
PROGRAMACIÓN DIDÁCTICA

MATEMÁTICAS APLICADAS A LAS
CC.SS. II

2º de Bachillerato

I.E.S. ROSA CHACEL

COLMENAR VIEJO

CURSO 2010-2011

IES Rosa Chacel. Dpto. de Matemáticas. Matemáticas Aplicadas II 2º Bach. 2010-2011 2

ÍNDICE

INTRODUCCIÓN..3

1. OBJETIVOS...5

2. CONTENIDOS..8

3. TEMPORALIZACIÓN...17

4. METODOLOGÍA DIDÁCTICA..18

5. MATERIALES, TEXTOS Y RECURSOS DIDÁCTICOS...............................21

6. CRITERIOS DE EVALUACIÓN..22

7. PROCEDIMIENTOS E INSTRUMENTOS DE EVALUACIÓN......................27

8. CRITERIOS DE CALIFICACIÓN..28

9. SISTEMA DE RECUPERACIÓN DE EVALUACIONES
 PENDIENTES..29

10. PROCEDIMIENTOS Y ACTIVIDADES DE RECUPERACIÓN
PARA ALUMNOS CON MATERIAS PENDIENTES...30

11. PROCEDIMIENTO DE EVALUACIÓN PARA ALUMNOS QUE
PIERDEN EL DERECHO A LA EVALUACIÓN CONTINUA............................31

12. PRUEBAS EXTRAORDINARIAS DE SEPTIEMBRE (ESTRUCTURA,
TIPO, CRITERIOS DE CALIFICACIÓN..32

13. PROCEDIMIENTO DE INFORMACIÓN A LAS FAMILIAS........................33

14. MEDIDAS ORDINARIAS DE ATENCIÓN A LA DIVERSIDAD:
DESDOBLES, AGRUPACIONES FLEXIBLES..35

15. ACTIVIDADES COMPLEMENTARIAS Y EXTRAESCOLARES................36

16. ACTIVIDADES DE FOMENTO DE LA LECTURA......................................37

IES Rosa Chacel. Dpto. de Matemáticas. Matemáticas Aplicadas II 2º Bach. 2010-2011 3

 INTRODUCCIÓN

Las Matemáticas del Bachillerato deben, por un lado, proporcionar al alumno la madurez
intelectual y el conjunto de conocimientos y herramientas necesarios que le permita, al
finalizar su Educación Secundaria, moverse con seguridad y responsabilidad en la sociedad;
por otra parte, deben garantizar una preparación adecuada para acceder a estudios
posteriores de formación profesional superior o universitarios.

Con estas Matemáticas Aplicadas a las Ciencias Sociales se pretende facilitar al alumno los
conocimientos matemáticos que precisa para el estudio de la economía, la psicología, la
sociología y todas aquellas otras ciencias llamadas sociales. Se buscará, por tanto, la
aplicación de las destrezas matemáticas aprendidas a la resolución de problemas de
carácter socioeconómico.

Por otra parte, determinadas características como el rigor formal, la abstracción o los
procesos deductivos que estructuran y definen el método matemático no pueden estar
ausentes de las matemáticas del Bachillerato, cualquiera que sea su nivel y modalidad. En
este caso, los atributos anteriormente señalados deberán aplicarse con la suficiente
prevención y de forma escalonada a lo largo de los dos cursos de la etapa, respetando, en
cualquier caso, las características metodológicas asignadas a cada uno de ellos.

En las Matemáticas de esta modalidad, y sobre todo en las de segundo curso, se debe
buscar que el alumno desarrolle un grado de madurez que le permita comprender los
problemas que se le presentan, elegir un modelo matemático que se ajuste a él e interpretar
adecuadamente las soluciones obtenidas dentro del contexto planteado por el problema.

Una de las características más significativas de nuestro tiempo es el pujante desarrollo
tecnológico que se refleja, fundamentalmente, en el uso generalizado de las nuevas
tecnologías. No es aventurado vaticinar que, de seguir el ritmo actual, el acceso a la
información, por parte de cualquier ciudadano y en cualquier lugar del mundo, quedará
supeditado a su capacidad para manejar de forma inteligente y razonada aquellos recursos
tecnológicos, sobre todo los de tipo informático, que la facilitan. En consecuencia, es
necesario incorporar, en el currículo de matemáticas, el uso de todos aquellos recursos
tecnológicos (calculadoras y programas informáticos, Internet...) que resulten adecuados
para el desarrollo de determinados procedimientos rutinarios, en la interpretación y análisis
de situaciones diversas relacionadas con los números, el álgebra lineal, el análisis funcional
o la estadística, así como en la resolución práctica de numerosas situaciones problemáticas
relacionadas con la economía, la sociología, la tecnología o, simplemente, con la vida
cotidiana.

Parece innecesario resaltar que los procesos que se involucran en la resolución de un
problema matemático ayudan, de modo muy importante, a desarrollar la capacidad de
razonar de los alumnos, a la vez que les proveen de actitudes y hábitos propios del
quehacer matemático. Por consiguiente, la resolución de problemas constituye uno de los
objetivos principales de las Matemáticas, independientemente de la etapa o el nivel que se
les asigne, y debe tratarse de forma transversal a lo largo del currículo.

Con la práctica disciplinada y constante se deberá procurar la formación matemática
necesaria para que el alumno pueda hacer frente a situaciones problemáticas nuevas y
desconocidas.

IES Rosa Chacel. Dpto. de Matemáticas. Matemáticas Aplicadas II 2º Bach. 2010-2011 4

Por último, se deberá seguir cuidadosamente el proceso de aprendizaje de los alumnos,
cuidando que éstos desarrollen el grado de confianza en sí mismos necesario para
sumergirse en el estudio de esta materia.

Se atenderán especialmente, de cara a los objetivos y contenidos del curso, las indicaciones
que la Universidad Autónoma de Madrid dicte en la reunión informativa sobre las pruebas de
acceso a la universidad

IES Rosa Chacel. Dpto. de Matemáticas. Matemáticas Aplicadas II 2º Bach. 2010-2011 5

1. OBJETIVOS

Objetivos de las Matemáticas aplicadas a las CC.SS. de Bachillerato (DECRETO
67/2008, de 19 de junio de la CAM, BOCAM 27 DE JUNIO DE 2008)

La enseñanza de las Matemáticas aplicadas a las Ciencias Sociales en el Bachillerato tendrá como
finalidad el desarrollo de las siguientes capacidades:

1. Aplicar a situaciones diversas los contenidos matemáticos para analizar, interpretar y valorar
fenómenos sociales, con objeto de comprender los retos que plantea la sociedad actual.

2. Adoptar actitudes propias de la actividad matemática como la visión analítica o la necesidad de
verificación. Asumir la precisión como un criterio subordinado al contexto, las apreciaciones intuitivas
como un argumento a contrastar y la apertura a nuevas ideas como un reto.

3. Elaborar juicios y formar criterios propios sobre fenómenos sociales y económicos, utilizando
tratamientos matemáticos. Expresar e interpretar datos y mensajes, argumentando con precisión y
rigor
y aceptando discrepancias y puntos de vista diferentes como un factor de enriquecimiento.

4. Formular hipótesis, diseñar, utilizar y contrastar estrategias diversas para la resolución de
problemas que permitan enfrentarse a situaciones nuevas con autonomía, eficacia, confianza en sí
mismo y creatividad.

5. Utilizar un discurso racional como método para abordar los problemas: Justificar procedimientos,
encadenar una correcta línea argumental, aportar rigor a los razonamientos y detectar inconsistencias
lógicas.

6. Hacer uso de variados recursos, incluidos los informáticos, en la búsqueda selectiva y el tratamiento
de la información gráfica, estadística y algebraica en sus categorías financiera, humanística o de otra
índole, interpretando con corrección y profundidad los resultados obtenidos de ese tratamiento.

7. Adquirir y manejar con fluidez un vocabulario específico de términos y notaciones matemáticos.
Incorporar con naturalidad el lenguaje técnico y gráfico a situaciones susceptibles de ser tratadas
matemáticamente.

8. Utilizar el conocimiento matemático para interpretar y comprender la realidad, estableciendo
relaciones entre las matemáticas y el entorno social, cultural o económico y apreciando su lugar,
actual e histórico, como parte de nuestra cultura.

 Objetivos específicos de cada unidad

UNIDAD 1

 1. Dominar los conceptos y la nomenclatura asociados a los sistemas de ecuaciones y sus
soluciones (compatible, incompatible, determinados, indeterminados…), e interpretar
geométricamente para 2 y 3 incógnitas.

