
 0

Economia pràctica i finances
personals, un context per estudiar
matemàtiques a l’ensenyament
obligatori

Daniel Bosch Blanch
IES Les Corts Barcelona

Supervisora: Carmen Azcárate Giménez
Universitat Autònoma de Barcelona

Curs 2009-2010

Memòria del treball de la llicència d’estudis retribuïda

 1

ÍNDEX

1 Introducció...3

1.1 De la presentació del projecte a la concreció del treball........................3
1.2 Desenvolupament del treball..5
1.3 Referents teòrics...6
1.4 Objectius..7

2 Per què economia pràctica i finances personals dins de la matèria
de matemàtiques a l’ensenyament obligatori?..................................9

3 Quines activitats?...10

4 Tipologia dels problemes que es proposen en les activitats............12

5 Estructura de les activitats..14

5.1 Nivell...14
5.2 Temporització..14
5.3 Introducció..14
5.4 Coneixements previs..15
5.5 Objectius i/o competències...15
5.6 Continguts i processos..16
5.7 Connexions amb altres matèries..16
5.8 Conceptes no matemàtics que hi apareixen......................................17
5.9 Relació amb altres activitats..17
5.10 Dades...17
5.11 Documents adjunts..18
5.12 El treball a l’aula..19

5.12.1 Temes de discussió..19
5.12.2 Metodologia de treball a l’aula..19
5.12.3 Algunes consideracions entorn dels problemes proposats....20

5.13 El material de l’alumne…………………………………………………………………21

6 Esquema de les principals competències que desenvolupen.........22

7 Activitats que m’han quedat pendents de desenvolupar.................23

7.1 Planificar un pressupost..23
7.2 Llogar o comprar..24
7.3 Algunes de les consideracions que, des del punt de vista econòmic,

hauríem de fer abans d’obrir un petit negoci................................... 25
7.4 Preus i marges comercials en els diferents trams de la cadena que

porta béns del productor al consumidor...27

 2

7.5 Eines financeres personals..28

8 Institucions del nostre país que també ofereixen activitats en
aquest àmbit...29

9 Difusió del treball...30

10 Agraïments i consideracions finals...31

11 Bibliografia...33

 3

1. Introducció

1.1 De la presentació del projecte a la concreció del

treball

Quines són les diferències entre el projecte que vaig presentar per a la
sol·licitud de la llicència, i que portava per títol “El consum: un context per
a millorar l’adquisició de competències de primària al batxillerat, des de la
perspectiva dels nous currículums de matemàtiques”, i el treball que ara
presento? Com he arribat fins aquí?

D’entrada haig de confessar que el projecte presentat era massa ambiciós.
No pretenia només estudiar com es poden recobrir els nous currículums
(des de primària al batxillerat) amb activitats (que incidissin en la millora
de l’adquisició de competències tant generals com pròpies de la matèria)
vinculades al consum, pretenia també elaborar aquest paquet d’activitats.

Estic convençut que el que els professors necessiten, després d’un marc
teòric referencial, són exemples d’activitats (amb els materials d’aula
corresponents) amb les que poder portar-lo a la pràctica. I és per això que
el meu interès es situa, d’entrada, en l’elaboració de noves activitats, més
que no pas en aportar simplement idees o reelaborar-ne algunes de les
que ja tenia i que ja he pogut difondre en els centres on he treballat o en
els cursos de formació que he donat.

El professor ha de tenir interès en els temes que vol fer treballar: si els
presenta amb entusiasme té, d’entrada, molt de guanyat. L’entusiasme
que d’entrada tenia per treballar aspectes del context del consum que,
d’una manera o una altra ja havia usat, ha quedat superat pel que m’ha
provocat fer-ho sobre qüestions, per a mi noves, d’economia.

El consum, tal com el considerava en el projecte, és un context de treball
molt ample. Per què vaig començar a treballar amb qüestions
relacionades amb l’economia i les finances personals? No puc deixar de
considerar la crisi econòmica que patim com un dels factors que hi ha
influït. Aquesta crisi sistèmica, per la profunditat i extensió que té i pels
canvis socials que pot comportar, ha situat (i crec que per bastant
temps) l’economia en el centre d’atenció de les nostres preocupacions.
No cal oblidar tampoc que la crisi ha fet palès, més enllà de la curiositat
per entendre-la, la necessitat d’ampliar els nostres coneixements sobre
algunes qüestions relacionades amb les finances personals. Exemples en
són els “enganys” (la “lletra petita” dels contractes, que no s’explica és,
per a mi, una forma d’engany) que moltes persones dels EUA van patir
amb les qualificades hipoteques “basura” o també les conseqüències que

 4

ha tingut, per moltes famílies del nostre país, els elevats nivells
d’endeutament que han assolit.

