado que cumpra resolver (datos, relacións entre os datos, condicións,
coñecementos matemáticos necesarios, etc.).

⚫ MACS2B1.2.2. Realiza estimacións e elabora conxecturas sobre os resultados dos problemas que cumpra resolver,
contrastando a súa validez e valorando a súa utilidade e a súa eficacia.

⚫ MACS2B1.3.1. Usa a linguaxe, a notación e os símbolos matemáticos adecuados ao contexto e á situación.

⚫ MACS2B1.3.2. Utiliza argumentos, xustificacións, explicacións e razoamentos explícitos e coherentes.

⚫ MACS2B1.6.2. Usa a linguaxe, a notación e os símbolos matemáticos axeitados ao contexto do problema de investigación.

⚫ MACS2B1.6.3. Utiliza argumentos, xustificacións, explicacións e razoamentos explícitos e coherentes.

⚫ MACS2B1.7.4. Interpreta a solución matemática do problema no contexto da realidade.

⚫ MACS2B1.9.1. Desenvolve actitudes axeitadas para o traballo en matemáticas (esforzo, perseveranza, flexibilidade e
aceptación da crítica razoada, convivencia coa incerteza, tolerancia da frustración, autoanálise continuo, etc.).

⚫ MACS2B1.9.3. Desenvolve actitudes de curiosidade e indagación, xunto con hábitos de formular e formularse preguntas e
procurar respostas axeitadas, revisar de forma crítica os resultados encontrados; etc.

⚫ MACS1B1.9.4. Desenvolve habilidades sociais de cooperación e traballo en equipo.

⚫ MACS2B1.13.1. Elabora documentos dixitais propios (de texto, presentación, imaxe, vídeo, son, etc.), como resultado do
proceso de procura, análise e selección de información salientable, coa ferramenta tecnolóxica axeitada, e compárteos para a
súa discusión ou difusión.

⚫ MACS2B1.13.2. Utiliza os recursos creados para apoiar a exposición oral dos contidos traballados na aula.

Bloque 2.
Números e álxebra.

⚫ MACS2B2.1.1. Dispón en forma de matriz información procedente do ámbito social para poder resolver problemas con maior
eficacia.

⚫ MACS2B2.1.2. Utiliza a linguaxe matricial para representar datos facilitados mediante táboas e para representar sistemas de
ecuacións lineais.

⚫ MACS2B2.1.3. Realiza operacións con matrices e aplica as propiedades destas operacións adecuadamente, de xeito manual e
co apoio de medios tecnolóxicos.

⚫ MACS2B2.2.1. Formula alxebricamente as restricións indicadas nunha situación da vida real e o sistema de ecuacións lineais
formulado (como máximo de tres ecuacións e tres incógnitas), resólveo nos casos que sexa posible e aplícao para resolver
problemas en contextos reais.

⚫ MACS2B2.2.2. Aplica as técnicas gráficas de programación lineal bidimensional para resolver problemas de optimización de
funcións lineais que están suxeitas a restricións, e interpreta os resultados obtidos no contexto do problema.

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 167

Bloque 3.
Análise.

⚫ MACS2B3.1.1. Modeliza con axuda de funcións problemas formulados nas ciencias sociais e descríbeos mediante o estudo da
continuidade, tendencias, ramas infinitas, corte cos eixes, etc.

Uni
⚫ MACS2B3.1.2. Calcula as asíntotas de funcións sinxelas racionais, exponenciais e logarítmicas.

⚫ MACS2B3.1.3. Estuda a continuidade nun punto dunha función elemental ou definida a anacos utilizando o concepto de límite.

⚫ MACS2B3.2.1. Representa funcións e obtén a expresión alxébrica a partir de datos relativos ás súas propiedades locais ou
globais, e extrae conclusións en problemas derivados de situacións reais.

Uni
⚫ MACS2B3.2.2. Formula problemas de optimización sobre fenómenos relacionados coas ciencias sociais, resólveos e interpreta
o resultado obtido dentro do contexto.

⚫ MACS2B3.3.1. Aplica a regra de Barrow ao cálculo de integrais definidas de funcións elementais inmediatas.

⚫ MACS2B3.3.2. Aplica o concepto de integral definida para calcular a área de recintos planos delimitados por unha ou dúas
curvas.

Bloque 4.
Estatística e Probabilidade.

⚫ MACS2B4.1.1. Calcula a probabilidade de sucesos en experimentos simples e compostos mediante a regra de Laplace, as
fórmulas derivadas da axiomática de Kolmogorov e diferentes técnicas de reconto.

⚫ MACS2B4.1.2. Calcula probabilidades de sucesos a partir dos sucesos que constitúen unha partición do espazo mostral.

⚫ MACS2B4.1.3. Calcula a probabilidade final dun suceso aplicando a fórmula de Ba
⚫ Uniyes.

⚫ MACS2B4.2.1. Valora a representatividade dunha mostra a partir do seu proceso de selección.

⚫ MACS2B4.2.2. Calcula estimadores puntuais para a media, varianza, desviación típica e proporción poboacionais, e aplícao a
problemas reais.

⚫ MACS2B4.2.4. Constrúe, en contextos reais, un intervalo de confianza para a media poboacional dunha distribución normal
con desviación típica coñecida.

⚫ MACS2B4.2.5. Constrúe, en contextos reais, un intervalo de confianza para a media poboacional e para a proporción no caso
de mostras grandes.

⚫ MACS2B4.2.6. Relaciona o erro e a confianza dun intervalo de confianza co tamaño mostral, e calcula cada un destes tres
elementos, coñecidos os outros dous, e aplícao en situacións reais.

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 168

 Procedementos e instrumentos de avaliación (BAC)

Os instrumentos utilizados para desenvolver axeitadamente a avaliación das aprendizaxes dos alumnos son:

- Proba de avaliación inicial.
- A actitude, o esforzo e o nivel de atención.
- Observación directa do traballo diario na clase e participación.
- A realización do traballo día a día.
- Análise e valoración das tarefas específicas para a avaliación.
- Proba de avaliación.
- Proba de autoavaliación correspondente á unidade, que figura no libro do alumno.
- Valoración cualitativa do avance individual (anotacións e puntualizacións).
- Valoración cuantitativa do avance individual.
- Avaliación de contidos, probas correspondentes á unidade.
- Debates, intervencións e participación na aula.
- Proxectos persoais ou grupais.
- Elaboracións multimedia.

Criterios sobre a avaliación, cualificación e promoción do alumnado

Ao longo do curso, tanto na ESO como no Bacharelato, realizarase para cada grupo tres sesións de avaliación; a última delas
coincidirá coa avaliación final ordinaria. Nos primeiros días do mes de setembro realizarase unha proba extraordinaria e a
correspondente sesión de avaliación para o alumnado que non superase a materia na avaliación final ordinaria.

Durante o proceso de aprendizaxe, tanto do alumnado da ESO como do alumnado de Bacharelato, realizaremos unha avaliación
que determine o grao de adquisición das competencias clave e o logros dos obxectivos de etapa, tomando como referentes os
criterios de avaliación e os os estándares de aprendizaxe.
Os resultados indicarannos as modificacións que debemos facer para ampliar e profundar ou para recuperar ou para eliminar
erros e problemas na aprendizaxe ou facer modificacións na planificación inicial da materia co fin de mellorar o rendemento do
alumnado.

Debido ao carácter dinámico da aprendizaxe, esta avaliación continua, formativa e orientadora debe constituír un proceso
flexible e valerse de diferentes procedementos de avaliación. Así defendemos unha avaliación baseada na actitude do alumnado
e no seu traballo. En canto a súa actitude, considerarase negativo a impuntualidade, a interrupción do desenvolvemento da
clase e a falta de respecto polo traballo dos compañeiros e do profesorado, o descoidado do material propio e da aula, o
incumprimento das normas de convivencia, a falta de interese e participación, …

O profesorado facilitará ao alumnado ou aos seus pais ou titores legais as informacións que se deriven dos instrumentos de
avaliación utilizados na valoración do proceso de aprendizaxe. En particular o alumnado terá acceso ás probas, exercicios ou
traballos escritos, revisándoos co seu profesor ou profesora.

ALUMNADO DE BACHARELATO

Realizaranse tres avaliacións durante o curso; a última delas coincidirá coa avaliación final ordinaria do curso.

As normas e criterios xerais de cualificación, serán as seguintes:

➢ A cualificación de cada proba será un valor numérico de 0 a 10.

➢ Na corrección das probas escritas, longas ou curtas (controis) terase en conta que:

I. Nestas probas valorarase o uso de vocabulario e notación científica.
II. Polos erros ortográficos, o desorde, a falta de limpeza na presentación e a mala redación, poderá baixarse a

cualificación da proba ata un punto, incluso máis en casos extremos.
III. Os exercicios deberán desenvolverse de forma razoada explicando sempre que é o que se quere facer e por qué.
IV. A incomparecencia non xustificada (sen documento oficial) suporá unha cualificación de “0” nesa proba. Pola contra,

non caso de no poder asistir a un exame por un motivo xustificado, o profesor pode establecer outra data para facelo,
ou determinar unha cualificación en función dos datos que teña do alumno ata ese momento.

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 169

V. Copiar nun exame suporá a unha cualificación de “0” nesa proba.
VI. A non realización por parte do alumnado dalgunha proba ou control, suporá no mesmo unha cualificación de 0 (cero).

➢ En cada trimestre realizaranse varias probas ou controis escritos, unha por cada unidade tratada e unha proba final de

avaliación que se baseará nos estándares de aprendizaxe das unidades traballadas.

➢ As probas escritas serán elaboradas con preguntas que teñan todas o mesmo peso específico, salvo que se indique o

contrario no enunciado das mesmas.

➢ A cualificación de cada avaliación será a media ponderada das probas ou controis que se realicen nese periodo, e o exame

final de avaliación, de maneira que a cualificación sexa: [20% de (probas de unidade) + 80% de (proba final de avaliación)].

➢ Para aprobar a avaliación a nota obtida terá que ser igual ou superior a 5.

➢ Cada avaliación terá unha recuperación.

➢ A nota global de recuperación da avaliación pasará a ser a nota a ter en conta cara a media de xuño, sempre e cando sexa

maior que a cualificación outorgada na correspondente avaliación.

➢ A nota final será a media aritmética das tres avaliacións, sempre e cando as cualificacións de cada avaliación sexan

superiores ou iguais a catro (4).

➢ Para que un alumno ou alumna aprobe, a media resultante deberá ser igual ou superior a 5. No caso de que nalgunha

avaliación a cualificación non sexa igual ou superior 4, a cualificación desa avaliación será a final.

➢ O alumnado que non acade unha cualificación igual ou superior a 5 na avaliación ordinaria, deberá facer unha proba

extraordinaria en setembro (1º Bacharelato), (xuño en 2º de Bacharelato), na que se examinará de toda a materia,
independentemente de que durante o curso tivera algunha avaliación aprobada. Esta proba escrita constará de exercicios
prácticos e/ou teóricos que recollerán os aspectos máis importantes da materia, e estarán baseados nos mínimos esixibles
que recolle esta programación. Para acadar unha avaliación extraordinaria positiva, o alumno deberá obter unha nota
igual ou superior a 5.

Materia pendente de cursos anteriores no Bacharelato

▪ A cualificación final será a media aritmética das cualificacións obtidas nas probas parciais, ou a cualificación
dalgunha das probas finais no caso de ser maior.
▪ Para que un alumno ou alumna aprobe na convocatoria ordinaria, esta cualificación final deberá ser igual ou
superior a 5.
▪ O alumnado que non acade unha cualificación igual ou superior a 5 na avaliación ordinaria, deberá facer unha
proba extraordinaria en xuño, na que se examinará de toda a materia, independentemente de que durante o curso
tivera algunha avaliación aprobada. Esta proba escrita constará de exercicios prácticos e/ou teóricos que recollerán os
aspectos máis importantes da materia, e estarán baseados nos mínimos esixibles que recolle esta programación. Para
acadar unha avaliación extraordinaria positiva, o alumno deberá obter unha nota igual ou superior a 5.

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 170

8. CONCRECIÓNS METODOLÓXICAS QUE REQUIRE A MATERIA

Na ESO

Os criterios metodolóxicos que presiden a elaboración do Proxecto Curricular de Matemáticas para a etapa de Educación
Secundaria asumen unha concepción constructivista da aprendizaxe. Isto implica ter en conta o punto de partida do alumno e o
proceso que este segue para elaborar os Conceptos matemáticos.
O nivel anterior de contacto coas matemáticas dos alumnos e as alumnas maniféstase nos coñecementos previos. A partir
destes construímos novos Conceptos, traballando sobre unha gran variedade de situacións concretas. Procédese por
aproximacións sucesivas, desde a meramente manipulativa e a comprensión intuitiva, pasando por etapas intermedias de
representación (mediante debuxos, esquemas, gráficos, etc.), ata a comprensión razoada co manexo de notacións, figuras e
símbolos abstractos.

As estratexias e técnicas metodolóxicas a seguir sintetízanse da seguinte forma:

a) Pártese do nivel de desenvolvemento do alumno, nos seus distintos aspectos, para construír, a partir de aí, outras
aprendizaxes que favorezan e melloren o devandito nivel de desenvolvemento.

b) Sublíñase a necesidade de estimular o desenvolvemento de capacid
c) Uniades xerais e de competencias básicas e específicas por medio do traballo das materias.
d) Dáse prioridade á comprensión dos contidos que se traballan fronte á súa aprendizaxe mecánica.
e) Propícianse oportunidades para poñer en práctica os novos coñecementos, de modo que o alumno poida

comprobar o interese e a utilidade do aprendido.
f) Foméntase a reflexión persoal sobre o realizado e a elaboración de conclusións con respecto ao que se aprendeu,

de modo que o alumno poida analizar o seu progreso respecto dos seus coñecementos.
g) Todos estes principios teñen como finalidade que os alumnos sexan, gradualmente, capaces de aprender de forma

autónoma.

AS UNIDADES DIDÁCTICAS

Os criterios metodolóxicos plásmanse nas unidades didácticas. En cada unha delas contémplanse as seguintes fases:
· Formúlase unha situación problemática da vida cotiá próxima ós estudantes, que pretende conectar con eles e promover
actitudes positivas cara a aprendizaxe.
· Actualízanse os coñecementos previos directamente relacionados cos contidos da unidade.
· No desenvolvemento de cada contido, pártese de contextos do entorno do alumno e promóvese a observación de situacións
concretas para obter conclusións matemáticas ou preparatorias de conceptos matemáticos.
· Atendendo ó carácter marcadamente procedimental das matemáticas, no que inciden con tanto énfase os currículos,
desenvólvense técnicas e estratexias de resolución de problemas e promóvese a utilización e aplicación das mesmas.
· Ademais das conexións interdisciplinares que se establecen con outras áreas, a través dunha rica variedade de contextos,
achégase unha visión cultural das matemáticas. Para elo transcribiranse apuntes biográficos de grandes matemáticos e de
aplicación dos contidos matemáticos na sociedade moderna.

AVALIACIÓN

A avaliación é un proceso que permite obter información co fin de reaxustar a interacción educativa e lograr unha mellor
adecuación á realidade do alumno.
Os obxectivos xerais de matemáticas indican o que se debe avaliar. Pero a súa información non é o suficientemente concreta
para definir o grado de aprendizaxe que se desexa constatar.
Por elo, propóñense os criterios de avaliación, que aínda que non fan referencia a tódalas aprendizaxes posibles e avaliables, si
serven para indicar as aprendizaxes básicas.
O nivel de cumprimento dos obxectivos xerais en relación cos criterios de avaliación fixados non ha de ser medido de forma
mecánica, senón con flexibilidade, e tendo en conta a situación do alumno e o curso en que se atopa, ademais das súas propias
características e posibilidades.

No conxunto do proceso de avaliación pódense diferenciar tres pasos, cada un deles coas súas características específicas: a avaliación
inicial, a avaliación formativa ou procesual e a avaliación alumnos ou final.

Avaliación inicial
A avaliación inicial é aquela que se leva a cabo ao comezo dunha nova secuencia de aprendizaxe para rexistrar e para diagnosticar as
habilidades, actitudes, dificultades e coñecementos dos alumnos e das alumnas respecto aos novos contidos que se van tratar e para
apreciar e para valorar as diferenzas que existan dentro do grupo.

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 171

Entre os medios que se utilizan para levala a cabo están a análise da documentación existente no centro sobre os alumnos e sobre as
alumnas, os informes dos profesores, os resultados de avaliacións anteriores, os cuestionarios, as respostas orais ou escritas, as
tarefas nas que se poida observar a secuencia de pasos do contido procedemental que se desexe observar, etc.

Avaliación formativa
A avaliación formativa aplícase durante o proceso de aprendizaxe, sendo a técnica máis apropiada para este tipo de avaliación a
observación sistemática, que se pode levar a cabo por diversos medios como as escalas de estimación, as listas de control, os
anecdotarios e os diarios de clase.
Nesta fase cobran especial importancia as actividades diarias realizadas na aula, ben sexan orais ou escritas, individuais ou de grupo,
xa que permiten a análise e a valoración das producións dos alumnos e das alumnas.

Avaliación sumativa
Mediante a avaliación final ou sumativa comprobase o grao de consecución dos obxectivos fixados para o período de tempo do que
se trate - etapa, ciclo, unidade didáctica - en función das aprendizaxes realizadas e tendo en conta os criterios de avaliación
establecidos.
A avaliación final ou sumativa permitirá detectar os avances, as dificultades e os erros conceptuais dos alumnos e das alumnas antes
de abordar a seguinte secuencia de aprendizaxe, así como constatar a validez da programación.
Nesta fase podería realizarse unha proba escrita, que parece oportuna ao final dun período: ao remate dunha unidade, ao final dun
trimestre, ao final do curso, etc.
Estes datos, proporcionados pola avaliación final, non serán os únicos que se teñan en conta, senón que haberá que analizalos en
relación cos obtidos na avaliación inicial e na formativa.
Para avaliar a aprendizaxe dos alumnos débese seguir un modelo de avaliación continua que inclúa as fases expostas anteriormente.
Por último, cómpre sinalar que a avaliación non pode ser un proceso pechado, senón que debe permitir a aparición e a valoración de
resultados non previstos inicialmente.

No Bacharelato

Transición da ESO ó Bacharelato.
As matemáticas constitúen un amplo campo de coñecementos, que se caracterizan pola súa natureza lóxico-deductiva e pola
súa forte cohesión interna. Na programación que presentamos tense en conta a natureza dos coñecementos matemáticos, así
como a adquisición dos mesmos, que conduce a un "saber facer matemáticas". este é un proceso lento, laborioso, cun comezo
que debe ser unha prolongada actividade sobre elementos concretos con obxecto de crear intuicións que son un paso previo ó
proceso de formulación.
Nas Matemáticas da ESO, presentáronse os contidos a través de procesos intuitivos. Nas Matemáticas de 1º de Bacharelato
pártese das bases asentadas na ESO, e apoiase nelas para desenvolver a capacidade de análise e comprensión da realidade.
Por outra parte, introdúcense novas ferramentas matemáticas necesarias para a aprendizaxe científica no Bacharelato e nos
estudios posteriores técnicos e científicos.

As Matemáticas no Bacharelato.
Desde o punto de vista pedagóxico e metodolóxico asumimos o triplo papel das Matemáticas no Bacharelato:
2.1.- Papel instrumental.
Atendendo a este papel, a nosa programación proporciona técnicas e estratexias básicas, necesarias para o Estudo doutras
áreas de coñecemento e para a actividade profesional.
2.2.- Papel formativo.
O desenvolvemento dos contidos está presentado de modo que a través deles, o alumno e a alumna poidan mellorar as súas
estruturas mentais e adquirir aptitudes con utilidade e alcance que transcendan o ámbito das propias matemáticas. Neste
sentido, a resolución de problemas require poñer en xogo unhas estratexias de pensamento, que son extrapolables a outras
áreas de coñecemento da propia realidade.
Dada a importancia deste contido no papel formativo das matemáticas, na nosa programación deuse especial relevancia ás
estratexias de resolución de problemas.
O papel formativo das Matemáticas complétase incitando ó alumno e alumna á procura da harmonía, á adquisición dunha visión
ampla e científica da realidade, ó desenvolvemento da creatividade e doutras capacidades persoais e sociais.
2.3.- Fundamentación teórica.
Nas Matemáticas de Bacharelato dáse unha fundamentación teórica ó corpo de coñecementos, mediante definicións,
demostracións e encadeamentos conceptuais e lóxicos que confiren validez científica ás intuicións e ás técnicas e estratexias
aplicadas ó longo da etapa de Educación Secundaria Obrigatoria.
Na modalidade de Humanidades e CC.SS. refórzase o carácter práctico e instrumental desta área. Non se considera procedente
presentar grandes abstraccións matemáticas nin demostracións rigorosamente técnicas. Nos dous cursos de bacharelato, o
desenvolvemento dos contidos propician a soltura no cálculo e destrezas na interpretación de funcións e informacións

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 172

estatísticas (táboas, gráficas, fórmulas, ...). Así mesmo, proporciónanse técnicas matemáticas aplicables directamente a distintas
áreas de coñecemento, especialmente ás Ciencias Sociais.

Avaliación

A avaliación constitúe unha parte fundamental do proceso de instrución e formación dos alumnos, permitindo orientar de forma
permanente o seu aprendizaxe e contribuíndo desa forma á mellora do rendemento. Para conseguir este obxectivo, a avaliación
debe ser continua e prestar atención á evolución do proceso global de desenvolvemento do alumno, tanto afectivo e social
como intelectual.

Ademais a avaliación será sumativa a desenvolver durante todo o curso, e que se concreta coas avaliacións parciais e as de finais
do curso (ordinaria e extraordinaria, cando procedan). Haberá unha avaliación inicial, non cualificada. Nesta avaliación
analizaranse as capacidades e contidos previos adquiridos polo alumnado en anos precedentes e que servirán de referencia á
hora de abordar o curso, as actuacións na aula de maneira específica para cada alumno e, se fixese falla, cunha atención á
diversidad adecuada. Tendo en conta que a avaliación será continua ou formativa, a avaliación inicial ao comezo dunha nova
etapa o ciclo educativo é fundamental para que o proceso de ensino-aprendizaxe esté orientado na dirección correcta grazas ao
sentido orientador que esta avaliación nos pode marcar dende o inicio.

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 173

9. MATERIAIS E RECURSOS DIDÁCTICOS A UTILIZAR

Libros de texto

A proposta de libros de texto para o curso 2020-21 queda como segue:

1º ESO
Durante este curso o centro participa no programa Edixgal, polo que en 1º ESO empréganse os materiais propios do
programa, e non se usa ningún libro de texto.

2º ESO

ESO 2. Matemáticas.
José Colera Jiménez; Ignacio Gaztelu Albero; Ramón Colera Cañas.
Editorial Anaya. Aprender es crecer.
ISBN: 978-84-698-1426-8
Edición 2016

3º ESO

ESO 3. Matemáticas orientadas ás Ensinanzas Académicas.
José Colera Jiménez; Ignacio Gaztelu Albero; María José Oliveira González; Ramón Colera Cañas.
Editorial Anaya. Aprender es crecer.
978-84-678-5213-4
Edición 2015

ESO 3. Matemáticas orientadas ás Ensinanzas Aplicadas.
José Colera Jiménez; Ignacio Gaztelu Albero; María José Oliveira González; Ramón Colera Cañas.
Editorial Anaya. Aprender es crecer.
978-84-678-5216-5
Edición 2015

4º ESO

ESO 4. Matemáticas orientadas ás Ensinanzas Académicas.
José Colera Jiménez; Ignacio Gaztelu Albero; María José Oliveira González; Ramón Colera Cañas.
Editorial Anaya. Aprender es crecer.
ISBN: 978-84-698-1069-9
Edición 2016

ESO 4. Matemáticas orientadas ás Ensinanzas Aplicadas.
José Colera Jiménez; Ignacio Gaztelu Albero; María José Oliveira González; Ramón Colera Cañas.
Editorial Anaya. Aprender es crecer.
ISBN: 978-84-698-1072-9
Edición 2016

1º BACHARELATO

Bacharelato. Matemáticas I.
Colera Jiménez, José; Oliveira González, María José; Santaella Fernández, Elizabeth; Colera Cañas, Ramón.
Editorial Anaya. Aprender é crecer.
978-84-678-8339-8
Edición 2015

Bacharelato. Matemáticas aplicadas ás Ciencias Sociais I.
Colera Jiménez, José; Oliveira González, María José; Santaella Fernández, Elizabeth; Colera Cañas, Ramón.
Editorial Anaya. Aprender é crecer.
978-84-678-8430-2
Edición 2015

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 174

2º BACHARELATO

Bacharelato. Matemáticas II.
Colera Jiménez, José; Oliveira González, María José; Colera Cañas, Ramón.
Editorial Anaya. Aprender é crecer.
978-84-698-1277-8
Edición 2016

Bacharelato. Matemáticas aplicadas ás Ciencias Sociais II.
Colera Jiménez, José; Oliveira González, María José; Colera Cañas, Ramón.
Editorial Anaya. Aprender é crecer.
978-84-698-1280-8
Edición 2016

Actividades. Materiais e recursos.

Matemáticas de 1º ESO

 Matemáticas. 1º de ESO

Un

Unidades

Actividades

Materiais e recursos

U1

1. Os Números
Naturais

• Aínda que os alumnos xa coñecen o sistema de numeración e o seu
significado, non está de máis recordar que unha decena son 10
unidades, unha centena equivale a 10 decenas ou 100 unidades... e a
importancia do valor posicional das cifras.
• Nas actividades nas que se propoña escribir o número indicando
cales son as súas unidades, decenas, centenas etc., pódense
intercambiar os lugares para que se fixen nas posicións das cifras e
non traballen de forma mecánica. Por exemplo, escribir o número:
3C + 8U + 0D + 1M.
• Tamén convén traballar a descomposición polinómica dun número
natural e realizar exercicios nos que teñan que escribir o número a
partir dela.

• É interesante que, ademais dos códigos postais e os prefixos
telefónicos, os alumnos atopen outras situacións en que os
números naturais se utilizan como códigos e que intenten
pescudar o significado dalgunhas cifras. Por exemplo: o
código de barras, identificando algúns produtos españois e
descubrindo que cifras teñen en común; o díxito control.

U2

2. Potencias e
raíces

• Débense pór numerosos exemplos para explicar o concepto de
potencias como unha multiplicación abreviada, ensinándolles a
comodidade da notación.
• Salientar con exemplos a potencia dun produto ou dun cociente.
Cada exemplo pódese realizar de dúas formas distintas, primeiro
operando a paréntese ou primeiro desenvolvendo a paréntese.
• Facer fincapé na orde de prioridade das operacións cando haxa
sumas e restas de potencias da mesma base.
• Pode ser útil construír unha táboa cos 20 primeiros cadrados
perfectos.
• A raíz cadrada enteira é unha xeneralización da raíz cadrada
exacta. Algúns alumnos cren que só existen raíces cadradas exactas.
• O concepto de resto da raíz é complicado. Pódese ver como os
puntos que sobran para formar o maior cadrado posible, como se
mostra na marxe do epígrafe.
• Realizar numerosos exemplos ata que se asimile o concepto de raíz
cadrada enteira e o seu resto.

• Xogos de dominó en que interveñan potencias, raíces
cadradas e as súas solucións.
• Táboas de cadrados perfectos e cubos.
• A calculadora científica permite a simplificación dos cálculos
numéricos e a obtención das potencias cuxos resultados son
números de varias cifras. A súa utilización débese realizar
unha vez que os alumnos estean suficientemente adestrados
nas distintas formas de operar coas potencias e en calcular as
raíces cadradas.
• En internet hai diversas páxinas web onde se tratan as
potencias e as raíces cadradas, por exemplo:
http://descartes.cnice.mecd.es/1y2_eso/Potencias_y_raices/i
ndex.htm
http://www.juntadeandalucia.es/averroes/mananciais/Mate
maticas/docs/Potencias.doc

U3

3. Divisibilidade

• É conveniente que, mediante exemplos e actividades orientadas,
os alumnos observen que os divisores dun número se poden obter
de dous en dous na maioría das ocasións, xa que iso simplifica o
cálculo dos mesmos.
• Tamén é interesante que descubran que un número sempre ten
polo menos dous divisores: 1 e el mesmo. É outra forma de axilizar o
cálculo de divisores.
• E para rematar, indicarémoslles que sigan unha orde crecente na
procura: empezar polo 2 (o 1 xa saben que é divisor); logo, o 3, o 4...
e que continúen ata que empecen a repetirse.

• Pódense utilizar outros elementos de uso cotián como
cartas, cromos, fichas, moeda etc., agrupados en moreas de
igual cantidade sen que sobre nin falte ningún. Desa forma
pódense estudar os divisores dun número e o cálculo do
máximo común divisor e do mínimo común múltiplo dunha
forma visual e activa que facilita a aprendizaxe.
• Os Conceptos asociados á divisibilidade non resultan
sinxelos para o alumno. Para que a súa aprendizaxe sexa máis
fácil e amena, pódense utilizar os recursos que se atopan á
nosa disposición en Internet, na páxina do ministerio:
http://descartes.cnice.mec.es/Algebra/divisibilidad/index.ht
m

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 175

 Matemáticas. 1º de ESO

Un

Unidades

Actividades

Materiais e recursos

U4

4. Os Números
Enteiros

• Introducir os números enteiros a partir da temperatura ou da
planta na que se atopa un ascensor é unha forma moi socorrida,
pero tamén moi útil para comprender sen esforzo as situacións en
que se utilizan estes números e, sobre todo, a necesidade de ampliar
o conxunto dos números naturais.
• A pesar de que a xerarquía das operacións con números enteiros é
a mesma que con números naturais, son poucos os alumnos que as
realizan na orde correcta. É necesario realizar moitos exercicios para
conseguir que operen sen pensar na orde en que deben facelo.

• Para facilitar as tarefas, existen en Internet unhas páxinas
dedicadas ao estudo dos números enteiros que son moi
interesantes e teñen a vantaxe de poderse descargar para
traballar con elas sen estar conectados. Son as seguintes:
http://descartes.cnice.mec.es/1y2_eso/enteros1/index.htm
http://descartes.cnice.mec.es/1y2_eso/enteros2/index.htm
• Tamén hai un xogo de estratexia con números enteiros que
sempre resulta motivador:
http://descartes.cnice.mec.es/m_Numeros/pisando_enteros/
pisando_0.htm.
• Ademais pódense traballar os números enteiros a partir dos
termómetros do laboratorio, calculadora, dominó, cartas,
cadrados máxicos, prensa, extractos de contas bancarias,
recibos de luz, teléfono etc.