 2. Conocer y aplicar el método de Gauss para estudiar y resolver sistemas de ecuaciones
lineales.

 3. Resolver problemas algebraicos mediante sistemas de ecuaciones.

UNIDAD 2

 1. Conocer y utilizar eficazmente las matrices, sus operaciones y sus propiedades.
 2. Conocer el significado de rango de una matriz y calcularlo mediante el método de Gauss.
 3. Resolver problemas algebraicos mediante matrices y sus operaciones.

IES Rosa Chacel. Dpto. de Matemáticas. Matemáticas Aplicadas II 2º Bach. 2010-2011 6

UNIDAD 3

 1. Conocer los determinantes, su cálculo y su aplicación a la obtención del rango de una
matriz.

 2. Calcular la inversa de una matriz mediante determinantes. Aplicarlo a la resolución
matricial de sistemas n × n.

 3. Conocer el teorema de Rouché y la regla de Cramer y utilizarlos para la discusión y
resolución de sistemas de ecuaciones.

problemas distintos a los propios.

UNIDAD 4

 1. Dados un sistema de inecuaciones lineales y una función objetivo, G, representar el
recinto de soluciones factibles y optimizar G.

 2. Resolver problemas de programación lineal dados mediante un enunciado, enmarcando la
solución dentro de este.

UNIDAD 5

 1. Comprender el concepto de límite en sus distintas versiones de modo que se asocie a cada
uno de ellos una representación gráfica adecuada.

 2. Calcular límites de diversos tipos a partir de la expresión analítica de la función.
 3. Conocer el concepto de continuidad en un punto, relacionándolo con la idea de límite, e

identificar la causa de la discontinuidad. Extender el concepto a la continuidad en un
intervalo.

UNIDAD 6

 1. Dominar los conceptos asociados a la derivada de una función: derivada en un punto,
derivadas laterales, función derivada...

 2. Conocer las reglas de derivación y utilizarlas para hallar la función derivada de otra.

UNIDAD 7

 1. Hallar la ecuación de la recta tangente a una curva en uno de sus puntos.
 2. Conocer las propiedades que permiten estudiar crecimientos, decrecimientos, máximos y

mínimos relativos, tipo de curvatura, etc., y saberlas aplicar en casos concretos.
 3. Dominar las estrategias necesarias para optimizar una función.

UNIDAD 8

 1. Conocer el papel que desempeñan las herramientas básicas del análisis (límites,
derivadas...) en la representación de funciones y dominar la representación sistemática de
funciones polinómicas, racionales, con radicales, exponenciales, logarítmicas... (y, si se
desea, trigonométricas).

IES Rosa Chacel. Dpto. de Matemáticas. Matemáticas Aplicadas II 2º Bach. 2010-2011 7

UNIDAD 9

 1. Conocer el concepto y la nomenclatura de las primitivas (integrales indefinidas) y
dominar su obtención (para funciones elementales y de algunas funciones compuestas).

 2. Conocer el proceso de integración y su relación con el área bajo una curva.
 3. Dominar el cálculo de áreas comprendidas entre dos curvas y el eje X en un intervalo.

UNIDAD 10

 1. Conocer y aplicar el lenguaje de los sucesos y la probabilidad asociada a ellos, así como
sus operaciones y propiedades.

 2. Dominar los conceptos de probabilidad compuesta, condicionada, dependencia e
independencia de sucesos, probabilidad total y probabilidad “a posteriori”, y utilizarlos
para calcular probabilidades.

UNIDAD 11

 1. Conocer el papel de las muestras, sus características, el proceso del muestreo y algunos
de los distintos modos de obtener muestras aleatorias (sorteo, sistemático, estratificado).

UNIDAD 12

 1. Conocer las características de la distribución normal, interpretar sus parámetros y
utilizarla para calcular probabilidades con ayuda de las tablas.

 2. Conocer y aplicar el teorema Central del Límite para describir el comportamiento de las
medias de las muestras de un cierto tamaño extraídas de una población de características
conocidas.

 3. Conocer, comprender y aplicar la relación que existe entre el tamaño de la muestra, el
nivel de confianza y el error máximo admisible en la construcción de intervalos de
confianza para la media.

UNIDAD 13

 1. Conocer las características de la distribución binomial B (n, p), la obtención de los
parámetros µ, σ y su similitud con una normal (),N np npq cuando n · p ≥ 5.

 2. Conocer, comprender y aplicar las características de la distribución de las proporciones
muestrales y calcular probabilidades relativas a ellas.

 3. Conocer, comprender y aplicar la relación que existe entre el tamaño de la muestra, el
nivel de confianza y el error máximo admisible en la construcción de intervalos de
confianza para proporciones y probabilidades.

UNIDAD 14

 1. Conocer, comprender y aplicar tests de hipótesis.

IES Rosa Chacel. Dpto. de Matemáticas. Matemáticas Aplicadas II 2º Bach. 2010-2011 8

IES Rosa Chacel. Dpto. de Matemáticas. Matemáticas Aplicadas II 2º Bach. 2010-2011 9

2. CONTENIDOS

Presentamos primero los contenidos exigidos en el B.O.C.M. (DECRETO 67/2008) para
la asignatura matemáticas aplicadas a las CC.SS. II de 2º de bachillerato

Bloque 1. Álgebra

— Las matrices como expresión de tablas de datos y grafos. Terminología y clasificación. Suma y producto
de matrices. Interpretación del significado de las operaciones con matrices en la resolución de problemas
extraídos de las ciencias sociales.
— Matrices cuadradas. Matriz inversa.
— Resolución de ecuaciones y sistemas de ecuaciones matriciales sencillos.
— Determinantes de orden dos y tres. Aplicación a la resolución de sistemas de ecuaciones lineales y al
cálculo de matrices inversas. Regla de Cramer.
— Discusión y resolución de un sistema de ecuaciones lineales con dos o tres ecuaciones e incógnitas y
un parámetro.
— Resolución de problemas con enunciados relativos a las ciencias sociales y a la economía que pueden
resolverse mediante el planteamiento de sistemas de ecuaciones lineales de dos o tres incógnitas.
— Interpretación y resolución gráfica de inecuaciones y sistemas de inecuaciones lineales con una o dos
incógnitas.
— Iniciación a la programación lineal bidimensional. Aplicación a la resolución de problemas sociales,
económicos y demográficos. Interpretación de la solución obtenida.
— Utilización de distintos recursos tecnológicos (calculadoras, programas informáticos, etcétera) como
apoyo en los procedimientos que involucran el manejo de matrices, sistemas de ecuaciones e
inecuaciones lineales.

Bloque 2. Análisis

— Límite de una función en un punto y en el infinito. Continuidad. Estudio de la continuidad en funciones
elementales y en funciones definidas a trozos. Determinación de asíntotas en funciones racionales.
— Tasa de variación. Derivada de una función en un punto. Interpretación geométrica. Recta tangente a
una curva en un punto. Función derivada.
— Problemas de aplicación de la derivada en las ciencias sociales y en la economía: Tasa de variación de
la población, ritmo de crecimiento, coste marginal, etcétera.
— Cálculo de derivadas de funciones elementales sencillas, que sean sumas, productos, cocientes y
composición de funciones polinómicas, exponenciales y logarítmicas.
— Aplicación de las derivadas al estudio de las propiedades locales y globales de las funciones
elementales y a la resolución de problemas de optimización relacionados con las ciencias sociales y la
economía.
— Estudio y representación gráfica de una función f polinómica, racional, raíz, exponencial o logarítmica
sencilla, a partir de sus propiedades locales y globales obtenidas del estudio de f y de f´.
— El problema del área: La integral definida. Concepto de primitiva.

IES Rosa Chacel. Dpto. de Matemáticas. Matemáticas Aplicadas II 2º Bach. 2010-2011 10

Regla de Barrow. Cálculo de primitivas: Propiedades básicas. Primitivas inmediatas, de funciones
polinómicas, y de funciones que son derivadas de una función compuesta sencilla (salvo, quizá, un factor
constante). Aplicación de la integral definida en el cálculo de áreas planas.
— Utilización de distintos recursos tecnológicos (calculadoras científicas y gráficas, programas
informáticos) como apoyo en el análisis de las propiedades de funciones pertenecientes a las familias más
conocidas y a los procedimientos de integración.