A més, fer un pressupost per un viatge, relacionar despeses amb
ingressos, obrir un compte en un banc, saber si el nostre salari perd
poder adquisitiu ... són qüestions que a tots se’ns plantejaran un dia o
un altre. La formació que ofereix l’escola als alumnes per poder afrontar,
amb millors condicions, aquestes i d’altres qüestions en relació amb
l’economia pràctica o les finances personals, és nul·la. Avui, els únics
alumnes que estudien aquests temes als centres de secundària són els
alumnes de la branca de batxillerat de ciències socials.

L’educació financera es considera cada vegada més necessària arreu, són
ja molts els països que, a través de cursos i pàgines web d’institucions
diverses, l’ofereixen a tota la població. Aquí, seguint les recomanacions
de la Comissió Europea i de la OCDE, el Banc d’Espanya i la Comissió
Nacional del Mercat de Valors van presentar l’any 2008 un pla d’educació
financera i van començar a oferir serveis d’assessoria i educació
financera (http://www.finanzasparatodos.es/). Dins d’aquest pla hi ha un
conveni amb el Ministeri d’Educació per impulsar, de manera
experimental, l’introducció d’aquests tipus de continguts a l’ensenyament
obligatori.

És en aquest marc que l’estiu del 2009 es presenta per a professors de
secundària de Catalunya un curs pilot d’educació financera; el curs el fa
l’Institut d’Estudis Financers (IEF) i l’impulsa el Departament d’Economia
i Finances i el departament d’Educació. La participació en aquest curs i
especialment la reflexió que s’hi fa de com portar l’alfabetització
financera a l’ensenyament obligatori és un altre dels fets que expliquen
la deriva que pren el meu treball.

Com contribuir a que l’alumnat surti de l’analfabetisme financer? Els
estudis obligatoris, al meu entendre, estan sobrecarregats de matèries, i
no sembla factible, avui per avui, apostar per la introducció d’una nova
assignatura (del currículum comú), en algun curs de l’ensenyament
obligatori. La meva proposta passa perquè cada centre de secundària
tingui un pla d’Educació financera, en l’elaboració del qual hi haurien de
participar els professors d’Economia, els de Ciències Socials i els de
Matemàtiques. Des d’aquestes matèries es pot aportar prou per avançar
en l’educació en aspectes pràctics d’economia.

El treball consisteix precisament en apuntar i en desenvolupar, per
treballar a les classes, algunes de les coses que es poden aportar des de
les matemàtiques en aquest àmbit. Però fent-ho, a més, amb la idea
d’obtenir un doble benefici: constatar que les matemàtiques són
l’instrument de coneixement d’aquesta economia pràctica i alhora
disposar d’un context que dóna significat a algunes de les matemàtiques
que s’estudien a l’ensenyament obligatori.

 5

Finalment, no he pogut ni tan sols desenvolupar totes les propostes que
tenia pensades (i en alguns casos encetades) en l’àmbit econòmic.

De totes maneres, rellegint les finalitats detallades del projecte que vaig
presentar, només n’hi ha una que no hagi cobert, la que diu: “També es
pretén mostrar que aquest context permet recobrir bona part del
currículum de matemàtiques, de forma que es pot aconseguir un
aprenentatge significatiu de la majoria dels continguts que hi apareixen”.
Els blocs de continguts implicats en el que presento són: numeració i
càlcul, canvi i relacions i estadística i atzar; han quedat fora: espai i
forma i la mesura.

En el treball que he fet sí que permet, en canvi, fer emergir tots els
processos matemàtics que s’inclouen en els nous currículums.

També cal remarcar que, el que proposo, no ho he pogut experimentar a
les classes. Tot i l’experiència acumulada durant 33 anys de docència
ininterrompuda, crec que una activitat s’ha de contrastar críticament, a
partir de la posada en pràctica a l’aula per part d’uns quants ensenyants.