U5

5. Os números
decimais

• Hai que insistir nas ordes de unidades e na separación da parte
enteira e decimal pola coma.
• Débense afacer a escribir e ler un número decimal con palabras.
• Explicar que os números decimais poden ter infinitas cifras
decimais.
• Se os dous números decimais para comparar non teñen as mesmas
cifras decimais, ás veces vese mellor se se engaden ceros á parte
decimal para que os dous números teñan as mesmas cifras decimais.

• Materiais de debuxo: lapis ou rotuladores de cores, regras,
regra milimetrada e papel cuadriculado.
• Prensa diaria. Recibos e facturas...
• Calculadora científica.
• En Internet hai diversas páxinas web dedicadas aos
números decimais, por exemplo un encrucillado sobre
operacións con números decimais:
http://www.juntadeandalucia.es/averroes/ies_torre_almiran
te/Departamentos/
Matematicas/Ejercicios_sobre_numeros/crucigrama_numero
s_decimales.htm

U6

6. O Sistema
Métrico Decimal

• Ademais do sistema métrico decimal, pódeselles mostrar outras
unidades utilizadas ao longo da historia, podendo ensinar distintos
patróns locais.
• Débese facer comprender aos alumnos/as que o sistema de
medidas utilizado actualmente chámase decimal porque as unidades
aumentan e diminúen de 10 en 10.
• Os alumnos deben ser capaces de pasar con soltura dunhas
unidades a outras.
• É importante que os alumnos comprendan por que as unidades de
superficie aumentan e diminúen de 100 en 100, a diferenza das
unidades de lonxitude, que o fan de 10 en 10.
• Unha unidade cadrada é a superficie que ten un cadrado de lado a
unidade.
• As unidades agrarias son moi usadas na realidade para medir
terreos, sexan ou non agrarios.
• Pódense mostrar outras medidas agrarias que se usaron na
Antigüidade.
• É importante que os alumnos comprendan por que as unidades de
superficie aumentan e diminúen de 100 en 100, a diferenza das
unidades de lonxitude, que o fan de 10 en 10.
• É importante que os alumnos comprendan por que as unidades de
volume aumentan e diminúen de 1000 en 1000.

• Instrumentos de medida: balanza e xogo de pesos, báscula
de baño, fita métrica, regra milimetrada, probetas,
calculadora científica, prensa diaria, papel con distintas
tramas, tesoiras, útiles de debuxo (regra e compás).
• En Internet hai diversas páxinas web onde se trata o
sistema de medidas.
• Para ver a historia do sistema internacional e as distintas
unidades basta con visitar:
http://www.sc.ehu.es/sbweb/fisica/unidades/unidades/unid
ades.htm.
http://thales.cica.es/rd/Recursos/rd99/ed99-0677-
02/indice.htm.

U7

7. As fraccións

• Para explicar o concepto de fracción é conveniente representar a
fracción de forma gráfica como unha parte dun total ou ao revés.
• Convén ensinar que todo número enteiro pódese expresar como
fracción.

• Materiais de debuxo: lapis ou rotuladores de cores, regras,
regra milimetrada e papel cuadriculado.
• O uso das fraccións aparece con frecuencia na prensa.
• En Internet hai diversas páxinas web onde se tratan as
potencias e as raíces cadradas. Por exemplo:
http://descartes.cnice.mecd.es/1e2_iso/fracciones/#intro

U8

8. Operacións con
fracións

• Para poder sumar e restar fraccións cun número, primeiro é
necesario pasar o número a unha fracción co denominador da
fracción coa cal queremos operar.
• É conveniente simplificar os resultados á fracción irredutible.
• Debe quedar claro que toda fracción se pode escribir como un
número decimal e que significa o mesmo.

• Materiais de debuxo: lapis ou rotuladores de cores, regras,
regra milimetrada e papel cuadriculado.
• Algunhas calculadoras científicas permiten operar con
fraccións, igual que algúns programas de cálculo simbólico
como pode ser Derive.

U9

9.
Proporcionalidade
e porcentaxes

• Tendo en conta que os alumnos coñecen as fraccións equivalentes,
pódese explicar o concepto de proporción como a igualdade entre
dúas razóns ou fraccións equivalentes.
• Intentar que os alumnos vexan, antes de mecanizar cálculos, que
resolver un problema utilizando a regra de tres simple directa é o
mesmo que utilizar proporcións.
- Pódese empezar escribindo o tanto por cento como unha fracción

• Utilización da calculadora para que se vaian familiarizando
coa función porcentaxe (%), así como coa súa aplicación aos
problemas de aumentos e diminucións porcentuais.
• Tendo en conta a interdisciplinariedade, podemos
recomendar a lectura dalgúns libros, como Malditas
matemáticas. Alicia no país dos números, de Carlo Frabetti.
• Tamén se pode atopar material no programa Descartes do

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 176

 Matemáticas. 1º de ESO

Un

Unidades

Actividades

Materiais e recursos

na que o denominador é 100.
• É bo comezar con exemplos próximos ao alumno, como pode ser o
cálculo de rebaixas ou do IVE dunha certa cantidade.

Ministerio de Educación e Ciencia.

U10

10. Álxebra

• Os alumnos e as alumnas deben adquirir as expresións alxébricas
de xeito progresivo. Deben entender que se trata de buscar
expresións válidas a moitas situacións particulares. Neste intento
convén pasar por varias fases: identificación e comprensión de
expresións alxébricas; escritura de expresións alxébricas a partir de
situacións reais sinxelas; transformación de expresións alxébricas en
operacións matemáticas. Para iso é necesario practicar con
actividades onde se traduzan expresións da linguaxe ordinaria á
alxébrica e viceversa.
• É interesante que o alumno se faga á idea, aínda que sexa de
forma intuitiva, de que a ecuación é unha situación de igualdade. A
balanza matemática servirá para reforzar esta idea de igualdade, de
equilibrio.

• Programas de ordenador como o Derive que resolven
ecuacións.
• En Internet hai diversas páxinas web onde se trata a
linguaxe alxébrica e as ecuacións:
http://tempodematematicas.esy.es

U11

11. Rectas e
ángulos

• Partindo do concepto de ángulo e lembrando o sistema
sesaxesimal de medida, defínense os ángulos complementarios e
suplementarios. Tamén se estuda a igualdade de ángulos nos casos
en que estes son opostos polo vértice ou de lados paralelos.
Despois diferénciase entre circunferencia e círculo, definindo os seus
elementos e as figuras circulares para posteriormente estudar as
posicións dunha recta e unha circunferencia e de dúas
circunferencias.
Neste momento pódense definir os ángulos asociados a unha
circunferencia, centrais e inscritos, e establecer a relación de medida
que existe entre eles.
Todos os coñecementos anteriores permiten introducir dous tipos
de rectas: a mediatriz dun segmento e a bisectriz dun ángulo,
estudar as súas propiedades e a súa construción.

• Entre as distintas páxinas web relacionadas coa xeometría,
o proxecto Descartes propón actividades guiadas dos
contidos desta unidade que poden ser descargadas no
ordenador para traballar con elas sen necesidade de
conectarse a Internet. O enderezo é:
http://descartes.cnice.mecd.es/indice_ud.php#1y2_eso

U12

12. Figuras
xeométricas

• Os polígonos e os seus elementos son coñecidos polos alumnos.
Trátase dun repaso que lles permita lembrar e pólos en contacto co
posterior estudo de determinadas figuras planas; nesta unidade, co
triángulo.
• É conveniente, con todo, insistir nos elementos dos polígonos
regulares, sobre todo no apotema, porque aparece no cálculo de
áreas e na obtención da medida ao lado de polígonos regulares.
• Unha vez coñecidos os polígonos regulares e as súas
características, resulta interesante para os alumnos o poder
construír eles mesmos devanditos polígonos.
• En lugar de darlles a fórmula directamente, pódese propor como
actividade que descompoñan en triángulos un cuadrilátero, un
pentágono, un hexágono... Xunto a cada figura deben escribir o
número de triángulos que contén e a suma dos ángulos de todos
eles. Desta forma pódese chegar a xeneralizala para un polígono de
n lados.
• Intentar que os alumnos poidan ver en obxectos cotiáns os eixes
de simetría que os dividen en dúas partes iguais.
• Propor figuras máis complexas en que aparezan varios eixes de
simetría. Estas figuras adoitan aparecer en logotipos dalgunhas
marcas.

• Nesta unidade resulta moi útil o programa Cabri-Geomètre.
Con el pódense debuxar polígonos regulares e irregulares,
triángulos e calquera dos seus rectas notables coa
consecuente obtención de todos os seus puntos.
• Tamén son interesantes as unidades que se atopan na
páxina web do pntic:
http://descartes.cnice.mecd.es/indice_ud.php#1y2_eso.
• Ademais das posibilidades que ofrece o ordenador,
pódense utilizar os clásicos materiais de debuxo (regra e
compás) e o transportador de ángulos, que son alcanzables a
todos os alumnos.
• Hai que ter presente a posibilidade de manipular os
obxectos. E tamén, o aspecto lúdico da matemática, que
axuda a facela máis agradable e a aprender con menos
esforzo. Para iso podemos usar o tangram.

U13

13. Áreas e
perímetros

• Convén que os alumnos obteñan o perímetro dalgúns obxectos
mediante medida directa para que comprendan o significado da
palabra perímetro.
• Tamén é interesante que se lles propoñan actividades con
polígonos regulares e irregulares. Eles atoparán a forma de
simplificar o cálculo do perímetro utilizando a multiplicación en lugar
da suma no caso das figuras regulares.
• En lugar de darlles a fórmula para calcular a área do rectángulo,
pódenselles propor exercicios en que teñan que achar a área de
rectángulos de distintas medidas contando cadros como no epígrafe
anterior.
• É conveniente e interesante que os alumnos observen que as
fórmulas xorden por un proceso de construción de figuras de área
coñecida.

• Instrumentos de medida: balanza e xogo de pesos, báscula
de baño, fita métrica, regra milimetrada, probetas,
calculadora científica, prensa diaria, papel con distintas
tramas, tesoiras, útiles de debuxo (regra e compás).
• En Internet hai diversas páxinas web onde se trata o
sistema de medidas.
• Para ver a historia do sistema internacional e as distintas
unidades basta con visitar:
http://www.sc.ehu.es/sbweb/fisica/unidades/unidades/unid
ades.htm.
http://thales.cica.es/rd/Recursos/rd99/ed99-0677-
02/indice.htm.
• Ademais pódese motivar os alumnos mediante actividades
que se poden realizar fora da aula. O centro e o seu contorno
conteñen gran cantidade de figuras xeométricas planas e
pódese dar un paseo invitando os alumnos a buscalas e a
tomar as medidas necesarias para que despois poidan

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 177

 Matemáticas. 1º de ESO

Un

Unidades

Actividades

Materiais e recursos

calcular os seus perímetros e áreas.
• E sempre é posible utilizar todos os materiais que existen
no mercado para o estudo da xeometría mediante a súa
manipulación como xeoplanos, triminós, pentaminós etc.

U14

14. Gráficas de
funcións

• Comezaremos coa representación de puntos nos eixes de
coordenadas ou cartesianos, para pasar despois ás distintas
relacións coas que imos traballar: relacións dadas por táboas, por
gráficas ou por fórmulas. Veremos como se pode pasar dunha
relación a outra.
Introduciremos o concepto de función, distinguindo as variables
dependente e independente. Poremos exemplos de táboas, gráficas
e ata fórmulas que non corresponden a funcións, para que os
alumnos se vaian familiarizando con esta definición.
Representaremos funcións a partir dos seguintes pasos: construción
dunha táboa, representación dos puntos obtidos e estudo do
sentido da unión dos puntos.

• Poderíase traballar co programa informático Clic 3.0, cuxa
distribución é gratuíta para usos educativos e non comerciais.
Pódese descargar da páxina web:
http://www.xtec.es/recursos/clic.
• Utilizar a prensa para a interpretación de gráficas que xa
están construídas.

U15

15. Estatística

• Nesta primeiro sección procuraremos que todos os alumnos sexan
capaces de organizar e ordenar os datos, recollidos de calquera
estudo, nunha táboa estatística. Para iso podemos axudarnos de
táboas aparecidas na prensa, e así os alumnos verán a importancia
das táboas estatísticas, debido á súa aparición continua.
• Pode ser interesante que os alumnos acudan a clase con xornais e
buscar neles gráficos ou táboas estatísticas, para traballalos e
interpretalos. Con iso poderán darse conta de que as Matemáticas
non son unha ciencia illada, senón que aparece a miúdo en
diferentes ámbitos da nosa vida.
• É preciso que o alumno teña clara a idea de que o azar é
imprevisible.
• É importante relacionar a probabilidade con cuantificar a
“posibilidade de que aconteza algo”. Para iso, debemos comezar con
problemas sinxelos en que se calcule a probabilidade de extraer
unha carta, unha bóla etc.

• É importante que os alumnos aprendan os contidos desta
unidade dunha forma experimental; para iso pódese traballar
con moedas, ruletas, barallas de cartas, dados, bólas de cores
e calquera outro material que nos sirva para simular un
experimento aleatorio.
• Prensa diaria e revistas.
• Tamén se pode atopar material no programa Descartes do
Ministerio de Educación e Ciencia.

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 178

Matemáticas de 2º ESO

 Matemáticas. 2º ESO

Un

Unidades

Actividades

Materiais e recursos

U1

1. Os Números
Naturais

⚫ Cálculo do máximo común divisor e mínimo común múltiplo
por descomposición en factores primos.

⚫ O uso da calculadora podería parecer pouco adecuado
nunha unidade na que se pretende que os alumnos adquiran
destrezas de cálculo elemental; porén, podemos tamén
sacarlle partido, por exemplo, organizando os alumnos por
parellas de forma que un resolva as operacións con
calculadora e o outro mentalmente, e se establezan
pequenas competicións.

U2

2. Os Números
Enteiros

⚫ Identificar o signo e o valor absoluto dun número enteiro.
⚫ Resolver sumas de números enteiros diferenciando os casos
en que teñen o mesmo signo ou signo contrario.
⚫ Resolver restas de números enteiros converténdoas
previamente en sumas usando o concepto de oposto.
⚫ Resolver produtos e divisións exactas de enteiros.
⚫ Calcular operacións combinadas usando correctamente a
xerarquía de operacións aritméticas.
⚫ Resolver problemas nos que aparezan números enteiros
aplicando as operacións necesarias e interpretando os resultados.

⚫ Pódense utilizar dominós de números enteiros nos que
aparecen operacións básicas, e incluso se poden construír cos
propios alumnos, o que nos permitirá practicar o que máis
nos interese: podemos construír un dominó de sumas e
restas ou de produtos ou de varias operacións con maior ou
menor dificultade segundo o nivel do grupo.

U3

3. Os números
decimais e as
fracións

⚫ Recoñecer fraccións equivalentes.
⚫ Encontrar fraccións equivalentes a unha dada.
⚫ Simplificar fraccións ata encontrar a fracción irredutible.

⚫ Os dominós de fraccións poden ser interesantes para
traballar con aqueles alumnos que teñen máis dificultades.
⚫ Na internet hai diversas páxinas web onde se tratan as
fraccións e os números decimais:
⚫ http://descartes.cnice.mecd.es/1y2_eso/fracciones/in
dex.htm
⚫ http://www.gobiernodecanarias.org/educacion/usr/elt
anque/todo_mate/fracciones_e/fracciones_ej_p.html

U4

4. Operacións con
fracións

⚫ Sumar e restar fraccións reducindo a común denominador se
é necesario e simplificando o resultado.
⚫ Multiplicar e dividir fraccións simplificando o resultado.
⚫ Utilizar correctamente a xerarquía de operadores aritméticos
na resolución de operacións combinadas con fraccións.
⚫ Calcular a expresión decimal dunha fracción.
⚫ Utilizar a notación científica para expresar cantidades
grandes.

⚫ Pódese utilizar a calculadora na obtención de
aproximacións decimais de raíces para comparar os datos da
calculadora cos obtidos sen ela e para comprobar a fracción
xeratriz obtida a partir dunha expresión decimal exacta ou
periódica.

U5

5.
Proporcionalidade
e porcentaxes

⚫ Obtención de fraccións proporcionais e cálculo do termo
descoñecido dunha proporción numérica.
⚫ Utilización da razón de proporción para obter cantidades
directa ou inversamente proporcionais e resolver problemas de
reparto.
⚫ Cálculo do tanto por cento dunha cantidade e de variacións
porcentuais mediante a razón de proporción ou polo índice de
variación.

⚫ Páxinas web relacionadas coa unidade:
⚫ http://descartes.cnice.mecd.es/1y2_eso/Funciones_fu
nción_de_proporcionalidade/index.htm

U6

6. Álxebra

⚫ Utilizar a linguaxe alxébrica para expresar relacións entre
variables ou propiedades xerais.
⚫ Calcular o valor numérico dunha expresión alxébrica.
⚫ Obtención de fórmulas e termos xerais baseada na
observación de pautas e regularidades.
⚫ Simbolización de relacións en contextos diversos.

⚫ Pódense utilizar dominós de monomios para que os
alumnos se familiaricen coa linguaxe alxébrica.

U7

7. Ecuacións

⚫ Resolver ecuacións de primeiro grao por tenteo e aplicando as
regras da suma e o produto.
⚫ Identificar e resolver problemas da vida cotiá e outras ciencias
mediante ecuacións de primeiro.

⚫ Para traballar en grupo poden construírse tarxetas de
ecuacións: nun dos lados de cada unha irá unha ecuación, e
no outro, unha solución. Unha actividade relacionada con elas
podería ser emparellar cada ecuación coa solución que lle
corresponda.
⚫ Con balanzas e pesas de distintas masas poden
formularse ecuacións de forma didáctica para o estudante.

U8

8. Sistemas de
ecuacións

⚫ Unha actividade que resulta proveitosa consiste en propoñer
unha batería de ecuacións sinxelas para que os alumnos busquen a
solución mentalmente ou por tenteo. Pode formularse a actividade
de forma participativa. Posteriormente pódeselles propoñer que
inventen ecuacións para que as resolvan entre todos.

⚫ Páxinas web:
⚫ http://www.librosvivos.net/portada.asp
⚫ http://soko.com.ar/matematica.htm

U9

9. Teorema de

⚫ Representación gráfica de números decimais e das súas
aproximacións.

⚫ Os alumnos débense acostumar ao manexo da regra, o
escuadro, o transportador e o compás como instrumentos de

http://descartes.cnice.mecd.es/1y2_eso/fracciones/index.htm
http://descartes.cnice.mecd.es/1y2_eso/fracciones/index.htm
http://www.gobiernodecanarias.org/educacion/usr/eltanque/todo_mate/fracciones_e/fracciones_ej_p.html
http://www.gobiernodecanarias.org/educacion/usr/eltanque/todo_mate/fracciones_e/fracciones_ej_p.html
http://descartes.cnice.mecd.es/1y2_eso/Funciones_funcion_de_proporcionalidad/index.htm
http://descartes.cnice.mecd.es/1y2_eso/Funciones_funcion_de_proporcionalidad/index.htm
http://www.librosvivos.net/portada.asp
http://soko.com.ar/matematica.htm

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 179

 Matemáticas. 2º ESO

Un

Unidades

Actividades

Materiais e recursos

Pitágoras ⚫ Realización de medidas directas cos instrumentos de medida
correspondentes.
⚫ Estimación de medidas.
⚫ Cálculo de erro absoluto e da cota de erro.
⚫ Cálculo de distancias descoñecidas a través do teorema de
Pitágoras.
⚫ Aplicación á resolución de problemas sobre medidas e sobre o
teorema de Pitágoras.

medida imprescindibles e cotiáns en toda representación
gráfica.
⚫ Neste tema pódense levar á clase cronómetros, e o
propio reloxo será útil para realizar algunhas experiencias na
clase nas que teñan que operar con medidas de tempo.

U10

10. Semellanza

⚫ Identificación de figuras semellantes, calculando a súa razón
de semellanza e nalgúns casos as súas áreas.
⚫ Utilización do teorema de Tales para dividir un segmento en
partes proporcionais e representar números fraccionarios.
⚫ Construción de figuras semellantes aplicando o método de
Tales.
⚫ Recoñecemento dos criterios de semellanza en triángulos
semellantes e viceversa.
⚫ Utilización da escala para crear ou interpretar planos e
maquetas.
⚫ Utilización de técnicas de resolución de problemas para
abordar os relativos ao cálculo de lonxitudes de segmentos
proporcionais, medidas de figuras semellantes, distancias entre
obxectos que cumpran algún criterio de proporcionalidade etc.

⚫ Debuxos a escala, fotografías, mapas, planos.
⚫ Material de debuxo: regra, compás, escuadro,
cartabón, transportador.
⚫ Bibliografía: Proporcionalidade xeométrica e
semellanza, editorial Síntesis.
⚫ Páxina web:
⚫ http://descartes.cnice.mecd.es/Geometria/semejanza_
plano/UD_Figuras_semejantes_1.htm

U11

11. Corpos
xeométricos

⚫ Clasificación e descrición dun poliedro polos seus elementos:
tipos de caras, número de arestas e vértices.
⚫ Regra de Euler.
⚫ Clasificación e descrición dos prismas segundo o polígono das
bases.
⚫ Clasificación e descrición dun poliedro regular.
⚫ Desenvolvemento de poliedros.
⚫ Aplicación das fórmulas das áreas dos polígonos para
pescudar áreas de prismas a partir da análise do seu
desenvolvemento no plano.
⚫ Interseccións de planos con poliedros. Recoñecemento de
seccións.
⚫ Representación do corpo que se obtén ao xirar unha figura
plana arredor dun eixe.
⚫ Desenvolvemento de cilindros e conos.

⚫ Pódese traballar con corpos xeométricos con Polydrón.
⚫ Páxinas web:
⚫ http://www.fpolar.org.ve/matematica3/fasciculo6.pdf
⚫ http://www.escueladigital.com.uy/geometria/5_corpo
s.htm#irregulares
⚫ http://www.kokone.com.mx/tareas/figuras/home.html
(recortables)

U12

12. Medida do
volume

⚫ Utilización de recipientes (botellas, caldeiros etc.) para que o
alumno pescude a capacidade dos mesmos, transforme estas
unidades e determine a súa equivalencia con unidades de volume.
⚫ Descrición verbal de problemas referentes ao cálculo de
volumes de corpos xeométricos.
⚫ Realización de actividades que permitan buscar relacións
entre os volumes de poliedros e os de corpos redondos.
⚫ Aplicación das estratexias de resolución de problemas
relacionadas co cálculo de volumes.

⚫ Materiais: decímetro cúbico desmontable, botellas,
envases de cartón, recipientes varios, material de debuxo,
pipetas e buretas, programas de deseño.

U13

13. Funcións

⚫ Representación de puntos no plano.
⚫ Interpretación dos datos achegados por unha fórmula, táboa
ou gráfica.
⚫ Comprensión do concepto de función.
⚫ Obtención da gráfica dunha función dada por unha fórmula ou
unha táboa.
⚫ Interpretación das propiedades globais dunha función.

⚫ Convén que os alumnos comproben a presenza das
funcións en diferentes ámbitos. Pódenselles presentar
exemplos de xornais, facturas e outros libros de texto que
non sexan desta materia.
⚫ Resulta interesante que os alumnos recollan datos do
seu medio, os ordenen en táboas e representen a función,
interpretando a información.
⚫ Os alumnos teñen que ser capaces de distinguir cando
unha gráfica é ou non unha función, polo que hai que
presentarlles distintas representacións que respondan a
ambas situacións.
⚫ Nesta unidade é conveniente que os alumnos teñan o
material de debuxo.

U14

14. Estatística

⚫ Elaborar táboas de frecuencias de datos.
⚫ Agrupar datos en intervalos nos casos que sexa necesario.
⚫ Elaborar gráficos adecuados a cada tipo de variable a partir
dunha táboa de frecuencias.
⚫ Calcular a media, a moda e a mediana. Interpretar os
resultados obtidos destes cálculos.
⚫ Calcular e interpretar o resultado obtido do percorrido.

⚫ Realizar algúns grupos na clase para que realicen
diferentes traballos sobre algún dato de interese para os
alumnos. Os datos pódense obter a través de enquisas,
dirixidas e controladas polo profesor, para que se poidan
tabular e interpretar.
⚫ Débese usar a calculadora.
⚫ Pódese usar a folla de cálculo Excel.
⚫ Usar material de prensa para a interpretación de

http://descartes.cnice.mecd.es/Geometria/semejanza_plano/UD_Figuras_semejantes_1.htm
http://descartes.cnice.mecd.es/Geometria/semejanza_plano/UD_Figuras_semejantes_1.htm
http://www.fpolar.org.ve/matematica3/fasciculo6.pdf
http://www.escueladigital.com.uy/geometria/5_cuerpos.htm#irregulares
http://www.escueladigital.com.uy/geometria/5_cuerpos.htm#irregulares
http://www.kokone.com.mx/tareas/figuras/home.html

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 180

 Matemáticas. 2º ESO

Un

Unidades

Actividades

Materiais e recursos

gráficas e táboas estatísticas.

U15

15. Azar e
probabilidade

⚫ Estúdanse frecuencias absolutas e relativas, e pódese pasar a
realizar porcentaxes que nos sirvan para observar un pouco a
conexión destes coa probabilidade.

⚫ Na internet hai diversas páxinas web sobre estatística e
probabilidade:
⚫ http://descartes.cnice.mecd.es/1y2_eso/estadistica_1
_ciclo/indice.htm
⚫ http://descartes.cnice.mecd.es/3_eso/Azar_y_probabil
idad/azar_probabilidad_2.htm
⚫ http://www.recursosmatematicos.com/redemat.html

Matemáticas orientadas ás ensinanzas académicas de 3º ESO

 Matemáticas orientadas ás ensinanzas académicas. 3º ESO

Un

Unidades

Actividades

Materiais e recursos

U1

1. Fraccións e
decimais

• Repasar e asentar os coñecementos que os alumnos e as alumnas
teñen sobre os números, os seus usos e operatoria.
• Fomentar o cálculo mental.
• Traballar coa calculadora de pantalla sinxela ou descritiva, para
que coñezan os seus usos elementais e o seu enorme potencial nas
operacións máis complexas.
• Traballar con abundante práctica os cálculos con porcentaxes,
dada a súa utilidade e presenza permanente na sociedade e nos
medios de comunicación.
• Proporcionar aos alumnos e ás alumnas estratexias para o cálculo
rápido de porcentaxes.
• Insistir na importancia de ler varias veces o enunciado dun
problema ata comprendelo claramente.
• Insistir na importancia de aplicar a lóxica ante calquera problema,
antes de pasar a resolvelo.
• Fixar unha metodoloxía na resolución de problemas: ler o
enunciado por partes, anotar e ordenar os datos, resolver algún caso
particular máis sinxelo, desenvolver o problema con todos os seus
pasos, expresar a solución.
• Lembrar a importancia de indicar na solución as unidades
resultantes (km, g, l, mazás, euros, minutos, etc.), tendo sempre en
conta a pregunta do enunciado.
• Fixar hábitos de traballo: atender ás explicacións do profesor;
traballar na clase; facer os exercicios do libro; realizar algúns cálculos
mentalmente, mediante operacións aritméticas ou coa calculadora;
etc.
• Ter o caderno ao día, ordenado e ben presentado.
• Aplicar as matemáticas á resolución de problemas da vida cotiá,
para que os alumnos entendan que o pensamento matemático serve
para interpretar a realidade e actuar sobre ela.
• Fomentar a lectura da introdución histórica da unidade.

•Libro do alumno, caderno do alumno.
•Xogos de dominó que conteñan fraccións equivalentes.
•Calculadoras científicas que inclúan a función de cálculo con
fraccións e as funcións de arredondamento a un número
dado de decimais.
•Programas informáticos de cálculo matemático como o
Derive ou Wirix que permitan realizar cálculos en
representacións exacta e aproximada.
•Actividades que se poden atopar en diferentes páxinas web:
http://www.tempodematematicas.esy.es
http://www.anayadigital.com
 http://descartes.cnice.mecd.es
http://www.aula21.net/primeira/matematicas.htm
http://www.cepcuenca.com/olimpiada/enlaces.htm

U2

2. Potencias e
raíces.

• Tras repasar as potencias de expoñente enteiro e as súas
propiedades, a unidade define a notación científica, dando algúns
exemplos da súa utilización.
• Insistir na conversión dun radical nunha potencia e viceversa.
• Realizar numerosos exemplos de conversión de raíces en potencias
fraccionarias e viceversa para conseguir que os alumnos se
familiaricen con estas dúas representacións da mesma realidade.
• A introdución das potencias de expoñente racional e a súa relación
coas raíces vai permitir, nas seccións seguintes, relacionar as
propiedades dos radicais coas xa coñecidas das potencias.
• Comprobar coa calculadora a equivalencia entre potencias
fraccionarias e radicais.

• Libro do alumno, caderno do alumno, calculadora científica.
• Dominós de operacións, potencias e outros.
•Calculadoras científicas que inclúan a función de cálculo con
fraccións e as funcións de arredondamento a un número
dado de decimais.
• Actividades que se poden atopar en diferentes páxinas web:
http://www.tempodematematicas.esy.es
http://www.anayadigital.com
 http://descartes.cnice.mecd.es
http://www.aula21.net/primeira/matematicas.htm
http://www.cepcuenca.com/olimpiada/enlaces.htm

U3

3. Problemas
aritméticos

• O punto de partida será o repaso de Conceptos e Procedementos
xa adquiridos polos alumnos en cursos anteriores: razón, proporción

• Xogos de dominó nos que interveñan porcentaxes.
• Calculadora científica para calcular porcentaxes.

http://descartes.cnice.mecd.es/1y2_eso/estadistica_1_ciclo/indice.htm
http://descartes.cnice.mecd.es/1y2_eso/estadistica_1_ciclo/indice.htm
http://descartes.cnice.mecd.es/3_eso/Azar_y_probabilidad/azar_probabilidad_2.htm
http://descartes.cnice.mecd.es/3_eso/Azar_y_probabilidad/azar_probabilidad_2.htm
http://www.recursosmatematicos.com/redemat.html
http://www.tempodematematicas.esy.es/
http://www.anayadigital.com/
http://descartes.cnice.mecd.es/
http://www.aula21.net/primeira/matematicas.htm
http://www.cepcuenca.com/olimpiada/enlaces.htm
http://www.tempodematematicas.esy.es/
http://www.anayadigital.com/
http://descartes.cnice.mecd.es/
http://www.aula21.net/primeira/matematicas.htm
http://www.cepcuenca.com/olimpiada/enlaces.htm

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 181

 Matemáticas orientadas ás ensinanzas académicas. 3º ESO

Un

Unidades

Actividades

Materiais e recursos

e obtención do cuarto termo, coñecidos os outros tres.