Bloque 3. Probabilidad y estadística

— Probabilidad. Asignación de probabilidades: Ley de Laplace, diagramas de árbol, etcétera.
— Probabilidades a priori y a posteriori, probabilidad compuesta, condicionada y total. Teorema de Bayes.
— Consecuencias prácticas del Teorema central del límite, del teorema de aproximación de la binomial por
la normal y de la Ley de los grandes números.
— Muestreo. Problemas relacionados con la elección de las muestras. Condiciones de representatividad.
Parámetros de una población.
— Distribuciones de probabilidad de las medias y proporciones muestrales.
— Intervalo de confianza para el parámetro p de una distribución binomial y para la media de una
distribución normal de desviación típica conocida.
— Contraste de hipótesis para la proporción de una distribución binomial y para la media o diferencias de
medias de distribuciones normales con desviación típica conocida.
 Secuenciación de los contenidos de cada unidad didáctica.

UNIDAD 1

Sistemas de ecuaciones lineales
- Sistemas equivalentes.
- Transformaciones que mantienen la equivalencia.
- Sistema compatible, incompatible, determinado, indeterminado.
- Interpretación geométrica de un sistema de ecuaciones con dos o tres incógnitas según

sea compatible o incompatible, determinado o indeterminado.

Sistemas escalonados
- Transformación de un sistema en otro equivalente escalonado.

Método de Gauss
- Estudio y resolución de sistemas por el método de Gauss.

Sistemas de ecuaciones dependientes de un parámetro
- Concepto de discusión de un sistema de ecuaciones.
- Aplicación del método de Gauss a la discusión de sistemas dependientes de un parámetro.

Resolución de problemas mediante ecuaciones
- Traducción a sistema de ecuaciones de un problema, resolución e interpretación de la

solución.

IES Rosa Chacel. Dpto. de Matemáticas. Matemáticas Aplicadas II 2º Bach. 2010-2011 11

UNIDAD 2

Matrices
- Conceptos básicos: vector fila, vector columna, dimensión, matriz cuadrada, traspuesta,

simétrica, triangular...

Operaciones con matrices
- Suma, producto por un número, producto. Propiedades.

Matrices cuadradas
- Matriz unidad.
- Matriz inversa de otra.
- Obtención de la inversa de una matriz por el método de Gauss.
- Resolución de ecuaciones matriciales.

n-uplas de números reales
- Dependencia e independencia lineal. Propiedad fundamental.
- Obtención de una n-upla combinación lineal de otras.
- Constatación de si un conjunto de n-uplas son L.D. o L.I.

Rango de una matriz
- Obtención del rango de una matriz por observación de sus elementos (en casos

evidentes).
- Cálculo del rango de una matriz por el método de Gauss.

UNIDAD 3

Determinantes de órdenes dos y tres
- Determinantes de orden dos y de orden tres. Propiedades.
- Cálculo de determinantes de orden tres por la regla de Sarrus.

Determinantes de orden cuatro
- Menor de una matriz. Menor complementario y adjunto de un elemento de una matriz

cuadrada. Propiedades.
- Desarrollo de un determinante de orden cuatro por los elementos de una línea.

Rango de una matriz mediante determinantes
- El rango de una matriz como el máximo orden de sus menores no nulos.
- Determinación del rango de una matriz a partir de sus menores.

Teorema de Rouché
- Aplicación del teorema de Rouché a la discusión de sistemas de ecuaciones de, a lo sumo,

tres incógnitas.

Regla de Cramer
- Aplicación de la regla de Cramer a la resolución de sistemas determinados 3 × 3.
- Aplicación de la regla de Cramer a la resolución de sistemas indeterminados.

Sistemas homogéneos
- Resolución de sistemas homogéneos.

IES Rosa Chacel. Dpto. de Matemáticas. Matemáticas Aplicadas II 2º Bach. 2010-2011 12

Discusión de sistemas
- Aplicación del teorema de Rouché y de la regla de Cramer a la discusión y resolución de

sistemas dependientes de un parámetro.

Cálculo de la inversa de una matriz
- Expresión de la inversa de una matriz a partir de los adjuntos de sus elementos. Cálculo.

UNIDAD 4

Elementos básicos
- Función objetivo.
- Definición de restricciones.
- Región de validez.

Representación gráfica de un problema de programación lineal
- Representación gráfica de las restricciones mediante semiplanos.
- Representación gráfica del recinto de validez mediante intersección de semiplanos.
- Situación de la función objetivo sobre el recinto de validez para encontrar la solución

óptima.

Álgebra y programación lineal
- Traducción al lenguaje algebraico de enunciados susceptibles de ser interpretados como

problemas de programación lineal y su resolución.
UNIDAD 5

Límite de una función
- Límite de una función cuando x → +∞, x → –∞ o x → a. Representación gráfica.
- Límites laterales.
- Operaciones con límites finitos.

Expresiones infinitas
- Infinitos del mismo orden.
- Infinito de orden superior a otro.
- Operaciones con expresiones infinitas.

Cálculo de límites
- Cálculo de límites inmediatos (operaciones con límites finitos evidentes o comparación

de infinitos de distinto orden).
- Indeterminación. Expresiones indeterminadas.
- Cálculo de límites cuando x → +∞ o x → –∞:

- Cocientes de polinomios o de otras expresiones infinitas.
- Diferencias de expresiones infinitas.
- Potencias.

- Cálculo de límites cuando x → a–, x → a+, x → a:
- Cocientes.
- Diferencias.
- Potencias sencillas.

Continuidad. Discontinuidades

IES Rosa Chacel. Dpto. de Matemáticas. Matemáticas Aplicadas II 2º Bach. 2010-2011 13

- Continuidad en un punto. Causas de discontinuidad.
- Continuidad en un intervalo.

UNIDAD 6

Derivada de una función en un punto
- Tasa de variación media.
- Derivada de una función en un punto. Interpretación. Derivadas laterales.
- Obtención de la derivada de una función en un punto a partir de la definición.

Función derivada
- Derivadas sucesivas.
- Representación gráfica aproximada de la función derivada de otra dada por su gráfica.
- Estudio de la derivabilidad de una función en un punto estudiando las derivadas laterales.

Reglas de derivación
- Reglas de derivación de las funciones elementales y de los resultados operativos.

Derivabilidad de las funciones definidas "a trozos"
- Estudio de la derivabilidad de una función definida a trozos en el punto de empalme.
- Obtención de su función derivada a partir de las derivadas laterales.

UNIDAD 7

Aplicaciones de la primera derivada
- Obtención de la tangente a una curva en uno de sus puntos.
- Identificación de puntos o intervalos en los que la función es creciente (decreciente).
- Obtención de máximos y mínimos relativos.

Aplicaciones de la segunda derivada
- Identificación de puntos o intervalos en los que la función es cóncava o convexa.
- Obtención de puntos de inflexión.

Optimización de funciones
- Cálculo de los extremos de una función en un intervalo.
- Optimización de funciones definidas mediante un enunciado.

UNIDAD 8

Herramientas básicas para la construcción de curvas
- Dominio de definición, simetrías, periodicidad.
- Ramas infinitas: asíntotas y ramas parabólicas.
- Puntos singulares, puntos de inflexión, cortes con los ejes...

Representación de funciones
- Representación de funciones polinómicas.
- Representación de funciones racionales.
- Representación de otros tipos de funciones.

IES Rosa Chacel. Dpto. de Matemáticas. Matemáticas Aplicadas II 2º Bach. 2010-2011 14

UNIDAD 9

Primitiva de una función
- Cálculo de primitivas de funciones elementales.
- Cálculo de primitivas de funciones compuestas.

Área bajo una curva
- Relación analítica entre la función y el área bajo la curva.
- Identificación de la magnitud que representa el área bajo la curva de una función

concreta. (Por ejemplo: bajo una función v-t, el área significa v · t, es decir, espacio
recorrido.)

Teorema fundamental del cálculo
- Dada la gráfica de una función y = f (x), elegir correctamente, entre varias, la gráfica de

y = F (x), siendo () ()= ∫
x

a
F x f x dx .

- Construcción aproximada de la gráfica de ()∫
x

a
f x dx a partir de la gráfica de y = f (x).

Regla de Barrow
- Aplicación de la regla de Barrow para el cálculo automático de integrales definidas.

Área encerrada por una curva
- El signo de la integral. Diferencia entre “integral” y “área encerrada por la curva”.
- Cálculo del área encerrada entre una curva y el eje X entre dos abscisas.
- Cálculo del área encerrada entre dos curvas.

