
z
k k

b

t

t
xi

ii

e u

a

a

a

a
h

n

n

r
rr

l

r

r

rr

e

e

e

e

n

h

g

g

g oo

o

z
z

e

e 1
1

2
3

581321 34

55

89 144
233 377

z
k k

b

b

t

t
xi

ii

e u

a

a

a

a
h

n

n

d r
rr

l
l

r

r

rr

e

e

e

e

n

h

g

g

g o

o

z
z

e

e 1
1

2
3

581321 34

55

89 144
233 377

k

tu

a

a

a

n

n

r

rr
e

e

g

o

o

z

z
e

113
5

z
k

b

b t

i

e

a
h

n

d

l e

e

e e

h

g

e

h

5

l

zk

k
b

t

i

ie
u a

a n

d
r

r
r

r

rr

e
e

n
h

g
g o

o
z

z
e

ne eh

z
k
u

e
h

8
13

z
e

h

DEPARTAMENTO DE EDUCACIÓN,
UNIVERSIDADES E INVESTIGACIÓN

HEZKUNTZA, UNIBERTSITATE
ETA IKERKETA SAILA

Orientaciones
didácticas

Educación Secundaria Obligatoria

Matemáticas

 1

FINALIDAD DEL DOCUMENTO

Este documento presenta orientaciones didácticas para intervenir en las aulas de
matemáticas en la etapa de Educación Secundaria Obligatoria.

Las orientaciones tienen la finalidad de guiar a los profesores y profesoras en la
organización del proceso de aprendizaje respetando los principios recogidos en el
currículo de Matemáticas de la Comunidad Autónoma del País Vasco. Por tanto, están
dirigidas tanto a la consecución de los objetivos generales de la materia como al
desarrollo de las Competencias Básicas.

Las orientaciones parten de la asunción de los principios del aprendizaje activo que se
desarrollan en los diferentes apartados referidos a las variables metodológicas que
forman parte del proceso de enseñanza aprendizaje.

 2

ÍNDICE

1. Fundamentación de la materia………………………………………… 4

2. Aportación de la materia al desarrollo de las competencias……………… 5

3. Relación entre las competencias básicas y los objetivos de la materia……. 9

4. Relaciones entre las distintas partes del currículo………………………… 11

5. Orientaciones didácticas………………………………………… 14

5.1 Metodología propia de la materia………………………………… 14

5.2. Papel del profesorado y del alumnado……….………………… 17

5.3 Gestión del aula………………………………………………… 19

5.4 Lugar y tiempo…………………………………………………………… 20

5.5 Recursos y materiales…………………………………………………… 21

5.6 Organización actividades…………………………………………… 22

5.7 Criterios de selección y priorización de contenidos………………… 23

5.8 Criterios específicos 27

5.9 Orientaciones para la evaluación…………………………………… 32

6. Modelos de materiales y secuencias didácticas……………………………… 34

7. Referencias bibliográficas…………………………………………………

36

 3

1. FUNDAMENTACIÓN DE LA MATERIA

El contexto de la Educación Matemática

A la hora de referirnos al lugar que ocupa hoy en día la Educación Matemática, es
imprescindible tener en cuenta los cambios sustanciales que en las últimas
décadas vienen teniendo lugar en seno de la misma. Estamos viviendo un tiempo
de tránsito respecto a los conocimientos relativamente estables, de épocas
anteriores, a un estadio de saberes extraordinariamente complejos, abundantes y
en rápida evolución. Es claro que en esta nueva sociedad del conocimiento,
resulta conveniente que los ciudadanos dispongan de una cierta cultura científica y
matemática. Su adquisición y actualización se ha vuelto tan imprescindible como
la alfabetización o el aprendizaje de las famosas cuatro reglas. Hay que tener
presente que la cultura es una abstracción, un constructo social con una base
teórica compartida por los individuos de un mismo grupo. La mayoría de los
ciudadanos, en todos los países, se están viendo progresivamente implicados en
multitud de tareas que incluyen conceptos cuantitativos, espaciales,
representativos, interpretativos, argumentativos, probabilísticos y otras tareas
matemáticas. A lo largo de la educación obligatoria las matemáticas han de
desempeñar, indisociable y equilibradamente, un papel formativo básico de
capacidades intelectuales, y un papel instrumental, en cuanto armazón
formalizador de conocimientos en otras materias.

Todo ello justifica, en una línea no siempre coincidente con la tradicional, los
contenidos de las matemáticas en esta etapa, así como las características
didácticas básicas de su enseñanza. El trabajo adecuado en esta línea, afianza y
refuerza la creación de estructuras mentales y hábitos de trabajo, cuya utilidad e
importancia no se limita al ámbito de las matemáticas. Por tanto, necesitamos
personas bien informadas, críticas con la información que les rodea, capaces de
argumentar, sensibles al conocimiento científico, capaces de interpretar códigos,
de no ser engañadas en tratos que impliquen dinero,… en definitiva personas que
sepan valorar, utilizar las matemáticas y también disfrutar con su uso. Un buen
nivel en el desempeño de estas capacidades muestra cuando un estudiante es
competente en el empleo de las matemáticas. En definitiva, queremos que los
estudiantes se atrevan a pensar con ideas matemáticas y que además las
empleen en todos los contextos de su vida cotidiana.

Consideraciones hacia el currículo

El actual Sistema Educativo concibe el área de Matemáticas como un eje
fundamental en la cultura del hombre actual, con valores propios y diferenciados
que contribuyen a la formación básica y al desarrollo intelectual de los seres
humanos. La Matemática es un bien común, que todos tienen derecho a aprender
Su correcta iniciación y su aprendizaje sistemático se inscriben dentro de los
derechos del alumno y la escuela necesariamente los ha de satisfacer.

 4

A partir de aquí nos resulta fácil comprender que el currículum de secundaria
deberá ser coherente con una necesidad social de alfabetización matemática, que
forme personas capaces de comunicarse y entenderse, con sensibilidad y riqueza
suficiente de registros, en una sociedad donde tendrán que utilizar de forma
continua contenidos y recursos matemáticos.

Los contenidos de las matemáticas en esta etapa de educación obligatoria han de
estar regidos no sólo por su valor de preparación para conocimientos que hayan
de adquirirse en posteriores tramos, no obligatorios, de la educación, sino por el
valor intrínseco de la formación aportada por las matemáticas y de su necesidad
para la vida adulta en la sociedad moderna. Uno de las grandes finalidades del
área debe ser que el alumnado adquiera los conocimientos necesarios para
desenvolverse como ciudadanos competentes en una sociedad que incorpora y
requiere, cada vez más, conceptos y procedimientos matemáticos.

2. APORTACIÓN DE LA MATERIA AL DESARROLLO DE LAS
COMPETENCIAS

Competencia matemática.

Los contenidos de la materia de matemáticas se orientan de manera prioritaria a
garantizar el desarrollo de la competencia matemática en todos y cada uno de sus
aspectos. Esta competencia está presente en la comprensión de los diferentes
tipos de números y sus operaciones, así como en la utilización de diversos
contextos para la construcción de nuevos conocimientos matemáticos; en la
facultad de desarrollar razonamientos, construyendo conceptos y evaluando la
veracidad de las ideas expresadas; en la habilidad para identificar los distintos
elementos matemáticos que se esconden tras un problema; también cuando se
emplean los medios para comunicar los resultados de la actividad matemática o
cuando se utilizan los conocimientos y las destrezas propias de la materia en las
situaciones que lo requieran, tanto para obtener conclusiones como para tomar
decisiones con confianza.

 5

Conviene señalar que no todas las formas de enseñar matemáticas contribuyen
por igual a la adquisición de la competencia matemática: el énfasis en la
funcionalidad de los aprendizajes, su utilidad para comprender el mundo que nos
rodea o la misma selección de estrategias para la resolución de un problema,
determinan la posibilidad real de aplicar las matemáticas a diferentes campos de
conocimiento o a distintas situaciones de la vida cotidiana.

Competencia en cultura científica, tecnológica y de la salud.

La utilización de procedimientos relacionados con el llamado método científico, la
observación, la experimentación, el descubrimiento, el análisis, la reflexión
posterior... a la hora de trabajar dentro de esta materia es ya una muestra de la
contribución a esta competencia.

El desarrollo del pensamiento matemático contribuye a la competencia de la
cultura científica, tecnológica y de la salud porque hace posible una mejor
comprensión y una descripción más ajustada del entorno físico que nos rodea. En
primer lugar, con el desarrollo de la visualización (concepción espacial), los
alumnos y las alumnas mejoran su capacidad para elaborar modelos científicos
Así como, la capacidad de manipular mentalmente figuras en el plano y en el
espacio, lo que les será de gran utilidad en el empleo de mapas, planificación de
rutas, diseño de planos, elaboración de dibujos, etc. Del mismo modo, a través de
la medida se logra un mejor conocimiento de la realidad y se aumentan las
posibilidades de interactuar con ella y de transmitir informaciones más precisas
sobre aspectos cuantificables del entorno. Además, la destreza en la utilización de
representaciones gráficas para interpretar la información aporta una herramienta
muy valiosa para conocer y analizar mejor la realidad, y, por último, la
potencialidad de modelizar matemáticamente, a través del álgebra, fenómenos
físicos o sociales permite analizar, interpretar y predecir su evolución o desarrollo.

Competencia en el tratamiento de la información y competencia digital.

La sociedad actual, dominada por el uso de las tecnologías, se caracteriza por
estar centrada en una perspectiva comunicativa tecnológicamente mediatizada
desde la interrelación de diversos lenguajes: verbal, textual, sonoro, gráfico,
visual…

Las matemáticas contribuyen a la adquisición de la competencia en tratamiento de
la información y competencia digital, en varios sentidos. Por una parte
proporcionan destrezas asociadas al uso de códigos numéricos, tales como la
comparación, la aproximación o las relaciones entre las diferentes formas de
expresarlos, facilitando así la comprensión de informaciones que incorporan
cantidades o medidas. Por otra parte, a través de los bloques relativos a las
funciones y gráficas y del correspondiente al tratamiento de la Información y el
azar, se preocupa por la utilización de los lenguajes gráfico y estadístico,
esenciales para interpretar la información sobre la realidad. También hay que

 6

reseñar los aspectos propiamente tecnológicos como son el uso de calculadoras y
programas y asistentes matemáticos que facilitan la resolución de problemas de
una manera más rápida y segura; así como, la comprensión e integración de
contenidos matemáticos.