• Posteriormente pódese introducir o concepto de relación de
proporcionalidade entre magnitudes facendo referencia á gran
cantidade de relacións de proporcionalidade presentes na vida cotiá:
receitas de cociña, billas e depósitos etc. Pedirase aos alumnos que
acheguen os seus propios exemplos e farase fincapé na diferenza
que hai entre magnitudes directas e inversas.

• Seguidamente iranse propondo os diferentes problemas que se
poden resolver grazas á proporcionalidade: proporcionalidade
simple, reparticións proporcionais, porcentaxes (entendidos

• Á hora de resolver os problemas é importante facer ver aos
alumnos que toda a dificultade do problema reside en identificar o
tipo de relación existente entre as magnitudes e que, unha vez
identificado, os cálculos son sinxelos. Por iso convén insistir na
lectura detida dos enunciados.

• Vídeo 3, Fraccións e porcentaxes, da serie “Ollo
matemático”, producida por Yorkshire TV e distribuída en
España por Metrovídeo España.
• Vídeo 8, Razón e escala, da serie “Ollo matemático”.
• Actividades que se poden atopar en diferentes páxinas web:
http://www.tempodematematicas.esy.es
http://www.anayadigital.com
 http://descartes.cnice.mecd.es

U4

4. Progresións

• Faranse exercicios sinxelos de series de números que os alumnos
deberán completar, a partir da regularidade que presenta a serie.
P• ódense escoller exemplos que os alumnos identifiquen
rapidamente, como as táboas de multiplicar. Unha vez completada a
serie, tratarase de obter unha expresión, en termos de n, que a
xeneralice.
• Se se quere introducir o concepto de sucesión recorrente cos
alumnos avantaxados, haberá que deterse un pouco máis, pondo
como exemplo a de Fibonacci, e centrarse só no cálculo dos
primeiros termos a partir da lei de recorrencia.
• Antes de obter o termo xeral dunha progresión aritmética é
conveniente pedir aos alumnos que acheguen os seus propios
exemplos de progresións aritméticas para ver se así entenderon o
concepto.
• Á vista das construcións feitas coa calculadora, compróbase que o
cociente entre dous termos consecutivos dunha progresión
xeométrica é constante e igual á razón

• Calculadora científica.
• Vídeo Progresións aritméticas, da colección “Investigacións
matemáticas”.
• Vídeo A maxia dos números, da serie de TVE “Más por
menos”, dirixida por Antonio Pérez.
• Actividades que se poden atopar en diferentes páxinas web:
http://www.tempodematematicas.esy.es
http://www.anayadigital.com
 http://descartes.cnice.mecd.es

U5

5. A linguaxe
alxébrica

• Para que manexen o concepto de expresión alxébrica e valor
numérico da mesma, pódense propor exemplos con cousas da aula,
poden buscar cal é a expresión da área dos cadernos de todos, que
resultará ser a mesma posto que se trata de rectángulos, e logo, cal
é a área do caderno de cada un, que variará porque non todos os
cadernos son iguais. Ou a expresión que calcula a nota media de
dous exames, igual para todos, e como daquela cada un ten a súa
propia nota media en función das notas que obteña nos exames.
• Insistir en que un monomio non é máis que un exemplo fácil de
expresión alxébrica. É moi importante que aprendan a identificar os
distintos elementos dun monomio: coeficiente, parte literal e graos.
• As igualdades notables memorízanse e execútanse de modo
rutineiro. Convén indicar ben de onde proveñen e facer o
desenvolvemento para que os alumnos non memoricen algo que
carece de sentido.
• Insistir en que só os monomios semellantes pódense sumar ou
restar.
• Lembrar as regras dos signos ante paréntese.

• Xogos de dominó nos que interveñan expresións alxébricas,
monomios e polinomios.
• Calculadora científica para calcular valores numéricos de
expresións alxébricas.
• Programas informáticos de cálculo matemático que inclúan
cálculo simbólico, como o Derive.
• Actividades que se poden atopar en diferentes páxinas web.
Por exemplo, no programa Descartes en:
http://descartes.cnice.mecd.es/indice_ud.php#3_esoedu.

U6

6. Ecuacións

• Este tema xa se debeu traballar en 1.º e 2.º de ESO, polo que os
alumnos deberían diferenciar entre os Conceptos de igualdade,
identidade e ecuación.
• Agora trátase de consolidar o aprendido e de avanzar na tradución
de problemas de enunciado a ecuacións, punto en que se adoitan
atopar as maiores dificultades.
• Débese insistir en que a lectura comprensiva do enunciado é
básica para poder traducir un determinado problema á linguaxe
alxébrica.
• Ilustrar con exemplos sinxelos a idea de que non se pode
multiplicar ou dividir unha ecuación por cero.
• Convén utilizar fórmulas de física, química ou tecnoloxía para
efectuar despexos; por exemplo, despexar en ecuacións do tipo: ou
(nivel básico); ou do tipo ou (nivel medio).
• Debe insistirse en que o que aprenden en matemáticas poden
aplicalo noutras materias.
• Insistir nos erros típicos que se cometen ao resolver ecuacións de
primeiro grao, tales como:
- Non pór os dous termos da ecuación co mesmo denominador antes
de suprimilos.

• A calculadora científica permite a simplificación dos cálculos
numéricos.
• Así mesmo, o uso de certos programas informáticos (como
Derive) permite resolver ecuacións de primeiro grao sen
necesidade de realizar os correspondentes cálculos. Unha vez
que os alumnos estean o suficientemente adestrados e, sobre
todo, asuman as técnicas para resolver ecuacións, pode ser
interesante o emprego destes programas.
• Actividades que se poden atopar en diferentes páxinas web:
http://www.tempodematematicas.esy.es
http://www.anayadigital.com
 http://descartes.cnice.mecd.es

http://www.tempodematematicas.esy.es/
http://www.anayadigital.com/
http://descartes.cnice.mecd.es/
http://www.tempodematematicas.esy.es/
http://www.anayadigital.com/
http://descartes.cnice.mecd.es/
http://descartes.cnice.mecd.es/indice_ud.php#3_esoedu
http://www.tempodematematicas.esy.es/
http://www.anayadigital.com/
http://descartes.cnice.mecd.es/

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 182

 Matemáticas orientadas ás ensinanzas académicas. 3º ESO

Un

Unidades

Actividades

Materiais e recursos

- Non cambiar de signo todos os sumandos do numerador dunha
fracción cando esta ten un signo - diante ao quitar os
denominadores.

U7

7. Sistemas de
ecuacións

• Antes de comezar o estudo dos sistemas lineares de dúas
ecuacións con dúas incógnitas, exponse algúns exemplos de
resolución de ecuacións por factorización.
• En canto aos sistemas, defínense sistemas equivalentes e
detállanse os Procedementos de resolución coñecidos como de
substitución e redución.
• Débese insistir en que a lectura comprensiva do enunciado é
básica para poder traducir un determinado problema á linguaxe
alxébrica.

• Xogos de dominó nos que interveñan ecuacións de primeiro
grao, de segundo grao, sistemas de ecuacións lineares e as
súas solucións.
• Actividades que se poden atopar en diferentes páxinas web:
http://www.tempodematematicas.esy.es
http://www.anayadigital.com
 http://descartes.cnice.mecd.es

U8

8. Funcións e
gráficas

• Debuxar gráficas, ata que vexan a relación existente entre dúas
magnitudes.
• É importante que realicemos exercicios en que o alumno teña que
traducir da linguaxe ordinaria á alxébrica, e viceversa.
• Realizaremos exercicios que requiran identificar os puntos de
descontinuidade, identificándoos sobre o eixe X.
• É importante que indiquemos aos alumnos que, para saber cando
unha función é crecente ou decrecente, deben mirar a súa gráfica de
esquerda a dereita.
• Intentaremos motivar os alumnos para que busquen casos en que
a utilización de funcións, mediante gráficas, táboas ou fórmulas,
sexa importante para estudar determinadas situacións da vida real.

• Tendo en conta a interdisciplinariedade, sería
recomendable empregar nalgunha ocasión gráficas obtidas
dos libros doutras materias cursadas polo alumno.
• Programa informático Clic 3.0, cuxa distribución é gratuíta
para usos educativos e non comerciais. Pódese descargar da
páxina web http://www.xtec.es/recursos/clic.
• Outros programas informáticos: Derive, Cabri ou a folla de
cálculo Excel.
Material de debuxo: regra, papel cuadriculado, etc.
• Vídeos como os das series “Ollo matemático” (capítulo 4,
Gráficos) ou “Más por menos” (capítulo A linguaxe das
gráficas).

U9

9. Funcións lineais
e cuadráticas

• Intentaremos afacer aos alumnos a que nas táboas de valores
inclúan só dous números, posto que para debuxar rectas só
necesitamos dous puntos.
• Trataremos de que sexan capaces de relacionar as tres formas nas
que nos podemos atopar unha función: táboa, expresión alxébrica e
gráfica.
• É importante que saiban relacionar rectas crecentes con pendente
positiva e rectas decrecentes con pendente negativa.
• Tamén é importante mirar as gráficas de esquerda a dereita.
• Faremos representacións de rectas para que vexan que este tipo
de rectas teñen a mesma pendente.
• Pór exemplos de funcións cuadráticas ás que lles falte o termo b, c
ou os dous, para que vexan a súa diferenza á hora de facer a súa
representación.
• Ver cal é a variación na gráfica dunha parábola cando cambiamos o
coeficiente a ou o termo independente c.
• Realizar exercicios de representación utilizando de forma
ordenada os pasos mínimos para debuxar parábolas: cálculo do eixe,
cálculo do vértice e cálculo dos puntos de corte cos eixes.

• Programa informático Jclic.
• Outros programas informáticos: Derive, Cabri ou a folla de
cálculo Excel.
Material de debuxo: regra, papel cuadriculado, etc.
• Vídeos como os das series “Ollo matemático” (capítulo 4,
Gráficos) ou “Más por menos” (capítulo A linguaxe das
gráficas).
• Actividades que se poden atopar en diferentes páxinas web:
http://www.tempodematematicas.esy.es
http://www.anayadigital.com
 http://descartes.cnice.mecd.es

U10

10. Problemas
métricos no plano

• As mediatrices, bisectrices, medianas e alturas convén facelas en
triángulos diferentes.
• Débese resaltar a importancia das aplicacións do teorema de
Pitágoras para achar segmentos descoñecidos en figuras poligonais,
para identificar triángulos acutángulos, rectángulos e obtusángulos.
Para iso é conveniente realizar bastantes problemas de mostra.
• A fórmula da área dun polígono regular obtense descompóndoo en
triángulos.
• Para calcular a área de calquera figura poligonal convén
descompola en figuras poligonais elementais, das que os alumnos xa
saben as fórmulas das súas áreas.
• A lonxitude do arco dunha circunferencia e a área dun sector
circular pódense deducir por regra de tres directa simple, e así verán
os alumnos como se pode aplicar o visto en anteriores unidades.

• Xogos do tangram.
• Material e instrumentos de debuxo: regra, compás e
transportador.
• Vídeo 1, Área e volume, da serie “Ollo matemático”,
producida por Yorkshire TV e distribuída en España por
Metrovídeo España.

U11

11. Corpos
xeométricos

• A unidade comeza repasando Conceptos xa coñecidos polos
alumnos: poliedros, prismas e corpos redondos; clasificación,
desenvolvemento plano, propiedades e elementos. É importante
deterse na aplicación do teorema de Pitágoras ao espazo. A
continuación introdúcense os Conceptos de plano e eixo de simetría
en corpos xeométricos.
• Nesta sección descríbense as propiedades métricas dos prismas e
pirámides, centrándose sobre todo nas súas aplicacións para o
cálculo de lonxitudes. Aquí haberá que deterse e pór moitos

• Programa informático Cabri, que permite a construción de
obxectos xeométricos. Ao final do bloque de xeometría
aparecen actividades para practicar con el.
• Modelos de desenvolvemento plano de corpos xeométricos
para que os alumnos os constrúan.
• Vídeo 1, Mapas e coordenadas, da serie “Ollo matemático”,
producida por Yorkshire TV e distribuída en España por
Metrovídeo España.
• Vídeo 14, Áreas e volumes, da serie “Ollo matemático”,

http://www.tempodematematicas.esy.es/
http://www.anayadigital.com/
http://descartes.cnice.mecd.es/
http://www.xtec.es/recursos/clic
http://www.tempodematematicas.esy.es/
http://www.anayadigital.com/
http://descartes.cnice.mecd.es/

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 183

 Matemáticas orientadas ás ensinanzas académicas. 3º ESO

Un

Unidades

Actividades

Materiais e recursos

exemplos para que os alumnos asimilen ben o paso do teorema de
Pitágoras do plano ao espazo.
• É útil realizar no aula o desenvolvemento plano dos diferentes
corpos para calcular a súa área como suma da área das súas caras.
• Os volumes de prismas, cilindros e pirámides xa se coñecen de
cursos anteriores. Para recordalos pódense pór exemplos dos
diversos corpos.

producida por Yorkshire TV e distribuída en España por
Metrovídeo España.

U12

12.
Transformacións
xeométricas

• O concepto de vector é novo para os alumnos, e neste epígrafe
débese conseguir que manexen o termo con soltura, coñecendo as
súas propiedades. Hai que facerlles ver a importancia que ten esta
nova magnitude para a física, precisamente por ter dirección e
sentido.
• Débese facer fincapé na representación gráfica e no significado das
coordenadas, entendidas estas como desprazamento.
• Como en toda a unidade ímonos mover en eixes cartesianos, é
importante comezar recordando como se representa un punto no
plano.
• Recoméndase trasladar unha figura primeiro segundo un vector e
logo segundo un vector, e trasladar despois a mesma figura primeiro
segundo o vector e en segundo lugar segundo o vector. A
continuación trasladarase a mesma figura segundo o vector.
• É recomendable introducir o concepto de xiro graficamente,
aplicando un xiro a un punto e a un segmento, e describindo os
elementos que interveñen na construción.

• Vídeo Simetría axial, da serie “Xeometría e proxección”,
producida por Südwestfunk (Alemaña) e distribuída en
España por Mare Nostrum (estrada de Villaverde-Vallecas).
• Decorando a mesquita. Miguel de Fuente Martos. Proxecto
Sur. Xogo de computador para completar mosaicos
empregando xiros e simetrías.
• A simetría floral.
• Na seguinte páxina web aparecen múltiples exemplos de
simetrías florais:
http://platea.pntic.mec.es/aperez4/botanico/botanicodream.
htm.

U13

13. Táboas e
gráficos
estatísticos

• A través de exemplos, os alumnos non adoitan ter dificultades en
captar o tipo de carácter ou variable estatística obxecto de estudo. É
conveniente, dentro dunha mesma poboación ou mostra, facerlles
ver como é posible estudar varias características de cada un dos seus
elementos.
• Os primeiros exemplos poden recompilarse de poboacións
familiares para os alumnos, facendo que identifiquen claramente o
colectivo ao que nos imos a referir, os datos estatísticos que imos
estudar e posibles exemplos de mostras, analizando a súa
representatividade, o seu tamaño, a viabilidade da súa obtención
etc.
• Tamén debe traballarse desde o primeiro momento a conexión
entre frecuencia relativa e porcentaxe, e facer que os alumnos
expresen os seus resultados de ambas as formas.
• A práctica e a lectura visual de gráficas xa confeccionadas faranlles
ir observando como determinados tipos de gráficos permítenlles
percibir máis facilmente os aspectos globais ou notables dun estudo
particular. Neste sentido, é conveniente pedirlles que para unha
mesma táboa confeccionen diferentes tipos de gráficas e analicen e
decidan cal delas achega información máis relevante dependendo da
valoración que se estea buscando.
• Debemos pedir aos alumnos que sexan coidadosos na elección da
escala, a disposición, no seu caso, e tamaño das barras, a
proporcionalidade das divisións nos eixes, o título do gráfico e os
textos nos eixes, facéndolles notar que a forza visual dunha gráfica
radica fundamentalmente na súa presentación e que, precisamente,
a maioría dos erros ou distorsións que se cometen nos medios de
comunicación ao presentar estudos estatísticos teñen a súa orixe na
manipulación dos aspectos técnicos do estudo.
• Pídeselles aos alumnos que busquen información de tipo
estatístico a través de distintas fontes (periódicos, revistas, anuarios,
bancos de datos etc.), é probable que se atopen con representacións
gráficas non estudadas na aula, talles como pictogramas,
cartogramas ou pirámides de poboación. É un magnífico exemplo
para profundar nas vantaxes e inconvenientes do uso de
determinados gráficos estatísticos.
• Sempre que sexa posible, convén afacer os alumnos a que realicen
pequenas análises críticas sobre os resultados estatísticos que
obteñen en estudos relacionados con temas transversais. É unha
forma de espertar a súa atención e responsabilidade sobre aspectos
importantes do medio en que se desenvolven.

• Cómpre traballar con diferentes distribucións estatísticas
extraídas de xornais, revistas, etc. que incorporen carácteres
estatísticos cualitativos e cuantitativos, e neste caso,
variables discretas e continuas.
• Diferentes páxinas web de organismos oficiais, empresas,
ONG, etc. permiten atopar datos susceptibles de ser tratados
estatisticamente.
• Actividades que se poden atopar en diferentes páxinas web:
http://www.tempodematematicas.esy.es
http://www.anayadigital.com
 http://descartes.cnice.mecd.es

U14

14. Parámetros
estatísticos

• Os alumnos deben ver a necesidade das medidas de dispersión
para caracterizar unha distribución de datos.
• Suxírese utilizar un exemplo que describa conxuntamente o
comportamento, regular e non regular, de dúas variables con media

• Existen numerosos programas informáticos educativos que
facilitan o tratamento de datos e as representacións gráficas,
o que permite que os alumnos contrasten os resultados que
obteñen. As calculadoras científicas e as follas de cálculo son

http://www.tempodematematicas.esy.es/
http://www.anayadigital.com/
http://descartes.cnice.mecd.es/

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 184

 Matemáticas orientadas ás ensinanzas académicas. 3º ESO

Un

Unidades

Actividades

Materiais e recursos

similar: cualificacións nunha avaliación de dous alumnos, goles
metidos por partido na liga por dous xogadores etc., para facer notar
que as medidas de centralización non son suficientes para describir
adecuadamente o comportamento dun conxunto de datos.
• Propor aos alumnos que realicen un mural monográfico sobre os
parámetros estatísticos:
- Datos históricas sobre o desenvolvemento da estatística.
- Problemas curiosos que utilicen os parámetros estatísticos.
- Aplicacións dos parámetros estatísticos a problemas da vida cotiá.
- O humor a través da estatística.
- Programas informáticos que facilitan os estudos estatísticos.
- Noticias recentes que utilizan fontes estatísticas.
- Importancia da estatística no ámbito socioeconómico.
- Estatísticas de consumo ou comportamentos sociais.
- Estatísticas culturais ou deportivas.

especialmente útiles neste suposto.
• Actividades que se poden atopar en diferentes páxinas web:
http://www.tempodematematicas.esy.es
http://www.anayadigital.com
 http://descartes.cnice.mecd.es

U15

15. Azar e
probabilidade

• O concepto de espazo da mostra non resulta obvio para os
alumnos, por iso convén empezar construíndo espazos mostrais
sinxelos: o asociado ao lanzamento dunha moeda, ao sexo dunha
persoa etc., para que comprendan mellor o seu significado.
• Os diagramas en árbore axudan a contar sistematicamente e
propician Actitudes tendentes á organización dos datos, o que
facilita a asignación numérica da probabilidade dun suceso. Por
outra banda, van ser instrumentos valiosos cando haxa que asignar
probabilidades en experimentos compostos.
• Os alumnos poden comprobar experimentalmente, mediante
repetición dunha experiencia ou por simulación informática, a
definición de probabilidade como límite das frecuencias relativas, é
dicir, que a frecuencia relativa dun suceso e a súa probabilidade
tenden a ser iguais a medida que crece o número de probas que se
realizan.
• Pódese facer un experimento fácil en clase pedindo a cada alumno
que traia un dado e lánceo simultaneamente en 3 ou 4 ocasións,
anótanse os resultados para elaborar unha táboa, calcúlase a
probabilidade experimental de cada cara e compróbase que non
coincide coa teórica.

• Dados, moedas, barallas e simulacións informáticas de
números obtidos ao azar.
• Actividades que se poden atopar en diferentes páxinas web:
http://www.tempodematematicas.esy.es
http://www.anayadigital.com
 http://descartes.cnice.mecd.es

Matemáticas orientadas ás ensinanzas aplicadas de 3º de ESO

 Matemáticas orientadas ás ensinanzas aplicadas. 3º ESO

Un

Unidades

Actividades

Materiais e recursos

U1

1. Números
naturais, enteiros
e decimais

• Repasar e asentar os coñecementos que os alumnos e as alumnas
teñen sobre os números, os seus usos e operatoria.
• Fomentar o cálculo mental.
• Traballar coa calculadora de pantalla sinxela ou descritiva, para
que coñezan os seus usos elementais e o seu enorme potencial nas
operacións máis complexas.
• Insistir na utilización das aproximacións decimais e do número
adecuado de cifras coas que expresar un número aproximado (cifras
significativas).
• Insistir na importancia de ler varias veces o enunciado dun
problema ata comprendelo claramente.
• Insistir na importancia de aplicar a lóxica ante calquera problema,
antes de pasar a resolvelo.
• Fixar unha metodoloxía na resolución de problemas: ler o
enunciado por partes, anotar e ordenar os datos, resolver algún caso
particular máis sinxelo, desenvolver o problema con todos os seus
pasos, expresar a solución.
• Lembrar a importancia de indicar na solución as unidades
resultantes (km, g, l, mazás, euros, minutos, etc.), tendo sempre en

•Libro do alumno, caderno do alumno.
•Calculadoras científicas que inclúan a función de cálculo con
fraccións e as funcións de arredondamento a un número
dado de decimais.
•Programas informáticos de cálculo matemático como o
Derive ou Wirix que permitan realizar cálculos en
representacións exacta e aproximada.
•Actividades que se poden atopar en diferentes páxinas web:
http://www.tempodematematicas.esy.es
http://www.anayadigital.com
 http://descartes.cnice.mecd.es
http://www.aula21.net/primeira/matematicas.htm
http://www.cepcuenca.com/olimpiada/enlaces.htm

http://www.tempodematematicas.esy.es/
http://www.anayadigital.com/
http://descartes.cnice.mecd.es/
http://www.tempodematematicas.esy.es/
http://www.anayadigital.com/
http://descartes.cnice.mecd.es/
http://www.tempodematematicas.esy.es/
http://www.anayadigital.com/
http://descartes.cnice.mecd.es/
http://www.aula21.net/primeira/matematicas.htm
http://www.cepcuenca.com/olimpiada/enlaces.htm

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 185

 Matemáticas orientadas ás ensinanzas aplicadas. 3º ESO

Un

Unidades

Actividades

Materiais e recursos

conta a pregunta do enunciado.
• Fixar hábitos de traballo: atender ás explicacións do profesor;
traballar na clase; facer os exercicios do libro; realizar algúns cálculos
mentalmente, mediante operacións aritméticas ou coa calculadora;
etc.
• Ter o caderno ao día, ordenado e ben presentado.
• Aplicar as matemáticas á resolución de problemas da vida cotiá,
para que os alumnos entendan que o pensamento matemático serve
para interpretar a realidade e actuar sobre ela.
• Fomentar a lectura da introdución histórica da unidade.

U2

2. Fracións

• Fomentar o cálculo mental.
• Traballar coa calculadora (de pantalla sinxela ou de pantalla
descritiva).
• Proporcionar aos alumnos e ás alumnas estratexias para o cálculo
rápido de porcentaxes.
• Facer fincapé na importancia de ler varias veces o enunciado dun
problema ata comprendelo claramente.
• Insistir na importancia de aplicar a lóxica ante calquera problema,
antes de pasar a resolvelo.
• Lembrar a importancia de indicar na solución as unidades
resultantes (km, g, l, persoas, euros, entradas para un concerto,
etc.), tendo sempre en conta a pregunta do enunciado.
• Fixar hábitos de traballo: atender ás explicacións do profesor;
traballar na clase; facer os exercicios do libro; realizar algúns cálculos
mentalmente, mediante operacións aritméticas ou coa calculadora;
etc.
• Ter o caderno ao día, ordenado e ben presentado.
• Fomentar a lectura da introdución histórica da unidade e
relacionar a información obtida coa da unidade anterior.

• Libro do alumno, caderno do alumno, calculadora científica.
• Xogos de dominó que conteñan fraccións equivalentes.
•Calculadoras científicas que inclúan a función de cálculo con
fraccións e as funcións de arredondamento a un número
dado de decimais.
•Actividades que se poden atopar en diferentes páxinas web:
http://www.tempodematematicas.esy.es
http://www.anayadigital.com
 http://descartes.cnice.mecd.es
http://www.aula21.net/primeira/matematicas.htm
http://www.cepcuenca.com/olimpiada/enlaces.htm

U3

3. Potencias e
raíces

• Dominós de operacións, potencias e outros.
• Libro do alumno, cadernos do alumno, calculadora
científica.
• Proxección do vídeo O poder do 10 (Potencias de 10). Serie
Ciencias Físicas. Produción IBM. Distribución Áncora
Audiovisual, S.A.
• Exercicios para traballar a aproximación dun número real,
que contén a páxina:
http://www.emathematics.net/es/aproximacion.php?a=3
•Actividades que se poden atopar en diferentes páxinas web:
http://www.tempodematematicas.esy.es
http://www.anayadigital.com
 http://descartes.cnice.mecd.es
http://www.aula21.net/primeira/matematicas.htm

U4

4. Problemas de
proporcionalidade
e porcentaxes

• Traballar con abundante práctica os cálculos con porcentaxes,
dada a súa utilidade e presenza permanente na sociedade e nos
medios de comunicación.
• Aplicar as matemáticas á resolución de problemas da vida cotiá,
para que os alumnos entendan que o pensamento matemático serve
para interpretar a realidade e actuar sobre ela.
• Fixar unha metodoloxía na resolución de problemas: ler o
enunciado por partes, anotar e ordenar os datos, resolver algún caso
particular máis sinxelo, desenvolver o problema con todos os seus
pasos, expresar a solución.

• O número de ouro.
• Vídeo: El número áureo. Serie Más por Menos, n.º 1. Pérez
Sanz, A. Produción e distribución: RTVE.
• Calculadora: aplicacións, curiosidades e xogos (actividades
dirixidas á aprendizaxe do uso básico da calculadora).

U5

5. Secuencias
numéricas

• Observar e analizar secuencias numéricas para des.
• Fomentar o aspecto lúdico das matemáticas, para estimular o
interese do alumnado.
• Facer un repaso do bloque de Aritmética.
pois obter a lei de formación que as define.

• Libro do alumno, caderno do alumno, calculadora científica.
• Enlaces web de utilidade:
http://www.unlu.edu.ar/dcb/matemat/progre1.htm
http://www.fisicanet.com.ar/matematica/progresiones/ap01
_progresiones.php
• Exercicios para traballar as progresións aritméticas e
xeométricas que contén a páxina:
http://www.vitutor.net/1/50.html
• Actividades propostas en www.anayadigital.com, en
recursos didácticos (apartado «Lecturas e actividades» da
unidade 3):
- As sucesións. Breves notas históricas. Fibonacci (pinceladas
históricas sobre as sucesións; despois, céntrase o tema en
Fibonacci).
- Outras sucesións importantes (sucesión de números primos

http://www.tempodematematicas.esy.es/
http://www.anayadigital.com/
http://descartes.cnice.mecd.es/
http://www.aula21.net/primeira/matematicas.htm
http://www.cepcuenca.com/olimpiada/enlaces.htm
http://www.emathematics.net/es/aproximacion.php?a=3
http://www.tempodematematicas.esy.es/
http://www.anayadigital.com/
http://descartes.cnice.mecd.es/
http://www.aula21.net/primeira/matematicas.htm
http://www.unlu.edu.ar/dcb/matemat/progre1.htm
http://www.vitutor.net/1/50.html

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 186

 Matemáticas orientadas ás ensinanzas aplicadas. 3º ESO

Un

Unidades

Actividades

Materiais e recursos

e sucesión binaria; actividades para os alumnos e as
alumnas).
- Paradoxos do infinito (tres paradoxos curiosos sobre as
sucesións e o infinito).
• Proxección dos vídeos:
- Ojo matemático. N.º 17. Números de Fibonacci y números
primos. Yorkshire TV. Distribuidora en España: Metrovídeo
Escuela.
- Fibonacci. La magia de los números. Serie Más por Menos,
n.º 6. Pérez Sanz, A. Produción e distribución: RTVE.

U6

6. A linguaxe
alxébrica

• Repasar e asentar os contidos e os procedementos de álxebra que
se deron no primeiro ciclo.
• Traballar a relación das expresións alxébricas con situacións
concretas, e viceversa. Dedicarlle o tempo suficiente ata que os
mozos e as mozas asimilen esa dobre relación.
• Fomentar o cálculo mental.
• Insistir na importancia de ler varias veces o enunciado dun
problema ata comprendelo claramente.
• Insistir na importancia de aplicar a lóxica ante calquera problema,
antes de pasar a resolvelo.
• Fixar unha metodoloxía na resolución de problemas: ler o
enunciado por partes, anotar e ordenar os datos, aplicar o problema
a algún caso particular máis sinxelo, desenvolver o problema con
todos os seus pasos, expresar a solución.
• Fixar hábitos de traballo: atender ás explicacións do profesor;
traballar na clase; facer os exercicios do libro; realizar os cálculos
mentalmente, mediante operacións aritméticas ou coa calculadora,
etc.
• Ter o caderno ao día, ordenado e ben presentado.
• Aplicar as matemáticas á resolución de problemas da vida cotiá,
para que os alumnos entendan que o pensamento matemático serve
para interpretar a realidade e actuar sobre ela.
• Fomentar a lectura da introdución histórica da unidade e
relacionar a información obtida coas das unidades anteriores.