UNIDAD 10

Sucesos
- Operaciones y propiedades.
- Reconocimiento y obtención de sucesos complementarios, incompatibles, unión de

sucesos, intersección de sucesos...
- Propiedades de las operaciones con sucesos. Leyes de De Morgan.

Ley de los grandes números
- Frecuencia absoluta y frecuencia relativa de un suceso.
- Frecuencia y probabilidad. Ley de los grandes números.
- Propiedades de la probabilidad.
- Justificación de las propiedades de la probabilidad.

Ley de Laplace
- Aplicación de la ley de Laplace para el cálculo de probabilidades sencillas.
- Reconocimiento de experiencias en las que no se puede aplicar la ley de Laplace.

Probabilidad condicionada
- Dependencia e independencia de dos sucesos.
- Cálculo de probabilidades condicionadas.

IES Rosa Chacel. Dpto. de Matemáticas. Matemáticas Aplicadas II 2º Bach. 2010-2011 15

Fórmula de probabilidad total
- Cálculo de probabilidades totales.

Fórmula de Bayes
- Cálculo de probabilidades "a posteriori".

Tablas de contingencia
- Posibilidad de visualizar gráficamente procesos y relaciones probabilísticos: tablas de

contingencia.
- Manejo e interpretación de las tablas de contingencia para plantear y resolver algunos

tipos de problemas de probabilidad

Diagrama en árbol
- Posibilidad de visualizar gráficamente procesos y relaciones probabilísticos.
- Utilización del diagrama en árbol para describir el proceso de resolución de problemas

con experiencias compuestas. Cálculo de probabilidades totales y probabilidades "a
posteriori"

UNIDAD 11

Población y muestra
- El papel de las muestras.
- Por qué se recurre a las muestras: identificación, en cada caso, de los motivos por los que

un estudio se analiza a partir de una muestra en vez de sobre la población.

Características relevantes de una muestra
- Tamaño

- Constatación del papel que juega el tamaño de la muestra.
- Aleatoriedad

- Distinción de muestras aleatorias de otras que no lo son.

Muestreo. Tipos de muestreo aleatorio
- Muestreo aleatorio simple.

- Muestreo aleatorio sistemático.
- Muestreo aleatorio estratificado.
- Utilización de los números aleatorios para obtener al azar un número de entre N.

UNIDAD 12

Distribución normal
- Manejo diestro de la distribución normal.
- Obtención de intervalos característicos.

Teorema Central del Límite
- Comportamiento de las medias de las muestras de tamaño n: teorema Central del Límite.
- Aplicación del teorema Central del Límite para la obtención de intervalos característicos

para las medias muestrales.

Estadística inferencial

IES Rosa Chacel. Dpto. de Matemáticas. Matemáticas Aplicadas II 2º Bach. 2010-2011 16

- Estimación puntual y estimación por intervalo.
- Intervalo de confianza
- Nivel de confianza

- Descripción de cómo influye el tamaño de la muestra en una estimación: cómo varían el
intervalo de confianza y el nivel de confianza.

Intervalo de la confianza para la media
- Obtención de intervalos de confianza para la media.

Relación entre el tamaño de la muestra, el nivel de confianza y la cota de error

UNIDAD 13

Distribución binomial
- Aproximación a la normal.
- Cálculo de probabilidades en una distribución binomial mediante su aproximación a la

normal correspondiente.

Distribución de proporciones muestrales
- Obtención de intervalos característicos para las proporciones muestrales.

Intervalo de confianza para una proporción (o una probabilidad)
- Obtención de intervalos de confianza para la proporción.
- Cálculo del tamaño de la muestra que debe utilizarse para realizar una inferencia sobre

una proporción con ciertas condiciones de error máximo admisible y de nivel de
confianza.

UNIDAD 14

Hipótesis estadística
- Hipótesis nula.
- Hipótesis alternativa.
- Comprensión del papel que juegan los distintos elementos de un test estadístico.

Test de hipótesis
- Nivel de significación.
- Zona de aceptación.
- Verificación.
- Decisión.
- Enunciación de tests relativos a una media y a una proporción.
- Influencia del tamaño de la muestra y del nivel de significación sobre la aceptación o el

rechazo de la hipótesis nula.

Contrastes unilaterales y bilaterales
- Realización de contrastes de hipótesis:

- de una media
- de una proporción

IES Rosa Chacel. Dpto. de Matemáticas. Matemáticas Aplicadas II 2º Bach. 2010-2011 17

Tipos de errores
- Tipos de errores que se puedan cometer en la realización de un test estadístico:

- Error de tipo I.
- Error de tipo II.

- Identificación del tipo de error que se pueden cometer en una situación concreta.
Comprensión del papel que desempeña el tamaño de la muestra en la posibilidad de
cometer error de uno u otro tipo.

 Contenidos mínimos

En Segundo de Bachillerato, los contenidos mínimos son marcados por las normas que a
principio de curso, la Universidad manda a sus centros asociados. Las normas recibidas
para este curso son las siguientes:

Principales conceptos que se tendrán en cuenta en la elaboración de las Pruebas de
Acceso a la Universidad LOE de la materia ”Matemáticas Aplicadas a las Ciencias
Sociales II” para el Curso 2010-2011.

1 Álgebra.
• Utilización de matrices como forma de representación de situaciones de contexto real.
• Transposición, suma, producto de matrices y producto de matrices por números reales.
• Concepto de inversa de una matriz. Obtención de la inversa de matrices de órdenes dos y
tres.
• Determinantes de órdenes dos y tres.
• Resolución de ecuaciones y sistemas de ecuaciones matriciales sencillos. Regla de
Cramer.
• Discusión y resolución de sistemas de ecuaciones lineales con dos o tres incógnitas y un
parámetro.
• Resolución de problemas con enunciados relativos a las ciencias sociales y a la economía
que pueden resolverse mediante el planteamiento de sistemas de ecuaciones lineales con
dos o tres incógnitas.
• Interpretación y resolución gráfica de inecuaciones y sistemas de inecuaciones lineales con
dos incógnitas.
• Iniciación a la programación lineal bidimensional. Región factible. Solución óptima.
• Aplicación de la programación lineal a la resolución de problemas de contexto real con dos
variables. Interpretación de la solución obtenida.

2 Análisis.
• Límite y continuidad de una función en un punto.
• Límites laterales. Ramas infinitas.
• Continuidad de funciones definidas a trozos.
• Determinación de asíntotas de funciones racionales.
• Derivada de una función en un punto. Interpretación geométrica.
• Relación entre continuidad y derivabilidad.
• Derivación de funciones polinómicas, exponenciales y logarítmicas. Reglas de derivación:
sumas, productos y cocientes. Composición de funciones polinómicas, exponenciales y
logarítmicas. Aplicaciones:

– Cálculo de la tasa de variación instantánea, ritmo de crecimiento, coste marginal,
etc.
– Obtención de la ecuación de la recta tangente a una curva en un punto de la
misma.
– Obtención de extremos relativos, puntos de inflexión e intervalos de crecimiento y
decrecimiento de una función.

IES Rosa Chacel. Dpto. de Matemáticas. Matemáticas Aplicadas II 2º Bach. 2010-2011 18

– Resolución de problemas de optimización.
• Estudio y representación gráfica de funciones polinómicas, racionales, exponenciales y
logarítmicas sencillas a partir de sus propiedades globales y locales.
• Integrales indefinidas. Propiedades elementales. Cálculo de integrales indefinidas
inmediatas o reducibles a inmediatas.
• Integrales definidas de funciones polinómicas, exponenciales y racionales inmediatas
mediante la aplicación de la regla de Barrow.
• Aplicación de la integral definida al cálculo de áreas planas.

3 Probabilidad y Estadística.
• Experimentos aleatorios. Concepto de espacio muestral y de suceso elemental.
• Operaciones con sucesos. Leyes de De Morgan.
• Definición de probabilidad. Probabilidad de la unión, intersección, diferencia de sucesos y
suceso contrario.
• Regla de Laplace de asignación de probabilidades.
• Probabilidad condicionada. Teorema del Producto, Teorema de la Probabilidad Total y
Teorema de Bayes.
• Concepto de población y muestra. Muestreo. Parámetros poblacionales y estadísticos
muestrales.
• Distribuciones de probabilidad de las medias y proporciones muestrales.
• Intervalo de confianza para la proporción de una distribución binomial y para la media de
una distribución normal de desviación típica conocida.
• Contrastes de hipótesis para la proporción de una distribución binomial y para la media o
diferencia de medias de distribuciones normales con desviación típica conocida.