Y por último también hemos de considerar que esta competencia supone la
búsqueda, selección, registro y tratamiento o análisis de la información,
procedente de fuentes tradicionales (libros, diccionarios, medios de comunicación
social…) de aplicaciones multimedia y de las TIC (buscadores, itinerarios de
búsqueda relevantes...). Se trata de que sepan transformar la información en
conocimiento, lo que exige destrezas de razonamiento para organizarla,
relacionarla, analizarla, sintetizarla y hacer inferencias y deducciones de distinto
nivel de complejidad.

Competencia para la autonomía e iniciativa personal.

La autonomía y la iniciativa personal suponen ser capaz de imaginar, emprender,
desarrollar y evaluar acciones o proyectos individuales o colectivos con
creatividad, confianza, responsabilidad y sentido crítico. Los contenidos asociados
a la resolución de problemas constituyen la principal aportación que desde la
materia de matemáticas se puede hacer a la autonomía e iniciativa personal. La
resolución de problemas tiene, al menos, tres vertientes complementarias
asociadas al desarrollo de esta competencia: la planificación, la gestión de los
recursos y la valoración de los resultados. La planificación está asociada a la
comprensión en detalle de la situación planteada para trazar un plan y buscar
estrategias y, en definitiva, para tomar decisiones; la gestión de los recursos
incluye la optimización de los procesos de resolución; por su parte, la evaluación
periódica del proceso y la valoración de los resultados permite hacer frente a otros
problemas o situaciones con mayores posibilidades de éxito.

En la medida en que la enseñanza de las matemáticas incida en estos procesos y
se planteen situaciones abiertas, verdaderos problemas, se mejorará la
contribución de la materia a esta competencia tan importante. Actitudes asociadas
con la inactiva y la confianza en la propia capacidad para enfrentarse con éxito a
situaciones inciertas, están incorporadas a través de diferentes contenidos del
currículo.

La Competencia para aprender a aprender.

Aprender a aprender supone disponer de habilidades para iniciarse en el
aprendizaje y ser capaz de continuar aprendiendo de manera cada vez más eficaz
y autónoma de acuerdo con los propios objetivos y necesidades. Las matemáticas
contribuyen a la competencia para aprender a aprender en varios sentidos, para
poder avanzar y aprender es imprescindible disponer de un conocimiento básico
de las herramientas matemáticas y utilizarlas en variedad de situaciones. Además
de incidir, desde la materia, en los contenidos relacionados con la autonomía, la

 7

perseverancia y el esfuerzo para abordar situaciones de creciente complejidad, la
sistematización, la mirada crítica y la habilidad para comunicar con eficacia los
resultados del propio trabajo.

Por último, la verbalización del proceso seguido en el aprendizaje, ayuda a la
reflexión sobre qué se ha aprendido, qué falta por aprender, cómo y para qué, lo
que potencia el desarrollo de estrategias que facilitan el aprender a aprender.

Competencia en comunicación lingüística.

Para incidir en el desarrollo de la competencia en comunicación lingüística desde
la materia de matemáticas se debe insistir en dos aspectos. Por una parte la
incorporación de lo esencial del lenguaje matemático a la expresión habitual y la
adecuada precisión en su uso. Por otra parte, es necesario incidir en los
contenidos asociados a la descripción verbal de los razonamientos y de los
procesos. Se trata tanto de facilitar la expresión como de propiciar la escucha de
las explicaciones de los demás, lo que desarrolla la propia comprensión, el espíritu
crítico y la mejora de las destrezas comunicativas. En definitiva, las matemáticas
contribuyen a la competencia lingüística ya que son concebidas como una materia
de expresión que utiliza continuamente la comunicación oral y escrita en la
formulación y expresión de las ideas.

Por otro lado, a la competencia en comunicación lingüística se puede contribuir,
como desde todas las materias, a través de la riqueza de los intercambios
comunicativos que se generan en el aula, del uso de las normas que los rigen, de
la explicación de los procesos que se desarrollan y del vocabulario específico que
la materia aporta. Se desarrolla, asimismo, esta competencia, en la transcripción
de procesos de trabajo y en la argumentación de la solución obtenida..

Competencia en cultura humanística y artística.

Esta competencia se define mediante una serie de características que tienen que
ver, en gran parte, con la particular forma de acercamiento a la realidad que los
hechos artísticos suponen y han supuesto para los seres humanos. La
competencia está también ligada específicamente tanto al desarrollo de los
procesos de pensamiento y las actitudes implícitas en este tipo de respuesta al
mundo, como en la habilidad para el manejo de recursos materiales y técnicos
para su puesta en práctica.

Las matemáticas contribuyen a la competencia en cultura humanística y artística
desde la consideración del conocimiento matemático como contribución al
desarrollo cultural de la humanidad. No está de más señalar que la matemática es
cultura y, sin lugar a dudas, una de las mayores construcciones culturales de la
humanidad. Así mismo, el reconocimiento de las relaciones y formas geométricas
ayuda en el análisis y comprensión de determinadas producciones y
manifestaciones artísticas.

 8

Competencia social y ciudadana.

La aportación a la competencia social y ciudadana se refiere, como en otras
materias, al trabajo en equipo, que en matemáticas adquiere una dimensión
singular si se aprende a aceptar otros puntos de vista distintos al propio, donde se
cultiven valores de respeto, convivencia, tolerancia y solidaridad y donde se
aprenda a comunicar en distintos contextos, a expresar las propias ideas y
escuchar las ajenas, a ser capaz de ponerse en el lugar del otro y comprender su
punto de vista aunque sea diferente del propio y tomar decisiones, valorando
conjuntamente los intereses individuales y los del grupo. Este respeto, la
aceptación de las producciones y soluciones ajenas, la valoración de las
diferentes formas de responder al mundo y de entenderlo a través de las
matemáticas, en las diferentes culturas y entre diferentes personas, son
igualmente valores que han de desarrollarse dentro de esta materia. Puede ser
particularmente rica la utilización de estrategias personales de resolución de
problemas. Además, no hay que olvidar que los conocimientos matemáticos son
cada vez más necesarios para describir, interpretar y tener opinión fundada sobre
decisiones a tomar respecto a problemas de tipo social, político, medioambiental,
etc.

3. RELACIÓN ENTRE LAS COMPETENCIAS GENERALES Y LOS OBJETIVOS
DE MATEMÁTICAS

Competencias Generales:

1. Competencia en cultura científica, tecnológica y de la salud.
2. Competencia para aprender a aprender.
3. Competencia matemática.
4. Competencia en comunicación lingüística.
5. Competencia en el tratamiento de la información y competencia digital.
6. Competencia social y ciudadana.
7. Competencia en cultura humanística y artística.
8. Competencia para la autonomía e iniciativa personal.

OBJETIVOS DEL ÄREA DE MATEMÁTICAS 1 2 3 4 5 6 7 8

1. Plantear y resolver, de manera individual o en
grupo, problemas extraídos de la vida cotidiana, de
otras ciencias o de las propias matemáticas,
eligiendo y utilizando diferentes estrategias,
razonando el proceso de resolución, interpretando
los resultados y aplicándolos a nuevas situaciones
para poder actuar de manera más eficiente en el
medio social.

X X X X

 9

2. Identificar, relacionar, describir y representar los
elementos matemáticos (números, datos
estadísticos, gráficos, planos, cálculos, figuras, azar,
etc.) presentes tanto en el mundo social (noticias,
opiniones, publicidad...) como en el científico,
analizando críticamente las funciones que
desempeñan para una mejor comprensión y uso de
los mensajes e información recibida.

X X X X X

3. Utilizar, de manera autónoma y creativa, las
herramientas propias del lenguaje y la expresión
matemática (números, tablas, gráficos, figuras,
nomenclaturas usuales, etc.) para explicitar el propio
pensamiento de manera clara y coherente, utilizando
los recursos tecnológicos más apropiados.

 X X X X

4. Representar y describir los distintos objetos,
situaciones matemáticas, composiciones y
configuraciones espaciales a partir de una
información dada o del mismo entorno, aplicando los
conocimientos geométricos necesarios para
comprender y analizar el mundo físico que nos
rodea y resolver problemas a él referidos.

X X X

5. Realizar, con seguridad y confianza, estimaciones
y cálculos (numéricos, métricos, algebraicos, etc.)
utilizando los procedimientos más adecuados a cada
situación (cálculo mental, escrito, calculadora,
ordenador…) para interpretar y valorar diferentes
situaciones de la vida cotidiana decidiendo, en cada
caso, las ventajas de su uso y sometiendo los
resultados a revisión sistemática.

 X X X

6. Razonar y argumentar, elaborando argumentos y
justificaciones sólidas que les permitan justificar y
presentar resultados y conclusiones, criticar rebatir
otros argumentos o aplicarlos a nuevas situaciones.

 X X X X

7. Utilizar de forma adecuada los distintos medios
tecnológicos y de la comunicación (calculadoras,
ordenadores, etc.) tanto para los cálculos como en la
búsqueda, tratamiento y representación de
informaciones de índole diversa y, así mismo, para
ayudar en el aprendizaje de las matemáticas

 X X X

8. Integrar los conocimientos y modos propios de la
actividad matemática –exploración sistemática de

 X X X X

 10

alternativas, precisión en el lenguaje, flexibilidad y
perseverancia, en el conjunto de saberes que se van
adquiriendo desde las distintas áreas de modo que
puedan emplearse para resolver problemas de
forma creativa, analítica y crítica.

9. Valorar las matemáticas como parte integrante de
nuestra cultura, tanto desde un punto de vista
histórico como desde la perspectiva de su papel en
la sociedad actual y aplicar las competencias
matemáticas adquiridas para analizar y valorar
fenómenos sociales como la diversidad cultural, el
respeto al medio ambiente, la salud, el consumo, la
igualdad de género o la convivencia pacífica.

X X X X

10. Manifestar una actitud positiva ante la resolución
de problemas y mostrar confianza en la propia
capacidad para enfrentarse a ellos con éxito para
adquirir un nivel de autoestima adecuado que le
permita disfrutar de los aspectos creativos,
manipulativos, estéticos y utilitarios de las
matemáticas.

