
[image: image1.emf]

[image: image2]
ÍNDICE
 1. Objetivos generales del Bachillerato.

 2. Objetivos generales para la materia de Matemáticas I.
 3. Secuenciación de contenidos.
1. OBJETIVOS GENERALES DEL BACHILLERATO

El Bachillerato tiene como finalidad proporcionar al alumnado formación, madurez intelectual y humana, conocimientos y habilidades que les permitan desarrollar funciones sociales e incorporarse a la vida activa con responsabilidad y competencia. Asimismo, capacitará al alumnado para acceder a la educación superior.

El Bachillerato contribuirá a desarrollar en los alumnos y las alumnas las capacidades que les permitan:

a)
Ejercer la ciudadanía democrática, desde una perspectiva global, y adquirir una conciencia cívica responsable, inspirada por los valores de la Constitución española así como por los derechos humanos, que fomente la corresponsabilidad en la construcción de una sociedad justa y equitativa.

b)
Consolidar una madurez personal y social que les permita actuar de forma responsable y autónoma y desarrollar su espíritu crítico. Prever y resolver pacíficamente los conflictos personales, familiares y sociales.

c)
Fomentar la igualdad efectiva de derechos y oportunidades entre hombres y mujeres, analizar y valorar críticamente las desigualdades y discriminaciones existentes, y en particular la violencia contra la mujer e impulsar la igualdad real y la no discriminación de las personas por cualquier condición o circunstancia personal o social, con atención especial a las personas con discapacidad.

d)
Afianzar los hábitos de lectura, estudio y disciplina, como condiciones necesarias para el eficaz aprovechamiento del aprendizaje, y como medio de desarrollo personal.

e)
Dominar, tanto en su expresión oral como escrita, la lengua castellana y, en su caso, la lengua cooficial de su Comunidad Autónoma.

f)
Expresarse con fluidez y corrección en una o más lenguas extranjeras.

g)
Utilizar con solvencia y responsabilidad las tecnologías de la información y la comunicación.

h)
Conocer y valorar críticamente las realidades del mundo contemporáneo, sus antecedentes históricos y los principales factores de su evolución. Participar de forma solidaria en el desarrollo y mejora de su entorno social.

i)
Acceder a los conocimientos científicos y tecnológicos fundamentales y dominar las habilidades básicas propias de la modalidad elegida.

j)
Comprender los elementos y procedimientos fundamentales de la investigación y de los métodos científicos. Conocer y valorar de forma crítica la contribución de la ciencia y la tecnología en el cambio de las condiciones de vida, así como afianzar la sensibilidad y el respeto hacia el medio ambiente.

k)
Afianzar el espíritu emprendedor con actitudes de creatividad, flexibilidad, iniciativa, trabajo en equipo, confianza en uno mismo y sentido crítico.

l)
Desarrollar la sensibilidad artística y literaria, así como el criterio estético, como fuentes de formación y enriquecimiento cultural.

m)
Utilizar la educación física y el deporte para favorecer el desarrollo personal y social.

n)
Afianzar actitudes de respeto y prevención en el ámbito de la seguridad vial.
2. OBJETIVOS GENERALES PARA LA MATERIA DE MATEMÁTICAS I

Las matemáticas constituyen un conjunto amplio de conocimientos basados en el estudio de patrones y relaciones inherentes a estructuras abstractas. Aunque se desarrollen con independencia de la realidad física, tienen su origen en ella y son de suma utilidad para representarla. Nacen de la necesidad de resolver problemas prácticos y se sustentan por su capacidad para tratar, explicar, predecir y modelar situaciones reales y dar rigor a los conocimientos científicos. Su estructura se halla en continua evolución, tanto por la incorporación de nuevos conocimientos como por su constante interrelación con otras áreas, especialmente en el ámbito de la ciencia y la técnica.

Participar en la adquisición del conocimiento matemático consiste en el dominio de su “forma de hacer”. Este “saber hacer matemáticas” es un proceso laborioso que comienza por una intensa actividad sobre elementos concretos, con objeto de crear intuiciones previas necesarias para la formalización. A menudo, los aspectos conceptuales no son más que medios para la práctica de estrategias, para incitar a la exploración, la formulación de conjeturas, el intercambio de ideas y la renovación de los conceptos ya adquiridos.

Los contenidos de Matemáticas, como materia de modalidad en el Bachillerato de Ciencias y Tecnología, giran sobre dos ejes fundamentales: la geometría y el análisis. Estos cuentan con el necesario apoyo instrumental de la aritmética, el álgebra y las estrategias propias de la resolución de problemas. En Matemáticas I, los contenidos relacionados con las propiedades generales de los números y su relación con las operaciones, más que en un momento predeterminado, deben ser trabajados en función de las necesidades que surjan en cada momento concreto. A su vez, estos contenidos se complementan con nuevas herramientas para el estudio de la estadística y la probabilidad, culminando así todos los campos introducidos en la Educación Secundaria Obligatoria. La introducción de matrices e integrales en Matemáticas II aportará nuevas y potentes herramientas para la resolución de problemas geométricos y funcionales.