IES Rosa Chacel. Dpto. de Matemáticas. Matemáticas Aplicadas II 2º Bach. 2010-2011 19

3. TEMPORALIZACIÓN

PRIMERA EVALUACIÓN

Álgebra lineal
Programación lineal

SEGUNDA EVALUACIÓN

Probabilidad
Estadística

TERCERA EVALUACIÓN

Análisis de funciones
Cálculo diferencial e integral

IES Rosa Chacel. Dpto. de Matemáticas. Matemáticas Aplicadas II 2º Bach. 2010-2011 20

4. METODOLOGÍA DIDÁCTICA

Toda programación didáctica trata de tener en cuenta determinados factores para responder
a determinadas concepciones de la enseñanza y el aprendizaje. Destacamos a continuación
los factores que inspiran nuestra programación:

a) El nivel de conocimientos de los alumnos y las alumnas
En la actualidad está unánimemente extendida entre la comunidad de educadores que
toda enseñanza que pretenda ser significativa debe partir de la valoración de los
conocimientos previos de los alumnos y las alumnas. De este modo, partiendo de lo que
ya saben, podremos construir nuevos aprendizajes que conectarán con los que ya tienen
de cursos anteriores o de lo que aprenden fuera del aula, ampliándolos en cantidad y,
sobre todo, en calidad.

b)Ritmo de aprendizaje de cada alumno o alumna
Cada persona aprende a un ritmo diferente. Los contenidos deben estar explicados de tal
manera que permitan extensiones y gradación para su adaptabilidad.

c) Preparación básica para un alumnado de Ciencias Sociales
Los alumnos y las alumnas de estos bachilleratos requieren una formación conceptual y
procedimental básica para un estudiante de Ciencias Sociales: un suficiente bagaje de
procedimientos y técnicas matemáticas, una adecuada estructura conceptual y una
razonable tendencia a buscar cierto rigor en lo que se sabe, en cómo se aprende y en
cómo se expresa.

d)Atención a las necesidades de otras asignaturas
El papel instrumental de las Matemáticas obliga a tener en cuenta el uso que de ellas se
puede necesitar en otras asignaturas. Concretamente, las necesidades de la Economía y
la Geografía, así como el uso que de la Estadística pueda tener en sus futuros estudios

Una concepción constructivista del aprendizaje
Desde la perspectiva constructivista del aprendizaje en que se basa nuestro currículo oficial
y, consecuentemente, este proyecto, la realidad solo adquiere significado en la medida en
que la construimos. La construcción del significado implica un proceso activo de formulación
interna de hipótesis y la realización de numerosas experiencias para contrastar. Si hay
acuerdo entre las hipótesis emitidas y los resultados de las experiencias, “comprendemos”;
si no lo hay, formulamos nuevas hipótesis o abandonamos. Las bases sobre las que se
asienta esta concepción de los aprendizajes están demostrando que:
1. Los conceptos no están aislados, sino que forman parte de redes conceptuales con cierta

coherencia interna.
2. Los alumnos y las alumnas no saben manifestar, la mayoría de las veces, sus ideas.
3. Las ideas previas y los errores conceptuales se han dado y se siguen dando,

frecuentemente, en alumnos de la misma edad en otros lugares.
4. Los esquemas conceptuales que traen los alumnos son persistentes y no es fácil

modificarlos.
Todo ello tiene como consecuencias, que se han de tomar en consideración por el
profesorado, al menos, las siguientes:
– Que el alumno sea consciente de cuál es su posición de partida.

IES Rosa Chacel. Dpto. de Matemáticas. Matemáticas Aplicadas II 2º Bach. 2010-2011 21

– Que se le haga sentir la necesidad de cambiar sus ideas de partida.
– Que se propicie un proceso de reflexión sobre lo que se va aprendiendo y una

autoevaluación para que sea consciente de los progresos que va realizando.
Así pues, nuestro modelo de aprendizaje, que se basa en el constructivismo, tiene en
cuenta: los conocimientos previos de los alumnos, el campo de experiencias en el que se
mueven y las estrategias interactivas entre ellos y con el profesorado.

Contenidos del proyecto y aspectos metodológicos
Dice Polya que no hay más que un método de enseñanza que sea infalible: si el profesor se
aburre con su asignatura, toda la clase se aburrirá irremediablemente con la asignatura.
Expresa, como elementos de una metodología que compartimos, algunos detalles como los
siguientes: “Deja que los estudiantes hagan conjeturas antes de darles tú apresuradamente
la solución; déjales averiguar por sí mismos tanto como sea posible; deja a los estudiantes
que hagan preguntas; déjales que den respuestas. A toda costa, evita responder preguntas
que nadie haya preguntado, ni siquiera tú mismo”.

El estilo que cada profesor o profesora dé a sus clases, determina el tipo de conocimientos
que el alumno construye. En este sentido, un modo de “hacer en las clases” determina
aprendizajes superficiales y memorísticos; mientras que en otros casos se producirán
aprendizajes con mayor grado de compresión y profundidad.

De acuerdo con el famoso párrafo 243 del informe Cockcroft que tantas repercusiones está
teniendo en los últimos tiempos, deberíamos “equilibrar” las oportunidades para que en una
clase de Matemáticas haya:

– Explicaciones a cargo del profesor.
– Discusiones entre profesor y alumnos y entre los alumnos mismos.
– Trabajo práctico apropiado.
– Consolidación y práctica de técnicas y rutinas fundamentales.
– Resolución de problemas, incluida la aplicación de las Matemáticas a situaciones de la

vida diaria.
– Trabajos de investigación.
Utilizaremos en cada caso el más adecuado de los procedimientos anteriores para lograr el
mejor aprendizaje de los alumnos sobre hechos, algoritmos y técnicas, estructuras
conceptuales y estrategias generales. Cualquier planificación de la enseñanza o
metodología que incluyese de forma equilibrada los cuatro aspectos, puede valorarse como
un importante avance respecto de la situación actual. Hasta este momento se ha venido
insistiendo mucho en el dominio casi exclusivo de algoritmos y técnicas, lo que,
efectivamente, produce resultados de un cierto tipo a corto plazo, pero anula muchos
aspectos de comprensión, no favorece u obstaculiza el desarrollo de estructuras
conceptuales y, en definitiva, no hace nada por favorecer el desarrollo de estrategias
generales.
Por otra parte, hay capacidades en Matemáticas que no se desarrollan dominando con
soltura algoritmos y técnicas. Se trata de capacidades más necesarias en el momento actual
y, con toda seguridad, en el futuro. Nos referimos a resolución de problemas, elaboración y
comprobación de conjeturas, abstracción, generalización... Por otra parte, además de ser
capacidades más necesarias, la realidad de las clases demuestra que los alumnos “lo pasan
mejor” cuando se les proponen actividades para ser desarrolladas en las clases; es decir,
cuando actúan como lo hacen los matemáticos.
No se pone en duda el hecho de que se requieren ciertos algoritmos y rutinas en
Matemáticas. Sólo se pretende poner énfasis en que no es lo más importante, y, desde
luego, no es lo único que debemos hacer en las clases.

IES Rosa Chacel. Dpto. de Matemáticas. Matemáticas Aplicadas II 2º Bach. 2010-2011 22

En la actualidad, numerosos documentos, actas de congresos y libros de reciente
publicación, abogan por una enseñanza de las Matemáticas donde haya mucho de
descubrimiento de conceptos, regularidades y leyes por parte del alumno y menos de
retransmisión a cargo del profesor. Más de conflicto durante el aprendizaje y menos de
acumulación de técnicas, algoritmos y conceptos “cocinados” previamente por el profesor.

Sería bueno que, ante el planteamiento de cuestiones por el profesor, los alumnos pudieran
dar respuestas rápidas que permitieran conocer la situación de partida y permitirles luego
contrastar con el resultado final, para que puedan apreciar sus “progresos”. Es esta una
manera de ir generando confianza. Una vez elaboradas las primeras hipótesis de trabajo, la
discusión con el profesor pondrá de manifiesto lo acertado del pensamiento y la
reformulación de las conclusiones, si procede.
Recordemos la concepción de las Matemáticas expresada por Jeremy Kilpatrick (ICMI-5,
1985, Adelaida): “Las Matemáticas son una cuestión de ideas que un estudiante construye
en su mente (y esto es algo que solo el estudiante puede hacer por sí mismo). Estas ideas
vienen de experiencias... y no están previamente codificadas en lenguaje natural. Nuevas
ideas son construidas sobre las ideas que el estudiante ya tiene en la mente,
combinándolas, revisándolas, etc., a menudo de una manera metafórica. El aprendizaje
efectivo requiere no meramente hacer algo, sino también reflexión sobre lo que se ha
hecho después de que lo has hecho...”