 X X X X

4. RELACIÓN ENTRE LAS DISTINTAS PARTES DEL CURRÍCULO
Los elementos básicos del currículo currículo, como sabemos son cuatro:

 Los Objetivos expresados de manera competencial
 Los contenidos
 Las orientaciones metodológicas
 La Evaluación

El último elemento del currículo responde a la pregunta ¿qué y cómo evaluar?
Los Criterios de Evaluación determinan, por un lado, la consecución del
aprendizaje expresado en los Objetivos y la adquisición de las Competencias
Básicas, y por otro, el grado de alcance de dicho aprendizaje (determinado por los
indicadores de evaluación). Los indicadores para que realmente sirvan y sean
aplicables deben ser muy concretos, observables, ponderables y por tanto
evaluables para que permitan emitir un juicio razonable acerca del aprendizaje y
progresos del alumno.

A modo de ejemplo se propone la relación entre un criterio de evaluación con los
objetivos generales de la etapa y las competencias básicas.

Recordemos que los diez objetivos de la etapa son los siguientes:

 11

1. Plantear y resolver, de manera individual o en grupo, problemas extraídos de la vida
cotidiana, de otras ciencias o de las propias matemáticas, eligiendo y utilizando
diferentes estrategias, razonando el proceso de resolución, interpretando los resultados y
aplicándolos a nuevas situaciones para poder actuar de manera más eficiente en el
medio social

2. Identificar, relacionar, describir y representar los elementos matemáticos (números,
datos estadísticos, gráficos, planos, cálculos, figuras, azar, etc.) presentes tanto en el
mundo social (noticias, opiniones, publicidad...) como en el científico, analizando
críticamente las funciones que desempeñan para una mejor comprensión y uso de los
mensajes e información recibida.

3. Utilizar, de manera autónoma y creativa, las herramientas propias del lenguaje y la
expresión matemática (números, tablas, gráficos, figuras, nomenclaturas usuales, etc.)
para explicitar el propio pensamiento de manera clara y coherente, utilizando los recursos
tecnológicos más apropiados.

4. Representar y describir los distintos objetos, situaciones matemáticas, composiciones
y configuraciones espaciales a partir de una información dada o del mismo entorno,
aplicando los conocimientos geométricos necesarios para comprender y analizar el
mundo físico que nos rodea y resolver problemas a él referidos.

5. Realizar, con seguridad y confianza, estimaciones y cálculos (numéricos, métricos,
algebraicos, etc.) utilizando los procedimientos más adecuados a cada situación (cálculo
mental, escrito, calculadora, ordenador,) para interpretar y valorar diferentes situaciones
de la vida cotidiana decidiendo, en cada caso, las ventajas de su uso y sometiendo los
resultados a revisión sistemática.

6. Razonar y argumentar, elaborando argumentos y justificaciones sólidas que les
permitan justificar y presentar resultados y conclusiones, criticar rebatir otros argumentos
o aplicarlos a nuevas situaciones.

7. Utilizar de forma adecuada los distintos medios tecnológicos y de la comunicación
(calculadoras, ordenadores, etc.) tanto para los cálculos como en la búsqueda,
tratamiento y representación de informaciones de índole diversa y, así mismo, para
ayudar en el aprendizaje de las matemáticas.

8. Integrar los conocimientos y modos propios de la actividad matemática –exploración
sistemática de alternativas, precisión en el lenguaje, flexibilidad y perseverancia, en el
conjunto de saberes que se van adquiriendo desde las distintas áreas de modo que
puedan emplearse para resolver problemas de forma creativa, analítica y crítica.

9. Valorar las matemáticas como parte integrante de nuestra cultura, tanto desde un
punto de vista histórico como desde la perspectiva de su papel en la sociedad actual y
aplicar las competencias matemáticas adquiridas para analizar y valorar fenómenos
sociales como la diversidad cultural, el respeto al medio ambiente, la salud, el consumo,
la igualdad de género o la convivencia pacífica.

10. Manifestar una actitud positiva ante la resolución de problemas y mostrar confianza
en la propia capacidad para enfrentarse a ellos con éxito para adquirir

 12

Relación entre

Criterios de evaluación / Objetivos Generales / Competencias básicas
Criterio e indicadores de

evaluación
Objetivos
generales Competencias básicas

Criterio 9 - Curso 3º
Resolver problemas utilizando un
modelo heurístico: analizando el
enunciado, eligiendo las
estrategias adecuadas (recuento
exhaustivo, la inducción,
búsqueda de problemas afines,
empezar por el final, etc.) realizar
los cálculos pertinentes,
comprobando la solución obtenida
y expresar, utilizando el lenguaje
matemático adecuado a su nivel,
el procedimiento que se ha
seguido en la resolución.

Indicadores de evaluación.
9.1. Realiza una lectura
comprensiva del enunciado del
problema e identifica los datos y
las incógnitas de los problemas
propuestos.
9.2. Conoce y aplica distintas
estrategias heurísticas para
resolver el problema
9.3. Examina y evalúa diferentes
alternativas de cara a resolver el
problema, pudiendo modificarlas a
lo largo del proceso.
9.4. Comprueba la solución y
reflexiona respecto al proceso
seguido, sacando conclusiones
que le puedan servir en la
solución de problemas nuevos.
9.5. Comunica los resultados
obtenidos y explica, mediante un
lenguaje claro, las ideas y los
procesos personales

1, 2, 3, 4,
5, 6, 7, 8,
9 y 10

1.-Competencia en cultura científica,
tecnológica y de la salud.

9.1. Identifica los datos y las incógnitas de
los problemas propuestos.
9.2. Conoce y aplica distintas estrategias
heurísticas….
9.3. Examina y evalúa diferentes
alternativas de cara a resolver el
problema, …
9.4. Comprueba la solución y reflexiona
respecto al proceso seguido,..
9.5. Comunica los resultados obtenidos y
explica,…. los procesos personales
desarrollados.

2.-Competencia para aprender a
aprender.
9.4….sacando conclusiones que le
puedan servir en la solución de problemas
nuevos.
3.-Competencia matemática
9.1…. identifica los datos y las incógnitas
de los problemas propuestos.
9.2. Conoce y aplica distintas estrategias
heurísticas …
9.3. Examina y evalúa diferentes
alternativas de cara a resolver el
problema,…..
9.4. Comprueba la solución y reflexiona
respecto al proceso seguido, …
9.5..Comunica mediante un lenguaje claro,
las ideas y los procesos personales
desarrollados.

4.-Competencia lingüística
9.1. -Realiza una lectura comprensiva del

 13

desarrollados.

enunciado del problema

9.5.-Comunica los resultados obtenidos y
explica, mediante un lenguaje claro,

5.-Competencia en el tratamiento de la
información y competencia digital.
9.2. Conoce y aplica distintas estrategias
…
9.3. Examina y evalúa diferentes
alternativas…
6.-Competencia social y ciudadana.
9.4… reflexiona respecto al proceso
seguido, sacando conclusiones que le
puedan servir en la solución de problemas
nuevos.
8.-Competencia para la autonomía e
iniciativa personal.
9.3. Examina y evalúa diferentes
alternativas de cara a resolver el
problema,…
9.5 Comprueba la solución y reflexiona
respecto al proceso seguido, sacando
conclusiones…

5. ORIENTACIONES DIDÁCTICAS

5.1 METODOLOGÍA PROPIA DE LA MATERIA

Si partimos de la consideración que el desarrollo de las competencias básicas no
está vinculado a una materia concreta, sino que se adquiere desde los distintos
ámbitos de conocimiento, esta idea nos da la clave para reflexionar sobre cuál es
el camino más adecuado para su desarrollo.

Trabajar una competencia supone realizar un aprendizaje para la vida, para dar
respuesta a situaciones no previstas en la escuela, así como emplear las
estrategias necesarias para transferir los conocimientos utilizados en la resolución
de una situación a otras situaciones o problemas diferentes. Parece, por tanto,
claro que el desarrollo de competencias necesita un aprendizaje de tipo activo,
que prepare al alumnado para saber ser, para saber hacer y para saber aplicar el
conocimiento en diversos contextos.

El aprendizaje activo no se concreta en la utilización de una única metodología, es
posible y deseable utilizar y desarrollar diferentes modos de actuación en el aula.
Dentro del aprendizaje activo subyacen una serie de principios y estrategias
metodológicas como son:

 14

− el generar un ambiente propicio en el aula,
− el promover el uso de fuentes de información diversas,
− el generar estrategias participativas,
− el favorecer organizaciones diversas de espacios y tiempos,
− el favorecer la comunicación,
− el proponer y resolver problemas
− el favorecer discusiones

A la hora de abordar la materia de matemáticas, conviene reflexionar sobre los
aspectos básicos que nos ayudan a dar coherencia al trabajo: el objeto de estudio
de la materia y la manera de enfrentarse a él.

Como paso previo a referirnos a ese objeto de estudio, es imprescindible hacer
mención a los cambios sustanciales que han ocurrido dentro de éste campo de
conocimiento en las últimas décadas. Muchos de esos cambios son comunes a
todas las materias del currículo, pues tienen que ver con las reflexiones sobre las
funciones que la sociedad asigna a la educación, con las concepciones sobre la
adolescencia, con los profundos cambios sociales y económicos, con las nuevas
miradas sobre el aprendizaje.

La actual metodología en la enseñanza de las matemáticas, en la mayoría de los
casos, sigue teniendo un gran componente metodológico tradicional
semiconductista lo que hace que tengamos serios problemas de aprendizaje,
debido entre otros factores a la gran variedad de niveles educativos, la carencia
de un aula específica de matemáticas, donde podamos tener los recursos
didácticos empleados por los alumnos, material manipulativo, ordenadores etc.

El hecho de no existir una metodología universalmente aplicable (ni en la
enseñanza secundaria ni en cualquier otro nivel de enseñanza) no significa que no
existan estrategias de enseñanza más adecuadas y otras menos aconsejables
para cada situación concreta. El profesor debe conocer las alternativas disponibles
y conocerse a sí mismo, sabiendo hasta que punto es capaz de usar con
confianza y desenvolvimiento cada una de ellas. También tiene que procurar, por
medio del intercambio de experiencias con sus compañeros, participar en
actividades de formación en proyectos innovadores de investigación o
investigación-acción, perfeccionarse y volverse cada vez más competente en el
manejo de los instrumentos de análisis propias de su tarea profesional. Hay que
señalar algunos aspectos que pueden y deben cambiar nuestra metodología en el
aula: el uso inteligente de las TICs, la metodología basada en la Resolución de
problemas y la presentación de actividades matemáticas a partir de contextos
significativos para el alumno.