1.2 Desenvolupament del treball

La formació (participació en el curs pilot d’educació financera) i la
recollida d’informació del que s’hi feia en el nostre país (veure l’apartat 9
d’aquesta memòria), van ser centre d’atenció en l’inici del meu treball.
També començo a treballar en algunes activitats relacionades amb la
capitalització i l’amortització, que partien del que jo ja treballo al primer
de batxillerat de ciències socials.

Recollint una proposta de treball, feta en el curs de l’IEF, que consistia a
estudiar la inclusió de continguts financers en el sistema educatiu
francès, vaig fer un estudi detallat de les propostes que fan, els
francesos, des del “Institut pour l’education financière du public” en
l’àmbit escolar (Annex I).

I a partir d’aquí vaig buscar el que es feia en altres països. Sorprèn,
particularment, la gran quantitat d’institucions que, en un país com
Canadà, ofereixen recursos per a l’educació financera dels joves. Algunes
estan recollides en l’Annex II.

Finalment, i després de donar un cop d’ull al que es proposava des de la
Unió Europea (dins l’espai Dolceta que és una pàgina web de la Comissió
Europea dedicada a l’educació per al consum on-line, s’hi pot trobar un
espai d’alfabetització financera: http://www.dolceta.eu/espana/Mod7/ I
un altre de serveis financers: http://www.dolceta.eu/espana/Mod2), va
ser en les propostes del Consell Nacional d’Eduacació Econòmica (NCEE:
http://www.councilforeconed.org/) dels EUA les que em van atraure

 6

més. En concret, les que apareixen en els materials titulats:
“Mathematics & Economics. Connections for life”. En aquests llibres hi ha
col·laborat el Consell Nacional de Professors de Matemàtiques (NCTM)
que també han inspirat els nous currículums de l’ensenyament obligatori.
Aquests materials es poden encarregar mitjançant la web:
http://mathandecon.councilforeconed.org/index.php.

En una segona fase, vaig començar per fer una llista de les situacions
problemàtiques del context que voldria, i seria factible, de treballar
prioritàriament en l’ensenyament obligatori. Un vegada definides, vaig
passar a considerar activitats, per nivell educatiu, que desenvolupessin
aquestes situacions.

De manera dialèctica, a mesura que anava concretant situacions
problemàtiques per a les activitats, s’anava definint l’estructura que
aquestes haurien de tenir.

Buscar i pensar en problemes nous, o si més no amb un enfocament
diferent dels que jo coneixia, va resultar la feina més complexa.

La que, finalment, se’m va emportar més temps va ser la de buscar
dades per aquests problemes. No només volia que fossin reals i actuals,
sinó també que fossin senzilles d’actualitzar. El llibres i les pàgines web
on s’obtenien havien de ser permanents en el temps.

1.3 Referents teòrics

Els materials que presento, i que són l’objecte principal de la meva
llicència, són hereus del pensament i la pràctica del Grup Zero de
Barcelona. Pensament i pràctica que ja recull un treball que ha estat un
referent teòric principal del meu: el que va fer durant el curs 2008-2009,
també en una llicència, en Martí Casadevall Pou titulat: “L’educació
matemàtica a través del treball en contextos no matemàtics” i que també
va supervisar Carmen Azcárate.

Dins del treball d’en Martí Casadevall s’hi recullen, abastament, altres
autors que també defineixen la filosofia del que jo presento. Dos cites
que s’hi recullen i que sintonitzen especialment amb el meu treball són:
“Els professors de matemàtiques no poden desentendre’s de la
responsabilitat de formar ciutadans amb una cultura general d’acord amb
l’estat de la civilització actual. Cada mestre o professor ha de procurar
impartir els coneixements bàsics d’aquesta civilització, sense preocupar-
se de si aquests són repetits en altres matèries o segons altres punts de
vista...(Santaló, 1992) i “En els darrers anys s’ha anat percebent cada
cop més clarament la necessitat que l’aprenentatge matemàtic dels
escolars els permeti reconèixer la importància del paper que juguen les
matemàtiques en el món en què viuen, a més de capacitar-los per
comprendre’l i afrontar-lo millor. No poques vegades aquesta disciplina