• Libro do alumno, caderno do alumno, calculadora científica.
• Dominó con expresións alxébricas.
• Breve historia da álxebra.
• Actividades interactivas propostas en:
www.anayadigital.com.
• Proxección da película A vida de Galileo, de Joseph Losey
(1975).
•Actividades que se poden atopar en diferentes páxinas web:
http://www.tempodematematicas.esy.es
http://descartes.cnice.mecd.es

U7

7. Ecuacións de
primeiro e
segundo grao

•Determinar o nivel de competencia do alumnado na resolución de
ecuacións de primeiro e segundo grao para, a partir de aí, abordar a
exposición e o estudo dos contidos da unidade.
•Facer fincapé no distinto tratamento do signo = en aritmética e en
álxebra, de forma que os alumnos e as alumnas asimilen as
transformacións que nos permiten pasar dunha ecuación a outra
equivalente.
•Tentar que os alumnos e as alumnas asimilen as regras para
resolver ecuacións de segundo grao, pero evitando a aprendizaxe
non razoada de automatismos, pois conduce a erros frecuentes.
•Fixar unha metodoloxía na resolución de problemas: ler o
enunciado por partes, anotar e ordenar os datos, aplicar o problema
a algún caso particular máis sinxelo, desenvolver o problema con
todos os seus pasos, expresar a solución.
•Lembrar a importancia de indicar na solución as unidades
resultantes (cm, euros, etc.), tendo sempre en conta o que nos
pregunten no enunciado.
•Fixar hábitos de traballo: atender ás explicacións do profesor;
traballar na clase; facer os exercicios do libro; realizar os cálculos
mentalmente, mediante operacións aritméticas ou coa calculadora,
etc.

•Libro do alumno, caderno do alumno, calculadora científica.
•Cartas de álxebra.
•Taboleiro de ecuacións.
•Actividades para practicar e afondar nas ecuacións, que
contén a páxina:
http://www.estudiantes.info/matematicas/problemas/3-
iso/ecuacións.htm
•Os primeiros alxebristas do Renacemento.
•Algúns problemas curiosos.
•Actividades que se poden atopar en diferentes páxinas web:
http://www.tempodematematicas.esy.es
http://www.anayadigital.com
 http://descartes.cnice.mecd.es
http://www.aula21.net/primeira/matematicas.htm

U8

Sistemas de
ecuacións

•Introducir os conceptos de forma pausada e seguindo unha
secuencia de actividades, para a súa mellor asimilación.
•Traballar e afianzar o sistema de representación de puntos no
plano cartesiano, pois o seu dominio é fundamental para logo
representar graficamente as ecuacións lineais con dúas incógnitas.
•Afianzar, con abundante práctica, o coñecemento sobre os
distintos métodos para resolver sistemas de ecuacións, de maneira
que os estudantes cheguen a decidir por si mesmos cal é o máis
apropiado en cada caso.
•Tentar que os alumnos e as alumnas asimilen os métodos para
resolver sistemas de ecuacións e problemas, pero evitando a
aprendizaxe non razoada de automatismos, pois conduce a erros
frecuentes.
•Fomentar o cálculo mental.

•Proxección do vídeo Ojo matemático. N.º 2. Ecuaciones y
fórmulas. Yorkshire TV.
•Libro do alumno, caderno do alumno, calculadora científica.
•Cartas de álxebra.
•Taboleiro de ecuacións.
•Traballar as situacións propostas na páxina:
http://thales.cica.es/rd/recursos/rd98/matematicas/14/mate
maticas-14.html
•Actividades para practicar e afondar nos sistemas de
ecuacións, nas páxinas:
http://www.estudiantes.info/matematicas/problemas/3-
iso/sistemas-de-ecuacións.htm
http://matematicasies.com/spip.php?rubrique6
http://matematicasies.com/spip.php?rubrique3

http://www.tempodematematicas.esy.es/
http://descartes.cnice.mecd.es/
http://www.estudiantes.info/matematicas/problemas/3-iso/ecuacións.htm
http://www.estudiantes.info/matematicas/problemas/3-iso/ecuacións.htm
http://www.tempodematematicas.esy.es/
http://www.anayadigital.com/
http://descartes.cnice.mecd.es/
http://www.aula21.net/primeira/matematicas.htm
http://thales.cica.es/rd/recursos/rd98/matematicas/14/matematicas-14.html
http://thales.cica.es/rd/recursos/rd98/matematicas/14/matematicas-14.html
http://www.estudiantes.info/matematicas/problemas/3-iso/sistemas-de-ecuacións.htm
http://www.estudiantes.info/matematicas/problemas/3-iso/sistemas-de-ecuacións.htm
http://matematicasies.com/spip.php?rubrique6
http://matematicasies.com/spip.php?rubrique3

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 187

 Matemáticas orientadas ás ensinanzas aplicadas. 3º ESO

Un

Unidades

Actividades

Materiais e recursos

•Lembrar a importancia de indicar na solución as unidades
resultantes (l, km, euros, discos, etc.), tendo sempre en conta o que
nos pregunten no enunciado.
•Ter o caderno ao día, ordenado e ben presentado.
•Aplicar as matemáticas á resolución de problemas da vida cotiá,
para que os alumnos entendan que o pensamento matemático serve
para interpretar a realidade e actuar sobre ela.
•Facer un repaso do bloque de Álxebra.
•Fomentar a lectura da introdución histórica da unidade e relacionar
a información obtida coas das unidades anteriores.

U9

9. Funcións e
gráficas

•Comprobar os coñecementos dos alumnos e as alumnas sobre as
funcións, que se estudaron, de maneira elemental, en cursos
anteriores da ESO.
•Presentar e traballar de forma intuitiva os aspectos máis relevantes
que se deben observar ante unha gráfica, ata chegar a certo rigor e
destreza.
•Afianzar, con abundante práctica, a representación gráfica das
funcións.
•Facer fincapé na importancia de utilizar a terminoloxía adecuada.

•Libro do alumno, caderno do alumno, calculadora científica.
•Actividades para practicar e afondar nas funcións e gráficas,
nas páxinas:
http://www.estudiantes.info/matematicas/problemas/3-
iso/Funcións-e-graficas.htm
http://arenasmates.blogspot.com/2008/04/identificar-a-
grfica-de-unha-funcin.html
http://matematicasies.com/spip.php?rubrique42
•Proxección dos vídeos:
- Ojo matemático. N.º 4. Gráficas. Yorkshire TV.
- El lenguaje de las gráficas. Serie Más por Menos, n.º 12.
Pérez Sanz, A. Produción e distribución: RTVE.
•Actividades que se poden atopar en diferentes páxinas web:
http://www.tempodematematicas.esy.es
http://www.anayadigital.com
 http://descartes.cnice.mecd.es
http://www.aula21.net/primeira/matematicas.htm

U10

10. Funcións
lineais e
cuadráticas

•Repasar algunhas das ferramentas aritméticas e alxébricas que se
adquiriron con anterioridade; por exemplo: problemas de
proporcionalidade directa, tradución da linguaxe verbal á alxébrica e
resolución de ecuacións de primeiro grao.
•Facer abundante práctica para que os alumnos e as alumnas
adquiran destreza no uso das distintas formas da expresión analítica
dunha recta, tanto para representala a partir da súa ecuación como
para obter a súa ecuación a partir da súa representación gráfica.
•Facer fincapé na importancia de utilizar a terminoloxía adecuada.
•Aplicar as matemáticas á vida cotiá. Neste sentido, pódese traballar
co texto sobre as funcións lineais en situacións cotiás proposto en
www.anayadigital.com, en Recursos Didácticos (apartado «Lecturas
e actividades»).

•Libro do alumno, caderno do alumno, calculadora científica.
•Observar as gráficas que se propoñen en
www.anayadigital.com, en recursos didácticos (Comparando
temperaturas de «Lecturas e actividades»), nas que se estuda
a equivalencia entre graos centígrados e graos Fahrenheit.
•Actividades para practicar e afondar nas funcións lineais, nas
páxinas:
http://www.estudiantes.info/matematicas/problemas/3-
iso/funcións-lineais.htm
http://www.vitutor.com/fun/1/a_a.html
http://www.ematematicas.net/ecrecta.php?a=3
http://www.ematematicas.net/pendienterecta.php?a=3
http://www.ematematicas.net/calculoecuacion.php?a=3
http://bachiller.sabuco.com/matematicas/pendientes3_archi
vos/prop10.pdf
http://descartes.cnice.mec.es/materiales_didacticos/funcion
_lineal/funcion_lineal.htm
•Proxección dos vídeos:
- Ojo matemático. N.º 4. Gráficas. Yorkshire TV.
- El lenguaje de las gráficas. Serie Más por Menos, n.º 12.
Pérez Sanz, A. Produción e distribución: RTVE.

U11

11. Elementos de
xeometría plana

•Lembrar e reforzar procedementos de xeometría xa coñecidos:
algunhas propiedades dos polígonos e da circunferencia, os ángulos,
o teorema de Pitágoras, etc.
•Partir de percepcións puramente sensitivas, de intuicións, para
extraer consecuencias xeométricas.
•Facer abundante práctica para reforzar os coñecementos de
xeometría que se adquiriron en cursos previos e para afianzar os que
adquiran agora.
•Ter o caderno ao día, ordenado e ben presentado.
•Fomentar a lectura da introdución histórica da unidade e relacionar
a información obtida coas das unidades anteriores.

•Libro do alumno, caderno do alumno, calculadora científica.
•Instrumentos de debuxo.
•Tramas de puntos cuadriculadas isométricas.
•Cartolinas e acetatos transparentes cuadriculados.
•Tagxram. Varas de mecano.
•Enlaces web de utilidade:
http://www.vitutor.com/geo/eso/geometria_plana.html
http://concurso.cnice.mec.es/cnice2006/material098/geome
tria/index.htm
http://www.isftic.mepsyd.es/w3/eos/materialeseducativos/
mem2000/conicas/portada/
•Xogos de xeometría na páxina:
http://www.acanomas.com/18/problemas-de-
Enxeño/27/Geometria-plana.htm
•Actividades de xeometría, nas páxinas:
http://matematicasies.com/spip.php?rubrique120
http://www.esvillamil.com/cvl/geometria 3ESO.htm
http://descartes.cnice.mec.es/buscador/enviar2.php

U12

12. Figuras no
espazo

•Lembrar e reforzar aprendizaxes previas: nomenclatura e
desenvolvemento dos corpos xeométricos, concepto de medida do

•Libro do alumno, caderno do alumno, calculadora científica.
•Instrumentos de debuxo.

http://www.estudiantes.info/matematicas/problemas/3-iso/Funcións-e-graficas.htm
http://www.estudiantes.info/matematicas/problemas/3-iso/Funcións-e-graficas.htm
http://arenasmates.blogspot.com/2008/04/identificar-a-grfica-de-unha-funcin.html
http://arenasmates.blogspot.com/2008/04/identificar-a-grfica-de-unha-funcin.html
http://matematicasies.com/spip.php?rubrique42
http://www.tempodematematicas.esy.es/
http://www.anayadigital.com/
http://descartes.cnice.mecd.es/
http://www.aula21.net/primeira/matematicas.htm
http://www.estudiantes.info/matematicas/problemas/3-iso/funcións-lineais.htm
http://www.estudiantes.info/matematicas/problemas/3-iso/funcións-lineais.htm
http://www.vitutor.com/fun/1/a_a.html
http://www.ematematicas.net/ecrecta.php?a=3
http://www.ematematicas.net/pendienterecta.php?a=3
http://www.ematematicas.net/calculoecuacion.php?a=3
http://bachiller.sabuco.com/matematicas/pendientes3_archivos/prop10.pdf
http://bachiller.sabuco.com/matematicas/pendientes3_archivos/prop10.pdf
http://descartes.cnice.mec.es/materiales_didacticos/funcion_lineal/funcion_lineal.htm
http://descartes.cnice.mec.es/materiales_didacticos/funcion_lineal/funcion_lineal.htm
http://www.vitutor.com/geo/eso/geometria_plana.html
http://concurso.cnice.mec.es/cnice2006/material098/geometria/index.htm
http://concurso.cnice.mec.es/cnice2006/material098/geometria/index.htm
http://www.isftic.mepsyd.es/w3/eos/materialeseducativos/mem2000/conicas/portada/
http://www.isftic.mepsyd.es/w3/eos/materialeseducativos/mem2000/conicas/portada/
http://www.acanomas.com/18/problemas-de-Enxeño/27/Geometria-plana.htm
http://www.acanomas.com/18/problemas-de-Enxeño/27/Geometria-plana.htm
http://matematicasies.com/spip.php?rubrique120
http://www.esvillamil.com/cvl/geometria%203ESO.htm
http://descartes.cnice.mec.es/buscador/enviar2.php

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 188

 Matemáticas orientadas ás ensinanzas aplicadas. 3º ESO

Un

Unidades

Actividades

Materiais e recursos

volume (e as unidades do SMD para esa magnitude), aplicación do
teorema de Pitágoras, etc.
•Recoméndase a manipulación de modelos e representacións
tanxibles dos corpos xeométricos, o debuxo a man alzada e, en xeral,
calquera recurso que apoie a imaxinación espacial e facilite a
visualización das figuras obxecto de estudo.
•Facer abundante práctica para reforzar os coñecementos de
xeometría que os alumnos e as alumnas adquiriron en cursos previos
e para afianzar os que adquiran agora.
•Lembrar a importancia de indicar na solución as unidades
resultantes, tendo sempre en conta o que nos pregunten no
enunciado.
•Descubrir a aplicación práctica dos conceptos xeométricos (por
exemplo, nos mapas e os planos) e abordar os contidos dunha
maneira lúdica, pois iso espertará o interese do alumnado e
favorecerá a aprendizaxe.

•Xogo de corpos xeométricos.
•Recortables de desenvolvementos planos.
•Xogos de pezas encajables ou varas para construír poliedros.
•Programa informático Cabri II. Puntos, rectas, triángulos…
polígonos. Proposta de exercicios co programa Cabri II nos
que, sobre unha construción, o estudante pode modificar
algún dos seus elementos para comprobar resultados
prefixados.
•Proxección dos seguintes vídeos explicativos (ángulos,
triángulos, teorema de Pitágoras...):
http://mediateca.educa.madrid.org/reproducir.php?ide_víde
o=re2uqlcd3melc97y
http://mediateca.educa.madrid.org/reproducir.php?ide_víde
o=5zrmkokvwerladtq
http://mediateca.educa.madrid.org/reproducir.php?ide_ideo
=fn274mhbnxx8eyso
http://mediateca.educa.madrid.org/reproducir.php?ide_ideo
=nwg1osme3zhcrvcd
•Construción de poliedros:
http://www.juntadeandalucia.es/averroes/iesarroyo/matema
ticas/taller/juegos/poliedros/poliedros.htm
•Proxección dos vídeos:
- Del plano al espacio. Grupo Cero de Valencia. Producción
Sertel, S.A.
- Donald en el país de las matemáticas. Productora: Walt
Disney. Distribución: Filmayer Vídeo.

U13

13. Movementos
no plano. Frisos e
mosaicos

•Lembrar os coñecementos que se teñen de simetría, adquiridos en
cursos anteriores. Para iso, poden realizarse actividades
manipulativas con técnicas como o dobrado e recorte de papel, a
utilización de espellos, a estampación, etc.
•Proporlles a construción de figuras e as súas imaxes transformadas,
utilizando os instrumentos de debuxo, e que investiguen, a partir
deste traballo, as propiedades das transformacións realizadas.
•Facer abundante práctica para reforzar os coñecementos de
xeometría que os alumnos e alumnas adquiriron en cursos previos e
para afianzar os que adquiran agora.
•Descubrir as matemáticas na realidade da contorna e abordar os
contidos dunha maneira lúdica, pois iso espertará o interese do
alumnado e favorecerá a aprendizaxe.

•Libro do alumno, caderno do alumno, calculadora científica.
•Instrumentos de debuxo.
•Materiais para representar figuras planas e as súas
transformadas: tramas isométricas de puntos (cadradas e
triangulares), xeoplanos, xogos de polígonos regulares de
plástico ou cartolina.
•Láminas e fotografías de mosaicos, frisos e cenefas.
•Enlaces web de utilidade:
http://blog.educastur.es/conkdeplastika/category/3º-eso/
http://jmora7.com/Mosaicos/5600direc.htm
•Actividades de xeometría, nas páxinas:
http://www.juntadeandalucia.es/averroes/iesarroyo/matema
ticas/materiales/3eso/geometria/movimientos/traslaciones/t
raslaciones.htm
http://www.esvillamil.com/cvl/geometria 3ESO.htm
http://descartes.cnice.mec.es/materiales_didacticos/movimi
entos_plano_iar/index.htm
•Creación de frisos e mosaicos a partir dun debuxo xerador:
http://www.geom.uiuc.edu/java/kali/welcome.html

U14

14. Táboas e
gráficos
estatísticos

•Lembrar e reforzar os conceptos e os procedementos estatísticos
coñecidos (como táboas e gráficas, así como algúns parámetros),
afondar neles e complementalos coa información que se
proporciona neste curso.
•Utilizar a calculadora con tratamento estatístico.
•Facer fincapé na importancia de utilizar a terminoloxía adecuada.
•Fomentar o cálculo mental.
•Fixar hábitos de traballo: atender ás explicacións do profesor;
traballar na clase; facer os exercicios do libro; realizar os cálculos
mentalmente, mediante operacións aritméticas ou coa calculadora,
etc.
•Ter o caderno ao día, ordenado e ben presentado.
•Fomentar a participación activa e o traballo en equipo.
•Descubrir a aplicación práctica dos conceptos estatísticos e abordar
os contidos dunha maneira lúdica, pois iso espertará o interese do
alumnado e favorecerá a aprendizaxe.
•Fomentar o espírito crítico á hora de interpretar as informacións
estatísticas que aparecen nos medios de comunicación.
•Fomentar a lectura da introdución histórica da unidade e relacionar
a información obtida coas das unidades anteriores.

•Libro do alumno, caderno do alumno, calculadora gráfica.
•Xornais e outras publicacións onde aparezan abundantes
táboas e gráficas estatísticas.
•Web www.anayadigital.com
•Enlaces web de utilidade:
http://www.vitutor.com/estadistica/descriptiva/estadistica.h
tml
http://www2.gobiernodecanarias.org/istac/webescolar/secu
ndaria.php
http://www.uco.es/ma1marea/profesor/primaria/estadist/m
atemati/indice.htm
•Exercicios para traballar a estatística que conteñen as
páxinas:
http://portaleso.homelinux.com/portaleso/asignaturas.php?
ope=Asig&asigid=9&sasigid=5
http://www.estadisticaparatodos.es/taller/taller.html
http://ficus.pntic.mec.es/amug0017/

U15

15. Parámetros
estatísticos

•Fixar unha metodoloxía na resolución de problemas: ler o
enunciado por partes, anotar e ordenar os datos, aplicar o problema
a algún caso particular máis sinxelo, desenvolver o problema con
todos os seus pasos, expresar e interpretar a solución.

•Libro do alumno, caderno do alumno, calculadora.
•Proxección dos vídeos:
- Ojo matemático. N.º 18: Estadística. Yorkshire TV.
- Matemática electoral. Serie Más por Menos, n.º 10. Pérez

http://mediateca.educa.madrid.org/reproducir.php?ide_vídeo=re2uqlcd3melc97y
http://mediateca.educa.madrid.org/reproducir.php?ide_vídeo=re2uqlcd3melc97y
http://mediateca.educa.madrid.org/reproducir.php?ide_vídeo=5zrmkokvwerladtq
http://mediateca.educa.madrid.org/reproducir.php?ide_vídeo=5zrmkokvwerladtq
http://mediateca.educa.madrid.org/reproducir.php?ide_ideo=fn274mhbnxx8eyso
http://mediateca.educa.madrid.org/reproducir.php?ide_ideo=fn274mhbnxx8eyso
http://mediateca.educa.madrid.org/reproducir.php?ide_ideo=nwg1osme3zhcrvcd
http://mediateca.educa.madrid.org/reproducir.php?ide_ideo=nwg1osme3zhcrvcd
http://www.juntadeandalucia.es/averroes/iesarroyo/matematicas/taller/juegos/poliedros/poliedros.htm
http://www.juntadeandalucia.es/averroes/iesarroyo/matematicas/taller/juegos/poliedros/poliedros.htm
http://jmora7.com/Mosaicos/5600direc.htm
http://www.juntadeandalucia.es/averroes/iesarroyo/matematicas/materiales/3eso/geometria/movimientos/traslaciones/traslaciones.htm
http://www.juntadeandalucia.es/averroes/iesarroyo/matematicas/materiales/3eso/geometria/movimientos/traslaciones/traslaciones.htm
http://www.juntadeandalucia.es/averroes/iesarroyo/matematicas/materiales/3eso/geometria/movimientos/traslaciones/traslaciones.htm
http://www.esvillamil.com/cvl/geometria%203ESO.htm
http://www.geom.uiuc.edu/java/kali/welcome.html
http://www.vitutor.com/estadistica/descriptiva/estadistica.html
http://www.vitutor.com/estadistica/descriptiva/estadistica.html
http://www2.gobiernodecanarias.org/istac/webescolar/secundaria.php
http://www2.gobiernodecanarias.org/istac/webescolar/secundaria.php
http://www.uco.es/ma1marea/profesor/primaria/estadist/matemati/indice.htm
http://www.uco.es/ma1marea/profesor/primaria/estadist/matemati/indice.htm
http://portaleso.homelinux.com/portaleso/asignaturas.php?ope=Asig&asigid=9&sasigid=5
http://portaleso.homelinux.com/portaleso/asignaturas.php?ope=Asig&asigid=9&sasigid=5
http://www.estadisticaparatodos.es/taller/taller.html
http://ficus.pntic.mec.es/amug0017/

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 189

 Matemáticas orientadas ás ensinanzas aplicadas. 3º ESO

Un

Unidades

Actividades

Materiais e recursos

•Lembrar a importancia de indicar na solución as unidades
resultantes, tendo sempre en conta o que nos pregunten no
enunciado.
•Fixar hábitos de traballo: atender ás explicacións do profesor;
traballar na clase; facer os exercicios do libro; realizar os cálculos
mentalmente, mediante operacións aritméticas ou coa calculadora,
etc.
•Ter o caderno ao día, ordenado e ben presentado.
•Fomentar a participación activa e o traballo en equipo.
•Fomentar o espírito crítico á hora de interpretar as informacións
probabilísticas que aparecen nos medios de comunicación.
•Abordar os contidos dunha maneira lúdica, pois iso espertará o
interese do alumnado e favorecerá a aprendizaxe.
•Facer un repaso do bloque de Estatística e Azar.
•Fomentar a lectura da introdución histórica da unidade e relacionar
a información obtida coas das unidades anteriores.

Sanz, A. Produción e distribución: RTVE.
•Utilización do programa informático Excel.
•Estudio estatístico sobre algún asunto relacionado co
contorno dos estudantes. Proponse o modelo do IES Carmen
Martín Gaite (Madrid), na páxina:
http://www.educa.madrid.org/portal/web/revista-
digital/experiencias/
secundaria?p_p_id=visor_WAR_cms_tools&p_p_action=0&p_
p_state=maximized&p_p_width=270&p_p_col_order=n1&p_
p_col_pos=0&p_p_col_count=2&_visor_WAR_cms_tools_con
tentId=5e8d1dda-4de5-4c4d-88f2-
095bc833ed57&_visor_WAR_cms_tools_fieldId=--

Matemáticas orientadas ás ensinanzas académicas de 4º ESO

 Matemáticas orientadas ás ensinanzas académicas.

4º de ESO

Un

Unidades

Actividades

Materiais e recursos

U1

1. Números Reais

⚫ Expresar números racionais en forma decimal xa sexa exacta
ou periódica.
⚫ Expresar números reais mediante aproximacións decimais e
determinar ou acoutar o erro.
⚫ Representar na recta real números, intervalos e veciñanzas.
⚫ Operar con potencias de expoñente negativo.
⚫ Expresar mediante notación científica cantidades moi grandes
ou moi pequenas, e realizar operacións con elas.
⚫ Obter radicais semellantes.
⚫ Expresar radicais como potencias.
⚫ Operar con radicais.
⚫ Racionalizar denominadores nas expresións irracionais para
simplificalas ou operar con elas.
⚫ Transformar e operar expresións con logaritmos.
⚫ Pasar de potencias a logaritmos e viceversa.

⚫ É preciso aprender a manexar a calculadora facendo
uso das memorias, o mode Fix para o arredondamento, as
raíces, as potencias, os logaritmos e a notación científica.

U2

2. Polinomios e
fracións alxébricas

⚫ Recoñecer e calcular o valor numérico dunha expresión
alxébrica.
⚫ Determinar o valor numérico dun polinomio.
⚫ Desenvolver identidades notables.
⚫ Realizar sumas, restas, multiplicacións e divisións.
⚫ Aplicar a regra de Ruffini para determinar o cociente e o resto
nunha división dun polinomio entre un binomio da forma x − a.
⚫ Utilizar o teorema do resto para resolver distintos problemas.
⚫ Usar o teorema resto para probar se un binomio da forma x −
a é divisor dun polinomio.
⚫ Determinar as raíces enteiras dun polinomio entre o conxunto
dos divisores do termo independente.
⚫ Factorizar un polinomio.
⚫ Construír polinomios que cumpran determinadas condicións.

⚫ En internet hai diversas páxinas web onde se tratan as
expresións alxébricas e os polinomios, por exemplo:
⚫ http://www.vadenumeros.es/cuarto/c08.htm
⚫ http://www.dmae.upct.es/~juan/mayores25/05upct02
.htm. Vídeo sobre factorizacións.

U3

3. Ecuacións,
inecuacións e
sistemas

⚫ Resolver ecuacións de primeiro grao.
⚫ Clasificar as ecuacións de segundo grao segundo os seus
coeficientes.
⚫ Calcular o número de solucións dunha ecuación de segundo
grao segundo o signo do discriminante.
⚫ Determinar as solucións dunha ecuación de segundo grao,
tanto completas como incompletas.
⚫ Resolver ecuacións polinómicas de grao maior ca dous,
racionais, radicais e logarítmicas.
⚫ Determinar as solucións de ecuacións bicadradas e
exponenciais mediante un cambio de variable.

⚫ En internet hai diversas páxinas web onde se tratan as
ecuacións e sistemas:
⚫ http://herramientas.educa.madrid.org/wiris/. Wiris é
unha plataforma online para cálculos matemáticos. Trátase
dunha calculadora gráfica coa que se poden resolver
ecuacións e sistemas, tanto lineares como non lineares.
⚫ http://descartes.cnice.mecd.es/indice_ud.php#4b_eso.
Hai diversas unidades sobre ecuacións e sistemas.
⚫ En internet hai diversas páxinas web onde se tratan as
inecuacións, por exemplo:
⚫ http://descartes.cnice.mecd.es/4b_eso/Inecuaciones/i

http://www.vadenumeros.es/cuarto/c08.htm
http://www.dmae.upct.es/~juan/mayores25/05upct02.htm
http://www.dmae.upct.es/~juan/mayores25/05upct02.htm
http://herramientas.educa.madrid.org/wiris/
http://descartes.cnice.mecd.es/4b_eso/Inecuaciones/inecindex.html

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 190

 Matemáticas orientadas ás ensinanzas académicas.
4º de ESO

Un

Unidades

Actividades

Materiais e recursos

⚫ Resolución alxébrica e gráfica dun sistema de dúas ecuacións
lineares coas súas dúas incógnitas.
⚫ Clasificar os sistemas de dúas ecuacións lineares con dúas
incógnitas segundo o seu número de solucións.
⚫ Determinar as solucións de sistemas de dúas ecuacións non
lineares con dúas incógnitas.
⚫ Resolver problemas da vida cotiá a partir da formulación e
resolución de ecuacións e sistemas.
⚫ Resolver inecuacións de primeiro grao con unha ou dúas
incógnitas e expresar a solución en forma de intervalo, de
desigualdade e/ou graficamente.
⚫ Resolver problemas da vida cotiá a partir da formulación e
resolución de inecuacións de primeiro grao.

necindex.html
⚫ http://www.librosvivos.net/smtc/homeTC.asp?TemaCl
ave=1174. Vídeo sobre inecuacións.

U4

4. Funcións.
Características

⚫ Visualización da gráfica dunha función para comprender esta.
⚫ Relación entre a expresión analítica dunha función e a súa
gráfica.
⚫ Representación de funcións.
⚫ Recoñecemento de descontinuidades, de máximos e mínimos,
de intervalos de crecemento e de periodicidades.
⚫ Cálculo da TVM dunha función.
⚫ Interpretación xeométrica da taxa de variación media dunha
función nun intervalo.

⚫ As follas de cálculo permitirannos representar funcións
no ordenador, tanto a partir da gráfica como de valores
dados. Ademais, outros programas informáticos, como
Derive, hannos axudar a debuxar de maneira clara e precisa
as gráficas das funcións.
⚫ Distintas gráficas aparecidas en prensa nas que se
utilizan funcións permitirannos descubrir o alto grao de
presenza desta parte das matemáticas na vida cotiá.
⚫ En internet hai diversas páxinas web onde se tratan as
funcións, por exemplo:
⚫ http://descartes.cnice.mecd.es/experiencias/
exper_Estudo_grafico_función/exper_Estudo_grafico_funció
n.htm
⚫ http://www.juntadeandalucia.es/averroes/iesbajoguad
alquivir/at/cuartob/Geo_analitica/index.htm

U5

5. Funcións
elementais

⚫ Debuxo da gráfica dunha función para estudar de que tipo é
esa función.
⚫ Estudo das propiedades das funcións máis habituais.
⚫ Debuxo da gráfica de funcións a anacos.

⚫ As follas de cálculo permitirannos representar funcións
no ordenador. Ademais existen outros programas
informáticos, como Derive, que nos axudan a debuxar de
maneira clara e precisa as gráficas das funcións.
⚫ Distintas gráficas aparecidas en prensa nas que se
utilizan funcións permitirannos descubrir o alto grao de
presenza desta parte das matemáticas na vida cotiá.

U6

6. Semellanza.
Aplicacións

⚫ Establecer a escala dos planos e mapas.
⚫ Representar con material axeitado figuras semellantes.
⚫ Aplicar os coñecementos da semellanza para resolver
problemas de xeometría.