 15

Siguiendo algunas de las orientaciones del profesor José Antonio Fernández
Bravo, enunciamos una serie de recomendaciones que nos ayudarán a mejorar
nuestra práctica docente:

 Dominar el arte de preguntar, partiendo siempre desde el lenguaje del
alumno, para que sea este el que vaya construyendo su propio
pensamiento.

 Entender que la evidencia, la necesidad, la realidad y la curiosidad son
situaciones necesarias en la enseñanza de las matemáticas.

 Utilizar modelos didácticos que favorezcan la investigación y el método
científico.

 Dominar el arte de la comunicación.
 Relatar aspectos de la historia de las matemáticas siempre que sea posible

y en relación con los contenidos trabajados.
 Fomentar la trasferencia y aplicación del conocimiento matemático los

diversos campos: científicos, naturales, personales, sociales, etc. sin olvidar
que el fin último es el pleno desarrollo de la persona humana.

 Presentar actividades respetando el tránsito que discurre desde lo concreto
hacia lo abstracto .y desde aspectos globales a específicos.

 Motivar el aprendizaje de las matemáticas hacia el saber, hacia el sentir y
hacia el querer.

 Escuchar y apoyar la participación del alumno.
 Dominar la materia que se está enseñando y estar al tanto de de las

novedades.
 Utilizar de manera inteligente las nuevas tecnologías de la comunicación e

información.

Igualmente no conviene olvidar el archifamoso decálogo metodológico del
profesor Puig Adam, muchos de sus consejos siguen aún vigentes:

• No adoptar una didáctica rígida, sino amoldarla en cada caso al alumno,

observándole constantemente.
• No olvidar el origen de las Matemáticas ni los procesos históricos de su

evolución.
• Presentar las Matemáticas como una unidad en relación con la vida natural

y social.
• Graduar cuidadosamente los planos de abstracción.
• Enseñar guiando la actividad creadora y descubridora del alumno.
• Estimular dicha actividad despertando interés directo y funcional hacia el

objeto del conocimiento.
• Promover en todo lo posible la autocorrección.
• Conseguir cierta maestría en las soluciones antes de automatizarlas.
• Cuidar que la expresión del alumno sea traducción fiel de su pensamiento.
• Procurar a todo alumno éxitos que eviten su desaliento.

 16

Y por otro lado y como consecuencia de la fundamentación teórica de la materia y
en consonancia con las propuestas curriculares, conviene reflexionar respecto a la
importancia de la enseñanza de las matemáticas desde dos ópticas, que deben
estar relacionadas:

• Dimensión utilitaria o instrumental: proporcionando conocimientos, técnicas
y estrategias básicas para otras materias de estudio que también utilizan el
lenguaje y conocimiento matemático. Es preciso, pues, atender a esta
dimensión instrumental proporcionando a los alumnos herramientas
matemáticas básicas, a la vez que versátiles y adaptables a diferentes
contextos y a necesidades cambiantes.

• Dimensión formativa. Si bien el aspecto instrumental es muy importante,
esto no debe implicar que el único objetivo es que los alumnos posean
muchas y sofisticadas herramientas matemáticas, sino aquellas que
realmente sean significativas y relevantes, pero que las manejen con
destreza y oportunamente. Es preciso potenciar una dimensión formativa
de la matemática, la que contribuye a la creación de estructuras mentales y
al desarrollo de ciertas capacidades, cuya utilidad y alcance trascienden el
ámbito de las Matemáticas.

 En definitiva, se propone una materia más ligada a procesos reflexivos que
aquella cuyo foco se centra exclusivamente en aspectos estrictamente aplicativos
dentro de la propia materia.

5.2. PAPEL DEL PROFESOR Y DEL ALUMNO
Existen distintos tipos de clases de matemáticas, cada una tiene su propia
dinámica. En muchas clases los contenidos matemáticos son introducidos por el
profesor y los alumnos tienen un papel de meros receptores de la información. En
otras, los menos, el saber se construye en el transcurso de la propia actividad
matemática, dando a los alumnos un papel de participación activa y al profesor un
papel de organizador y dinamizador del aprendizaje.

La clase de matemáticas es el resultado de muchos factores. Depende, en primer
lugar, de las tareas matemáticas propuestas por el profesor. Hay clases en las
que se proponen ejercicios para resolver, en ocasiones la realización de una
investigación, a veces una discusión colectiva, o bien no se encomienda a los
alumnos ninguna labor. Pero la clase está igualmente influenciada por factores
que tienen que ver con los alumnos: sus concepciones y actitudes relacionadas
con las matemáticas, sus conocimientos y experiencia de trabajo matemático y, de
forma general, su forma de entender la escuela. Hay otros factores que se
relacionan con el contexto escolar y social: la organización y el funcionamiento de
la escuela, los recursos existentes y las expectativas de los padres y la

 17

comunidad. Finalmente, la forma de dar clase depende también, naturalmente, del
propio profesor, de su conocimiento y competencia profesional; muy
especialmente del modo en el que introduce las diferentes tareas y apoya a los
alumnos en su realización.

La investigación sobre el aprendizaje demuestra que el alumno aprende como
consecuencia de la actividad que desarrolla y de la reflexión que hace sobre ella.
Respecto a este asunto es conveniente recordar que la actividad de los alumnos
en la clase de matemáticas es una cuestión central en la enseñanza de las
matemáticas. Su aprendizaje es siempre el producto de la actividad, y si esta se
reduce, por ejemplo, a la resolución repetitiva de ejercicios para aplicar ciertas
fórmulas, es exactamente esto lo que se aprende y lo que va a quedar en los
alumnos, fijar las fórmulas en la memoria. Es decir, esa es la imagen que van a
adquirir de la matemática.

El profesorado, esencial mediador en el proceso educativo, debe orientar su
trabajo hacia una labor que favorezca el desarrollo de las competencias básicas
desde un aprendizaje significativo para el alumnado. Por tanto, lejos de la
tradicional función de ser meros transmisores de mensajes, se entiende como
impulsor y mediador de situaciones que favorezcan el aprendizaje, mediante las
cuales el alumnado pueda comprender la realidad en la que vive, avance en la
construcción de sus propios esquemas e incorpore significados que configuren su
propia forma de mirar y de entender el mundo de manera crítica.
Trabajar con el alumnado en este sentido significa asumir una actividad mediadora
consistente en organizar la selección de los contenidos, orientar sus significados,
investigar métodos de trabajo y diseñar actividades.

 La actividad orientada de esta manera sitúa al alumno como elemento primordial
del proceso de enseñanza y aprendizaje. El profesor tiene que favorecerla,
planeando y conduciendo las clases de manera que se tengan en cuenta las
características e intereses de los alumnos. El profesor como gestor y mediador
debe crear las condiciones necesarias para el aprendizaje, utilizando todos los
medios a su alcance, como: libros de texto, fichas de trabajo, pizarra,
retroproyector, materiales manipulables, calculadora y ordenador, etc.

Hay que señalar que el clima afectivo en el contexto del aula es un factor crucial
en los procesos de enseñanza–aprendizaje, por lo que el profesorado habrá de
procurar un alto grado de integración e interacción entre el alumnado,
favoreciendo la participación, el intercambio de opiniones y la exteriorización de
respuestas. En este sentido poseen un gran talante formativo la organización de
trabajo en grupos que favorezca la labor en equipo y las exposiciones de carácter
visual ante un gran grupo.

De la misma manera es fundamental un clima de respeto mutuo, en el que el
profesorado buscará proponer, abrir caminos, facilitar el descubrimiento de
alternativas y permitir al alumnado barajar posibilidades y soluciones diversas. Por

 18

parte del alumnado, deberá existir también una actitud de respeto hacia sus
profesoras y profesores y hacia el resto del grupo, y una disposición abierta ante
nuevas experiencias de aprendizaje, para desarrollar así, una función formativa
adecuada y satisfactoria.

5.3 GESTIÓN DEL AULA

En la clase, el profesor puede elegir entre diversas formas de organizar el trabajo
de los alumnos. Las formas básicas de trabajo son en gran grupo o toda la clase,
en pequeño grupo, por parejas o individualmente. Cada una de ellas permite
atender mejor a determinadas finalidades, de manera que algunas formas
organizativas pueden ser más adecuada para la realización de ciertas tareas.

El trabajo en gran grupo o de toda la clase es fundamental en la clase de
matemáticas. El profesor lo puede emplear para presentar materia nueva, para
conducir un debate, o para hacer preguntas a los alumnos. Trabajar en pequeños
grupos permite a los alumnos exponer sus ideas, comunicarse con sus
compañeros, hacer preguntas, discutir estrategias y soluciones, argumentar y
criticar otros argumentos. En pequeño grupo es más fácil exponer los puntos de
vista y expresar sus pensamientos. El trabajo por parejas proporciona la
posibilidad de que se establezca una interacción significativa entre los alumnos,
que pueden intercambiar impresiones entre sí, con vistas a la resolución de la
tarea propuesta, es particularmente adecuado cuando la tarea propuesta está
relativamente estructurada y no exige un elevado nivel de concentración individual.
Finalmente, el trabajo individual es también necesario en el proceso de enseñanza
y aprendizaje de matemáticas. El alumno tiene que ser capaz de asumir su
independencia y su responsabilidad personal.

Tipos de actividades:

Es importante plantear actividades diversas y variadas que recojan los diferentes
intereses del alumnado y, al mismo tiempo, despierten su curiosidad por conocer
distintos aspectos en el ámbito de las matemáticas. El profesor debe proponer
actividades diversas y utilizar diversas técnicas de trabajo de acuerdo con el
momento que se encuentre su tarea. Las tareas pueden ser de varios tipos:
rutinarias, trabajo práctico con diversos materiales, utilización de recursos
tecnológicos, resolución de problemas, realización de proyectos e investigaciones,
etc.