Esta concepción traerá como consecuencias, entre otras, que:

a) El aprendizaje deberá empezar con experiencias de las que surgirán ideas.
b) No deberíamos empezar con lo que tienen que hacer, con lo que tienen que aprender...,

sino proponiendo alguna cuestión, plantear alguna situación o tarea para ser realizada.

IES Rosa Chacel. Dpto. de Matemáticas. Matemáticas Aplicadas II 2º Bach. 2010-2011 23

5. MATERIALES, TEXTOS Y RECURSOS DIDÁCTICOS

Durante el curso se seguirá el libro de texto de la Editorial Anaya “Matemáticas
Aplicadas a las Ciencias Sociales II”

Se trabajará, cuando el tipo de sesiones lo permita, con los programas informáticos
Derive (en el bloque de análisis), así como con algunos programas específicos para la
estadística en ese bloque. Se utilizará como material de apoyo a la docencia la pizarra
digital interactiva.

Se entregarán a los alumnos hojas de ejercicios y problemas periódicamente, con el
fin de reforzar los contenidos y preparar de forma específica el examen de P.A.U.

IES Rosa Chacel. Dpto. de Matemáticas. Matemáticas Aplicadas II 2º Bach. 2010-2011 24

6. CRITERIOS DE EVALUACIÓN

Presentamos primero los criterios de evaluación que aparecen en el B.O.C.M. (Decreto
67/2008) para la signatura matemáticas aplicadas a las CC.SS. II de segundo curso de
bachillerato

1. Utilizar el lenguaje matricial y aplicar las operaciones con matrices en situaciones reales en las que hay
que transmitir información estructurada en forma de tablas o grafos.

2. Utilizar el método de Gauss o los determinantes para obtener matrices inversas de órdenes dos o tres y
para discutir y resolver un sistema de ecuaciones lineales con dos o tres incógnitas y un parámetro.

3. Transcribir un problema expresado en lenguaje usual al lenguaje algebraico, resolverlo, utilizando
técnicas algebraicas determinadas: Matrices, resolución de sistemas de ecuaciones lineales y
programación lineal bidimensional, interpretando críticamente el significado de las soluciones obtenidas.

4. Utilizar los conceptos básicos y la terminología adecuada del análisis. Desarrollar los métodos más
usuales para el cálculo de límites, derivadas e integrales.

5. Analizar, cualitativa y cuantitativamente, las propiedades globales y locales (dominio, recorrido,
continuidad, simetrías, periodicidad, puntos de corte, asíntotas, intervalos de crecimiento) de una función
que describa una situación real, extraída de fenómenos habituales en las ciencias sociales, para
representarla gráficamente y extraer información práctica que ayude a analizar el fenómeno del que se
derive.

6. Utilizar el cálculo de derivadas como herramienta para obtener conclusiones acerca del comportamiento
de una función y para resolver problemas de optimización extraídos de situaciones reales de carácter
económico y sociológico, interpretando los resultados obtenidos de acuerdo con los enunciados.

7. Asignar e interpretar probabilidades a sucesos elementales, obtenidos de experiencias simples y
compuestas (dependientes e independientes) relacionadas con fenómenos sociales o naturales, y utilizar
técnicas de recuento personales, diagramas de árbol o tablas de contingencia.

8. Diseñar y desarrollar estudios estadísticos de fenómenos sociales que permitan estimar parámetros con
una fiabilidad y exactitud prefijadas, determinar el tipo de distribución e inferir conclusiones acerca del
comportamiento de la población estudiada.

9. Analizar de forma crítica informes estadísticos presentes en los medios de comunicación y otros
ámbitos, y detectar posibles errores y manipulaciones tanto en la presentación de los datos como de las
conclusiones.

IES Rosa Chacel. Dpto. de Matemáticas. Matemáticas Aplicadas II 2º Bach. 2010-2011 25

10. Reconocer la presencia de las matemáticas en la vida real y aplicar los conocimientos adquiridos a
situaciones nuevas, diseñando, utilizando y contrastando distintas estrategias y herramientas matemáticas
para su estudio y tratamiento.

Los criterios de evaluación seleccionados por el Departamento, atendiendo a las
diferentes unidades, son los siguientes:

UNIDAD 1

 1.1. Reconoce si un sistema es incompatible o compatible y, en este caso, si es determinado
o indeterminado.

 1.2. Interpreta geométricamente sistemas lineales de 2, 3 ó 4 ecuaciones con 2 ó 3
incógnitas.

 2.1. Resuelve sistemas de ecuaciones lineales por el método de Gauss.
 2.2. Discute sistemas de ecuaciones lineales dependientes de un parámetro por el método de

Gauss.
 3.1. Expresa algebraicamente un enunciado mediante un sistema de ecuaciones, lo resuelve

e interpreta la solución dentro del contexto del enunciado.

UNIDAD 2

 1.1. Realiza operaciones combinadas con matrices (elementales).
 1.2. Calcula la inversa de una matriz por el método de Gauss.
 1.3. Resuelve ecuaciones matriciales.
 2.1. Calcula el rango de una matriz numérica.
 2.2. Calcula el rango de una matriz que depende de un parámetro.
 2.3. Relaciona el rango de una matriz con la dependencia lineal de sus filas o de sus

columnas.
 3.1. Expresa un enunciado mediante una relación matricial y, en ese caso, lo resuelve e

interpreta la solución dentro del contexto del enunciado.

UNIDAD 3

 1.1. Calcula determinantes de orden 2 × 3.
 1.2. Reconoce las propiedades que se utilizan en igualdades entre determinantes (casos

sencillos).
 1.3. Calcula el rango de una matriz (3 × 4 a lo sumo).
 1.4. Discute el rango de una matriz dependiente de un parámetro.
 2.1. Reconoce la existencia o no de la inversa de una matriz y la calcula en su caso.
 2.2. Expresa matricialmente un sistema de ecuaciones y, si es posible, lo resuelve hallando

la inversa de la matriz de los coeficientes.

IES Rosa Chacel. Dpto. de Matemáticas. Matemáticas Aplicadas II 2º Bach. 2010-2011 26

 3.1. Aplica el teorema de Rouché para dilucidar cómo es un sistema de ecuaciones lineales
con coeficientes numéricos.

 3.2. Aplica la regla de Cramer para resolver un sistema de ecuaciones lineales, 2 × 2 ó 3 × 3,
con solución única.

 3.3. Estudia y resuelve, en su caso, un sistema de ecuaciones lineales con coeficientes
numéricos.

3.4. Discute y resuelve un sistema de ecuaciones dependiente de un parámetro.

UNIDAD 4

 1.1. Representa el semiplano de soluciones de una inecuación lineal o identifica la
inecuación que corresponde a un semiplano.

 1.2. A partir de un sistema de inecuaciones, construye el recinto de solución y las interpreta
como tales.

 1.3. Resuelve un problema de programación lineal con dos incógnitas descrito de forma
meramente algebraica.

 2.1. Resuelve problemas de programación lineal dados mediante un enunciado sencillo.
 2.2. Resuelve problemas de programación lineal dados mediante un enunciado algo

complejo.

UNIDAD 5

 1.1. Representa gráficamente límites descritos analíticamente.
 1.2. Representa analíticamente límites de funciones dadas gráficamente.
 2.1. Calcula límites inmediatos que solo requieren conocer los resultados operativos y

comparar infinitos.
 2.2. Calcula límites (x → +∞ o x → –∞) de cocientes, de diferencias y de potencias.
 2.3. Calcula límites (x → c) de cocientes, de diferencias y de potencias distinguiendo, si el

caso lo exige, cuando x → c+ y cuando x → c–.
 3.1. Reconoce si una función es continua en un punto o, si no lo es, la causa de la

discontinuidad.
 3.2. Determina el valor de un parámetro para que una función definida “a trozos” sea

continua en el “punto de empalme”.

UNIDAD 6

 1.1. Asocia la gráfica de una función a la de su función derivada.
 1.2. Halla la derivada de una función en un punto a partir de la definición (límite del

cociente incremental).
 1.3. Estudia la derivabilidad de una función definida “a trozos”, recurriendo a las derivadas

laterales en el “punto de empalme”.

IES Rosa Chacel. Dpto. de Matemáticas. Matemáticas Aplicadas II 2º Bach. 2010-2011 27

 2.1. Halla la derivada de una función en la que intervienen potencias, productos y cocientes.
 2.2. Halla la derivada de una función compuesta.