Estos contenidos proporcionan técnicas básicas, tanto para estudios posteriores como para la actividad profesional. No se trata de que los estudiantes posean muchas herramientas matemáticas, sino de que tengan las estrictamente necesarias y que las manejen con destreza y oportunidad, facilitándoles las nuevas fórmulas e identidades para su elección y uso. Nada hay más alejado del “pensar matemáticamente” que una memorización de igualdades cuyo significado se desconoce, incluso aunque se apliquen adecuadamente en ejercicios de cálculo.

En esta etapa aparecen nuevas funciones de una variable. Se pretende que los alumnos sean capaces de distinguir las características de las familias de funciones a partir de su representación gráfica, así como las variaciones que sufre la gráfica de una función al componerla con otra o al modificar de forma continua algún coeficiente en su expresión algebraica. Con la introducción de la noción intuitiva de límite y geométrica de derivada, se establecen las bases del cálculo infinitesimal en Matemáticas I, que dotará de precisión el análisis del comportamiento de la función en las Matemáticas II. Asimismo, se pretende que los estudiantes apliquen estos conocimientos a la interpretación del fenómeno.

Las matemáticas contribuyen a la adquisición de aptitudes y conexiones mentales cuyo alcance transciende el ámbito de esta materia; forman en la resolución de problemas genuinos —aquellos donde la dificultad está en encuadrarlos y encontrar una estrategia de resolución—, generan hábitos de investigación y proporcionan técnicas útiles para enfrentarse a situaciones nuevas. Estas destrezas, ya iniciadas en los niveles previos, deberán ampliarse ahora que aparecen nuevas herramientas, enriqueciendo el abanico de problemas abordables y la profundización en los conceptos implicados.

Las herramientas tecnológicas, en particular el uso de calculadoras y aplicaciones informáticas como sistemas de álgebra computacional o de geometría dinámica, pueden servir de ayuda tanto para la mejor comprensión de conceptos y la resolución de problemas complejos como para el procesamiento de cálculos pesados, sin dejar de trabajar la fluidez y la precisión en el cálculo manual simple, donde los estudiantes suelen cometer frecuentes errores que les pueden llevar a falsos resultados o inducir a confusión en sus conclusiones.

La resolución de problemas tiene carácter transversal y será objeto de estudio relacionado e integrado en el resto de los contenidos. Las estrategias que se desarrollan constituyen una parte esencial de la educación matemática y activan las competencias necesarias para aplicar los conocimientos y habilidades adquiridas en contextos reales. La resolución de problemas debe servir para que el alumnado desarrolle una visión amplia y científica de la realidad, para estimular la creatividad y la valoración de las ideas ajenas, la habilidad para expresar las ideas propias con argumentos adecuados y el reconocimiento de los posibles errores cometidos.

Las definiciones formales, las demostraciones (reducción al absurdo, contraejemplos) y los encadenamientos lógicos (implicación, equivalencia) dan validez a las intuiciones y confieren solidez a las técnicas aplicadas. Sin embargo, este es el primer momento en que el alumno se enfrenta con cierta seriedad al lenguaje formal, por lo que el aprendizaje debe ser equilibrado y gradual. El simbolismo no debe desfigurar la esencia de las ideas fundamentales, el proceso de investigación necesario para alcanzarlas, o el rigor de los razonamientos que las sustentan. Deberá valorarse la capacidad para comunicar con eficacia esas ideas aunque sea de manera no formal.

Lo importante es que el estudiante encuentre en algunos ejemplos la necesidad de la existencia de este lenguaje para dotar a las definiciones y demostraciones matemáticas de universalidad, independizándolas del lenguaje natural.

Por último, es importante presentar la matemática como una ciencia viva y no como una colección de reglas fijas e inmutables. Detrás de los contenidos que se estudian hay un largo camino conceptual, un constructo intelectual de enorme magnitud, que ha ido evolucionando a través de la historia hasta llegar a las formulaciones que ahora manejamos.

El desarrollo de esta materia contribuirá a que las alumnas y los alumnos adquieran las siguientes capacidades:

- Comprender y aplicar los conceptos y procedimientos matemáticos a situaciones diversas que permitan avanzar en el estudio de las propias matemáticas y de otras ciencias, así como en la resolución razonada de problemas procedentes de actividades cotidianas y diferentes ámbitos del saber.