 19

5.4. ESPACIO Y TIEMPO

La organización del espacio y el tiempo deben servir para facilitar el desarrollo del
proceso de enseñanza-aprendizaje. Surge como necesidad de estructurar elementos muy
diversos del ámbito escolar, en un todo funcional y lógico. Por tanto, es preciso plantear
la necesaria flexibilidad de los esquemas organizativos para poder dar cabida a
estrategias didácticas muy diversas. Para organizarse de esta manera es necesario un
margen de autonomía en los centros.
 Además, la irrupción de las tecnologías de la información y comunicación nos obligan a
cambios importantes en las prácticas de aula. La posibilidad de trabajar en diversos
contextos de comunicación conlleva que la organización y desarrollo de algunas
actividades a realizar, así como la distribución del tiempo sean muy distintos a las de las
clases tradicionales.

En todo caso, la organización del tiempo debe buscar, entre otras cosas, un marco amplio
de autonomía para el alumnado y también facilitar la organización de la atención a la
diversidad por parte del profesorado.

El tiempo se planificará en función de aspectos tales como:

− el grupo concreto
− los diferentes ritmos de aprendizaje del alumnado
− los contenidos y organización de los mismos
− el planteamiento de trabajo que se proponga

La distribución del tiempo atenderá a criterios, tales como:

− Ampliar el referente exclusivo del horario de dedicación a la materia (proyectos
de trabajo para casa, visitas, etc.).

− Contemplar algunas sesiones de trabajo en las que se relacionen contenidos de
varias materias.

− Promover la autonomía del alumnado a la hora de organizar su tiempo de
trabajo.

− Ser flexible a lo largo del desarrollo del proyecto y de las propuestas didácticas.
− Permitir tiempos de atención individual y de grupo.
− Considerar sesiones de trabajo individual.
− Establecer momentos para el trabajo en grupo.
− Planificar el tiempo semanal, el de duración de la evaluación…

5.5 RECURSOS Y MATERIALES

Materiales y recursos didácticos

El concepto de recurso educativo es muy amplio y hace referencia a todos aquellos
componentes que actúan en el proceso de enseñanza-aprendizaje con una función de
apoyo de los métodos didácticos. Remite tanto a materiales físicos como a herramientas
tecnológicas. Contribuyen a la participación activa de los alumnos, y son utilizados como
elementos mediadores en este proceso.

 20

Los recursos educativos pueden incidir de dos formas distintas: como un medio de apoyo
a la metodología empleada, o como un medio de trasmisión de contenidos.

El empleo de los recursos y materiales viene condicionado por la función que se les
atribuya en cada momento del proceso de aprendizaje y de los objetivos que se hayan
planteado. Para el trabajo dentro de la materia de matemáticas podemos encontrarnos
con muy diversos tipos de recursos y en cada caso habrá de seleccionarse el que mejor
se adecue a nuestros intereses.

Documentación y recursos impresos

Para trabajar adecuadamente en la materia de matemáticas se hace necesario utilizar
sistemáticamente un repertorio amplio y rico de recursos y materiales impresos. De gran
importancia son los recursos bibliográficos que se utilicen. Los libros, cuadernos de apoyo
y revistas son una fuente de información importante. Es evidente que el libro de texto
sigue siendo hoy día, en muchos casos, el referente principal de alumnado y profesorado.
Pero, hay que tener presente que actualmente la mayoría de la información se busca por
Internet. Esto supone muchas ventajas desde un punto vista de acceso rápido a la
información pero en ocasiones hay que tener cuidado porque el contenido puede ser poco
científico y por tanto poco fiable.

Recursos tecnológicos

En la materia de matemáticas tienen cabida para su uso desde recursos materiales más
tradicionales como son los diversos materiales manipulables a los medios derivados de
las TICs, como son los recursos informáticos y especialmente el software específico .Las
aplicaciones de las TIC son muchas y muy variadas. En la enseñanza de matemáticas
hay que destacar su uso como:

 Base de datos de variados recursos (bibliográficos, de problemas, etc.) de fácil
acceso, lo que permite que los estudiantes sean autónomos para disponer de
información.

 Tratamiento y cálculo de datos. La calculadora y el ordenador permiten dibujar
gráficos y realizar cálculos de manera precisa y rápida, con lo cual ahorramos
tiempos derivados de los meros cálculos

 Posibilidad de intercambiar ideas a través de medios telemáticos.

 Posibilidad de realizar conjeturas y probarlas o rechazarlas en su caso a través
de simulaciones informáticas.

 Posibilidad de acceder a diversas actividades relacionadas con la evaluación.

Es de señalar que las TIC no son en sí mismas garantía de aprendizajes significativos.
Todas admiten usos diversos, se pueden aplicar en metodologías de enseñanza
meramente transmisoras y mecanicistas, pero también pueden integrarse en procesos
que, promuevan una actividad científica escolar interesante. Cuando lo importante ya no
es centrar la actividad en la transmisión de información, el profesorado puede destinar
más atención a promover el diálogo y el contraste entre las ideas y los hechos, y a la
regulación de todo el proceso de enseñanza-aprendizaje.

 21

De cualquier manera el objetivo no ha de ser la tecnología en sí misma, el mero manejo
de un aparato, de un programa…sino que han de ser herramientas al servicio de una
idea, herramientas que no pueden ser vistas al margen del proyecto al que dan sentido.

5.6. ORGANIZACIÓN DE ACTIVIDADES

Siguiendo a Chevallard, Bosch y Gascón se pueden describir tres grandes tipos de
actividades que podrían considerarse como matemáticas:

 Utilizar matemáticas conocidas: el primer gran tipo de actividad matemática
consiste en resolver problemas a partir de las herramientas matemáticas que uno
ya conoce y sabe cómo utilizar, como el plomero que a partir de sus conocimientos
arregla una canilla que pierde.

 Aprender y enseñar matemática: frente a un problema que no se sabe resolver se
puede recurrir a un matemático que lo resuelva o bien aprender la matemática
necesaria para hacerlo.

 Crear matemáticas nuevas: en principio, se podría decir que sólo los matemáticos
producen matemáticas nuevas, pero en realidad, a nivel de los alumnos se puede
afirmar que todo aquel que aprende matemática participa de alguna manera en un
trabajo creador. Con frecuencia, para resolver un problema tendrá que modificar
sus conocimientos anteriores ligera o profundamente para adaptarlos a las
peculiaridades de su problema. Los alumnos no crean matemática nuevas para la
humanidad, pero sí nuevas para ellos.

Si realizamos una clasificación de actividades de acuerdo al momento de su exposición
podríamos hablar de las siguientes actividades:

 Actividades de la fase inicial (actividades de evaluación inicial y actividad de
comunicación de objetivos).

 Actividades de la fase de desarrollo (actividades de desarrollo e introducción de
nuevos contenidos, tanto de tipo conceptuales como procedimental, y actividades
de autoevaluación o evaluación mutua, autogestión de errores y planificación de
tareas).

 Actividades de la fase de sistematización (incluye las actividades para la
sistematización y síntesis, que preparan para la memorización como
recapitulaciones, actividades de aplicación y actividades de evaluación sumativa).

También podríamos clasificar el tipo de actividades de acuerdo a su tipología, así
tenemos:

 Actividades motivadoras
 Actividades instructivas.
 Actividades rutinarias

 22

 Actividades de tipo creativo.
 Actividades en contextos
 Actividades de resolución de problemas e investigación.
 Actividades de apoyo y consolidación.
 Actividades de evaluación.

Por último, señalar que el diseño de las actividades debe tener en cuenta los
principios psicopedagógicos y didácticos generales y en concreto para su selección
deberían primarse los siguientes criterios que pueden determinar el valor educativo de
las distintas actividades:

 Que la actividad permita al alumno tomar decisiones razonables respecto a cómo

desarrollarla.
 Una actividad es más sustancial que otra si facilita desempeñar al alumno un

papel activo.
 Una actividad tendrá más valor que otra si tiene en cuenta los contextos
 Una actividad es más importante que otra si puede implicar en ella a alumnos con

diferentes intereses y niveles de capacidad.
 Las actividades que dan oportunidad a los estudiantes de planificar con otros y

participar en su desarrollo y resultados son más adecuadas que las que no ofrecen
esas opciones.

 Una actividad es más valiosa si permite la acogida de intereses de los alumnos
para que se comprometan personalmente.

5.7. CRITERIOS DE SELECCIÓN y PRIORIZACIÓN DE CONTENIDOS

5.7.1 Aspectos generales

En las siguientes líneas se proponen una serie de consideraciones, de cara a reflexionar
respecto a los temas claves en la enseñanza de las matemáticas

 Un objetivo de la enseñanza de las matemáticas es ayudar a que todos los
estudiantes desarrollen y alcancen una “cierta” competencia matemática.

 La resolución de problemas es el núcleo central del currículo matemático, que
fomenta el desarrollo de la competencia matemática.

 Trabajar desde la competencia matemática requiere ofrecer experiencias que
estimulen la curiosidad de los estudiantes y construyan confianza en la
investigación, la solución de problemas y la comunicación.

 Las matemáticas no son un conjunto de temas aislados, sino más bien un todo
bien integrado e interconectado.

 Discutir, escribir, leer y escuchar ideas matemáticas profundiza el entendimiento
en esta área y ayuda a los estudiantes a ser más competentes; para ello son
necesarias muchas oportunidades para poder usar el lenguaje matemático.

 El apropiarse de las ideas matemáticas es mucho más importante que el número
de habilidades y procedimientos matemáticos que puedan adquirir.

 23

 El Razonamiento y la argumentación son necesarios para saber y hacer
matemáticas.

 Los conceptos sobre números, operaciones, y cálculos deben de estar integrados
en la resolución de situaciones cotidianas.

 Los conceptos de geometría y medición se aprenden mejor mediante experiencias
que involucren la experimentación y el descubrimiento de relaciones con
materiales concretos.

 La comprensión y manejo de estadísticas, datos, azar y probabilidad se aprenden
mejor en contextos de aplicaciones del mundo real.

 Las tecnologías de la información y comunicación son recursos de primer orden y
deben ser utilizados en el aula.

 Uno de los mayores propósitos de la evaluación es ayudar a los profesores a
entender mejor qué saben los estudiantes y a tomar decisiones significativas sobre
actividades de enseñanza y aprendizaje.

 Tenemos que priorizar los contenidos a tratar en matemáticas. ¡No todo vale!

5.7.2 Priorización de contenidos

Es evidente que no todos los contenidos tienen la misma importancia. En la siguiente lista
se proponen una serie de temas considerados prioritarios y que por tanto hay que
trabajarlos desde variados puntos de vista..