⚫ Como materiais didácticos poden utilizarse planos,
mapas e maquetas, ben para saber interpretar os xa feitos
como para facer outros a unha escala conveniente.
⚫ En internet hai diversas páxinas web onde se trata a
semellanza, por exemplo:
⚫ http://www.juntadeandalucia.es/averroes/iesarroyo/
matematicas/materiales/4eso/geometria/
⚫ homoteciasysemejanzas/homoteciasysemejanzas.htm
⚫ http://descartes.cnice.mec.es/Descartes1/4a_eso/Sem
ejanza_4/Semejanza.htm
⚫

U7

7. Trigonometría

⚫ Establecer as razóns trigonométricas dos ángulos agudos nos
triángulos rectángulos.
⚫ Determinar a medida dos lados dun triángulo rectángulo
cando se coñece un deles e unha razón trigonométrica dun ángulo
agudo.
⚫ Determinar as demais razóns trigonométricas dun ángulo
cando se coñece unha delas.d1) Temporalización

⚫ Ademais dos materiais habituais de debuxo, compás,
regra, escuadro e cartabón, nesta unidade é moi útil o
goniómetro ou semicírculo graduado.
⚫ Se o centro dispuxese dun teodolito –non
necesariamente profesional, pois existe como material
didáctico, elaborado dunha forma simple–, sería moi útil para
resolver problemas fóra da aula utilizando ángulos e
trigonometría.
⚫ A calculadora científica.

U8

8. Xeometría
analítica

⚫ Resolución de triángulos rectángulos cando se coñece un lado
e un ángulo agudo ou dous lados.
⚫ Calculo das proxeccións dos catetos sobre a hipotenusa.
⚫ Cálculo de lonxitudes de figuras planas.
⚫ Cálculo de áreas de figuras planas elementais mediante as
fórmulas usuais.
⚫ Resolución de problemas de xeometría con corpos
xeométricos, utilizando lonxitudes, áreas e volumes.
⚫ Resolución de problemas de xeometría ou topografía coa
axuda da trigonometría.

⚫ Débese insistir na utilización de material de debuxo
axeitado para que as representacións sirvan de axuda na
procura da solución dos problemas.
⚫ Como materiais didácticos, ademais da calculadora e
dos instrumentos de debuxo, é moi útil o programa
informático Cabri.
⚫ Da serie “Ollo matemático” producida por Yorkshire
TV, o vídeo Áreas e volumes é de grande utilidade e axuda a
ver mellor os corpos no espazo.

 ⚫ Recoñecemento do tipo de caracteres dunha poboación. ⚫ Tanto a calculadora científica coma o ordenador son

http://descartes.cnice.mecd.es/4b_eso/Inecuaciones/inecindex.html
http://www.librosvivos.net/smtc/homeTC.asp?TemaClave=1174
http://www.librosvivos.net/smtc/homeTC.asp?TemaClave=1174
http://descartes.cnice.mecd.es/experiencias/%20exper_estudio_grafico_funcion/exper_estudio_grafico_funcion.htm
http://descartes.cnice.mecd.es/experiencias/%20exper_estudio_grafico_funcion/exper_estudio_grafico_funcion.htm
http://descartes.cnice.mecd.es/experiencias/%20exper_estudio_grafico_funcion/exper_estudio_grafico_funcion.htm
http://www.juntadeandalucia.es/averroes/iesbajoguadalquivir/%20mat/cuartob/Geo_analitica/index.htm
http://www.juntadeandalucia.es/averroes/iesbajoguadalquivir/%20mat/cuartob/Geo_analitica/index.htm
http://www.juntadeandalucia.es/averroes/iesarroyo/matematicas/materiales/4eso/geometria/
http://www.juntadeandalucia.es/averroes/iesarroyo/matematicas/materiales/4eso/geometria/

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 191

 Matemáticas orientadas ás ensinanzas académicas.
4º de ESO

Un

Unidades

Actividades

Materiais e recursos

U9 9. Estatística ⚫ Representación gráfica dun estudo estatístico.
⚫ Obtención dos parámetros de centralización e de dispersión
dunha variable estatística.
⚫ Uso conxunto da media e da desviación típica.
⚫ Utilización do coeficiente de variación para a comparación de
distribucións.

ferramentas moi útiles para o cálculo dos parámetros
estatísticos e a representación dos gráficos estatísticos.

U10

10. Distribucións
bidimensionais

⚫ Identificar unha distribución bidimensional nunha situación
dada mediante enunciado, sinalar as variables e estimar o signo e, a
grandes rasgos, o valor da correlación.
⚫ Dada unha táboa de valores, representar a nube de puntos
correspondente, trazar de forma aproximada a recta de regresión e
estimar o valor da correlación.

⚫ Libro do alumnado, diccionarios, enciclopedias, medios
informáticos de consulta, etc.
⚫ Calculadora para realizar os cálculos necesarios.
⚫ Fichas de reforzo e ampliación para o tratamento da
diversidade.

U11

11. Combinatoria

⚫ Comparars as variacións ordinarias coas variacións con
repetición e establecemos as diferencias.
⚫ Identificar os elementos característicos das variacións
ordinarias.
⚫ Aplicar o concepto de permutación a exemplos da vida
ordinaria.
⚫ Distinguir os elementos dunha permutación.
⚫ Profundizar nas técnicas de conteo con variacións e
permutacións na web.
⚫ A partir dos exemplos, establecer as diferencias entre
combinacións, variacións e permutacións.

⚫ Actividades do libro do alumnado para a resolución de
problemas de combinatoria.

U12

12. Cálculo de
probabilidades

⚫ Analizar a aleatoriedade dun experimento.
⚫ Obter o espazo de mostra dun experimento aleatorio.
⚫ Realizar operacións cos sucesos dun experimento aleatorio:
unión e intersección. Calcular as súas probabilidades.
⚫ Diferenciar sucesos compatibles, incompatibles e contrarios.
⚫ Detectar sucesos equiprobables e aplicar a regra de Laplace
para calcular a súa probabilidade.
⚫ Utilizar as táboas de continxencia e a regra do produto sobre
diagramas de árbore para asignar probabilidades.
⚫ Diferenciar entre experimentos simples e compostos.

⚫ Xogos con dados, cartas, moedas, chinchetas…
⚫ En internet hai diversas páxinas web onde se trata o
cálculo de probabilidades, por exemplo:
⚫ http://descartes.cnice.mec.es/Estadistica/Azar_e_Prob
abilidad/comenzando.htm
⚫ http://thales.cica.es/rd/Recursos/rd98/Matematicas/2
8/matematicas-28.html
⚫ Vídeos matemáticos: serie Máis por menos. Programa
7, “As leis do azar”.

 Matemáticas orientadas ás ensinanzas aplicadas de 4º de ESO

 Matemáticas orientadas ás ensinanzas aplicadas.

4º de ESO

Un

Unidades

Actividades

Materiais e recursos

U1

1. Números
Enteiros e
Racionais

⚫ Distintas ampliacións dos conxuntos numéricos.
⚫ Representación e ordenación dos números racionais.

⚫ É aconsellable o uso de calculadoras científicas ou
soporte informático para realizar comprobacións de cálculos
con potencias.

U2

2. Números
Decimais

⚫ Forma fraccionaria e forma decimal dos números racionais.
Definición de número irracional.

⚫ Os alumnos deben utilizar calculadoras científicas para
obter os erros absoluto e relativo.

U3

3. Números Reais

⚫ Clasificación de números reais expresados mediante formas
decimais en racionais.
⚫ Aproximacións dun número real e erros producidos en esas
aproximacións.
⚫ Representación de números reais na recta real.
⚫ Comparación de dous números reais.
⚫ Utilización do concepto de valor absoluto.
⚫ Representación na recta de intervalos e semirrectas.

⚫ Para afondar nos contidos da unidade, os alumnos
poden consultar páxinas web como:
⚫ http://descartes.cnice.mecd.é/maeriais_didacticos/Nú
meros_Reais_Aproximacións/indice.htm

U4

4. Problemas
aritméticos

⚫ Identificación de magnitudes directa e inversamente
proporcionais.
⚫ Planeamento e resolución de problemas de
proporcionalidade.
⚫ Planeamento e resolución de problemas de porcentaxes:

⚫ Calculadora científica e o seu uso correcto para o
cálculo de porcentaxes.
⚫ En internet podemos encontrar moitas páxinas
relacionadas co tema:
⚫ http://olmo.cnice.mecd.é/~leze0000/index.htm

http://descartes.cnice.mec.es/Estadistica/Azar_e_Probabilidad/comenzando.htm
http://descartes.cnice.mec.es/Estadistica/Azar_e_Probabilidad/comenzando.htm
http://descartes.cnice.mecd.es/materiales_didacticos/Numeros_Reales_Aproximaciones/indice.htm
http://descartes.cnice.mecd.es/materiales_didacticos/Numeros_Reales_Aproximaciones/indice.htm
http://olmo.cnice.mecd.es/~leze0000/index.htm

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 192

 Matemáticas orientadas ás ensinanzas aplicadas.
4º de ESO

Un

Unidades

Actividades

Materiais e recursos

cálculo da cantidade final, da cantidade inicial, do xuro, do tempo.
⚫ Manexo e utilización das variacións porcentuais.
⚫ Utilización da calculadora e outras ferramentas informáticas
na resolución de problemas cotiáns e financeiros.

⚫ http://descartes.cnice.mecd.é/maeriais_didacticos/pro
porcionalidade_numerica/indice.htm

U5

5. Expresións
alxébricas

⚫ Formulación de problemas facendo uso da linguaxe alxébrica.

⚫ http://www.juntadeandalucia.é/averroes/iesdiegogait
an/departamentos/departamentos/
departamento_de_matemat/recursos/algebraconpapas/recu
rso/index.htm
⚫ http://club.telepolis.com/musat/web/web_eso/curso2
003/inecuexpo.pdf
⚫ http://descartes.cnice.mecd.é/maeriais_didacticos/Ine
cuacións/inecindex.html

U6

6. Ecuacións

⚫ Cálculo de valores concretos en ecuacións.
⚫ Recoñecemento dos métodos de resolución de ecuacións de
primeiro e segundo grao.
⚫ Obtención das solucións de ecuacións polinómicas
factorizadas de grao superior a 2.
⚫ Aproximacións decimais á solución de ecuacións sinxelas por
tenteo.
⚫ Comprobación das solucións dunha ecuación.

⚫ Recoméndase exercitar a práctica de todos os tipos de
ecuacións vistas na unidade a través das actividades
propostas en páxinas web como:
⚫ http://www.vitutor.com/4_eso_a.html
⚫ http://www.juntadeandalucia.é/averroes/iesdiegogait
an/departamentos/departamentos/
departamento_de_matemat/recursos/algebraconpapas/recu
rso/index.htm
⚫ http://club.telepolis.com/musat/web/web_eso/curso2
003/inecuexpo.pdf
⚫ http://descartes.cnice.mecd.é/maeriais_didacticos/Ine
cuacións/inecindex.html

U7

7. Sistemas de
ecuacións

⚫ Clasificación dos sistemas de ecuacións segundo o tipo de
solución.
⚫ Aplicación dos métodos de resolución de sistemas de dúas
ecuacións lineares.
⚫ Identificación de incógnitas, tradución alxébrica e
comprobación de resultados na resolución de sistemas de ecuacións
lineais.

⚫ En internet hai diversas páxinas web onde se tratan as
ecuacións e sistemas:
⚫ http://herramientas.educa.madrid.org/wiris/. Wiris é
unha plataforma online para cálculos matemáticos. Trátase
dunha calculadora gráfica coa que se poden resolver
ecuacións e sistemas, tanto lineares como non lineares.
⚫ http://descartes.cnice.mecd.es/indice_ud.php#4b_eso.
Hai diversas unidades sobre ecuacións e sistemas.

U8

8. Funcións.
Características

⚫ Cálculo do dominio e percorrido dunha función.
⚫ Recoñecemento das propiedades dunha función a través das
súas expresións alxébrica e gráfica.
⚫ Cálculo dos intervalos de crecemento e decrecemento dunha
función.
⚫ Cálculo de máximos e mínimos diferenciando absolutos e
relativos.
⚫ Estudo da continuidade dunha función nun punto.
⚫ Recoñecemento da periodicidade e simetría dunha función.
⚫ Interpretación e representación gráfica de funcións.
⚫ Aplicación da teoría de funcións á resolución de problemas da
vida cotiá. Simulación de fenómenos funcionais.

⚫ O uso das noticias aparecidas nos medios de
comunicación susceptibles de tratamento funcional pode
servir para expor exemplos próximos ao alumno.

U9

9. Funcións
elementais

⚫ Recoñecemento das propiedades da parábola fundamental y
= ±ax2 a través de consideracións analíticas e gráficas.
⚫ Representación gráfica das funcións xerais de primeiro e
segundo grao seguindo os pasos indicados no procedemento xeral.
⚫ Representación gráfica de funcións definidas a anacos.
⚫ Planeamento e resolución de problemas diversos que
impliquen unha utilización das funcións polinómicas de segundo
grao e de proporcionalidade inversa.
⚫ Recoñecemento da relación de proporcionalidade inversa.

⚫ En internet podemos encontrar distintas páxinas onde
se tratan as funcións polinómicas:
⚫ http://descartes.cnice.mecd.é/maeriais_didacticos/Fun
cións_polinomicas_d3/inicio.htm
⚫ http://descartes.cnice.mecd.é/maeriais_didacticos/A_f
unción_cuadratica/uno.htm
⚫ http://descartes.cnice.mecd.é/maeriais_didacticos/hip
erbola/index.htmç
⚫ http://descartes.cnice.mecd.é/maeriais_didacticos/Pro
porcionalidade_inversa/unidade_didactica.htm

U10

10. Xeometría

⚫ Comprobación da semellanza entre figuras.
⚫ Comprobación da semellanza de triángulos segundo os
distintos criterios e teoremas de semellanza.
⚫ Resolución de problemas xeométricos da vida cotiá nos que se
utilice a semellanza de triángulos e o teorema de Pitágoras.
⚫ Resolución de problemas métricos de lonxitudes, áreas e
volumes.

⚫ Como materiais suxírense instrumentos de debuxo,
cartolinas e papel cuadriculado, fotografías, mapas e
maquetas.

U11

11. Estatística

⚫ Realización de táboas de frecuencia en variables discretas e
continuas.
⚫ Realización de gráficos estatísticos segundo o tipo de variable.
⚫ Cálculo de medidas de centralización e posición.

⚫ O uso da prensa escrita e/ou dixital pode ser de gran
utilidade, pois as distribucións estatísticas aparecen
constantemente e poden servir para expor exemplos
próximos ao alumno.

http://descartes.cnice.mecd.es/materiales_didacticos/proporcionalidad_numerica/indice.htm
http://descartes.cnice.mecd.es/materiales_didacticos/proporcionalidad_numerica/indice.htm
http://www.juntadeandalucia.es/averroes/iesdiegogaitan/departamentos/departamentos/%20departamento_de_matemat/recursos/algebraconpapas/recurso/index.htm
http://www.juntadeandalucia.es/averroes/iesdiegogaitan/departamentos/departamentos/%20departamento_de_matemat/recursos/algebraconpapas/recurso/index.htm
http://www.juntadeandalucia.es/averroes/iesdiegogaitan/departamentos/departamentos/%20departamento_de_matemat/recursos/algebraconpapas/recurso/index.htm
http://www.juntadeandalucia.es/averroes/iesdiegogaitan/departamentos/departamentos/%20departamento_de_matemat/recursos/algebraconpapas/recurso/index.htm
http://club.telepolis.com/musat/web/web_eso/curso2003/inecuexpo.pdf
http://club.telepolis.com/musat/web/web_eso/curso2003/inecuexpo.pdf
http://descartes.cnice.mecd.es/materiales_didacticos/Inecuaciones/inecindex.html
http://descartes.cnice.mecd.es/materiales_didacticos/Inecuaciones/inecindex.html
http://www.vitutor.com/4_eso_a.html
http://www.juntadeandalucia.es/averroes/iesdiegogaitan/departamentos/departamentos/%20departamento_de_matemat/recursos/algebraconpapas/recurso/index.htm
http://www.juntadeandalucia.es/averroes/iesdiegogaitan/departamentos/departamentos/%20departamento_de_matemat/recursos/algebraconpapas/recurso/index.htm
http://www.juntadeandalucia.es/averroes/iesdiegogaitan/departamentos/departamentos/%20departamento_de_matemat/recursos/algebraconpapas/recurso/index.htm
http://www.juntadeandalucia.es/averroes/iesdiegogaitan/departamentos/departamentos/%20departamento_de_matemat/recursos/algebraconpapas/recurso/index.htm
http://club.telepolis.com/musat/web/web_eso/curso2003/inecuexpo.pdf
http://club.telepolis.com/musat/web/web_eso/curso2003/inecuexpo.pdf
http://descartes.cnice.mecd.es/materiales_didacticos/Inecuaciones/inecindex.html
http://descartes.cnice.mecd.es/materiales_didacticos/Inecuaciones/inecindex.html
http://herramientas.educa.madrid.org/wiris/
http://descartes.cnice.mecd.es/materiales_didacticos/Funciones_polinomicas_d3/inicio.htm
http://descartes.cnice.mecd.es/materiales_didacticos/Funciones_polinomicas_d3/inicio.htm
http://descartes.cnice.mecd.es/materiales_didacticos/La_funcion_cuadratica/uno.htm
http://descartes.cnice.mecd.es/materiales_didacticos/La_funcion_cuadratica/uno.htm
http://descartes.cnice.mecd.es/materiales_didacticos/hiperbola/index.htmç
http://descartes.cnice.mecd.es/materiales_didacticos/hiperbola/index.htmç
http://descartes.cnice.mecd.es/materiales_didacticos/Proporcionalidad_inversa/unidad_didactica.htm
http://descartes.cnice.mecd.es/materiales_didacticos/Proporcionalidad_inversa/unidad_didactica.htm

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 193

 Matemáticas orientadas ás ensinanzas aplicadas.
4º de ESO

Un

Unidades

Actividades

Materiais e recursos

⚫ Cálculo de medidas de dispersión.

⚫ A calculadora é fundamental nesta unidade. Os
alumnos deben aprender a usar a calculadora científica para
encontrar a media e a desviación típica dunha distribución.
⚫ En internet hai diversas páxinas web onde se tratan as
distribucións unidimensionais; por exemplo:
⚫ http://thales.cica.é/rd/Recursos/rd99/ed99-0122-
04/objetivos.html

U12

12. Distribucións
bidimensionais

⚫ Identificar unha distribución bidimensional nunha situación
dada mediante enunciado, sinalar as variables e estimar o signo e, a
grandes rasgos, o valor da correlación.
⚫ Dada unha táboa de valores, representar a nube de puntos
correspondente, trazar de forma aproximada a recta de regresión e
estimar o valor da correlación.

⚫ Libro do alumnado, diccionarios, enciclopedias, medios
informáticos de consulta, etc.
⚫ Calculadora para realizar os cálculos necesarios.
⚫ Fichas de reforzo e ampliación para o tratamento da
diversidade.

U13

13. Probabilidade

⚫ Cálculo de probabilidades co uso da regra de Laplace.
⚫ Cálculo da probabilidade da unión.
⚫ Cálculo da probabilidade da intersección.
⚫ Cálculo da probabilidade do suceso contrario.

⚫ O uso da calculadora resulta imprescindible nesta
unidade en particular. En moitos dos exercicios é moi
interesante que se expresen as probabilidades obtidas con
valores decimais en lugar de con fraccións de valores moi
elevados. Este tipo de operacións resulta absurdo realizalas
sen calculadora.
⚫ En internet hai diversas páxinas web onde se tratan os
temas relacionados coa probabilidade, moi adecuadas para
alumnos de ESO; por exemplo:
⚫ http://thales.cica.é/rd/Recursos/rd98/Matematicas/28
/matematicas-28.html

Matemáticas I de 1º de Bacharelato

 Matemáticas I.

1º de Bacharelato

Un

Unidades

Actividades

Materiais e recursos

U1

1. Números reais

• Expresar números racionais en forma decimal.
• Achar a fracción xeratriz dun número decimal periódico.
• Efectuar aproximacións de números irracionais e calcular ou
acoutar o erro.
• Representar números reais na recta real.
• Efectuar representacións de intervalos e contornos de números
reais.
• Expresar números moi grandes ou moi pequenos utilizando a
notación científica.
• Operar con radicais, transformalos en potencias e efectuar
operacións con eles.

• Como en moitas outras unidades que veremos, o uso da
calculadora científica é fundamental, pero os alumnos deben
aprender a manexala correctamente facendo uso da notación
científica, as parénteses, a memoria, o Mode FIX etc.
• Os instrumentos de debuxo e, fundamentalmente, o
compás para a representación de números na recta real.
• Libros doutras materias relacionadas co mundo da ciencia,
como os de Física e Química, para ver a importancia da
notación científica.

U2

2. Sucesións

• Utilización de diversas estratexias para estimar cantidades
expresadas con números reais.
• Determinación do erro absoluto e relativo ó tomar aproximacións
de números reais.
• Control da propagación do erro ó operar con aproximacións.
• Efectuar cálculos con logaritmos, tanto decimais como neperianos.
• Transformar expresións alxébricas en logarítmicas e viceversa.
• Resolver ecuacións logarítmicas sinxelas utilizando as propiedades
dos logaritmos.

• A folla de cálculo de Excel permite obter os primeiros
termos das sucesións que definen un número real mediante
intervalos encaixados.

U3

3. Álxebra

• Efectuar sumas e produtos de polinomios.
• Determinar o cociente e o resto na división enteira de polinomios.
• Aplicar a regra de Ruffini para efectuar divisións entre (x – a) e
para calcular valores numéricos de polinomios.
• Buscar raíces de polinomios.
• Efectuar descomposicións factoriais de polinomios e achar o seu
m.c.d. e o seu m.c.m.

• Ademais das calculadoras científicas ordinarias, que sempre
son dunha grande utilidade para axilizar os cálculos, as
calculadoras con posibilidade de efectuar representacións
gráficas de funcións e a resolución de ecuacións son unha
grande axuda nesta unidade.
• Os programas informáticos dotados de ferramentas
matemáticas en xeral, como a aplicación Derive. A

http://thales.cica.es/rd/Recursos/rd99/ed99-0122-04/objetivos.html
http://thales.cica.es/rd/Recursos/rd99/ed99-0122-04/objetivos.html
http://thales.cica.es/rd/Recursos/rd98/Matematicas/28/matematicas-28.html
http://thales.cica.es/rd/Recursos/rd98/Matematicas/28/matematicas-28.html

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 194

 Matemáticas I.
1º de Bacharelato

Un

Unidades

Actividades

Materiais e recursos

• Resolver ecuacións polinómicas de 1º, 2º grao. Tamén bicadradas.
• Resolver ecuacións racionais e radicais.
• Resolver ecuacións exponenciais e logarítmicas.
• Resolver sistemas e interpretar o significado das súas solucións.
• Formular e resolver problemas con ecuacións e sistemas dos tipos
estudados.
• Resolver inecuacións, tanto polinómicas como racionais.
• Resolver sistemas de inecuacións polinómicas.
• Formular e resolver problemas con inecuacións.

Mathematical Assistant, Wiris etc. favorecen o cálculo e a
simplificación das expresións e fraccións alxébricas.

U4

4. Resolución de
triángulos

• Transformar a medida dun ángulo no sistema sexaxesimal a
radiáns e viceversa.
• Establecer as razóns trigonométricas dos ángulos agudos nos
triángulos rectángulos.
• Determinar a medida dos lados dun triángulo rectángulo cando se
coñece un deles e unha razón trigonométrica dun ángulo agudo.
• Resolver triángulos rectángulos.

• Calculadora científica, fundamental nesta unidade.
• Instrumentos para medir distancias e ángulos: cintas
métricas, transportadores de ángulos, teodolitos etc.
• Os programas informáticos de matemáticas como Derive e
Wiris permiten realizar de forma sinxela operacións con
ángulos e razóns trigonométricas.
• Os programas informáticos de xeometría interactiva como
Cabri permiten realizar gráficos a escala que facilitan o estudo
e a comprensión das razóns trigonométricas.

U5

5. Fórmulas e
funcións
trigonométricas

• Atopar as demais razóns trigonométricas dun ángulo coñecida
unha delas.
• Relacionar as razóns trigonométricas dun ángulo calquera coas dun
ángulo do primeiro cuadrante.
• Resolver ecuacións trigonométricas sinxelas.
• Aplicar os teoremas dos senos e do coseno para resolver calquera
tipo de triángulo.
• Resolver, coa axuda da trigonometría, problemas de xeometría ou
topografía.
• Determinar o período e o percorrido en funcións trigonométricas
sinxelas.
• Representar funcións trigonométricas elementais ou con lixeiras
transformacións.

• Calculadora científica, fundamental nesta unidade.
• A folla de cálculo Excel permite elaborar táboas cos valores
das razóns trigonométricas dos ángulos que se desexe e, a
partir delas, a representación gráfica das funcións circulares.

U6

6. Números
complexos

• Construcción do conxunto dos números complexos como
ampliación dos números reais.
• Representación dun número complexo en forma binómica e polar.
• Realización de operacións elementais con números complexos e
interpretación xeométrica das mesmas.
• Resolución de ecuacións con coeficientes reais das que as
solucións son números complexos.

• Calculadora científica.
• Os instrumentos de debuxo e, fundamentalmente, a regra e
o compás para a representación de números complexos.

U7

Vectores

• Representar vectores fixos no plano.
• Determinar os elementos dun vector fixo (orixe, extremo,
dirección, sentido e módulo).
• Resolver problemas de paralelogramos coa equipolencia de
vectores.
• Efectuar operacións con vectores, tanto analítica como
graficamente.
• Expresar un vector como combinación lineal doutros dous.
• Determinar se dous vectores son linealmente dependentes ou
independentes.
• Achar coordenadas de vectores respecto da base canónica e
respecto doutras bases.
• Multiplicar escalarmente dous vectores.
• Achar o ángulo que determinan dous vectores.
• Determinar vectores ortogonais e unitarios.
• Determinar coordenadas de puntos en diferentes sistemas de
referencia do plano afín.
• Achar as coordenadas do punto medio dun segmento e as
coordenadas doutros puntos que o dividan en partes iguais.

• Como noutras moitas das unidades, o uso da calculadora
científica é fundamental, sobre todo para determinar o
ángulo de dous vectores.
• Os instrumentos e materiais de debuxo como regra,
escuadra e cartabón, compás e papel con tramas ortonormais
(cuadriculado corrente) e tramas non ortonormais.
• Libros doutras materias relacionadas co mundo da ciencia,
como os de física, para ver a importancia do uso de vectores
e o cálculo vectorial.
• Con Wiris (a túa calculadora na rede) pódense representar
facilmente puntos e vectores no plano, incluso podemos
utilizar a retícula para ver mellor as coordenadas.

U8

Xeometría
analítica

• Determinar de distintas formas a ecuación dunha recta cando se
coñecen: un punto e o vector director, dous puntos, un punto e a
pendente.
• Obter puntos dunha recta, o seu vector director e a súa pendente
cando se coñece a súa ecuación.
• Achar ecuacións de rectas paralelas e perpendiculares a unha
dada.

• Como noutras moitas das unidades, o uso da calculadora
científica é fundamental, sobre todo para determinar o
ángulo de dúas rectas.
• Os instrumentos e materiais de debuxo como regra,
escuadra e cartabón, compás e papel con tramas
ortonormais.
• O programa interactivo Cabri-Géomètre é o máis útil e

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 195

 Matemáticas I.
1º de Bacharelato

Un

Unidades

Actividades

Materiais e recursos

• Calcular o ángulo de dúas rectas utilizando vectores e mediante as
pendentes.
• Representar rectas e achar interseccións entre elas.
• Estudar a posición relativa de dúas rectas e impoñer condicións de
paralelismo ou perpendicularidade en función dun parámetro.
• Achar a proxección dun punto sobre unha recta e as coordenadas
do punto simétrico.
• Calcular nun triángulo coñecido as súas medianas, alturas,
mediatrices dos lados, bisectrices interiores, baricentro, ortocentro,
circuncentro e incentro.
• Achar mediante distancias a ecuación dun lugar xeométrico sinxelo
como mediatriz, circunferencia etc.

recomendado para efectuar representacións gráficas no
plano e interactuar con elas.
• Con Wiris é moi fácil e didáctico representar rectas no
plano, trazar paralelas e perpendiculares etc.

U9

Lugares
xeométricos.
cónicas

• Seccionar unha superficie cónica para obter as curvas cónicas.
• Calcular a ecuación reducida e xeral dunha circunferencia
coñecidos o seu centro e o seu radio.
• Achar a ecuación dunha circunferencia coñecendo outros
elementos desta.
• Determinar, a partir da ecuación, o centro e o radio da
circunferencia.
• Calcular a potencia dun punto respecto dunha circunferencia dada
e o eixe radical de dúas circunferencias.
• Estudar a posición relativa dun punto e unha circunferencia, unha
recta e unha circunferencia e de dúas circunferencias.
• Achar a ecuación dunha parábola, en forma reducida e aplicando a
definición.
• Achar a ecuación dunha elipse, en forma reducida e aplicando a
definición.
• Achar a ecuación dunha hipérbole, en forma reducida e aplicando
a definición.
• Obter os elementos das cónicas a partir da súa ecuación.
• Diferenciar as ecuacións xerais que corresponden a cada unha das
cónicas.
• Efectuar problemas de tanxencias con cónicas.
• Achar interseccións de rectas e cónicas.

• Os instrumentos e materiais de debuxo como regra,
escuadra e cartabón, compás e ademais cartolina e tesoiras
ou cúter para construír unha superficie cónica e seccionala.
• O programa interactivo Cabri-Géomètre é o máis útil e
recomendado para efectuar representacións gráficas tanto de
cónicas como doutros elementos xeométricos no plano e
interactuar con elas.
• Wiris tamén achega a posibilidade de efectuar
representacións gráficas en dúas dimensións.