- Considerar las argumentaciones razonadas y la existencia de demostraciones rigurosas sobre las que se basa el avance de la ciencia y la tecnología, mostrando una actitud flexible, abierta y crítica ante otros juicios y razonamientos.

- Utilizar las estrategias características de la investigación científica y las destrezas propias de las matemáticas (planteamiento de problemas, planificación y ensayo, experimentación, aplicación de la inducción y deducción, formulación y aceptación o rechazo de las conjeturas, comprobación de los resultados obtenidos) para realizar investigaciones y en general explorar situaciones y fenómenos nuevos.

- Apreciar el desarrollo de las matemáticas como un proceso cambiante y dinámico, con abundantes conexiones internas e íntimamente relacionado con el de otras áreas del saber.

- Emplear los recursos aportados por las tecnologías actuales para obtener y procesar información, facilitar la comprensión de fenómenos dinámicos, ahorrar tiempo en los cálculos y servir como herramienta en la resolución de problemas.

- Utilizar el discurso racional para plantear acertadamente los problemas, justificar procedimientos, encadenar coherentemente los argumentos, comunicarse con eficacia y precisión, detectar incorrecciones lógicas y cuestionar aseveraciones carentes de rigor científico.

- Mostrar actitudes asociadas al trabajo científico y a la investigación matemática, tales como la visión crítica, la necesidad de verificación, la valoración de la precisión, el interés por el trabajo cooperativo y los distintos tipos de razonamiento, el cuestionamiento de las apreciaciones intuitivas y la apertura a nuevas ideas.

- Expresarse verbalmente y por escrito en situaciones susceptibles de ser tratadas matemáticamente, comprendiendo y manejando representaciones matemáticas.

3. SECUENCIACIÓN DE CONTENIDOS

La Matemática es una disciplina que requiere para su desarrollo una gran lógica interna. Esa misma lógica es aplicable a la secuenciación de contenidos para su aprendizaje. No por casualidad el primero de los bloques en los que dividimos la materia en el primer curso es el correspondiente a la Aritmética y al Álgebra: en él ponemos las bases al lenguaje matemático y a lo que podemos, o no, hacer con los números.

Al ir encaminada esta modalidad de Bachillerato, Ciencias y Tecnología, a futuros estudios científico-técnicos, empezamos a sentar las bases de todos los campos de las matemáticas. Así, se comienza a estudiar, de forma más rigurosa que en ocasiones precedentes, el campo de los números reales, de gran importancia posterior, se ahonda en la trigonometría y en el estudio de funciones, se formaliza la geometría y se capacita al alumno, ofreciéndole una base científica, para la crítica de informaciones estadísticas.

Como complemento al estudio de los contenidos que permiten al estudiante alcanzar las capacidades propuestas como objetivos, hemos desarrollado un tema inicial dedicado a la resolución de problemas. No hay mejor forma de iniciar un libro de matemáticas que haciendo matemáticas: consejos útiles, estrategias que se deben o pueden seguir, líneas de razonamiento, crítica ante las soluciones... son elementos que los alumnos y las alumnas aprenderán y utilizarán durante todo el curso.
CONTENIDOS DE 1.º DE BACHILLERATO

Resolución de problemas

- Algunos consejos para resolver problemas.

- Etapas en la resolución de problemas.

- Análisis de algunas estrategias para resolver problemas.

I. ARITMÉTICA Y ÁLGEBRA
Números reales

- Lenguaje matemático: conjuntos y símbolos.

- Los números racionales.

- Los números irracionales.

- Los números reales. La recta real.

- Valor absoluto de un número real.

- Intervalos y semirrectas.

- Radicales. Propiedades.

- Logaritmos. Propiedades.

- Expresión decimal de los números reales.

- Aproximación. Cotas de error.
- Notación científica.

- Factoriales y números combinatorios.

- Binomio de Newton.
Sucesiones

- Concepto de sucesión.

- Algunas sucesiones importantes.

- Límite de una sucesión.

- Algunos límites importantes.

Álgebra

- Factorización de polinomios.

- Fracciones algebraicas.

- Ecuaciones de segundo grado y bicuadradas.

- Ecuaciones con fracciones algebraicas.

- Ecuaciones con radicales.

- Ecuaciones exponenciales y logarítmicas.

- Sistemas de ecuaciones.

- Método de Gauss para sistemas lineales.

- Inecuaciones y sistemas de inecuaciones con una incógnita, lineales y cuadráticas.

- Inecuaciones y sistemas de inecuaciones lineales con dos incógnitas.

II. TRIGONOMETRÍA Y NÚMEROS COMPLEJOS

Resolución de triángulos

- Razones trigonométricas de un ángulo agudo.