 Formular y resolver problemas
 Ser capaces de cuantificar situaciones
 Razonar acerca de los números
 Relacionar la geometría con la medida
 Entender el razonamiento proporcional
 Comprender y usar símbolos para comunicarse
 Tener un conocimiento geométrico apropiado
 Procesar información
 Leer e interpretar tablas y gráficas
 Tratar lo incierto
 Tomar decisiones a partir de datos
 Utilizar las nuevas tecnologías

 24

ASPECTOS A REFORZAR / DISMINUIR
EN LA ENSEÑANZA DE LAS MATEMÁTICAS

AUMENTE DISMINUYA

Prácticas de Enseñanza

• Uso de materiales manipulables
• Trabajo de grupo cooperativo
• Discusiones sobre matemáticas
• Cuestionar y realizar conjeturas
• Justificación del pensamiento
• Escribir acerca de las matemáticas
• Resolver problemas como enfoque de

enseñanza
• Integración de contenidos
• Uso de calculadoras y ordenadores
• Ser un facilitador del aprendizaje
• Evaluar el aprendizaje como parte integral de la

enseñanza

• Práctica mecánica
• Memorización mecánica de reglas y fórmulas
• Respuestas únicas y métodos únicos para

encontrar respuestas
• Realización de ejercicios rutinarios y

prácticas escritas repetitivas
• Enseñar a calcular fuera de contexto
• Enfatizar la memorización
• Examinar únicamente para las calificaciones
• Ser el dispensador del conocimiento

Matemáticas como Resolución de Problemas

• Planteamiento verbal y por escrito de
problemas con variedad de estructuras y de
formas de solución

• Problemas y aplicaciones en contextos.
• Estrategias de solución de problemas
• Problemas abiertos y proyectos de solución de

problemas ampliados
• Investigación y formulación de preguntas

provenientes de situaciones problemáticas

• Uso de palabras claves para determinar las
operaciones a utilizar

• Práctica rutinaria, problemas de un solo paso
o nivel

• Práctica de problemas categorizados por
tipos

Matemáticas como Comunicación

• Discusiones matemáticas
• Lecturas sobre matemáticas
• Escritura sobre matemáticas
• Escuchar la exposición de ideas matemáticas

• Llenar los espacios de hojas de trabajo
• Responder preguntas que solo necesitan

como respuesta si o no
• Responder preguntas que requieren

únicamente respuestas numéricas

Matemáticas como Razonamiento

• Deducir conclusiones lógicas
• Justificar respuestas y procesos de solución
• Razonar inductiva y deductivamente

• Confiar en la autoridad (maestro, hoja de
respuestas)

Conexiones Matemáticas

• Conectar las matemáticas a otras materias y al
mundo real

• Conectar tópicos dentro del mismo campo
matemático

• Aplicar las matemáticas

• Aprender tópicos aislados
• Desarrollar habilidades fuera de contexto

 25

Números/Operaciones/Cálculos

• Desarrollar sentido numérico y de operaciones
• Entender el significado de conceptos claves

como posición numérica, fracciones, decimales,
razones, proporciones y porcentajes

• Varias estrategias para estimar
• Pensar estrategias para hechos básicos
• Uso de calculadoras y ordenadores para

operaciones de cálculo complejas

• Uso temprano de notaciones simbólicas
• Cálculos complejos y tediosos con lápiz y

papel
• Memorización de reglas y procedimientos sin

entenderlos

Geometría / Mediciones

• Desarrollo de sentido espacial
• Mediciones reales y los conceptos relacionados

con unidades de medida
• Uso de geometría en solución de problemas

• Memorizar hechos y relaciones
• Memorizar equivalencias entre unidades de

medida
• Memorizar fórmulas geométricas

Estadísticas / Probabilidad

• Recolección y organización de datos
• Usar métodos estadísticos para describir,

analizar, evaluar y tomar decisiones
• Entender el sentido de los parámetros

estadísticos
• Utilizar la hoja de cálculo de cara a realizar

cálculos estadísticos
• Entender y usar el sentido de la probabilidad
• Realizar conjeturas respecto a la probabilidad

de un suceso

• Memorizar fórmulas
• Realizar procedimientos rutinarios para

obtener parámetros estadísticos

Patrones / Funciones / Álgebra

• Reconocimiento y descripción de patrones
• Identificación y uso de relaciones funcionales
• Desarrollo y utilización de tablas, gráficas y

reglas para describir situaciones
• Trasferencia entre las distintas maneras de

representar una función(tabular, verbal, gráfica
y analítica)

• Utilización de variables para expresar
relaciones

• Manipulación de símbolos sin sentido
• Memorización de procedimientos y ejercicios

repetitivos

Evaluación

 26

• La evaluación/valoración como parte integral de
la enseñanza

• Optar por una visión integral de las
matemáticas

• Desarrollar situaciones de problemas que para
su solución requieran la aplicación de un
número significativo de ideas matemáticas

• Hacer uso de técnicas múltiples de evaluación
que incluyan pruebas escritas, orales y
demostraciones

• Evaluar o valorar, contando simplemente las
respuestas correctas de pruebas o exámenes
realizados con el único propósito de otorgar
calificaciones

• Enfocarse en un amplio número de
habilidades específicas y aisladas

• Hacer uso de ejercicios o planteamientos de
problemas que requieran para su solución
pocas habilidades

• Utilizar únicamente exámenes o pruebas
escritas

5.8 CRITERIOS ESPECÍFICOS

5.8.1 Criterios referidos a aspectos generales

Resolución de problemas.
Cuando hablamos de problemas nos referimos a situaciones para las que no conocemos
a priori ningún camino que nos lleve a la solución, sino que requieren un trabajo de
reflexión e investigación. La resolución de problemas no es sólo un objetivo central en el
aprendizaje de las matemáticas, sino también una de las principales maneras de hacer
matemáticas. No debe ser un contenido aislado del currículo de matemáticas, sino que
debe estar estrechamente relacionado con una manera de entender la enseñanza de las
matemáticas. Para trabajar adecuadamente la resolución de problemas los estudiantes
necesitan tener frecuentes y variadas oportunidades para formular, enfrentarse y resolver
problemas complejos que requieren un cierto esfuerzo. Igualmente los estudiantes han
de ser estimulados a reflexionar sobre sus razonamientos y maneras de pensar durante el
proceso de resolución de problemas, de manera tal que sean capaces de aplicar y
adaptar las estrategias que han desarrollado en otros problemas y contextos.

 Mediante la resolución de problemas, los estudiantes adquieren formas de pensar,
hábitos de persistencia y curiosidad, y confianza al enfrentarse a situaciones nuevas cuya
manera de proceder les servirá fuera del aula de matemáticas. Los problemas deben
referirse preferentemente a situaciones conectadas con la realidad, y de esta manera
poder trabajar de una manera más efectiva la competencia matemática.

El Razonamiento.
El razonamiento matemático y su posterior prueba o demostración ofrecen poderosos
caminos para desarrollar y expresar comprensiones en un amplio rango de fenómenos.
Las personas que están acostumbradas a pensar y a razonar analíticamente son
capaces de ver patrones, estructuras o regularidades tanto en situaciones matemáticas
como en el mundo real, siendo además más críticos y profundos. Además, desarrollan y
evalúan argumentos y pruebas matemáticas, que son la base del razonamiento y la
justificación. De esta manera los alumnos ven la utilidad de sus razonamientos y sienten
que los razonamientos matemáticos tienen un sentido más práctico.

 27

La Comunicación.
La comunicación matemática es un clave de cara a compartir y clarificar ideas
matemáticas. A través de la comunicación, las ideas se transforman en objetos de
reflexión, perfeccionamiento, discusión y rectificación. Cuando se motiva a los estudiantes
a comunicarse con otros estudiantes sus resultados y razonamientos, sea en forma oral o
escrita, ellos aprenden a ser más claros, convincentes y precisos en el uso del lenguaje
matemático.

Las explicaciones dadas por los estudiantes deben incluir argumentos matemáticos, no
solamente descripciones de rutinas y procedimientos. A su vez, escuchando las
explicaciones de otros, los estudiantes desarrollan sus
propias comprensiones matemáticas. Conversaciones en las que las ideas matemáticas
son exploradas desde múltiples perspectivas ayudan a los estudiantes a precisar sus
razonamientos y hacer conexiones con diversos campos del conocimiento.

La comunicación matemática es un aspecto también importante del proceso de
enseñanza y aprendizaje. Es a través de la comunicación oral y escrita como los alumnos
dan sentido al conocimiento matemático que se está construyendo. Esta comunicación se
desenvuelve basándose en la utilización de diversos tipos de materiales, así como de
diferentes modos de trabajo, y en la forma en que el profesor organiza el espacio y el
tiempo. La comunicación escrita proporciona oportunidad importante de expresar ideas
matemáticas. Las anotaciones en el cuaderno desempeñan un papel estructurante
muchas veces decisivo, en las actividades de aprendizaje. En la práctica, la producción
escrita de los alumnos suele ser muy limitada, reduciéndose muchas veces a la
realización de cálculos necesarios para resolver ejercicios o problemas. Sin embargo, hoy
se reconoce que puede tener una importancia mayor en la enseñanza de las
matemáticas. Por ello se comienza a pedir a los alumnos que redacten informes o
ensayos, justificando y explicando sus razonamientos.

Las matemáticas globales
Las matemáticas no es un conjunto separado de contenidos temáticos, aún cuando sean
presentadas a menudo de esta manera. Por el contrario, son un campo de estudio
integrado. Cuando los estudiantes relacionan las ideas matemáticas, se puede observar
que su comprensión y entendimiento acerca de ellas se hacen más profundas y son más
permanentes, y pueden percibir las matemáticas como un todo coherente. De esta
manera se pueden visualizar las conexiones matemáticas y poder aplicar y utilizar su
conocimiento en diversos contextos y experiencias. En una enseñanza que enfatiza la
interrelación de las ideas matemáticas entre sí, los estudiantes no sólo aprenden
matemáticas sino también acerca de la utilidad de las matemáticas.