U10

Funcións
elementais

• Recoñecer relacións funcionais en situacións propostas de forma
verbal ou mediante táboas.
• Obter valores dunha función e esbozar a súa representación
gráfica.
• Obter o dominio e percorrido dunha función.
• Operar con funcións e calcular a función inversa (f–1) cando exista e
sexa posible.
• Achar o dominio dunha función.
• Determinar os puntos de corte cos eixes e o signo dunha función.
• Esbozar a gráfica dunha función ao determinar as zonas de
existencia.
• Representar funcións polinómicas descompostas en factores
simples.
• Determinar as asíntotas e as zonas de existencia de funcións
racionais, e a partir de aí efectuar a súa representación gráfica.
• Calcular o dominio de funcións radicais.
• Buscar asíntotas horizontais e representar funcións exponenciais.
• Buscar asíntotas verticais e representar funcións logarítmicas.
• Determinar a función inversa dunha función elemental.
• Representar conxuntamente a gráfica dunha función f(x) e a da súa
inversa f–1(x).
• Determinar o dominio e o percorrido de funcións do tipo sin–1, cos–

1 e tan–1.

• Ademais das calculadoras científicas ordinarias, que sempre
son dunha grande utilidade para axilizar os cálculos, as
calculadoras con posibilidade de efectuar representacións
gráficas de funcións e a resolución de ecuacións son unha
grande axuda nesta unidade.
• Os programas informáticos dotados de ferramentas
matemáticas en xeral, tales como a aplicación Derive. A
Mathematical Assistant, Wiris etc., favorecen o cálculo e
facilitan a obtención da gráfica dunha función e poden ser un
instrumento fundamental para a comprobación de
conxecturas na busca de límites, continuidade ou
comportamento asintótico.

U11

Límites de
funcións.
Continuidade e
polas infinitas

• Calcular límites laterais en funcións definidas a anacos.
• Calcular límites de funcións sinxelas nun punto e no infinito.
• Estudar a continuidade dunha función e clasificar as
descontinuidades.
• Determinar os límites e clasificar as descontinuidades dunha
función da que se coñece a súa representación gráfica.
• Calcular asíntotas de funcións racionais.
• Esbozar a gráfica dunha función cando se coñecen as súas
asíntotas e os puntos de corte cos eixes e coas asíntotas.

• Como noutras moitas unidades, o uso da calculadora
científica é fundamental, pero nesta unidade faise
indispensable para poder achegarnos ao límite.
• Os programas de cálculo simbólico que permiten calcular
límites e representar funcións, como Derive, son de grande
utilidade.
• A folla de cálculo Excel permite obter os primeiros termos
das sucesións e achegarnos á idea de límite.

U12

Derivadas

• Calcular a taxa de variación media nun intervalo.

• Ademais das calculadoras científicas ordinarias, que sempre

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 196

 Matemáticas I.
1º de Bacharelato

Un

Unidades

Actividades

Materiais e recursos

• Achar a derivada dunha función nun punto, mediante o paso ao
límite da taxa de variación media.
• Determinar a función derivada dunha función sinxela utilizando a
definición.
• Determinar a ecuación da recta tanxente á gráfica da función nun
punto dado.
• Obter puntos de tanxencia.
• Obter a derivada da función suma-resta, produto e cociente de
funcións sinxelas coñecidas.
• Estudar o signo da función derivada dunha función.
• Obter os puntos en que se anula a derivada dunha función, é dicir,
os puntos de tanxencia horizontal.
• Determinar os intervalos de crecemento e de decrecemento dunha
función.
• Obter a derivada da función recíproca ben directamente ou ben
achando primeiramente a función recíproca.
• Obter a derivada de funcións exponenciais utilizando distintas
bases.
• Derivar funcións logarítmicas de base decimal e
fundamentalmente logaritmos neperianos.
• Derivar funcións trigonométricas elementais.
Estudar a curvatura e buscar os puntos de inflexión dunha función
dada.
• Achar as asíntotas de distinto tipo de funcións, en especial as
racionais.

son dunha grande utilidade para axilizar os cálculos, as
calculadoras con posibilidade de efectuar representacións
gráficas de funcións e a resolución de ecuacións son unha
grande axuda nesta unidade.
• Os programas informáticos dotados de ferramentas
matemáticas en xeral, tales como a aplicación Derive. A
Mathematical Assistant, Wiris etc., favorecen o cálculo e
facilitan a obtención da gráfica dunha función, e poden ser un
instrumento fundamental para a comprobación de
conxecturas na busca de límites e no cálculo de derivadas.

U13

Distribucións
bidimensionais

• Obter distintas variables dunha poboación ou mostra.
• Achar as diferentes táboas de frecuencias.
• Efectuar diferentes representacións gráficas dunha distribución de
frecuencias.
• Calculaun grupo de Matemáticas aplicadas ás CCSS I de 1º de
Bacharelator os parámetros estatísticos dunha variable
unidimensional, con e sen calculadora.
• Efectuar diagramas de dispersión de variables bidimensionais.
• Obter por simple observación o tipo de correlación que existe
entre dúas variables.
• Calcular o coeficiente de correlación lineal de Pearson.
• Calcular e representar as rectas de regresión dunha variable
bidimensional.
• Efectuar estimacións mediante as rectas de regresión.
• Achar e representar as rectas de regresión cando existen valores
discordantes ou atípicos.

• Calculadoras científicas usuais e, se é posible dispoñer
delas, as calculadoras programables e gráficas que permiten
efectuar cálculos directos con táboas e representar nubes de
puntos.
• A folla de cálculo Excel permítenos achar os parámetros
estatísticos dunha distribución de frecuencias e realizar
distintos tipos de representacións gráficas.
• Libros de calquera outra materia en que aparezan táboas de
valores dunha ou dúas variables (economía, xeografía,
química…), e incluso xornais.

Matemáticas aplicadas ás Ciencias Sociais I de 1º de Bacharelato

 Matemáticas aplicadas ás Ciencias Sociais I.

1º de Bacharelato

Un

Unidades

Actividades

Materiais e recursos

U1

Números reais

• Realización de operacións combinadas con números reais
utilizando a xerarquía das operacións e as súas propiedades.
Determinación da fracción xeratriz dun número racional dado en
forma decimal.
• Determinación de números irracionais.
• Aproximación a un número real acoutando o erro cometido.
• Ordenación de números reais. Representación na recta real.
• Realización de operacións con potencias.
• Realización de operacións con radicais expresándoos previamente
como potencias de expoñente fraccionario.
• Utilización da notación científica.
• Descrición de subconxuntos da recta real por medio de intervalos
ou desigualdades.
• Utilización da calculadora científica para operar con fraccións,
expresións decimais e en notación científica.

• Como noutras moitas das unidades que veremos, o uso da
calculadora científica é fundamental, pero os alumnos deben
aprender a manexala correctamente facendo uso da notación
científica, as parénteses, a memoria, o Mode FIX etc.
• Instrumentos de debuxo e, fundamentalmente, o compás,
para a representación de números na recta real.
• Libros doutras materias relacionadas co mundo da ciencia,
como os de física e química, para ver a importancia da
notación científica.
• A folla de cálculo Excel permite obter os primeiros termos
das sucesións que definen un número real mediante
intervalos encaixados.

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 197

 Matemáticas aplicadas ás Ciencias Sociais I.
1º de Bacharelato

Un

Unidades

Actividades

Materiais e recursos

U2 Aritmética
mercantil

• Aplicación das propiedades dos logaritmos ao cálculo de
expresións numéricas.
• Utilización da calculadora científica no cálculo de logaritmos.
• Cálculo da cantidade final en que se transforma unha cantidade
inicial sometida a un ou varios incrementos ou decaementos
porcentuais.
• Utilización do xuro simple e composto para o cálculo de capitais
finais, iniciais, xuros e períodos de imposición.
• Determinación de anualidades de amortización.
• Determinación de anualidades de capitalización.
• Resolución de problemas financeiros.

• Como noutras moitas unidades, o uso da calculadora
científica é fundamental e os alumnos deben aprender a
manexar con soltura as funcións potenciais, exponenciais e
logarítmicas pola súa frecuencia nos cálculos de aritmética
mercantil.
• A folla de cálculo Excel pode axudar a entender este tipo de
problemas ao permitir simular e responder de maneira
inmediata a preguntas do tipo a canto ascendería a
mensualidade se aumentamos o número de anos ou variamos
o xuro?
• Non podemos obviar a realización de varios exercicios que
permitan ao alumno profundar nas súas destrezas de cálculo,
polo que se recorrerá constantemente ás actividades
propostas no libro de texto.

U3

Álxebra

• Distinción entre igualdade, identidade e ecuación.
• Transformación de ecuacións noutras equivalentes.
• Resolución de ecuacións lineais cunha incógnita.
• Determinación da compatibilidade ou incompatibilidade dunha
ecuación.
• Determinación do número de solucións dunha ecuación de
segundo grao polo valor do seu discriminante.
• Resolución de ecuacións de segundo grao por aplicación da
fórmula xeral.
• Resolución de ecuacións bicadradas mediante un cambio de
variable que as converta en cadradas.
• Resolución de ecuacións polinómicas de grao superior mediante
factorización.
• Resolución de ecuacións racionais e radicais. Comprobación da
validez das solucións obtidas.
• Resolución de sistemas de dúas ecuacións lineais con dúas
incógnitas. Representación gráfica.
• Discusión e resolución de sistemas de tres ecuacións lineais con
tres incógnitas polo método de Gauss.
• Formulación e resolución de problemas de contextos diversos que
dean lugar a ecuacións ou sistemas de ecuacións dos tratados nesta
unidade.

• A calculadora Wiris e a aplicación informática Derive poden
ser boas ferramentas didácticas no desenvolvemento desta
unidade polos comandos directos de resolución de ecuacións
e sistemas que incorporan e pola posibilidade de representar
(tanto no plano como no espazo) as gráficas correspondentes
a cada ecuación e visualizar as interseccións (solucións)
destas.
• Unha táboa de valores construída con Excel e a posibilidade
de escribir os números negativos en vermello e os positivos
en negro poden axudar a localizar solucións de ecuacións
polinómicas (non factorizables).

U4

Funcións
elementais

• Recoñecemento das variables, o dominio e o percorrido dunha
función á vista da súa gráfica.
• Cálculo do valor dunha función nun punto e elaboración de táboas
de valores a partir da expresión alxébrica dunha función.
• Cálculo do dominio dunha función.
• Representación gráfica de funcións elementais, incluídas as
definidas a anacos e as que están en valor absoluto.
• Obtención da gráfica das funcións
a + f(x), f(x + b), c · f(x) e f(d · x) a partir da gráfica de f(x).
• Análise das propiedades de funcións habituais a partir das súas
representacións gráficas.
• Realización de operacións con funcións expresadas analiticamente.
• Cálculo da función composta de dúas funcións dadas.
• Cálculo da función inversa dunha función invertible.
• Aplicación da teoría de funcións á resolución de problemas
relacionados con outras disciplinas do currículo.
• Representación gráfica dos puntos dunha táboa de valores
correspondentes a unha función
• Determinación dun valor intermedio entre outros dous,
correspondentes a unha táboa, mediante a interpolación linear.
• Determinación da ecuación dunha recta da que coñecemos dous
puntos polos que pasa.
• Determinación de valores de funcións non alxébricas mediante
interpolación e extrapolación.
• Aplicación da interpolación e a extrapolación na resolución de
problemas e situacións reais.

• Wiris ou Derive representan uns magníficos recursos
didácticos no estudo de funcións pola posibilidade que
ofrecen de representar graficamente unha ou varias funcións
á vez, permitindo desta maneira comparar as diferenzas e
similitudes nas súas gráficas e obter conclusións.
• Wiris ten comandos directos que permiten determinar a
ecuación dunha recta da que coñecemos dous puntos polos
que pasa, representar os puntos e a recta e calcular o valor da
devandita recta en puntos intermedios aos
coñecidos:

• As calculadoras gráficas ofrecen a posibilidade de calcular
táboas de valores dunha función e representar a gráfica
desta, polo que a súa utilización na aula pode resultar moi
proveitosa.
• A utilización de papel cuadriculado e os instrumentos
típicos do debuxo serán tamén un recurso de primeira
magnitude no estudo das funcións.
• O cálculo do valor dunha función nun ou varios puntos pode
axilizarse coa utilización dunha calculadora científica.
• A folla de cálculo Excel tamén pode ser de grande utilidade
no estudo de táboas de valores e representación gráfica de
funcións.
• A prensa pode servirnos para encontrar e analizar funcións
dadas por táboas e analizar de maneira crítica as previsións
que, fundadas nos datos que se coñecen, fanse sobre o
comportamento futuro da variable obxecto da información.

U5

Funcións
exponenciais,
logarítmicas e

• Análise das simetrías e o signo dunha función.
• Representación gráfica de funcións cuadráticas.
• Representación gráfica de funcións polinómicas.

• Calculadora gráfica.
• Aplicacións informáticas con posibilidades gráficas: Derive,
Wiris, Excel etc.

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 198

 Matemáticas aplicadas ás Ciencias Sociais I.
1º de Bacharelato

Un

Unidades

Actividades

Materiais e recursos

trigonométricas • Representación gráfica da función de proporcionalidade inversa e
as obtidas mediante translacións e dilatacións.
• Representación gráfica de sinxelas funcións racionais.
• Representación gráfica de funcións exponenciais e logarítmicas. •
Resolución de ecuacións e sistemas de ecuacións exponenciais e
logarítmicas.
• Representación gráfica da función valor absoluto e parte enteira e
de funcións afectadas por valores absolutos.
• Análise das propiedades das funcións anteriores a partir das súas
gráficas.
• Asociación de funcións elementais a situacións reais e viceversa.

• Papel cuadriculado, instrumentos de medida e as
ferramentas básicas de debuxo.
• Periódicos, revistas e outras publicacións en que se inclúan
táboas de datos e gráficos como apoio á información escrita.

U6

Límites de
funcións.
Continuidade e
polas infinitas

• Determinación, coa axuda da calculadora, do límite dunha función.
• Determinación das tendencias dunha función a partir da súa
gráfica.
• Cálculo do límite dunha función, nun punto ou no infinito, dada
pola súa expresión alxébrica.
• Determinación das asíntotas verticais e horizontais dunha función
a través da súa gráfica ou da súa expresión alxébrica.
• Análise da continuidade dunha función dada pola súa gráfica ou
pola súa expresión analítica.
• Determinación dos puntos de descontinuidade dunha función e
clasificación dos mesmos.
• Utilización da calculadora ou de programas informáticos no cálculo
de límites.

• Aplicacións informáticas que inclúen comando de cálculo de
límites e facilitan a construción de gráficas: Wiris, Derive etc.
• Calculadora científica.
• Folla de cálculo Excel para analizar táboas de valores.

U7

Derivadas

• Cálculo da taxa de variación media dunha función nun intervalo.
• Cálculo da pendente da recta tanxente a unha función nun punto.
• Cálculo de funcións derivadas de funcións polinómicas e racionais
sinxelas.
• Valoración da utilidade do concepto de derivada para analizar o
comportamento de fenómenos científicos e sociais.

• Aplicacións informáticas como Wiris ou Derive, que inclúen
comandos directos para calcular a función derivada dunha
función dada e permiten representalas conxuntamente.
• Folla de cálculo Excel, que permitirá analizar táboas con
valores dunha función e a súa derivada en distintos puntos
utilizando a posibilidade de escribir os números negativos en
vermello para detectar os cambios de signo.

U8

Distribucións
bidimensionais

1º BACHARELATO DE CIENCIAS. MATEMÁTICAS I (Ptes-LOE)

• Definir distintas variables estatísticas, cualitativas ou cuantitativas,
para analizar unha poboación ou mostra.
• Elaborar táboas de frecuencias.
• Representación gráfica de variables cualitativas mediante
diagramas de sectores, pictogramas ou cartogramas.
• Representación gráfica de variables discretas mediante diagramas
de barras e polígonos de frecuencias.
• Representación gráfica de variables continuas mediante
histogramas, polígonos de frecuencias e pirámides de poboación.
• Cálculo das medidas de centralización dunha variable cuantitativa.
• Cálculo das medidas de dispersión dunha variable cuantitativa.1º
BACHARELATO DE CIENCIAS. MATEMÁTICAS I (Ptes-LOE)

• Cálculo das medidas de posición dunha variable estatística
cuantitativa.
• Utilización da calculadora para cálculos estatísticos.
• Elaboración ordenada e clara de táboas de frecuencias e de
diagramas.
• Efectuar diagramas de dispersión de variables bidimensionais.
• Obtención, por simple observación, do tipo de correlación que
existe entre dúas variables.
• Cálculo do coeficiente de correlación lineal de Pearson.
• Cálculo e representación gráfica das rectas de regresión dunha
variable bidimensional.
• Realización de estimacións mediante as rectas de regresión.

• Calculadoras científicas usuais que dispoñan de tratamento
estatístico.
• A folla de cálculo Excel permítenos facer un estudo bastante
detallado da correlación lineal (ou doutro tipo) entre dúas
variables estatísticas calculando a covarianza, o coeficiente de
correlación lineal e a ecuación da recta de regresión e
debuxando conxuntamente esta recta coa nube de puntos.
• Xornais, revistas ou outro tipo de publicacións que inclúan
noticias en que se utilicen conceptos, táboas, gráficos ou
medidas estatísticas.

U9

Distribucións de
probabilidade de
variable discreta

• Determinar o percorrido dunha v.a. discreta.
• Achar a función de probabilidade dunha v.a.d.
• Calcular a media ou esperanza matemática e a desviación típica
dunha v.a.d.
• Identificar v.a. que teñen unha distribución binomial.
• Asignar probabilidades mediante a función de probabilidade da
v.a. B(n, p) ou utilizando táboas.
• Determinar se unha situación empírica pode axustarse mediante
unha distribución binomial.
• Axuste dunha distribución empírica mediante unha binomial.

• Táboas de probabilidade da distribución binomial.
• Calculadora científica.

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 199

 Matemáticas aplicadas ás Ciencias Sociais I.
1º de Bacharelato

Un

Unidades

Actividades

Materiais e recursos

• Formulación e resolución de situacións e problemas asociados a
unha distribución binomial.
• Valoración crítica das informacións de tipo probabilístico que se
transmiten a través dos medios de comunicación.

U10

Distribucións de
probabilidade de
variable continua

• Comprobar se unha función posúe ou non as características dunha
función de densidade.
• Utilización de funcións de densidade sinxelas para o cálculo de
probabilidades.
• Representación gráfica de distintas funcións de densidade

correspondentes a N( )
• Asignación de probabilidades mediante o manexo directo de
táboas ou facendo uso da simetría da curva normal.

• Tipificar unha v.a. N( )

• Resolver problemas de variables aleatorias N( )
• Verificación das condicións necesarias para aproximar unha
binomial mediante unha normal.
• Resolver problemas por aproximación, mediante unha distribución
normal dunha v.a. que segue unha distribución binomial.
• Estudo de situacións empíricas que se axustan a un modelo
normal.

• Táboas de probabilidade da distribución N(0, 1).
• Calculadora científica.

Matemáticas II de 2º de Bacharelato

 Matemáticas II.

2ª de Bacharelato

Un

Unidades

Actividades

Materiais e recursos

U1

1. Álxebra de
matrices

⚫ Utilizar as matrices na representación, interpretación e
manipulación de datos numéricos estruturados.
⚫ Coñecer e utilizar a nomenclatura básica das matrices e a súa
clasificación.
⚫ Calcular a suma de dúas matrices, do produto dun número
por unha matriz e do produto de dúas matrices.
⚫ Determinar a regularidade de matrices cadradas de orde
menor ou igual a 3 e calcular a inversa a partir da definición.

⚫ Aplicacións informáticas como Derive ou Wiris, que
inclúen comandos directos para realizar as operacións típicas
da álxebra matricial e en concreto calculan determinantes,
rangos, matrices, inversas etc.

U2

2. Determinantes

⚫ Calcular determinantes de orde dous e tres (regra de Sarrus).
⚫ Utilizar as propiedades dos determinantes na simplificación
do seu cálculo.
⚫ Calcular determinantes desenvolvendo polos elementos
dunha fila ou columna.
⚫ Usar transformacións lineares para facer cero varios
elementos dunha fila ou columna dunha matriz.
⚫ Obter a matriz adxunta dunha dada.
⚫ Determinar a regularidade ou singularidade dunha matriz
cadrada.
⚫ Obter a inversa dunha matriz regular mediante
determinantes.
⚫ Calcular o rango dunha matriz mediante determinantes.
⚫ Determinar o rango dunha matriz dependente dun parámetro.
⚫ Resolver ecuacións matriciais usando matrices inversas.

⚫ Calculadoras científicas e gráficas que teñen
implementada a opción de calcular o determinante dunha
matriz cadrada.

U3

3. Sistemas de
ecuacións

⚫ Formular matricialmente un sistema de ecuacións lineares
dado na súa forma clásica e viceversa.
⚫ Obter sistemas equivalentes a un dado mediante
transformacións lineares.
⚫ Resolver sistemas de ecuacións de Cramer mediante a matriz
inversa da matriz de coeficientes.
⚫ Resolver sistemas de ecuacións lineares mediante a regra de
Cramer.
⚫ Aplicar o teorema de Rouché na determinación da
compatibilidade dun sistema de ecuacións lineares.
⚫ Discutir sistemas que dependen dun parámetro.
⚫ Resolver sistemas homoxéneos.
⚫ Determinar a posición relativa de dúas rectas no plano.

⚫ Aplicacións informáticas como Derive ou Wiris, que
resolven sistemas de ecuacións e teñen a posibilidade de
representar (no plano e no espazo) as gráficas
correspondentes a cada ecuación e visualizar as súas
solucións.
⚫ Calculadoras científicas e gráficas.

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 200

 Matemáticas II.
2ª de Bacharelato

Un

Unidades

Actividades

Materiais e recursos

U4

4. Vectores no
espazo

⚫ Efectuar operacións con vectores, tanto analítica coma
graficamente.
⚫ Expresar un vector como combinación linear doutros dous.
⚫ Determinar se dous vectores son linealmente dependentes ou
independentes.
⚫ Achar coordenadas de vectores respecto da base canónica e
respecto doutras bases.
⚫ Multiplicar escalarmente dous vectores.
⚫ Achar o ángulo que determinan dous vectores.
⚫ Determinar vectores ortogonais e unitarios.
⚫ Efectuar produtos vectoriais de dous ou máis vectores.
⚫ Achar o produto mixto de tres vectores a partir do produto
vectorial.
⚫ Realizar o produto mixto en forma analítica e comparalo co
outro procedemento.

⚫ Instrumentos e materiais de debuxo como regra,
escuadro e cartabón, compás e papel con tramas ortonormais
(cuadriculado corrente) e tramas non ortonormais.
⚫ Libros doutras materias científicas, como os de Física,
para ver a importancia do uso de vectores e o cálculo
vectorial.

U5

5. Puntos, rectas e
planos no espazo

⚫ Determinar as coordenadas dun punto nun sistema de
referencia dado.
⚫ Achar as coordenadas do punto medio dun segmento.
⚫ Dividir un segmento en partes iguais ou en partes
proporcionais a certas cantidades.
⚫ Determinar de distintas formas a ecuación dunha recta cando
se coñece un punto e o vector director ou dous puntos.
⚫ Obter puntos dunha recta e o seu vector director cando se
coñece a súa ecuación.
⚫ Achar a ecuación do plano nas súas distintas expresións.
⚫ Calcular en forma paramétrica a ecuación da recta definida
por dous planos.
⚫ Estudar a posición relativa de dúas rectas, de dous planos, e
de recta e plano.
⚫ Achar a proxección dun punto sobre unha recta e sobre un
plano.
⚫ Achar interseccións de rectas, de planos e de recta e plano.

⚫ Instrumentos e materiais de debuxo como regra,
escuadro e cartabón, compás e papel con tramas ortonormais
(cuadriculado corrente) e tramas non ortonormais.

U6

6. Problemas
métricos

⚫ Determinar os vectores directores de rectas e normais de
planos.
⚫ Calcular o ángulo de dúas rectas.
⚫ Calcular o ángulo entre recta e plano utilizando a recta
proxectada sobre o plano.
⚫ Calcular directamente o ángulo entre recta e plano.
⚫ Determinar a distancia entre dous puntos.
⚫ Calcular a distancia entre un punto e un plano mediante a
proxección ortogonal do punto.
⚫ Achar a distancia entre rectas paralelas, entre planos paralelos
e entre recta e plano paralelos.
⚫ Calcular a distancia entre dúas rectas que se cruzan e a
ecuación da recta que corta perpendicularmente ambas.
⚫ Calcular produtos vectoriais, achar os seus módulos e
interpretar o resultado.
⚫ Calcular as áreas de paralelogramos e triángulos, coñecidas as
coordenadas dos seus vértices.

⚫ Calculadora científica programable, en especial para o
cálculo dos determinantes involucrados nos problemas
métricos.
⚫ Instrumentos e materiais de debuxo como regra,
escuadro e cartabón, compás e papel cuadriculado.

U7

7. Límites de
funcións.
Continuidade

⚫ Calcular límites laterais en funcións definidas a anacos.
⚫ Calcular límites nun punto e no infinito en que haxa distintas
indeterminacións.
⚫ Achar dominios de funcións.
⚫ Representar funcións polinómicas de ata segundo grao
definidas a anacos.
⚫ Calcular parámetros para que unha función, dependendo dun
ou dous parámetros e definida a anacos, sexa continua.
⚫ Determinar os intervalos de continuidade dunha función.
⚫ Clasificar as descontinuidades e efectuar representacións
aproximadas das funcións nas proximidades dos puntos de
descontinuidade.
⚫ Interpretar a gráfica dunha función indicando os intervalos de
continuidade e clasificando as descontinuidades.
⚫ Buscar funcións que presenten un tipo concreto de
descontinuidade.

⚫ Calculadoras científicas e gráficas que permiten
calcular de forma precisa o valor dunha función nun punto ou
nas súas proximidades así como analizar a tendencia desta e
poder “acercarse ao límite”.

U8

8. Derivadas

⚫ Determinar a derivada dunha función sinxela nun punto
utilizando a definición.

⚫ Os programas informáticos dotados de ferramentas
matemáticas en xeral, tales como a aplicación Derive, Wiris

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 201

 Matemáticas II.
2ª de Bacharelato

Un

Unidades

Actividades

Materiais e recursos

⚫ Determinar a ecuación das rectas tanxente e normal á gráfica
da función nun punto dado.
⚫ Obter puntos de tanxencia.
⚫ Obter derivadas laterais en puntos “conflitivos”.
⚫ Obter a derivada da función suma-resta, produto-cociente e
composición doutras funcións con derivadas coñecidas.
⚫ Aplicar a regra da cadea.
⚫ Obter a derivada da función inversa nun punto, cando non
exista unha expresión alxébrica da devandita función.
⚫ Achar a derivada de funcións exponenciais e logarítmicas.
⚫ Obter mediante derivación logarítmica a derivada de funcións
como cocientes, radicais, potencial-exponencial etc.

etc. favorecen o cálculo e facilitan a obtención da derivada
dunha función e poden ser un instrumento fundamental para
a comprobación dos resultados obtidos no cálculo de
derivadas e para visualizar a relación entre as gráficas dunha
función e das súas derivadas.

U9

9. Aplicacións das
derivadas

⚫ Resolver problemas de optimización.
⚫ Presentar e resolver problemas doutras disciplinas en que
sexa preciso determinar taxas de variación instantánea ou optimizar
algunha magnitude. Recoñecemento da utilidade das distintas
linguaxes (verbal, gráfica e simbólica) para representar e resolver
problemas da vida cotiá e doutras ciencias.

⚫ Os programas informáticos dotados de ferramentas
matemáticas en xeral, tales como a aplicación Derive, Wiris
etc.
⚫ Programa Funcións para Windows que, igual ca os
anteriormente citados, permite ver simultaneamente a
gráfica dunha función e a das súas derivadas, o que fai posible
apreciar graficamente a relación que existe entre o signo de
f ’(x) e o crecemento da función e o signo de f ’’(x) e a
curvatura de f (x).

U10

10.
Representación de
funcións

⚫ Determinar o dominio e percorrido de funcións dadas pola súa
expresión alxébrica ou pola súa gráfica.
⚫ Determinar os puntos de corte cos eixes coordenados e os
intervalos en que a función é positiva ou negativa.
⚫ Determinar a paridade dunha función e o seu período, en caso
de ser periódica.
⚫ Estudar a tendencia dunha función no infinito e nas
proximidades de puntos en que non está definida, e calcular as súas
asíntotas.
⚫ Calcular e estudar o signo das derivadas primeira e segunda
da función.
⚫ Realizar un estudo completo de diferentes tipos de funcións,
en especial polinómicas e racionais, e trazar a súa gráfica.
⚫ Esbozar a gráfica dunha función da que se coñecen suficientes
características.

⚫ Aplicacións informáticas como Wiris ou Derive que
permiten representar funcións dadas pola súa expresión
alxébrica e no caso de Wiris sinalar e dar as coordenadas dos
seus puntos de corte cos eixes, máximos e mínimos; e
debuxar e dar as ecuacións das asíntotas.
⚫ Calculadoras científicas e gráficas.

U11

11. Cálculo de
primitivas

⚫ Buscar primitivas dunha función cunha condición dada.
⚫ Aplicarlles aos problemas de cinemática os conceptos de
primitiva dunha función e determinar as constantes de integración
mediante as condicións iniciais.
⚫ Calcular primitivas de funcións polinómicas.
⚫ Buscar funcións primitivas doutras que precisen dunha sinxela
transformación para que se perciban como inmediatas.
⚫ Aplicarlles a distintas funcións o método de integración por
partes para distinguir cando o método é conveniente.
⚫ Resolver integrais “case inmediatas” tratando de evitar o
cambio de variable.
⚫ Aplicar o cambio de variable para resolver algunhas integrais
de funcións trigonométricas ou radicais.

⚫ Con Wiris tamén se dispón de cálculo simbólico e da
posibilidade de facer integrais indefinidas e definidas.

U12

12. A integral
definida

⚫ Calcular áreas baixo funcións rectilíneas.
⚫ Calcular áreas mediante particións do intervalo.
⚫ Aplicar a regra de Barrow a integrais definidas polinómicas.
⚫ Achar a área do recinto limitado por unha función e o eixe de
abscisas e o limitado por dúas funcións.

⚫ Uso de calculadoras con posibilidades gráficas é unha
grande axuda para “ver” rapidamente os recintos limitados
polas funcións que queremos integrar.
⚫ Os programas informáticos como Derive, dotados de
diversos tipos de ferramentas matemáticas, non só realizan
integrais definidas mediante métodos numéricos, senón que
ademais admiten o cálculo simbólico e determinan primitivas
dunha función.