- Razones trigonométricas de ángulos cualesquiera.

- Ángulos fuera del intervalo 0° a 360°.

- Trigonometría con calculadora.

- Relaciones entre las razones trigonométricas de algunos ángulos.

- Resolución de triángulos rectángulos.

- Estrategia de la altura para resolver triángulos oblicuángulos.

- Resolución de triángulos cualesquiera. Teorema de los senos y teorema del coseno.
Funciones y fórmulas trigonométricas

- Fórmulas trigonométricas.

- Ecuaciones trigonométricas.

- Una nueva unidad para medir ángulos: el radián.

- Funciones trigonométricas o circulares.

Números complejos

- En qué consisten los números complejos. Representación gráfica.

- Operaciones con números complejos en forma binómica.

- Propiedades de las operaciones con números complejos.

- Números complejos en forma polar.
- Paso de forma polar a binómica, y viceversa.

- Operaciones con números complejos en forma polar.

- Fórmula de Moivre.

- Radicación de números complejos.

- Descripciones gráficas con números complejos.

III. GEOMETRÍA ANALÍTICA PLANA

Vectores

- Los vectores y sus operaciones.

- Coordenadas de un vector.

- Operaciones con coordenadas.

- Producto escalar de vectores. Propiedades.

- Expresión analítica del producto escalar en bases ortonormales.

- Módulo de un vector en una base ortonormal.

Geometría analítica
- Puntos y vectores en el plano.

- Vector que une dos puntos. Puntos alineados.

- Punto medio de un segmento. Simétrico de un punto respecto a otro.

- Ecuaciones de una recta: vectorial, paramétricas, continua, explícita, implícita.

- Haz de rectas.

- Paralelismo y perpendicularidad.

- Posiciones relativas de dos rectas.

- Ángulo de dos rectas.

- Cálculo de distancias: entre dos puntos, de un punto a una recta.

Lugares geométricos. Cónicas

- Lugares geométricos.

- Estudio de la circunferencia.

- Posiciones relativas de una recta y una circunferencia.

- Potencia de un punto a una circunferencia.

- Eje radical de dos circunferencias.

- Las cónicas como lugares geométricos.

- Estudio de la elipse (elementos, excentricidad, ecuación reducida).

- Estudio de la hipérbola (elementos, excentricidad, ecuación reducida).
- Estudio de la parábola (elementos, ecuación reducida).
- Tangentes a las cónicas.

IV. ANÁLISIS

Funciones elementales

- Las funciones describen fenómenos reales.

- Concepto de función, dominio y recorrido.
- Familias de funciones elementales: lineales, cuadráticas, raíz, proporcionalidad inversa, exponenciales, logarítmicas.

- Funciones definidas “a trozos”.

- Funciones interesantes: “parte entera”, “parte decimal”, “valor absoluto”.

- Transformaciones elementales de funciones: traslaciones, simetrías, estiramientos y contracciones.
- Composición de funciones.

- Función inversa o recíproca de otra.

- Funciones arco.
Límites de funciones. Continuidad y ramas infinitas

- Continuidad. Tipos de discontinuidades.

- Límite de una función en un punto. Continuidad.
- Cálculo del límite de una función en un punto.

- Comportamiento de una función cuando x (((.

- Cálculo del límite de una función cuando x (((.

- Comportamiento de una función cuando x (–(.

- Ramas infinitas. Asíntotas.

- Ramas infinitas en las funciones racionales.

- Ramas infinitas en las funciones trigonométricas, exponenciales y logarítmicas.
Derivadas

- Crecimiento de una función en un intervalo.

- Crecimiento de una función en un punto.

- Derivada.
- Obtención de la derivada a partir de la expresión analítica.
- Función derivada de otra.

- Reglas para obtener las derivadas de algunas funciones sencillas (constante, identidad, potencia).

- Reglas para obtener las derivadas de funciones trigonométricas y sus recíprocas, exponenciales y logarítmicas.

- Reglas para obtener las derivadas de resultados operativos (constante por función, suma, producto, cociente).

- Regla de la cadena.

- Utilidad de la función derivada (puntos singulares, optimización, la derivada aplicada al cálculo de límites).

- Representación de funciones polinómicas.

- Representación de funciones racionales.

V. ESTADÍSTICA
Distribuciones bidimensionales

- Nubes de puntos.

- Correlación. Regresión.
- Correlación lineal.

- Parámetros asociados a una distribución bidimensional: centro de gravedad, covarianza, coeficiente de correlación.

- Recta de regresión. Método de los mínimos cuadrados.
- Hay dos rectas de regresión.

- Tablas de contingencia.
Bachillerato

Matemáticas I

Introducción