UNIDAD 7

 1.1. Dada una función, halla la ecuación de la recta tangente en uno de sus puntos.
 2.1. Dada una función, sabe decidir si es creciente o decreciente, cóncava o convexa, en un

punto o en un intervalo, obtiene sus máximos y mínimos relativos y sus puntos de
inflexión.

 3.1. Dada una función mediante su expresión analítica o mediante un enunciado, encuentra
en qué caso presenta un máximo o un mínimo.

UNIDAD 8

 1.1. Representa funciones polinómicas.
 1.2. Representa funciones racionales.
 1.3. Representa funciones trigonométricas.
 1.4. Representa funciones exponenciales.
 1.5. Representa otros tipos de funciones.

UNIDAD 9

 1.1. Halla la primitiva (integral indefinida) de una función elemental.
 1.2. Halla la primitiva de una función en la que deba realizar una sustitución sencilla.
 2.1. Asocia una integral definida al área de un recinto sencillo.
 2.2. Conoce la regla de Barrow y la aplica al cálculo de las integrales definidas.
 3.1. Halla el área del recinto limitado por una curva y el eje X en un intervalo.
 3.2. Halla el área comprendida entre dos curvas.

UNIDAD 10

 1.1. Expresa un enunciado mediante operaciones con sucesos.
 1.2. Aplica las leyes de la probabilidad para obtener la probabilidad de un suceso a partir de

las probabilidades de otros.
 2.1. Aplica los conceptos de probabilidad condicionada e independencia de sucesos para

hallar relaciones teóricas entre ellos.
 2.2. Calcula probabilidades de experiencias compuestas descritas mediante un enunciado.
 2.3. Calcula probabilidades planteadas mediante enunciados que pueden dar lugar a una

tabla de contingencia.

IES Rosa Chacel. Dpto. de Matemáticas. Matemáticas Aplicadas II 2º Bach. 2010-2011 28

 2.4. Calcula probabilidades totales o “a posteriori” utilizando un diagrama en árbol o las
fórmulas correspondientes.

UNIDAD 11

 1.1. Identifica cuándo un colectivo es población o es muestra, razona por qué se debe
recurrir a una muestra en una circunstancia concreta, comprende que una muestra ha de
ser aleatoria y de un tamaño adecuado a las circunstancias de la experiencia.

 1.2. Describe, calculando los elementos básicos, el proceso para realizar un muestreo por
sorteo, sistemático o estratificado.

UNIDAD 12

 1.1. Calcula probabilidades en una distribución N(µ, σ).
 1.2. Obtiene el intervalo característico (µ ± σ) correspondiente a una cierta probabilidad.
 2.1. Describe la distribución de las medias muestrales correspondientes a una población

conocida (con n ≥ 30 o bien con la población normal), y calcula probabilidades
relativas a ellas.

 2.2. Halla el intervalo característico correspondiente a las medias de cierto tamaño extraídas
de una cierta población y correspondiente a una probabilidad.

 3.1. Construye un intervalo de confianza para la media conociendo la media muestral, el
tamaño de la muestra y el nivel de confianza.

 3.2. Calcula el tamaño de la muestra o el nivel de confianza cuando se conocen los demás
elementos del intervalo.

UNIDAD 13

 1.1. Dada una distribución binomial, reconoce la posibilidad de aproximarla por una
normal, obtiene sus parámetros y calcula probabilidades a partir de ella.

 2.1. Describe la distribución de las proporciones muestrales correspondiente a una
población conocida y calcula probabilidades relativas a ella.

 2.2. Para una cierta probabilidad, halla el intervalo característico correspondiente de las
proporciones en muestras de un cierto tamaño.

 3.1. Construye un intervalo de confianza para la proporción (o la probabilidad) conociendo
una proporción muestral, el tamaño de la muestra y el nivel de confianza.

 3.2. Calcula el tamaño de la muestra o el nivel de confianza cuando se conocen los demás
elementos del intervalo.

UNIDAD 14

IES Rosa Chacel. Dpto. de Matemáticas. Matemáticas Aplicadas II 2º Bach. 2010-2011 29

 1.1. Enuncia y contrasta hipótesis para una media.
 1.2. Enuncia y contrasta hipótesis para una proporción o una probabilidad.
 1.3. Identifica posibles errores (de tipo I o de tipo II) en el contraste de una hipótesis

estadística.

IES Rosa Chacel. Dpto. de Matemáticas. Matemáticas Aplicadas II 2º Bach. 2010-2011 30

7. PROCEDIMIENTOS E INSTRUMENTOS DE EVALUACIÓN

Se realizarán dos exámenes en cada evaluación. En el segundo examen se incluirá
toda la materia dada en la evaluación.

También se llevarán a cabo otras técnicas de recogida de datos del alumno
revisando el trabajo diario, y observando su correcto comportamiento y actitud ante la
materia.

Se realizará una prueba final, que será obligatoria para todos los alumnos que
tengan alguna evaluación suspensa, y voluntaria para todos los alumnos que quieran
realizarla.

IES Rosa Chacel. Dpto. de Matemáticas. Matemáticas Aplicadas II 2º Bach. 2010-2011 31

8. CRITERIOS DE CALIFICACIÓN

La calificación de la evaluación será la media aritmética de las pruebas escritas
realizadas en dicho periodo. El profesor realizará un redondeo hacia arriba o hacia abajo
teniendo en cuenta el trabajo diario, comportamiento, y la actitud ante la materia del alumno.

Habrá un examen de recuperación de cada una de las evaluaciones.

Para superar el curso se deberán superar cada una de las tres evaluaciones de que
consta el curso

Se realizará una prueba final, que será obligatoria para todos los alumnos que
tengan alguna evaluación suspensa. Para superar el curso la nota de esta prueba debe de
ser mayor o igual que cinco.

La nota de la evaluación inicial será indicativa del proceso de aprendizaje que lleva el
alumno y formará parte de la nota de la primera evaluación. Por tanto, no se tendrá en
cuenta a la hora de hacer medias con las restantes evaluaciones ya que está englobada en
la primera evaluación.

IES Rosa Chacel. Dpto. de Matemáticas. Matemáticas Aplicadas II 2º Bach. 2010-2011 32

9. SISTEMA DE RECUPERACIÓN DE EVALUACIONES PENDIENTES
Al final de cada evaluación, los alumnos calificados negativamente realizarán una

prueba escrita en la que se evaluarán la adquisición de los contenidos de la evaluación en
cuestión.

Deberán realizar la prueba final global de Mayo los alumnos que tengan suspensa
alguna evaluación. A los alumnos que tengan suspensa sólo una evaluación se les realizará
una recuperación extraordinaria de la evaluación en cuestión basada en los contenidos
mínimos del curso en el mes de mayo.

IES Rosa Chacel. Dpto. de Matemáticas. Matemáticas Aplicadas II 2º Bach. 2010-2011 33

10. ACTIVIDADES DE RECUPERACIÓN PARA LOS ALUMNOS CON
MATERIAS PENDIENTES

No hay alumnos con las Matemáticas de 2º de Bachillerato pendientes.

IES Rosa Chacel. Dpto. de Matemáticas. Matemáticas Aplicadas II 2º Bach. 2010-2011 34

11. PROCEDIMIENTO DE EVALUACIÓN PARA ALUMNOS QUE
PIERDEN EL DERECHO A LA EVALUACIÓN CONTINUA

Para aquellos alumnos que incurran en “Pérdida del derecho a la evaluación
continua”, por concurrir las circunstancias que prevé el Reglamento de Régimen Interior del
Centro, se aplicará el protocolo de medidas descritas en este mismo documento. Para ellos
se establece un sistema de evaluación que consistirá en la realización de un examen final
de la materia en el que se incluirán todos los contenidos de la misma.

IES Rosa Chacel. Dpto. de Matemáticas. Matemáticas Aplicadas II 2º Bach. 2010-2011 35

12. PRUEBAS EXTRAORDINARIAS DE SEPTIEMBRE

La prueba de septiembre se basará en los contenidos mínimos desarrollados durante
el curso. Consistirá en una prueba escrita con ejercicios que pueden incluir apartados y se
puntuará sobre diez.

Para aprobar la asignatura será necesario obtener en la prueba una calificación mayor
o igual que cinco.