U13

13. Azar e
probabilidade

⚫ Distinguir experimentos aleatorios de experimentos
deterministas.
⚫ Obter o espazo de mostra de experimentos aleatorios
sinxelos.
⚫ Efectuar operacións con sucesos: unión, intersección e
diferenza.
⚫ Calcular probabilidades de sucesos en experimentos simples,
aplicando a regra de Laplace e a combinatoria cando sexa
aconsellable.
⚫ Efectuar diagramas de árbore e calcular probabilidades de

⚫ Como noutras unidades, o uso da calculadora científica
é fundamental, en especial para calcular o número de casos
posibles cando utilicemos a combinatoria.
⚫ Xogos de azar como dados (cúbicos ou non), moedas,
baralla etc., poden resultar útiles en todo o desenvolvemento
da unidade.

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 202

 Matemáticas II.
2ª de Bacharelato

Un

Unidades

Actividades

Materiais e recursos

sucesos coa axuda dos diagramas.
⚫ Obter probabilidades de sucesos, ben directamente ou a
través da definición.
⚫ Facer exercicios de diferenciación de sucesos compatibles e
incompatibles, así como de sucesos dependentes e independentes.
⚫ Achar a probabilidade total dun suceso a partir das
probabilidades condicionadas polos sucesos dun sistema completo
de sucesos.
⚫ Achar probabilidades a posteriori.

U14

14. Distribucións
de probabilidade

⚫ Constrúe a táboa dunha distribución de probabilidade de
variable discreta e calcula os seus parámetros.
⚫ Recoñece se certa experiencia aleatoria pode ser descrita ou
non mediante unha distribución binomial identificar nela n e p.
⚫ Calcula probabilidades nunha distribución binomial e acha os
seus parámetros.
⚫ Manexa con destreza a táboa da N(0, 1) e utilízaa para
calcular probabilidades.
⚫ Coñece a relación que existe entre as
⚫ distintas curvas normais e utiliza a tipificación
⚫ da variable para calcular probabilidades
⚫ nunha distribución N (,).
⚫ Dada unha distribución binomial recoñece a
⚫ posibilidade de aproximala por unha normal,
⚫ obtén os seus parámetros e calcula
⚫ probabilidades a partir dela.

⚫ Táboas das distribucións Binomial e N(0, 1).
⚫ Calculadora científica.

Matemáticas aplicadas ás CCSS II de 2º de Bacharelato

 Matemáticas aplicadas ás CCSS II.

2ª de Bacharelato

Un

Unidades

Actividades

Materiais e recursos

U1

1. Sistemas de
ecuacións.
Método de Gauss

⚫ Obter sistemas equivalentes a un dado mediante
transformacións lineares.
⚫ Resolver sistemas de ecuacións lineares polo método de
Gauss.

⚫ Ademais das calculadoras científicas ordinarias,
calculadoras gráficas, con posibilidade de efectuar
representacións de funcións e de resolver ecuacións, son de
grande axuda nesta unidade.

U2

2. Álxebra de
matrices

⚫ Utilizar as matrices na representación, interpretación e
manipulación de datos numéricos estruturados.
⚫ Coñecer e utilizar a nomenclatura básica das matrices e a súa
clasificación.
⚫ Realizar operacións con matrices e utilizar con corrección as
súas propiedades.
⚫ Resolver ecuacións matriciais.
⚫ Determinar matrices regulares e calcular a matriz inversa a
partir da definición.

⚫ Aplicacións informáticas como Derive ou Wiris, que
inclúen comandos directos para realizar as operacións típicas
da álxebra matricial. Na sección ProblemáTICa faise un estudo
pormenorizado dos comandos que inclúe Wiris na pestana de
Matrices.
⚫ Calculadoras científicas e gráficas, que permiten
introducir matrices de grandes dimensións e realizar
operacións con elas, así como calcular rangos, inversas etc.

U3

3. Resolución de
sistemas mediante
determinantes

⚫ Formular matricialmente un sistema de ecuacións lineares
dado na súa forma clásica, e viceversa.
⚫ Resolver sistemas de ecuacións de Cramer mediante a matriz
inversa da matriz de coeficientes.
⚫ Resolver sistemas homoxéneos.

⚫ Tanto Wiris coma Derive poden ser boas ferramentas
didácticas no desenvolvemento desta unidade, xa que
resolven directamente sistemas de ecuacións e teñen a
posibilidade de representar (tanto no plano coma no espazo)
as gráficas correspondentes a cada ecuación e visualizar as
interseccións (solucións) destas.

U4

4. Programación
lineal

⚫ Resolver inecuacións e sistemas de inecuacións lineares cunha
ou dúas incógnitas.
⚫ Determinar a expresión analítica da función obxectivo
asociada a un problema de programación linear.
⚫ Atopar as expresións alxébricas das restricións asociadas a un
problema de programación linear.
⚫ Determinar e representar graficamente a rexión factible
asociada a un conxunto de restricións.
⚫ Determinar, analítica e graficamente, os puntos que optimizan
a función obxectivo.
⚫ Formular problemas de programación linear partindo do seu
enunciado xeral.
⚫ Resolver problemas de programación linear, dados de forma
alxébrica ou por medio dun enunciado literal.

⚫ Calculadoras científicas e gráficas.
⚫ Instrumentos de debuxo.

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 203

 Matemáticas aplicadas ás CCSS II.
2ª de Bacharelato

Un

Unidades

Actividades

Materiais e recursos

U5

5. Límites de
funcións.
Continuidade

⚫ Recoñecer relacións funcionais.
⚫ Operar alxebricamente con funcións reais de variable real e
obter a función composta de dúas ou máis funcións.
⚫ Coñecer as propiedades dos límites e aplicalas no cálculo
destes.
⚫ Calcular límites laterais en funcións definidas a anacos.
⚫ Calcular límites de diversos tipos a partir da expresión
analítica dunha función.
⚫ Estudar a continuidade ou descontinuidade dunha función
nun punto.

⚫ Calculadoras científicas e gráficas, que permiten
calcular de forma precisa o valor dunha función nun punto ou
nas súas proximidades, así como analizar a tendencia da
función e poder “achegarnos” ao límite.
⚫ Aplicacións informáticas como Wiris ou Derive, dotadas
de cálculo simbólico, que permiten introducir funcións
mediante as súas expresións alxébricas, operar con elas,
calcular límites, analizar descontinuidades e representar a
gráfica da función.

U6

6. Derivadas.
Técnicas de
derivación

⚫ Calcular a taxa de variación media dunha función nun
intervalo.
⚫ Calcular a derivada dunha función nun punto utilizando a
definición.
⚫ Calcular a pendente da recta tanxente a unha función nun
punto, así como a ecuación da recta.
⚫ Determinar a función derivada das funcións elementais.
⚫ Aplicar as regras de derivación no cálculo da función derivada
dunha función.
⚫ Aplicar a regra da cadea na determinación da función derivada
dunha función composta.
⚫ Calcular a derivada da función inversa dunha dada.

⚫ As aplicacións informáticas como Wiris ou Derive
inclúen comandos directos para calcular o valor da derivada
dunha función nun punto, a función derivada dunha función
dada, e permiten representar conxuntamente as gráficas
dunha función e da súa función derivada.

U7

7. Aplicacións das
derivadas

⚫ Utilizar o estudo do signo da función derivada dunha función
para obter os intervalos de crecemento e de decrecemento.
⚫ Determinar os máximos e mínimos relativos dunha función.
⚫ Determinar a curvatura dunha función e dos seus puntos de
inflexión a partir do estudo das súas derivadas primeira e segunda.
⚫ Estudar a monotonía, curvatura, extremos relativos e puntos
de inflexión dunha función dada pola súa gráfica.
⚫ Resolver problemas de optimización en diversos contextos.

⚫ Calculadoras científicas.
⚫ As calculadoras gráficas permiten a determinación
directa dos extremos relativos dunha función percorrendo a
súa gráfica co cursor, unha vez que se representou a función
nun intervalo adecuado.

U8

8. Representación
de funcións

⚫ Resolver ecuacións e inecuacións.
⚫ Determinar o dominio e o percorrido de funcións dadas pola
súa expresión alxébrica ou pola súa gráfica.
⚫ Determinar os puntos de corte cos eixes coordenados e dos
intervalos en que a función é positiva ou negativa
⚫ Determinar a paridade dunha función.
⚫ Calcular o período dunha función en caso de ser periódica.
⚫ Estudar a tendencia dunha función no infinito e nas
proximidades de puntos en que non está definida, e calcular as súas
asíntotas.
⚫ Realizar un estudo completo de funcións, polinómicas e
racionais, e trazar a súa gráfica.
⚫ Esbozar a gráfica dunha función da que se coñecen suficientes
características.
⚫ Analizar a evolución dalgúns fenómenos dados polas súas
gráficas.

⚫ Aplicacións informáticas como Wiris ou Derive, que
permiten representar funcións dadas pola súa expresión
alxébrica e, no caso de Wiris, sinalar e dar as coordenadas dos
seus puntos de corte cos eixes, máximos e mínimos, e
debuxar e dar as ecuacións das asíntotas.
⚫ Calculadoras científicas.

U9

9. Integrais

⚫ Achar a primitiva (integral indefinida) dunha función
elemental.
⚫ Achar a primitiva dunha función na que deba realizar unha
substitución sinxela.
⚫ Asociar unha integral definida á área dun recinto sinxelo.
⚫ Coñecer a regra de Barrow e aplícaa ao cálculo das integrais
definidas.
⚫ Achar a área do recinto limitado por unha curva e o eixe X nun
intervalo.
⚫ Achar a área comprendida entre dúas curvas.

⚫ Actividades interactivas de GeoGebra.

U10

10. Azar e
probabilidade.
Estatística

⚫ Distinguir experimentos aleatorios de experimentos
deterministas.
⚫ Obter o espazo de mostra de experimentos aleatorios
sinxelos.
⚫ Efectuar operacións con sucesos: unión, intersección e
diferenza.
⚫ Calcular probabilidades de sucesos en experimentos simples,
aplicando a regra de Laplace e a combinatoria cando sexa
aconsellable.
⚫ Efectuar diagramas de árbore e calcular probabilidades de

⚫ Como noutras unidades, o uso da calculadora científica
é fundamental, en especial para calcular o número de casos
posibles cando utilicemos a combinatoria.
⚫ Xogos de azar como dados (cúbicos ou non), moedas,
baralla etc., poden resultar útiles en todo o desenvolvemento
da unidade.

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 204

 Matemáticas aplicadas ás CCSS II.
2ª de Bacharelato

Un

Unidades

Actividades

Materiais e recursos

sucesos coa axuda dos diagramas.
⚫ Obter probabilidades de sucesos, ben directamente ou a
través da definición.
⚫ Facer exercicios de diferenciación de sucesos compatibles e
incompatibles, así como de sucesos dependentes e independentes.
⚫ Achar a probabilidade total dun suceso a partir das
probabilidades condicionadas polos sucesos dun sistema completo
de sucesos.
⚫ Achar probabilidades a posteriori.

U11

11. As mostras
estatísticas

⚫ Calcular, mediante a elaboración de táboas, os parámetros
estatísticos dunha poboación.
⚫ Calcular a media e a desviación típica de dúas mostraxes de
igual tamaño, a media e a desviación típica da suma e da diferenza
de ambas, e comparar os resultados obtidos.
⚫ Elaborar exemplos para diferenciar os conceptos de
poboación e mostraxe e determinar o tamaño da mostra.
⚫ Realizar diferentes tipos de mostraxe tomando como
poboación o conxunto de alumnos da clase e o conxunto de alumnos
do centro escolar.
⚫ Determinar probabilidades de diferentes intervalos nas
variables aleatorias que seguen unha distribución normal mediante a
utilización de táboas.
⚫ Achar a probabilidade de que unha proporción tomada nunha
mostra estea incluída nun certo intervalo.
⚫ Achar a distribución das medias de mostras.
⚫ Calcular os parámetros característicos das variables aleatorias
que se obteñen coas sumas de mostras e coa mostraxe da diferenza
das medias.

⚫ A calculadora científica e o manexo da táboa da
función de distribución da variable aleatoria N(0, 1) son
totalmente imprescindibles nesta unidade.
⚫ A folla de cálculo Excel permite achar os parámetros
estatísticos dunha distribución de frecuencias e realizar
distintos tipos de representacións gráficas.

U12

12. Inferencia
estatística.
Estimación da
media

⚫ Indicar os mellores estimadores puntuais dos parámetros
poboacionais.
⚫ Apreciar o nesgo e a eficiencia que ten un determinado
estimador.
⚫ Obter valores críticos cunha táboa da N(0, 1).
⚫ Estimar a media poboacional mediante un intervalo.
⚫ Achar diferentes intervalos de confianza para estimar a media
poboacional, utilizando mostras diferentes e niveis de significación
distintos.

⚫ A prensa diaria, en que aparecen frecuentemente
sondaxes de opinión, é unha ferramenta útil para a
investigación e o desenvolvemento do espírito crítico para
valorar os resultados obtidos nas devanditas sondaxes.

U13

13. Inferencia
estatística.
Estimación dunha
proporción

⚫ Estimar unha proporción mediante un intervalo de confianza.
⚫ Achar diferentes intervalos de confianza para estimar unha
proporción coa mesma mostra e con distintos niveis de confianza.

⚫ A calculadora científica e o manexo da táboa da
función de distribución da variable aleatoria N(0, 1) son
totalmente imprescindibles nesta unidade.
⚫ A folla de cálculo Excel permite achar os parámetros
estatísticos dunha distribución de frecuencias e realizar
distintos tipos de representacións gráficas, así como a
determinación de intervalos de confianza.

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 205

10. CRITERIOS DE CUALIFICACIÓN E PROMOCIÓN DO ALUMNADO.

Os criterios de cualificación e promoción do alumnado foron tratados en cada un dos cursos e materias que se imparten.

11. ORGANIZACIÓN DAS ACTIVIDADES DE SEGUIMENTO,
RECUPERACIÓN E AVALIACIÓN DAS MATERIAS PENDENTES

A todos os alumnos da ESO con materias pendentes ofertaránselles dúas probas parciais, repartindo a materia do curso a
recuperar, unha proba final no mes de maio e outra proba final extraordinaria en setembro.

Para facilitarlles a superación da materia, deberán realizar os exercicios que lle serán entregados polo profesorado para cada
parte, e entregar no momento da realización de cada proba parcial. Servirán de modelo e pauta na confección das probas
escritas.

Por outro lado o alumnado coas matemáticas de 1º, 2º e 3º de ESO pendentes, será atendido e tutelado polo profesorado que
lle imparte clase no grupo de referencia, ao que deberán acudir para resolver dúbidas, revisar o traballo solicitado e recibir o
apoio e estímulo necesario para recuperar a materia. Co fin de estimular ao alumno, tamén se lle valorará o traballo feito,
como figura nos procedementos de cualificación.

O alumnado de 2º de Bacharelato coa materia pendente de 1º será atendido polo xefe de departamento.
A materia dividirase en dúas partes, aos efectos de facilitarlles a recuperación da mesma por parciais. Este alumnado será
convocado a unha proba no mes de xaneiro, na que poderá examinarse de toda a materia ou só dun parcial. Posteriormente, no
mes de maio, deberá realizar a proba correspondente á parte da materia da que non se examinou e da que non acadara unha
cualificación superior ou igual a 5. A nota final será a correspondente media das dúas partes na que se divide a materia obxecto
de exame.
O Departamento proporcionará orientación e modelos de exercicios a aqueles alumnos que o soliciten, e estará a disposición
deles para recomendar bibliografía ou resolver dúbidas concretas.

CALENDARIO DE PROBAS PARA Ó ALUMNADO COAS MATEMÁTICAS PENDENTES CURSO 2020-2021

ESO

❖ 1ª PROBA PARCIA/FINAL:

▪ Pendentes 1º-2º-3º ESO: Última semana de xaneiro, na hora e data que determine o profesorado que lle imparte
matemáticas no curso de referencia.

❖ 2ª PROBA PARCIAL/FINAL:
▪ Pendentes 1º-2º-3º ESO: Última semana de abril, na hora e data que determine o profesorado que lle imparte

matemáticas no curso de referencia.
❖ PROBAS FINAIS:

▪ Nos meses de maio e setembro en data, lugar e hora a determinar pola xefatura de estudios.

BACHARELATO

❖ 1ª PROBA PARCIAL/FINAL:

▪ Pendentes 1º Bacharelato: Última semana de xaneiro, na hora e data que determine a xefatura de departamento
xunto coa xefatura de Estudios.

❖ 2ª PROBA PARCIAL/FINAL:
▪ Pendentes 1º Bacharelato: Última semana de abril, na hora e data que determine a xefatura de departamento

xunto coa xefatura de Estudios.
❖ PROBA FINAL EXTRAORDINARIA:

▪ No mes de setembro en data a determinar pola xefatura de estudios.

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 206

UNIDADES DIDÁCTICAS EN CADA UN DOS CURSOS A AVALIAR

PTES 1º ESO

Números naturais. Potencias. Divisibilidade. Números enteiros. Decimais. Fraccións. Proporcionalidade directa. Porcentaxes.

PTES 2º ESO

Disibilidade de números naturais. Números enteiros. Potencias. Decimais. Fraccións. Proporcionalidade directa e inversa.
Ecuacións de primeiro grao. Sistemas de ecuacións.

PTES 3º ESO, MATEMÁTICAS ORIENTADAS ÁS ENSINANZAS ACADÉMICAS

Os números e as súas utilidades (fraccións, potencias, expresións decimais, notación científica, porcentaxes, aumentos e
diminucións porcentuais, índice de variación...). Problemas aritméticos. Progresións. A linguaxe alxébrica. Ecuacións de primeiro
e segundo grao. Sistemas de ecuacións lineais. Funcións. Funcións constantes, lineais e cuadráticas.

PTES 3º ESO, MATEMÁTICAS ORIENTADAS ÁS ENSINANZAS APLICADAS

Os números e as súas utilidades (fraccións, potencias, expresións decimais, notación científica, porcentaxes, aumentos e
diminucións porcentuais, índice de variación...). Problemas de proporcionalidade e porcentaxes. Secuencias numéricas. A
linguaxe alxébrica. Ecuacións de primeiro e segundo grao. Sistemas de ecuacións lineais. Funcións. Interpretación de gráficas de
funcións. Funcións constantes e lineais.

PTES 1º BACHARELATO, MATEMÁTICAS I

Números reais. Números complexos. Álxebra. Resolución de triángulos. Fórmulas e funcións trigonométricas. Vectores.
Xeometría analítica. Lugares xeométricos. Cónicas.

PTES 1º BACHARELATO, MATEMÁTICAS APLICADAS ÁS CCSS I

Números reais. Logaritmos. Ecuacións e inecuacións. Resolución de sistemas de ecuacións lineais polo método de Gauss.
Resolución de problemas de sistemas, de ecuacións, de matemática financeira, de interpolación e extrapolación lineal. Funcións
reais: polinómicas, definidas a anacos, valor absoluto, parte enteira, racionais sinxelas, exponenciais e logarítmicas.
Continuidade dunha función nun punto e nun intervalo. Tipos de descontinuidade. Idea intuitiva de límite. Cálculo de límites
dunha función nun punto. Tendencias, asíntotas, monotonía e curvatura. Derivadas. Interpretación das características dunha
función a partir da súa gráfica.

PROCEDEMENTOS DE CUALIFICACIÓN

Nas probas valorarase o uso de vocabulario e notación científica.

Polos erros ortográficos, o desorde, a falta de limpeza na presentación e a mala redacción poderá baixarse a cualificación da
proba ata un punto, incluso máis en casos extremos.

Os exercicios deberán desenvolverse de forma razoada explicando sempre que é o que se quere facer e por que.

As probas escritas serán elaboradas con preguntas que teñan o mesmo peso específico, salvo que se indique o contrario no
enunciado das mesmas.

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 207

MATERIA PENDENTE DE CURSOS ANTERIORES NA ESO

▪ A cualificación final será a media aritmética das cualificacións obtidas nas probas parciais, ou a cualificación
dalgunha das probas finais no caso de ser maior.
▪ Para que un alumno ou alumna aprobe, esta cualificación final deberá ser igual ou superior a 5.
▪ O alumnado que non acade unha cualificación igual ou superior a 5 na avaliación ordinaria de xuño, deberá facer
unha proba extraordinaria en setembro, na que se examinará de toda a materia, independentemente de que durante o
curso tivera algunha avaliación aprobada. Esta proba escrita constará de exercicios prácticos e/ou teóricos que
recollerán os aspectos máis importantes da materia, e estarán baseados nos mínimos esixibles que recolle esta
programación. Para acadar unha avaliación extraordinaria positiva, o alumno deberá obter unha nota igual ou
superior a 5.
▪ Para o alumnado da ESO, en cada parcial a valoración do traballo realizado polo alumno no seu caderno, e
entregado o día da proba, incrementará a cualificación do parcial ata un máximo do 20% da nota da proba.

MATERIA PENDENTE DE CURSOS ANTERIORES NO BACHARELATO

▪ A cualificación final será a media aritmética das cualificacións obtidas nas probas parciais, ou a cualificación
dalgunha das probas finais no caso de ser maior.
▪ Para que un alumno ou alumna aprobe na convocatoria ordinaria, esta cualificación final deberá ser igual ou
superior a 5.
▪ O alumnado que non acade unha cualificación igual ou superior a 5 na avaliación ordinaria, deberá facer unha
proba extraordinaria en xuño, na que se examinará de toda a materia, independentemente de que durante o curso
tivera algunha avaliación aprobada. Esta proba escrita constará de exercicios prácticos e/ou teóricos que recollerán os
aspectos máis importantes da materia, e estarán baseados nos mínimos esixibles que recolle esta programación. Para
acadar unha avaliación extraordinaria positiva, o alumno deberá obter unha nota igual ou superior a 5.

12. ORGANIZACIÓN DOS PROCEDEMENTOS QUE LLE PERMITAN AO
ALUMNADO ACREDITAR OS COÑECEMENTOS NECESARIOS EN
DETERMINADAS MATERIAS, NO CASO DE BACHARELATO

Segundo a RESOLUCIÓN de 29 de maio de 2019, o alumnado poderá cursar en segundo materias condicionadas á

superación das correspondentes materias do primeiro curso non cursadas en primeiro. Neste caso o alumnado, deberá

acreditar os coñecementos da correspondente materia do primeiro curso.

Esta acreditación poderase realizar:

a) Cursando e superando a correspondente materia de primeiro.

b) O alumnado poderá matricularse da materia de segundo curso sen cursar a correspondente materia do primeiro

curso, sempre que o profesorado que a imparta considere que o alumno ou a alumna reúne as condicións necesarias para

poder seguir con aproveitamento a materia de segundo.

No caso de alumnado afectado por un cambio de modalidade durante o curso 2020-2021 deberá matricularse na

materia que non cursou coma pendente, sendo tratada na avaliación e cualificación deste modo.

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 208

13. INDICADORES DE LOGRO PARA AVALIAR O PROCESO DO ENSINO E
A PRÁCTICA DOCENTE

Co obxectivo de promover a reflexión docente e a autoavaliación da realización e desenvolvemento da programación didáctica,
proponse unha secuencia de preguntas que permitan ao docente avaliar o funcionamento do programado na aula e establecer
estratexias de mellora para a propia unidade.

 INDICADORES VALORACIÓN PROPOSTAS DE MELLORA

SE
G

U
IM

IE
N

TO
 E

 A
V

A
LI

A
C

IÓ
N

 D
O

 P
R

O
C

ES
O

 D
E

EN
SI

N
A

N
ZA

 A
P

R
EN

D
IZ

A
X

E

Realiza a avaliación inicial ao
principio de curso para axustar a
programación ao nivel dos
estudantes.

Detecta os coñecementos previos
de cada unidade didáctica.

Revisa, con frecuencia, os traballos
propostos na aula e fóra dela.

Proporciona a información
necesaria sobre a resolución das
tarefas e como pode melloralas.

Corrixe e explica de forma habitual
os traballos e as actividades dos
alumnos e as alumnas, e da pautas
para a mellora das súas
aprendizaxes.

Utiliza suficientes criterios de
avaliación que atendan de maneira
equilibrada a avaliación dos
diferentes contidos.

Favorece os procesos de
autoavaliación e coavaliación.

Propón novas actividades que
faciliten a adquisición de
obxectivos cando estos non foron
acadados suficientemente.

Propón novas actividades de maior
nivel cando os obxectivos foron
acadados con suficiencia.

Utiliza diferentes técnicas de
avaliación en función dos contidos,
o nivel dos estudantes, etc.

Emplea diferentes medios para
informar dos resultados ao
alumnado e aos pais.

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 209

De igual modo, tamén se suxire o uso dunha ferramenta para a avaliación da programación didáctica no seu conxunto. Podería
realizarse ao final de cada trimestre, para así poder recoller as melloras no seguinte. Dita ferramenta descríbese a continuación:

ASPECTOS A AVALIAR A DESTACAR… A MELLORAR…
PROPOSTAS DE

MELLORA PERSOAL

Temporalización das unidades
didácticas.

Desenvolvemento dos
obxectivos didácticos.

Manexo dos contidos da
unidade.

Descriptores
e desempeños competenciais.

Realización de tarefas.

Estratexias metodolóxicas
selecionadas.

Recursos.

Claridade nos criterios
de avaliación.

Uso de diversas ferramentas de
avaliación.

Atención á diversidade.

Interdisciplinariedade.

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 210

14. DESEÑO DA AVALIACIÓN INICIAL E MEDIDAS INDIVIDUAIS OU
COLECTIVAS QUE SE POIDAN ADOPTAR COMO CONSECUENCIA DOS
SEUS RESULTADOS

PROCEDEMENTOS PARA A REALIZACIÓN DA AVALIACIÓN INICIAL NA ESO

Ao comezo de cada curso da ESO o profesorado precisa dispor de información sobre o alumnado de cada un dos grupos nos que
imparte clase e, en particular, sobre os coñecementos previos e o grao de desenvolvemento das competencias clave de cada
alumno e alumna.

Para iso terá en conta:

O expediente académico e os informes individualizados do curso anterior de cada alumno e alumna, nos que constará a
competencia curricular na materia de Matemáticas, as dificultades de aprendizaxe presentadas e as medidas de atención á
diversidade aplicadas, se fose o caso.

Tamén se recollerá información das peculiaridades da forma de aprender de cada alumno/a (habilidades, estratexias e destrezas
desenvolvidas, é dicir, manexo de procedementos), así como información sobre o grao de integración social do alumno/a
(consigo mesmo, cos compañeiros e compañeiras e co profesor).

A información dos profesores do Departamento de Matemáticas que impartiron docencia a cada alumno e alumna o curso
académico anterior. -

Os resultados dunha avaliación inicial que ten como fin obter información sobre os coñecementos previos na materia de
Matemáticas e o grao de desenvolvemento das competencias básicas do alumnado. O profesorado valorará os instrumentos
que utilizará para esta avaliación inicial: observación na aula, producións escritas e/ou probas específicas.

A información facilitada polo profesor titor ou profesora titora na xunta de avaliación inicial. A importancia desta sesión de
avaliación inicial reside non só na comunicación de información, senón tamén na toma de decisións, por parte do profesorado
do grupo, relativas ao desenvolvemento do currículo (medidas de apoio, de reforzo ou de recuperación), naqueles casos que se
consideren oportunos, e na coordinación de todos os docentes para aplicar as medidas correctoras que se precisen.

Esta diagnose inicial terá por obxecto adecuar as novas aprendizaxes aos coñecementos previos do alumnado, para así facilitar
unha progresión axeitada no seu proceso de aprendizaxe, xa que vai permitir tomar decisións ante as dificultades atopadas,
como poden ser reforzos específicos para algúns alumnos e alumnas en determinados conceptos e procedementos, ou mesmo
medidas que afecten a todo un grupo ou curso como a realización de axustes na secuenciación dos contidos que figura na
Programación Didáctica.

PROCEDEMENTOS PARA A REALIZACIÓN DA AVALIACIÓN INICIAL NO BACHARELATO

O profesorado precisa dispor de información sobre o alumnado de cada un dos grupos nos que imparte clase e, en particular,
sobre os coñecementos previos e o grao de desenvolvemento das competencias básicas ou clave de cada alumno e alumna. Para
iso terá en conta o expediente académico e os informes individualizados do curso anterior de cada alumno e alumna, a
información dos profesores do Departamento de Matemáticas que impartiron docencia a cada alumno e alumna o curso
académico anterior, e valorará a conveniencia dunha proba escrita, a entrega de exercicios ou a realización de actividades na
aula, para constatar os coñecementos previos do alumnado ao comenzo de curso ou ao inicio de cada bloque de contidos.

Información dispoñible despois da avaliación inicial.

Á hora de formular as medidas de atención á diversidade e inclusión habemos de coñecer, logo da avaliación inicial, diversa
información sobre cada grupo de alumnos e alumnas; como mínimo a relativa a:

• O número de alumnos e alumnas.
• O funcionamento do grupo (clima da aula, nivel de disciplina, atención, etc.).
• As fortalezas que se identifican no grupo en canto ao desenvolvemento de contidos curriculares.

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 211

• As necesidades que se puideran identificar; convén pensar nesta fase en como se poden abordar (planificación de estratexias
metodolóxicas, xestión da aula, estratexias de seguimento da eficacia de medidas, etc.).
• As fortalezas que se identifican no grupo en canto aos aspectos competenciales.
• Os desempeños competenciales prioritarios que hai que practicar no grupo nesta materia.Necesidades individuais.
• Os aspectos que se deben ter en conta ao agrupar os alumnos e as alumnas para os traballos cooperativos.
• Os tipos de recursos que se necesitan adaptar a nivel xeral para obter un logro óptimo do grupo.

Necesidades individuais.

A avaliación inicial facilítanos non só coñecemento acerca do grupo como conxunto, senón que tamén proporciónanos
información acerca de diversos aspectos individuais dos nosos estudantes; a partir dela poderemos:

• Identificar os alumnos ou as alumnas que necesitan un maior seguimento ou personalización de estratexias no seu proceso de
aprendizaxe. Débese ter en conta a aquel alumnado con necesidades educativas, con altas capacidades e con necesidades non
diagnosticadas, pero que requiran atención específica por estar en risco, pola súa historia familiar, etc.
• Saber as medidas organizativas a adoptar. Planificación de reforzos, situación de espazos, xestión de tempos grupais para
favorecer a intervención individual.
• Establecer conclusións sobre as medidas curriculares a adoptar, así como sobre os recursos que se van empregar.
• Analizar o modelo de seguimento que se vai utilizar con cada un deles.
• Acoutar o intervalo de tempo e o modo en que se van avaliar os progresos destes estudantes.
• Fixar o modo en que se vai compartir a información sobre cada alumno ou alumna co resto de docentes que interveñen no seu
itinerario de aprendizaxe; especialmente, co titor ou titora do grupo.