Las nuevas tecnologías.
El uso generalizado e imprescindible de las llamadas tecnologías de la información y de la
comunicación (TIC) obliga a redefinir el concepto de capacidad numérica básica, así
como los procedimientos de cálculo y representación gráfica. Los recursos de las TIC
pueden impulsar el aprendizaje y disfrute de la matemática. Por ejemplo, mediante
aplicaciones que nos permiten visualizar conceptos abstractos y manipular sus
parámetros y variables comprobando directamente los cambios. También podemos usar

 28

hojas de cálculo para organizar datos, realizar cálculos numéricos y algebraicos, hacer
representaciones gráficas... Por último, Internet nos ofrece multitud de recursos
interactivos, la posibilidad de dinámicas colaborativas mediante diversas herramientas.

Representaciones matemáticas

Las ideas matemáticas pueden ser representadas de formas variadas: símbolos,
imágenes, materiales concretos, tablas, gráficos, números y letras, y muchas otras más.
Las formas en las cuales se representan las ideas matemáticas son fundamentales para
determinar cómo los alumnos comprenden y utilizan esas ideas. Cuando los estudiantes
entienden las diversas representaciones matemáticas y a las ideas que éstas expresan,
adquieren un conjunto de herramientas que les permite actuar de manera más
significativa y así entender e interpretar mejor fenómenos físicos, sociales y
matemáticos.

La historia de las matemáticas

Muchas de las representaciones que damos ahora por ciertas, han sido el resultado de
una elaboración cultural que se desarrolló a lo largo de muchos años, incluso siglos. El
estudio de los modos de razonamiento matemático y de las dificultades surgidas a lo largo
de la Historia, son una fuente de información para poder entender muchas de las
dificultades que tienen los alumnos en torno a algunos contenidos matemáticos. En
definitiva, la Historia de las Matemáticas proporciona contextos adecuados para introducir
y entender que las matemáticas han ido evolucionando a lo largo de los años y que es
una ingente obra cultural.

5.8.2 Orientaciones específicas.

Cantidad

Esta categoría abarca los fenómenos numéricos junto con las relaciones y patrones
cuantitativos. Incluye todos aquellos conceptos involucrados en la comprensión de
tamaños relativos, reconocimiento de patrones numéricos, uso de números para
representar cantidades y atributos cuantificables de los objetos del mundo real. Más aún,
la cantidad se refiere al procesamiento y comprensión de números que se nos presentan
de varios modos.
Otro aspecto importante es el razonamiento cuantitativo, que incluye el sentido numérico,
la representación de números de varios modos, los tamaños relativos, la comprensión del
significado de las operaciones, la aritmética, cálculo mental y la estimación.

Números y operaciones

El campo numérico proporciona contextos matemáticos muy adecuados para la
resolución de problemas. En la Educación Secundaria el alumno debe continuar el
proceso de familiarización con el uso y significado de los números: orden de magnitud,
relaciones de orden, conceptos de múltiplo-divisor, equivalencia entre las diversas
representaciones de números, etc., para poco a poco ir apropiándose de una red
numérica potente.

 29

Proporcionalidad

La proporcionalidad es uno de los contenidos fundamentales en esta etapa y a la vez es
uno de los que más dificultades representan. Los alumnos han de tener muchas
oportunidades de trabajar sobre la idea de proporcionalidad, tanto directa como inversa,
especialmente desde situaciones prácticas y que les permitan asentar intuiciones
duraderas y sólidas.

La relación de proporcionalidad aparece en diversos contextos: numéricos, geométricos,
gráficos y de azar, debiéndose trabajar en todos ellos.

El lenguaje algebraico

Es una herramienta muy potente para resolver problemas, pero hay que cuidar su
presentación. En los primeros cursos su aprendizaje debería estar ligado a situaciones en
las que los símbolos algebraicos tengan un significado funcional, al final de la etapa su
tratamiento ha de ser más profundo, pero siempre cuidadoso. Es clave dedicar una
especial atención a la comprensión del lenguaje algebraico y a la traducción entre éste y
el lenguaje ordinario.

Del mismo modo hay que manejar las diversas reglas y algoritmos de cara a resolver
ecuaciones y sistemas lineales, primando la interpretación y la coherencia del resultado
en el contexto del problema.

Medida

La medida constituye una faceta esencial en la enseñanza de las matemáticas desde un
punto de vista funcional y es un campo muy apropiado para desarrollar y afianzar
conceptos numéricos y geométricos. Es muy importante el hábito de expresar la medida
mediante el número y las unidades correspondientes, debiéndose utilizar tanto las
unidades de medida estándar como otras unidades más informales.

En esta etapa, es fundamental el cálculo de medidas mediante diversas técnicas:
estimativas, directas e indirectas, utilizando, en este caso, las fórmulas de áreas y
volúmenes de las figuras y cuerpos más habituales. La introducción de razones
trigonométricas se debe trabajar a partir de la semejanza de triángulos. rectángulos y
relacionarlas con la resolución de problemas en contextos. El uso de las TICs es clave
para poder avanzar en este campo.

Espacio y forma

Los contenidos de este apartado están estrechamente relacionados con la Geometría,
campo muy adecuado para el planteamiento y resolución de problemas. El estudio de
estos contenidos está relacionado con el concepto de espacio, lo que requiere de la
comprensión de las propiedades de los objetos y de sus posiciones relativas. También
significa entender las relaciones entre las formas y las imágenes o representaciones
visuales.

 Para afianzar el grado de apropiación de dichos contenidos, es muy importante trabajar
con diversos materiales y a partir de ellos estudiar propiedades de cuerpos y figuras
geométricas. En estos contenidos adquiere especial importancia los razonamientos

 30

inductivos y la posibilidad de investigar. Las herramientas TICs son un recurso de primer
orden en Geometría, ya que nos permite construir y visualizar aspectos que de otra
manera serían difíciles de investigar.

Cambio y relaciones

Cada fenómeno natural es una manifestación del cambio; nuestro entorno muestra una
multitud de relaciones temporales y permanentes entre fenómenos. Algunos de los
procesos de cambio se pueden describir y modelar directamente mediante funciones
matemáticas: lineales, exponenciales, periódicas, discretas o continuas.

El pensamiento funcional, es decir, pensar en términos de y acerca de relaciones, es una
de las metas disciplinares fundamentales en la enseñanza de las matemáticas. Las
relaciones pueden representarse mediante una diversidad de sistemas, incluyendo
símbolos, gráficas, tablas y trazados geométricos.

La potencia del lenguaje funcional para transmitir información y describir de forma global
multitud de fenómenos del campo social, científico, económico, etc… y de la vida diaria ha
hecho que su importancia sea cada vez mayor. La capacidad gráfica de las herramientas
TICs hace que su uso sea imprescindible para poder visualizar aspectos funcionales que
de otra manera serían impensables.

La idea de función como una relación entre dos magnitudes que varían de manera
simultánea es el aspecto crucial de estos contenidos, mientras que el tratamiento
algebraico de una función debería considerarse más como un punto de llegada que de
partida.

Tratamiento de datos e Incertidumbre

Nos referimos a dos contenidos estrechamente relacionados como son el tratamiento de
datos y el azar. Estos fenómenos son la materia de estudio de la estadística y de la
probabilidad, respectivamente. Conviene trabajar de manera especial siguiendo el
llamado método estadístico: la recolección de datos, el análisis de los mismos y sus
representaciones tanto de índole numérica como gráfica, así como los aspectos
relacionados con la probabilidad.

La creciente utilización de estos contenidos en otras áreas y en los medios de
comunicación hace cada vez más necesario que los alumnos sean capaces de interpretar
la información presentada de esta manera.

El tratamiento de datos invita a la utilización de contextos muy diversos, y precisamente
por esa gran variedad de situaciones a las que se aplica la estadística es importante
desarrollar una actitud crítica ante la información recibida.

El uso de las herramientas TICs, y especialmente de la hoja de cálculo nos facilitará la
obtención de parámetros y gráficos estadísticos que de otra manera podrían resultar
tediosos y erróneos.

 31

5.9 ORIENTACIONES PARA LA EVALUACIÓN

La evaluación en matemáticas, debe de sintonizar con una concepción de la materia que
ya ha sido expuesta en páginas anteriores. Evaluar la competencia matemática y el
llamado conocimiento matemático es un tema en el que se viene trabajando a nivel
mundial. Por lo general, la mayoría de los países llevan a cabo estas evaluaciones en el
ámbito nacional mediante pruebas específicas que se aplican en algunos cursos
escolares. Muchos países participan además, en pruebas internacionales que tienen
como propósito obtener indicadores de desempeño comparativos y más generales, con la
realización de pruebas como: el Programa Internacional de Evaluación de Estudiantes
(PISA) que evalúa tres competencias: Lectura, Matemáticas y Ciencias; y el Estudio
Internacional de Tendencias en Matemáticas y Ciencias (TIMSS).

La evaluación se entiende cada vez más, como parte fundamental de una formación de
calidad, puesto que genera información útil y permanente para el maestro, el estudiante,
la institución y la comunidad.

En todo momento la evaluación a realizar tendrá en cuenta los logros conseguidos por
cada alumno en relación con la adquisición de las competencias básicas, por lo que
tendrá un carácter:

 Criterial, enfrentando al alumno con sus propias posibilidades de aprendizaje y de
adquisición de las competencias básicas

 Cualitativo, más que cuantitativo
 Personalizado, valorando el proceso de cada alumno en particular

¿Por qué se va a evaluar la enseñanza de las matemáticas?

 Porque la evaluación es una parte más del currículo en cualquier área.
 Porque se quiere obtener información sobre la calidad de los aprendizajes de los

alumnos para proponer sistemas de mejora.
 Porque se quiere comunicar a los alumnos, docentes y padres los aprendizajes

los puntos fuertes y débiles de los aprendizajes.
 Porque se pretende colaborar con los docentes en el análisis de los procesos de

enseñanza y aprendizaje en las competencias a lograr.
 Porque se quiere obtener resultados de logros de aprendizaje en matemáticas

para potenciar aciertos y corregir errores.
 Porque se busca orientar la tarea y capacitación del docente atendiendo a los

aprendizajes no logrados.
 Porque una buena evaluación enriquece el aprendizaje
 Porque lo que no se evalúa se devalúa

¿Qué evaluar?
 El currículo de matemáticas explicita de una manera muy clara, por medio de los criterios
e indicadores de evaluación, qué aspectos y contenidos hay que evaluar. Entre los
muchos elementos a considerar de cara a realizar una buena evaluación en matemáticas,
reseñamos los siguientes aspectos:

 La alfabetización matemática: numérica y operacional (sentido numérico y
algebraico), en medida, orientación y representación espaciales.