IES Rosa Chacel. Dpto. de Matemáticas. Matemáticas Aplicadas II 2º Bach. 2010-2011 36

13. PROCEDIMIENTO DE INFORMACIÓN A LAS FAMILIAS

Cada profesor y profesora del Departamento tiene asignada una hora de atención a padres
en la cual atenderá cualquier consulta que la familia del alumno desee realizar.

A las familias se las hará llegar mediante los alumnos, con acuse de recibo, el siguiente
documento:

DEPARTAMENTO DE MATEMATICAS. I.E.S. ROSA CHACEL
Resumen de contenidos y criterios de evaluación

MATEMÁTICAS APLICADAS A LAS CC.SS. II. 2º de Bachillerato

Bloque I. Álgebra.

— Las matrices como expresión de tablas de datos y grafos. Terminología y clasificación. Suma y
producto de matrices. Interpretación del significado de las operaciones con matrices en la
resolución de problemas extraídos de las ciencias sociales.
— Matrices cuadradas. Matriz inversa.
— Resolución de ecuaciones y sistemas de ecuaciones matriciales sencillos.
— Determinantes de orden dos y tres. Aplicación a la resolución de sistemas de ecuaciones
lineales y al cálculo de matrices inversas. Regla de Cramer.
— Discusión y resolución de un sistema de ecuaciones lineales con dos o tres ecuaciones e
incógnitas y un parámetro.
— Resolución de problemas con enunciados relativos a las ciencias sociales y a la economía que
pueden resolverse mediante el planteamiento de sistemas de ecuaciones lineales de dos o tres
incógnitas.
— Interpretación y resolución gráfica de inecuaciones y sistemas de inecuaciones lineales con
una o dos incógnitas.
— Iniciación a la programación lineal bidimensional. Aplicación a la resolución de problemas
sociales, económicos y demográficos. Interpretación de la solución obtenida.
— Utilización de distintos recursos tecnológicos (calculadoras, programas informáticos, etcétera)
como apoyo en los procedimientos que involucran el manejo de matrices, sistemas de ecuaciones
e inecuaciones lineales.

Bloque II: Estadística y probabilidad.

— Probabilidad. Asignación de probabilidades: Ley de Laplace, diagramas de árbol, etcétera.
— Probabilidades a priori y a posteriori, probabilidad compuesta, condicionada y total. Teorema
de Bayes.
— Consecuencias prácticas del Teorema central del límite, del teorema de aproximación de la
binomial por la normal y de la Ley de los grandes números.
— Muestreo. Problemas relacionados con la elección de las muestras. Condiciones de

IES Rosa Chacel. Dpto. de Matemáticas. Matemáticas Aplicadas II 2º Bach. 2010-2011 37

representatividad. Parámetros de una población.
— Distribuciones de probabilidad de las medias y proporciones muestrales.
— Intervalo de confianza para el parámetro p de una distribución binomial y para la media de una
distribución normal de desviación típica conocida.
— Contraste de hipótesis para la proporción de una distribución binomial y para la media o
diferencias de medias de distribuciones normales con desviación típica conocida.

Bloque III: Análisis.

— Límite de una función en un punto y en el infinito. Continuidad. Estudio de la continuidad en
funciones elementales y en funciones definidas a trozos. Determinación de asíntotas en funciones
racionales.
— Tasa de variación. Derivada de una función en un punto. Interpretación geométrica. Recta
tangente a una curva en un punto. Función derivada.
— Problemas de aplicación de la derivada en las ciencias sociales y en la economía: Tasa de
variación de la población, ritmo de crecimiento, coste marginal, etcétera.
— Cálculo de derivadas de funciones elementales sencillas, que sean sumas, productos,
cocientes y composición de funciones polinómicas, exponenciales y logarítmicas.
— Aplicación de las derivadas al estudio de las propiedades locales y globales de las funciones
elementales y a la resolución de problemas de optimización relacionados con las ciencias
sociales y la economía.
— Estudio y representación gráfica de una función f polinómica, racional, raíz, exponencial o
logarítmica sencilla, a partir de sus propiedades locales y globales obtenidas del estudio de f y de
f´.
— El problema del área: La integral definida. Concepto de primitiva. Regla de Barrow. Cálculo de
primitivas: Propiedades básicas. Primitivas inmediatas, de funciones polinómicas, y de funciones
que son derivadas de una función compuesta sencilla (salvo, quizá, un factor constante).
Aplicación de la integral definida en el cálculo de áreas planas.
— Utilización de distintos recursos tecnológicos (calculadoras científicas y gráficas, programas
informáticos) como apoyo en el análisis de las propiedades de funciones pertenecientes a las
familias más conocidas y a los procedimientos de integración.

CRITERIOS DE CALIFICACIÓN

La calificación de la evaluación será la media aritmética de las pruebas escritas
realizadas en dicho periodo. El profesor realizará un redondeo hacia arriba o hacia abajo
teniendo en cuenta el trabajo diario, comportamiento, y la actitud ante la materia del
alumno.

Habrá un examen de recuperación de cada una de las evaluaciones.

Para superar el curso se deberán superar cada una de las tres evaluaciones de

IES Rosa Chacel. Dpto. de Matemáticas. Matemáticas Aplicadas II 2º Bach. 2010-2011 38

que consta el curso

Se realizará una prueba final, que será obligatoria para todos los alumnos que
tengan alguna evaluación suspensa. Para superar el curso la nota de esta prueba debe
de ser mayor o igual que cinco.

La nota de la evaluación inicial será indicativa del proceso de aprendizaje que
lleva el alumno y formará parte de la nota de la primera evaluación. Por tanto, no se
tendrá en cuenta a la hora de hacer medias con las restantes evaluaciones ya que está
englobada en la primera evaluación.

IES Rosa Chacel. Dpto. de Matemáticas. Matemáticas Aplicadas II 2º Bach. 2010-2011 39

14. MEDIDAS DE ATENCIÓN A LA DIVERSIDAD

Se tendrán en cuenta las actitudes, motivaciones e intereses de los alumnos, como
ya se recoge en el apartado de Metodología Didáctica, para el enfoque de la asignatura.

Aunque en este nivel no se trata la diversidad de la misma forma que en la
enseñanza obligatoria, es importante subrayar la existencia de una quinta hora lectiva
semanal de “refuerzo” de la materia. Esta hora permite que el temario se imparta con la
profundidad adecuada para que los alumnos afronten con garantías la prueba de acceso a
la universidad.

IES Rosa Chacel. Dpto. de Matemáticas. Matemáticas Aplicadas II 2º Bach. 2010-2011 40

15. ACTIVIDADES COMPLEMENTARIAS Y EXTRAESCOLARES.

Se tiene previsto realizar las siguientes actividades complementarias y extraescolares:

• Concurso de Problemas Matemáticos y de Ingenio:

- Se establecen dos categorías: Primer ciclo y Segundo ciclo+Bachillerato.
- Se realizarán tres series de problemas, una serie cada dos meses.
- Los alumnos que participen de forma voluntaria, los entregarán a su profesor de

Matemáticas o a través de un buzón.
- Se premiará a los tres primeros clasificados de cada categoría y se entregarán

diplomas al resto de participantes.
- Los dos primeros clasificados de primer ciclo, de segundo ciclo y de bachillerato

serán seleccionados para asistir al Concurso de Primavera de la UCM.

• Concurso de Primavera de la UCM:

- Se establecen tres categorías: Primer ciclo de ESO, Segundo ciclo de ESO y
Bachillerato.

- Se realizará en el propio instituto la 1ª fase del concurso para seleccionar a los
participantes. Los dos mejores clasificados de cada categoría serán seleccionados,
junto a los dos mejores del Concurso de Problemas Matemáticos, para asistir a la
fase final en la UCM a finales de mayo.

IES Rosa Chacel. Dpto. de Matemáticas. Matemáticas Aplicadas II 2º Bach. 2010-2011 41

16. ACTIVIDADES DE FOMENTO DE LA LECTURA

Se fomentará la lectura con las siguientes actividades:

- Lectura comprensiva de problemas en clase, al menos una vez a la semana.

- Lectura en clase de alguna parte de los temas, para que los alumnos aprendan a leer y a
manejar libros de Matemáticas.

- Lectura de las notas históricas que trae el libro de texto.

- También, si el profesor lo considera oportuno, los alumnos podrán leer algún libro y buscar
noticias en los periódicos relacionadas con las Matemáticas Aplicadas a las Ciencias
Sociales.

IES Rosa Chacel. Dpto. de Matemáticas. Matemáticas Aplicadas II 2º Bach. 2010-2011 42

	PRIMERA EVALUACIÓN
	Una concepción constructivista del aprendizaje