15. MEDIDAS DE ATENCIÓN Á DIVERSIDADE E DIFICULTADES
DERIVADAS DA FENDA DIXITAL

A atención á diversidade contémplase dende dous puntos de vista.
Por unha parte, ofreceranse unha gran variedade de contextos non matemáticos que poden servir de motivación, referencia e
punto de partida a distintos alumnos e alumnas, ben polo seu diferente interese, ben pola distinta familiarización que teñan co
contexto.
Por outra parte, tamén atenderase á diversidade no deseño das actividades. Por iso, na actividade da aula haberá que propor
actividades básicas de reforzo e actividades de ampliación e profundazón para aqueles alumnos e alumnas que o demanden.

Para o alumnado con graves carencias nas ferramentas instrumentais básicas realizarase un apoio individualizado en pequeno
grupo na aula. O obxectivo fundamental é traballar cun grupo moi reducido de alumnado e prestar atención a rutinas básicas de
cálculo numérico, álxebra e xeometría, que lles permitan incorporarse posteriormente ao seu grupo de referencia cunha maior
garantía de acadar os obxectivos da Secundaria. Nas situación máis problemáticas, que requiran a intervención e axuda do
profesorado de pedagoxía terapéutica ou de audición e linguaxe, o profesor da materia elaborará a correspondente adaptación
curricular seguindo as pautas marcadas polo departamento de orientación.

Durante este curso, e para unha maior atención individualizada, o alumnado de 1º e 2º de ESO con graves carencias en
Matemáticas terá acceso a un reforzo educativo. Todo isto, sempre que a Administración Educativa dote de forma convinte a
plantilla de profesorado do departamento, aos efectos de ter horario dispoñible para realizar esta atención específica.

A falta de comprensión dun contido matemático pode ser debido, entre outras causas, a que os Conceptos ou Procedementos

sexan demasiado difíciles para o nivel de desenvolvemento matemático do alumno ou pode ser debido a que se avanza con

demasiada rapidez, e non da tempo para unha mínima comprensión.

A atención á diversidade, desde o punto de vista metodolóxico, debe estar presente en todo o proceso educativo e levar ó

profesor a:

• Detectar os coñecementos previos dos alumnos ó empezar o tema. Ós alumnos nos que se detecte algunha lagoa nos seus

coñecementos, débeselles propor algún tipo de ensinanza compensatoria, na que debe desempeñar un papel importante o

traballo en situacións sinxelas e concretas.

• Procurar que os contidos matemáticos que se ensinen conecten cos coñecementos previos. Isto é máis importante no

Bacharelato de Ciencias da Natureza da Saúde e Tecnolóxico que na modalidade de Humanidades, porque na primeira

modalidade, os novos coñecementos sepáranse máis dos coñecementos previos que xa ten o alumno.

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 212

• Procurar que a velocidade de avance a marque o profesor tendo en conta o ritmo de aprendizaxe dos alumnos.

• Intentar que a comprensión do alumno de cada contido sexa suficiente para unha mínima aplicación e para enlazar cos

contidos que se relacionan con el.

Outra vía para atender a diversidade dos alumnos é marcar diferentes tarefas na realización dos problemas que teñan varios

niveles de dificultade, como as investigacións, os talleres, etc., propoñendo que os alumnos máis adiantados se ocupen dos

aspectos máis difíciles.

No corresponde ao problema da fenda dixital consideramos que ten dúas vertentes, por unha banda a falla de material

tecnolóxico (ordenadores, tablets, acceso a internet..) que sofre parte do alumnado e pola outra a falla de destrezas do

manexo das ferramentas precisas para utilizalo (procesadores de texto, manexo da aula virtual, conversión de

documentos a outros formatos..)

Para paliar o primeiro problema, a xefatura de estudos elaborará unha listaxe de alumnado con estas carencias para

poñer en coñecemento á Consellería e intentar de maneira conxunta buscar unha solución e que este alumanado

chegue a contar co material tecnolóxico necesario.

En canto ao segundo, a experiencia do curso pasado demostrounos que aínda hai moito alumnado que non manexa con

soltura as ferramentas necesarias para un ensino telemático, e presenta carencias do tipo de saber convertir

documentos a pdf, manexo da aula virtual, ... Este curso intentarase que estas carencias sexan adestradas dende o

inicio para conseguir eliminalas ou ao menos minimizalas.

16. CONCRECIÓN DOS ELEMENTOS TRANSVERSAIS QUE SE
TRABALLARÁN

O Currículo Oficial, que recolle coñecementos relativos a conceptos, procedementos de traballo e valores, debe promover o
desenvolvemento de novas actitudes e valores e debe ser o suficientemente flexible para recoller as novas necesidades
formativas características dunha sociedade plural e en permanente cambio. Por elo, o Currículo, que debe dar resposta ó qué e
cómo ensinar, contén un conxunto de ensinanzas que, integradas no propio programa das áreas, atravésano ou imprégnano.
Reciben a denominación xenérica de ensinanzas transversais e abarcan os seguintes campos: educación para a saúde e calidade
de vida, educación ambiental, educación para a paz, educación do consumidor, educación para a igualdade entre os sexos,
educación para o ocio, a educación vial, a comprensión e expresión oral escrita, a comunicación audiovisual e as tecnoloxías da
información e comunicación. A elas incorporamos a cultura galega.

No caso da área de Matemáticas, é fácil apreciar que un currículo que contempla a inclusión de contidos relativos a
procedementos e actitudes permite unha relación máis concreta cos eixos transversais. A vinculación apreciase con nitidez no
caso da educación para o consumo, pero tamén pode materializarse en contidos relacionados coa educación vial (estimación e
cálculo de distancias) e coa educación cívica e para a paz (flexibilidade para modificar o punto de vista, perseveranza na búsquea
de solucións, etc.).

Móstranse integrados os contidos comúns-transversais nos obxectivos, nas competencias específicas, nos diferentes bloques de
contido e nos criterios de avaliación. Deste xeito entendemos que o fomento da lectura, o impulso á expresión oral e escrita, as
tecnoloxías da información e a comunicación e a educación en valores son obxectos de ensino-aprendizaxe a cuxo impulso
deberemos contribuír. Constitúen exemplos diso os seguintes:
Lectura comprensiva de textos continuos relacionados coa formulación e resolución de problemas.
Descrición verbal axustada de relacións cuantitativas e espaciais e Procedementos de resolución utilizando a terminoloxía
precisa.
Interese pola investigación sobre formas e relacións xeométricas do contorno cotián e pola achega da xeometría a outras
ciencias, en especial á arquitectura, a arte e a xeografía.
Valoración positiva do traballo en equipo á hora de planificar e desenvolver actividades relacionadas coa estatística.

Nas orientacións metodolóxicas das distintas unidades inclúense referencias específicas sobre a vinculación cos contidos
transversais.
Traballaranse os seguintes contidos actitudinais:

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 213

▪ Adquisición e valoración dunha actitude crítica cara ao consumo.
▪ Toma de conciencia dos valores da convivencia pacífica e a igualdade entre sexos.
▪ Toma de conciencia dos valores propios da defensa do medio ambiente.
▪ Respecto aos profesores e compañeiros en tódalas manifestacións da actividade escolar e extraescolar.
▪ Valoración das formas adecuadas nos debates, respectando a quenda de palabra e as opinións contrarias.
▪ Valoración da importancia da adquisición de hábitos de hixiene e coidado da saúde.
▪ Adquisición e valoración de actitudes de comprensión e confraternidade cara aos grupos humanos diferentes.

17. ACTIVIDADES COMPLEMENTARIAS E EXTRAESCOLARES

O Departamento procurará, na medida do posible, a colaboración e organización de actividades de forma conxunta con outros
Departamentos, ben de forma colexiada ou individualmente o profesorado.

Entendemos a proposta de actividades complementarias aberta, tanto para introducir novas propostas como para modificar as
que se presentan, atendendo ás particularidades do alumnado, ás condicións do entorno e ao voluntarismo do profesorado que
debe asumilas sen un respaldo e compromiso firme por parte da administración (inclusión nos horarios persoais do tempo
necesario para a súa preparación, valoración do seu traballo, seguros, dietas, consideración de horas extraordinarias etc.).

Como actividades específicas vinculadas á área de Matemáticas propoñemos:

➢ Proxección das películas:

◼ “O indomable Will Hunting”.
◼ “Unha mente brillante. Nash”.
◼ “Ágora”.
◼ “Historia do número 1”.
◼ “O home que coñecía o infinito”.
◼ “Figuras ocultas”.

• Importe para o alumnado: Gratis.

• Duración: En horario lectivo na aula.

• Data: Ao finalizar cada trimestre.

• Alumnado: ESO e BAC.

➢ Participar nas actividades da Semana da Ciencia en Galicia (novembro).

• Importe para o alumnado: Gratis.

• Duración: Media xornada.

• Data: Primeiro trimestre..

• Alumnado: ESO e Bacharelato.

➢ Conmemoración do Día Escolar das Matemáticas (12 de maio) con exposición de traballos e obradoiros realizados polo

alumnado.

• Importe para o alumnado: Gratis.

• Duración: Media xornada.

• Data: Terceiro trimestre..

• Alumnado: ESO e Bacharelato.

➢ Estudio matemático do contido dun xornal:

◼ Gráficas, táboas, números...
◼ Análise da superficie escrita en galego, noticias locais, cartas...

• Importe para o alumnado: Gratis.

• Duración: En horario lectivo na aula.

• Data: Todo o curso.

• Alumnado: ESO e BAC.

➢ Elaboración de traballos individuais ou en grupo: Biografías de matemáticos e matemáticas de relevancia internacional e
prioritariamente galegos, concursos, problemas matemáticos, resolución de dúbidas, traballos de investigación...

• Importe para o alumnado: Gratis.

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 214

• Duración: En horario lectivo na aula.

• Data: Todo o curso.

• Alumnado: ESO e BAC.

➢ Concurso de fotografía onde as imaxes e os seus títulos deben ter contido matemático.

• Importe para o alumnado: Gratis.

• Duración: En horario lectivo na aula.

• Data: Terceiro trimestre.

• Alumnado: ESO e BAC.

➢ Participación na Olimpíada Matemática para 2º de ESO, organizada pola Asociación AGAPEMA. Intentarase implicar algún

grupo de ESO (inscripción en marzo).

• Alumnado: 2º ESO.

• Importe: Gratis.

• Duración: Xornada de mañá.

• Lugar: Santiago.

• Data: Terceiro trimestre.

➢ Participación na Olimpíada Matemática para 2º de Bacharelato (inscripción en decembro).

• Alumnado: 2º Bacharelato, modalidade de Ciencias da Natureza.

• Importe: Gratis.

• Duración: Xornada completa.

• Lugar: Facultade de Matemáticas de Santiago.

• Data: Terceiro trimestre.

➢ Participación no Rallye Matemático sen fronteiras 2020 (inscripción en febreiro).

• Alumnado: 3º e 4 de ESO.

• Importe: Gratis.

• Duración: Xornada de tarde.

• Lugar: IES de Sar.

• Data: Segundo trimestre.

➢ Participación no “Canguro Matemático” (inscripción en novembro).

• Alumnado: ESO.

• Importe para o alumnado: Gratis.

• Duración: Media xornada.

• Data: Segundo trimestre.

➢ Animar ao alumnado a participar nas convocatorias:
◼ Proxecto Estalmat para 1º de ESO (maio).
◼ “Matemáticas na raia” 3º ESO (marzo).

18. MECANISMOS DE REVISIÓN, AVALIACIÓN E MODIFICACIÓN DAS
PROGRAMACIÓNS DIDÁCTICAS EN RELACIÓN COS RESULTADOS
ACADÉMICOS E PROCESOS DE MELLORA

Os procedementos para avaliar a programación no presente curso serán os seguintes:

1. Análise, ao longo do curso, da materia impartida adecuando os contidos, obxectivos e criterios de avaliación ás
características do alumnado.

2. As aprendizaxes acadadas polo alumnado.

 Considerándose os seguintes indicadores de logro:

B: Bon, A: Aceptable, M: Mellorable.

 Éxito académico:

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 215

Na ESO: B: porcentaxe de aprobados >90 %; A: 75 % <= porcentaxe de aprobados < = 90 %; M: porcentaxe de
aprobados < 75 % .

No BACHARELATO: B: porcentaxe de aprobados > 70%; A: 50 % < = porcentaxe de aprobados < = 70 %; M:
porcentaxe de aprobados < 50%.

3. Análise, ao final do curso, dos obxectivos que non se puideron acadar, valorando o cambio na temporalización e na

secuenciación dos contidos.

 Considerándose os seguintes indicadores de logro:

 B: Bon, A: Aceptable, M: Mellorable.

 Programación impartida:

 B : impartida = 100% ; A: 75 % <= impartida < 100 %; M: impartida < 75 %

4. Análise das medidas de atención á diversidade aplicadas como son:

Estudo e valoración dos posibles desdobres en 1º e 2º da ESO.
Estudo e valoración do progreso do alumnado que está nos reforzos educativos de 1º e 2º da ESO.

Estudo e valoración das posibles adaptacións curriculares.

5. Análise do aproveitamento dos recursos do centro e a súa adaptación á programación.
6. A organización da aula para desenvolver as programacións.
7. Os procedementos de avaliación do alumnado.

Cando se considere que a programación é mellorable tanto no aspecto de éxito académico como no aspecto de programación
impartida, será necesaria unha reflexión por parte do Departamento que leve a atopar as causas do problema e a buscar
solucións para ter en conta na elaboración da programación do curso seguinte.

O desenvolvemento da programación didáctica analízase tamén nas sesións de avaliación, nas que se da conta da conformidade
ou non neste aspecto nos distintos cursos para unha posterior avaliación no departamento en caso de que se detecte unha non
conformidade.

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 216

Plan de traballo do departamento

Actuacións

Se
te

m
b

ro

O
u

tu
b

ro

N
o

ve
m

b
ro

D
ec

e
m

b
ro

X
an

ei
ro

Fe
b

re
ir

o

M
ar

zo

A
b

ri
l

M
ai

o

X
u

ñ
o

Corrixir as probas da convocatoria extraordinaria para o
alumnado coas matemáticas pendentes de cursos
anteriores.

X

Cualificacións finais do alumnado coa materia pendente de
cursos anteriores.

X

Reparto de docencia e propostas para criterios de
eleboración de horarios.

X

Revisión e redación da programación didáctica. X

Publicar a programación didáctica na web do centro,
taboleiros de anuncios e biblioteca.

X

Decidir criterios para a realización da avaliacion inicial. X

Informar ao alumnado sobre criterios de cualificación,
obxectivos e contidos mínimos.

X X

Proposta de alumnado con necesidades de AC e ou reforzo. X

Elaboración do plan de traballo para o alumnado coas
matemáticas pendentes de cursos anteriores.

X X

Entrega ás familias, e recepción do enteirado, do plan de
traballo do alumnado con pendentes.

 X

Necesidades de material didáctico. X X

Actualización do inventario. X X

Seguimento da programación. X X X

Análise de resultados da avaliación. X X X X

Proposta e elaboración das probas parciais e finais para o
alumnado coas matemáticas pendentes.

 X X X

Correxir probas parciais e finais do alumnado coas
matemáticas pendentes de cursos anteriores.

 X X X X

Cualificacións do alumnado con pendentes. X X X X

Revisión da programación (contidos mínimos, obxectivos,
metodoloxía etc.).

 X X X X X X X X

Análise dos resultados da avaliación diagnóstica. X

Discusión e elaboración da proposta de mellora a partir dos
resultados da avaliación de diagnóstico.

 X X

Proposta de libros de lectura para a biblioteca do centro. X

Resolución de posibles reclamacións ás cualificacións finais. X X

Debate, redacción e presentación da memoria final de
curso do departamento.

 X

Actualización lexislativa dos membros do departamento. X X X X X X X X X X

Información sobre actividades de actualización didáctica. X X X X X X X X X X

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 217

PLAN DE INTEGRACIÓN, NO ENSINO-APRENDIZAXE DAS MATEMÁTICAS, DAS
TECNOLOXÍAS DA INFORMACIÓN E DA COMUNICACIÓN

Ser competente na utilización das tecnoloxías da información e da comunicación como instrumento de traballo intelectual inclúe
utilizalas na súa dobre función de transmisoras e xeradoras de información e de coñecemento.

O tratamento da información e a competencia dixital implican ser unha persoa autónoma, eficaz, responsable, crítica e reflexiva
ao seleccionar, tratar e utilizar a información e as súas fontes, así como as distintas ferramentas tecnolóxicas; tamén ter unha
actitude crítica e reflexiva na valoración da información dispoñible, contrastándoa cando for necesario, e respectar as normas de
conduta acordadas socialmente para regular o uso da información e as súas fontes nos distintos soportes.

As calculadoras e os ordenadores non só realizan as tarefas rutineiras como o cálculo, a organización de datos, a elaboración de
gráficas, etc. dunha forma eficiente. Tamén facilitan a análise de datos, proporcionan imaxes de conceptos matemáticos ou
apoian a tarefa de investigación e descubrimento en xeometría, estatística, álxebra, etc. Desta forma o uso da tecnoloxía
favorece a dedicación de máis tempo a tarefas típicas da resolución de problemas como a reflexión, o razoamento, a toma de
decisións, a comunicación do proceso seguido e dos resultados obtidos, etc. Por todo iso, a tecnoloxía inflúe tanto nas
matemáticas que se deben ensinar como no xeito en que hai que ensinalas.

OBXECTIVOS XERAIS
1. Introdución de actividades relacionadas coas TIC na Programación Anual do departamento fixando unha cantidade mínima de
contidos por curso.
2. Redeseño da páxina web do departamento, prestando especial atención á facilidade de uso do novo deseño e aos novos
contados incorporados.
3. Edición e carga na web en formato PDF de fichas de traballo da materia por parte do alumnado.
4. Realización de, polo menos, dúas actividades na aula de informática por trimestre.
5. Iniciar o cambio ao software libre e gratuíto no ordenador do departamento.
6. Potenciar o uso das TIC na biblioteca, propoñendo ao alumnado a realización de monográficos ou proxectos que obriguen á
consulta de bibliografía, internet ou visionado de vídeos.
7. Realización de, polo menos, unha actividade na biblioteca por trimestre.
8. Participación nun proxecto E-Twining para traballar con outro centro as Matemáticas e outras áreas, de maneira
interdisciplinar.

OBXECTIVOS ESPECÍFICOS

• Instalación dunha estación meteorolóxica. Recollida diaria dos datos. Carga e xestión dos datos mediante unha ferramenta
informática de folla de cálculo. Envío dos datos a Meteogalicia utilizando a web.

• Tratamento de datos e información por medio de aplicacións informáticas (follas de cálculo, bases de datos, representacións
gráficas).

• Temas de xeometría, representacións gráficas de funcións, resolución de ecuacións utilizando os recursos da web Descartes.

• Realización de actividades de Jclic sobre conceptos básicos de informática, numeración e cálculo.

• Utilizar e coñecer a potencia das aplicacións informáticas: Celestia, Stellarium, Google Earth, Google Maps, Six Pac, etc.

• Participación en concursos que requiran a inscrición e a participación do alumnado vía web: “El Pais de los estudantes”, “O
xogo da bolsa”, …

• Unha sesión, polo menos, por trimestre de vídeo-forum sobre algún documental divulgativo matemático ou cine científico.

DESENVOLVEMENTO POR BLOQUES TEMÁTICOS

FUNCIÓNS.
Posto que tanto nas táboas como gráficas estatísticas, así como para comprensión de límites de funcións e de derivadas
necesítase uns coñecementos amplos de funcións, vemos interesante desenrolar unha unidade relacionada cas funcións.
OBXECTIVOS.

• Construír unha táboa e unha gráfica dunha función.

• Representar unha situación mediante unha función e expresar a situación que representa unha función.

• Relacionar magnitudes.

• Saber expresar situacións e fenómenos mediante linguaxe gráfico e simbólico.

• Comprender diversas noticias e titulares que incluían táboas e gráficas.

• Interpretar a gráfica dunha situación.
CONCEPTOS.

• Representación de funcións.

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 218

• Análise de funcións.

• Resolución de problemas da vida cotiá na que se empreguen gráficas.
SUXESTIÓNS METODOLÓXICAS.

• En grupos de 2 alumnos, crearán unha serie de diapositivas a través do Powerpoint na que trataran de explicar e propoñer
os demais alumnos a:

• Realización de actividades de análise e representación gráfica de situacións e

• fenómenos da vida cotiá.
MATERIAL DIDÁCTICO.

• Prensa, revistas especializadas...etc. Na súa versión dixital.

• Powerpoint.

• Excel

• Outros materiais xa elaborados, de carácter multimedia, para traballar co grupo co ordenador e proxector.
TEMPORALIZACIÓN.
1º Trimestre, unha semana.

ESTATÍSTICA.
Dende os factores determinantes da economía como o consumo ata as transmisión deportivas, (tenis, baloncesto, fútbol, erc),
pasando pola proliferación de enquisas en épocas electorais, practicamente toda a información encóntrase impregnada de
datos estatísticos.
OBXECTIVOS.

• Saber organizar os datos agrupados por intervalos.

• Interpretar gráficas.

• Saber elaborar e representar gráficas de táboas e frecuencias.

• Saber calcular parámetros estatísticos.
CONCEPTOS.

• Carácteres e variables estatísticos.

• Representación gráfica: Diagrama de barras, polígono de frecuencias,

• histogramas e diagrama de sectores.

• Parámetros estatísticos.
SUXESTIÓNS DIDÁCTICAS.
En grupos de 2 alumnos, crearán unha serie de diapositivas a través do Powerpoint ou o Corel?...etc, na que trataran de explicar
e propoñer os demais alumnos a:
▪ Organización de datos agrupados.
▪ Realización de actividades de análise e representación gráfica de situacións e fenómenos da vida cotiá.
▪ Cálculo de parámetros estatísticos.

MATERIAL DIDÁCTICO.

• Prensa escrita, informes anuarios...etc. en versión dixital.

• Powerpoint.

• Excel

• Outros materiais xa elaborados, de carácter multimedia, para traballar co grupo co ordenador e proxector.
TEMPORALIZACIÓN.
2º Trimestre, unha semana.

VOLUMES DE CORPOS XEOMÉTRICOS.
Dada a importancia do volume no día a día, tetra briks, latas de conservas, iogures...etc, sería unha opción interesante para
desenrolalas a través das novas tecnoloxías.
OBXECTIVOS.

• Desenrolar técnicas relacionadas co traballo en grupo.

• Coñecer diversas construción xeométricas.

• Aplicar diversas estratexias para a resolución de problemas.

• Comprender diversas situacións reais e a partir das mesmas chegar a representación e descrición de problemas.

• Relacionar la descrición de un obxecto co corpo ou corpos correspondentes.

• Relacionar masa-volume.

• Sensibilizar no consumo responsable, especialmente relacionado cas unidades de volume e a súa correspondencia ca
capacidade.

CONCEPTOS.
Unidades de volume e capacidade:
▪ Equivalencia.
▪ Utilidade.

Volumes:

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 219

▪ Ortoedro.
▪ Cubo.
▪ Outros prismas.
▪ Pirámides.
▪ Cilindros.
▪ Conos.
▪ Esferas.
▪ Tronco de pirámide.
▪ Tronco de cono.

SUXESTIÓNS METODOLÓXICAS.
En grupos de 2 alumnos, crearán unha serie de diapositivas a través do Powerpoint, na que trataran de explicar e propoñer os
demais alumnos a:
▪ Realización de cuestións onde se marquen as diferenzas entre capacidade e volume.
▪ Utilización de corpos xeométricos para desenrolar a visión espacial do alumno e axudar a que este comprenda o cálculo

do volume de ditos corpos.
▪ Realización de exercicios onde se calculen volumes de corpos xeométricos onde aparezan ditas figuras, presentadas

ben xa descompostas o conxuntamente.
▪ Resolución de problemas relacionados co cálculo de volumes de obxectos cotiáns, onde o alumno deba expresar o

resultado en distintas unidades.
MATERIAL DIDÁCTICO.

• Botellas, material de vidro, cubos, colección de poliedros e copos de revolución.

• Powerpoint.

• Outros materiais xa elaborados, de carácter multimedia, para traballar co grupo co ordenador e proxector.
TEMPORALIZACIÓN
Unha semana no 3º trimestre.

OUTROS CAMPOS DE INTERVENCIÓN
A utilización das TIC pode ampliarse a outros campos da matemática, cuestión que pode abarcarse pouco a pouco en función da
dispoñibilidade de material e dotación do centro, así como da capacidade do alumnado e implicación do profesorado. As vías a
explorar en próximos cursos poden ser:
▪ Derivadas.
▪ Vectores no plano.

PLAN PARA O FOMENTO DA LECTURA

O Plan para o Fomento da Lectura constitúe una das liñas fundamentais da filosofía do departamento, polo recoñecemento que
a lectura ten como ferramenta básica na aprendizaxe e na formación integral do noso alumnado, así como principal vía de
acceso ao coñecemento e á cultura.

O valor da lectura é insubstituíble. Sen ela non é posible comprender a información contida nos textos e asimilala dun modo
crítico. A lectura estimula a imaxinación e axuda ao desenvolvemento do pensamento abstracto. Na actual sociedade da
comunicación, caracterizada pola sobreabundancia de datos, a lectura comprensiva ten un papel clave para converter a
información en coñecemento.

Dada a transcendencia da lectura na conformación do individuo e, polo tanto da sociedade, a adquisición e consolidación do
hábito lector debe ser un obxectivo prioritario do departamento de matemáticas.

OBXECTIVOS XERAIS
▪ Promover a lectura.
▪ Crear e fomentar no alumnado o gusto de ler, de aprender e de utilizar o libro como recurso básico na súa aprendizaxe.
▪ Conseguir que o profesorado de matemáticas considere a biblioteca como centro de recursos fundamental para acadar

os obxectivos dos seus currículos, e impulse dende as aulas a busca da información e implicación do alumnado neste
proceso.

▪ Conseguir que os membros da comunidade escolar coñezan os fondos e posibilidades da biblioteca do IES de Sar.
▪ Utilizar a biblioteca para a busca de información e aprendizaxe, e como fonte de pracer.
▪ Desenvolver a comprensión e expresión oral conforme ao momento evolutivo do alumnado.
▪ Desenvolver estratexias para ler con fluidez e entoación adecuadas.
▪ Comprender distintos tipos de textos adaptados á idade do alumnado.

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 220

▪ Utilizar a lectura como medio para ampliar o vocabulario e fixar a ortografía.
▪ Utilizar estratexias de comprensión lectora para obter información.
▪ Apreciar o valor dos textos literarios e utilizar a lectura como medio de pracer e información, á vez que de

enriquecemento persoal.
▪ Ensinar ao alumnado as habilidades para avaliar e empregar a información en calquera soporte, formato ou medio.
▪ Utilizar as tecnoloxías da información e da comunicación como instrumento de traballo e aprendizaxe.
▪ Proporcionar o acceso aos recursos locais, rexionais, nacionais e mundiais que permitan ao alumnado poñerse en

contacto con ideas, experiencias e opinións diversas.
▪ Organizar actividades que favorezan a toma de conciencia e a sensibilización coas inquedanzas culturais e sociais da

actualidade.

PROPOSTA DE ACTIVIDADES
- Intervir na páxina web do departamento, dentro da do centro, coas seguintes seccións:

✓ Creación dun espazo dedicado á bibliografía con contido científico-matemático dentro do espazo web do departamento

na páxina do instituto.
✓ Acceso á base de datos do programa Meiga, de xeito que ademais de consultar os recursos existentes, o usuario poda

coñecer se o recurso está prestado ou non, a quen está prestado, cando será devolto, se está na lista de morosos... etc.
✓ Habilitar unha caixa de correos de suxestións, onde os membros da comunidade escolar poidan propor a adquisición de

documentos, en calquera dos seus soportes (libro, cómic, revista, DVD, CD...).
✓ Sección de novidades, onde podamos colgar as novas adquisicións do departamento (cunha breve presentación e

imaxe de portada) e os lectores/as poidan engadir comentarios.
✓ Ligazóns coas páxinas de consulta e buscadores máis frecuentes.

- Realización de concursos “en liña” que impliquen a consulta de libros e outras web para atopar as respostas.

- Visitar a biblioteca polo menos unha vez ao trimestre co obxectivo de que o alumnado:

✓ Considere a biblioteca como un ben común.
✓ Adquira o hábito de estar informado.
✓ Adquira o hábito de uso da biblioteca como recurso para a información e o lecer.
✓ Adquira, manteña ou aumente o hábito da lectura.

- Dedicar na aula un tempo de aproximadamente 30 minutos semanais, por termo medio, a actividades de fomento da lectura,
como:

✓ Lectura en voz alta de textos, artigos de prensa ou publicacións científicas, novelas ou contos con algunha relación coas

matemáticas, problemas, efemérides, bibliografías de científicos e matemáticos cunha atención específica aos galegos e
mulleres.

✓ Facer resumes de prensa ou textos.
✓ Analizar, comentar e interpretar oralmente gráficos da prensa diaria.
✓ Visitar a biblioteca do centro.
✓ Realizar consultas e búsqueas de información en internet.

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 221

ANEXO 1:

Programación didáctica do módulo de Ciencias Aplicadas II de FP
Básica, asignada ao Departamento de Matemáticas:

Departamento de Matemáticas. IES de Sar 2020-2021 Páxina 222

A programación didáctica LOMCE do Departamento de Matemáticas para o curso 2020-2021 é coñecida e aprobada por todos
os seus membros.

A Comunidade Educativa pode consultar esta programación nas dependencias do IES de Sar.

O profesorado dará información puntual da mesma ao seu alumnado, e de forma específica en cada curso e materia, sobre os
criterios de cualificación e contidos mínimos a ter en conta.

En Santiago, a 15 de outubro de 2020.

D. Gonzalo Álvarez Vázquez

D. Alejandro Braña López

D. Anibal García Pinal

Dna. Iolanda Raviña López