 La resolución de problemas
 El razonamiento matemático (relaciones)

 32

 El pensar y razonar
 Las investigaciones y estrategias heurísticas
 Las conexiones matemáticas (aplicación para la vida cotidiana)
 El lenguaje y pensamiento matemáticos
 La creación y utilización de modelos
 El tratamiento de la información
 El uso adecuado de las Tics

¿Cuándo evaluar?
La evaluación ha de estar integrada en el proceso de enseñanza aprendizaje, por lo que
no debe de centrarse exclusivamente en los resultados finales, sino que debe
proporcionar información, tanto al profesorado como al alumnado, sobre qué dificultades
encuentran y qué iniciativas deben de tomar para modificar su trabajo y mejorar su
práctica.

Para incidir de manera eficaz en el aprendizaje la evaluación tiene que estar, como
decimos presente durante todo el proceso de enseñanza-aprendizaje. Al comienzo de
este proceso, se realizarán actividades de evaluación inicial que sirvan para explorar el
grado de conocimiento, por parte del alumnado.
Estas actividades se pueden realizar mediante pruebas escritas, conversaciones orales,
pautas de observación, cuestionarios, preguntas… La evaluación inicial debe servir para
ajustar, si fuera necesario, el plan de trabajo.

La evaluación más relevante para el aprendizaje es la evaluación del propio proceso
porque incide en las dificultades que surgen y posibilita el solventarlas. Esto es, permite
introducir sobre la marcha cambios en las decisiones y realizar rectificaciones, si fuera
necesario para optimizar el proceso de logro del éxito para el alumnado.

Esta evaluación formativa o procesual, debe incluir la observación de la actividad y el
análisis de las tareas diarias. Esto es, el proceso evaluador debe centrarse no en
actividades específicas sino, en gran medida, en la misma actividad ordinaria del aula,
como: práctica de algoritmos, utilización de diversos recursos tecnológicos,
experimentaciones, tanteos de soluciones, lecturas, esquemas…; con esto se permite
recoger información no sólo sobre el resultado, sino también sobre el proceso mismo, lo
que supone un mejor conocimiento de la situación de cada alumno y alumna y adecuar
en cada caso el trabajo.

La evaluación sumativa es la que se realiza al término de un curso o etapa del proceso
enseñanza-aprendizaje para verificar sus resultados. Puede adoptar diversas formas,
cuestiones individuales, elaboración de un mapa conceptual, resolución de problemas,
trabajo con las TICs, elaboración de proyectos…, pero será siempre utilizada como
complemento de los datos y observaciones recogidos a lo largo del proceso.

Instrumentos para la evaluación

Los procesos de evaluación, como se ha explicitado anteriormente, son muy complejos
por lo que los instrumentos utilizados para llevarla a cabo han de ser diversos y variados.

Los instrumentos de evaluación son los medios que el profesorado y también el
alumnado, utiliza para obtener datos sobre el desarrollo del proceso de aprendizaje. La

 33

elección y utilización de un determinado instrumento depende fundamentalmente de los
objetivos perseguidos.

Sin embargo, un mismo instrumento puede ser utilizado con diferentes objetivos y por
diferentes agentes evaluadores. El procedimiento de registro de las observaciones
efectuadas por el profesor debe ser sencillo, puede utilizarse una ficha para cada alumno
donde se anoten las observaciones relativas a cómo discurre el aprendizaje del alumno.
En la ficha deberían aparecer valoraciones de pruebas específicas, indicaciones sobre el
nivel inicial, y otras varias.

A continuación se citan algunos instrumentos y modos de evaluación relacionados con la
materia de matemáticas:

− Actividades específicas y puntuales de evaluación: Pueden hacerse sobre un tema
concreto, para observar los avances y las dificultades. En este tipo de actividades
se pueden y se deben proponer ejercicios de comprobación, ejercicios de
verdadero/falso; ejercicios de múltiples opciones, etc.

− Cuadernos de trabajo, donde se recogen ideas relacionadas con el mismo,

observaciones sobre las actividades de dentro y fuera de las clases... Permite
valorar el trabajo reflexivo y muestra evidencias del progreso, además de que la
plasmación escrita es una buena manera de mostrar lo aprendido.

.
− Plantillas de autoevaluación sobre un determinado proyecto o investigación.

Permiten tomar conciencia de los puntos fuertes y débiles, y apreciar los
desarrollos personales y creativos en los progresos matemáticos.

− Contratos de trabajo, son convenios establecidos entre profesorado y alumnado

donde de mutuo acuerdo se establecen una serie de condiciones de trabajo que
se comprometen a cumplir.

− Carpeta de trabajo o portafolio. Recogen todas las etapas de un trabajo o

proyecto, desde su inicio a la conclusión, puede tomar diferentes formatos en
función del tipo de elemento empleado como ejercicios, esquemas, problemas,
investigaciones, aspectos teóricos, ..Se trata de una variedad de elementos del
proceso de trabajo que permiten valorar la progresión de cada persona.

6. MODELOS DE MATERIALES Y SECUNECIAS DIDACTICAS

• Web de Txerra (Primaria): http://www2.elkarrekin.org/web/txerra/ Dirección de
referencia para encontrar documentos de reflexión y orientación para el profesorado,
por un lado, y materiales de actividades y programas de trabajo para utilizar con los
alumnos en el aula, por otro. Aunque está orientada especialmente para primaria se
pueden obtener recursos de refuerzo y atención a la diversidad.

 34

• Jesús Gorroñoaren webgunea (BH): http://www.euskalnet.net/jesusgo/ Una web con
materiales interactivos en euskera, tanto para la DBH como para el bachillerato, en
continua renovación y mejora. Una de las webs más seguidas por los profesores de
secundaria de nuestro ámbito.

• ADIM (Batxilergoa). Materiales creados por tres profesores, del Departamento de
Matemáticas del Instituto Orixe, para su utilización en las clases de matemáticas con
la pizarra digital interactiva. En un principio se basaban en la traducción de los
materiales de Descartes pero poco a poco han ido incorporando nuevas utilidades y
materiales diversos.
Los correspondientes al primer curso de Bachillerato los puedes encontrar en
http://www.bezeroak.com/orixe/adim/, mientras que los del segundo curso de
Bachillerato están en http://www.bezeroak.com/orixe/adim2

• Eibarko mintegiaren problemak (BH): http://www.eibarpat.net/problemak/ Colección de

problemas en euskera resueltos y organizados por niveles, tanto de la ESO como del
bachillerato, con posibilidad de trabajar las diferentes estrategias de resolución de
problemas.

• Unitate didaktikoak: https://sites.google.com/site/mateunitdida/ En esta dirección se
pueden encontrar diferentes unidades didácticas propuestas para trabajar desde las
matemáticas diferentes competencias básicas.

• Manuel Sadaren webgunea (Geogebra):
http://docentes.educacion.navarra.es/msadaall/geogebra/index.htm Web de un
compañero navarro con multitud de recursos interactivos con especial atención a las
posibilidades que ofrece el programa Geogebra.

• Proyecto Clepsidra: http://www.smpm.es/documentos/experiencias/I-2008-
clepsidra.pdf Proyecto premiado por la innovación que supone la integración de
diferentes metodologías y el uso de las TIC en las clases de matemáticas.

• EDAD (Secundaria) http://recursostic.educacion.es/secundaria/edad/1234.htm
Recursos interactivos y sistemáticos que cubren todo el currículo de la ESO basados
en los applets de Descartes pero incorporando nuevas herramientas y posibilidades
de interacción entre profesores-alumnos.

• KidsKount (Primaria): http://www.fi.uu.nl/rekenweb/en/ Web interactiva con materiales
esplendidos para trabajar la tridimensionalidad, representaciones gráficas, vistas,
volúmenes… del Instituto Freudenthal e indicadas, en un principio, para la primaria.

• WisWeb (Secundaria): http://www.fi.uu.nl/wisweb/en/ Proyecto del Instituto
Freudenthal orientado a la secundaria y complementario del anterior. Ofrece la
posibilidad de que el visitante cree una cuenta y pueda guardar el recorrido y
actividades realizados en dicha web.

• BNMV (Biblioteca Nacional de Manipuladores Virtuales)
http://nlvm.usu.edu/es/nav/vlibrary.html Un clásico de las matemáticas interactivas
creado por la Universidad de Utah y con versión en castellano. El profesor puede crear

 35

su colección de actividades adaptada a su aula y recoger el registro de la interacción
de sus alumnos con los manipuladores.

7. BIBLIOGRAFÍA

• FERNÁNDEZ FERNÁNDEZ, Santiago. Et. al. Unidades didácticas y evolución
inicial en matemáticas (ESO). Gobierno Vasco. 1997.

• GOÑI ZABALA, Jesús. 32 -2 ideas clave. El desarrollo de la competencia

matemática. Editorial Grao. 2008.

• Instituto Nacional de Evaluación y Calidad del Sistema Educativo. PISA 2003.

http://www.institutodeevaluacion.educacion.es, en la puedes encontrar pruebas de
Matemáticas y de Solución de Problemas, entre otras informaciones.

• NCTM. Principios y Estándares para la Educación Matemática. SAEM Thales.

2003.

• PRIEGO-MONTILLA CEP.
http://www.juntadeandalucia.es/averroes/~cepco3/competencias/primera.htm

 Contiene información respecto a las competencias básicas y en especial la
 competencia matemática..

• QUEVEDO, Jacinto. Bloggematica: http://ccbb-mat.blogspot.com

 Blog sobre la competencia matemática

• REAL PÉREZ, Mariano. Competencia matemática en Extremadura.

 http://compematex.260mb.com/

• RICO ROMERO, Luís y LUPIAÑEZ, José Luís. Competencias Matemáticas desde
una perspectiva curricular. Alianza Editorial. 2008.

• RICO ROMERO, Luís. Bases teóricas del currículo de matemáticas en educación

 secundaria. Síntesis. 1991

• RICO ROMERO, Luís. La educación matemática en la enseñanza secundaria.
Horsori. 1997.

• SANMARTÍ, N. Evaluar para aprender. Colección Ideas Claves, Graó. 2007.