 7

ha consistit en una sèrie de rutines que cal executar cegament per
respondre a preguntes estereotipades. La conseqüència d’aquesta classe
d’ensenyament i aprenentatge és que els alumnes són incapaços
d’aplicar els seus coneixements més enllà dels càlculs que els proposen
els llibres de text.” (Brian Bolt)

Altres referents teòrics es poden trobar en l’article de Marta Berini López-
Lara, Daniel Bosch Blanch, Martí Casadevall Pou, Iolanda Guevara
Casanova, Damià Sabaté Jiménez aparegut en la revista SUMA i titulat
“Las matemáticas no me han servido para nada..., pero dicen que las
matemáticas son imprescindibles.” (nº 64, Juny 2010) i també en les
actes de les XIV JAEM que recullen la comunicació que amb el títol:
“Matemàticas a partir de contextos” van presentar els mateixos autors.

D’una manera o d’una altra tots aquests referents abonen la idea que
ensenyar matemàtiques de manera pràctica, dinàmica i cíclica en el
context d’una aplicació és molt més efectiu i significatiu.

1.4 Objectius

L’objectiu fonamental del treball és aportar les idees, i elaborar els
materials que les concreten, per tal d’incidir en l’alfabetització d’aspectes
pràctics bàsics d’economia i de matemàtica financera, i posar en valor i
donar significat a les matemàtiques necessàries per arribar a aquests
coneixements.

En aquesta línia, vull proporcionar exemples significatius sobre els quals
concretar i desenvolupar totes les potencialitats que tenen els nous
currículums, especialment els de la l’ESO. I és per això que les activitats
elaborades contenen processos essencials com són la resolució de
problemes, el raonament, la representació i expressió d’idees, l’anàlisi de
dades, la modelització i posterior aplicació del model, i les connexions.

En aquest sentit, les activitats elaborades volen ser propostes que
contribueixin a facilitar el coneixement de situacions reals concretes, i
significatives des del punt de vista social i polític, on la matemàtica és un
instrument necessari per organitzar i interpretar informació, i per tenir
criteri i per prendre decisions ben fonamentades. L’alumnat, a partir
d’aquest coneixement, hauria de ser capaç d’adquirir criteris propis sobre
altres fenòmens socials i econòmics utilitzant les diferents eines
matemàtiques que tingui l’abast.

I considerant un marc més general, es pretén contribuir en la formació
de ciutadans i ciutadanes amb criteri, i que això els ajudi en la presa de
decisions tant individuals com col·lectives, en aspectes que seran
decisius en la seva vida i fonamentals en l’evolució de la societat; i fer-ho
de manera que l’alumnat valori el paper que hi juguen les matemàtiques.

 8

Els materials també pretenen aportar, en l’àmbit de la formació del
professorat, la concreció de la contextualització en una temàtica amb
especial rellevància cultural i que dona sentit a moltes de les
matemàtiques que es treballen a l’ensenyament obligatori.

En cadascuna de les activitats es recullen objectius més concrets. En la
majoria, i d’acord amb el que es relacionava en el projecte, també es vol:

- Millorar la comprensió lectora i la capacitat reflexiva, comunicativa

i discursiva.
- Fer palesa la interconnectivitat de les diferents parts de la

Matemàtica i mostrar els diferents rols que aquesta pot jugar.
- Aprendre a fer servir les eines tecnològiques com ara els fulls de

càlcul, programes de càlcul simbòlic i de representació gràfica que
permeten l’exploració, la simulació i representació per tal de fer
emergir i entendre conceptes i procediments matemàtics.

- Oferir activitats i problemes, nous i d’actualitat, que engresquin
els professors a construir el seu propi material per dur a l’aula:
adaptant-lo als alumnes a qui vagi dirigit, a les característiques de
l’entorn físic i social en el qual desenvolupa la seva tasca i a la
seva manera de fer.

- Estimular l’accés a la xarxa fent palès la potencialitat que té en
els camps de la informació, l’actualització i la recollida de dades.

 9

2 Per què economia pràctica i finances personals
dins de la matèria de matemàtiques a
l’ensenyament obligatori?

Ampliem una mica més les raons que m’han portat a considerar l’educació
en alguns aspectes bàsics d’economia pràctica i de finances personals com
una qüestió prioritària a incloure dins la matèria de matemàtiques en
l’ensenyament obligatori.

Un dels articles ja citats en l’apartat de referents teòrics (revista Suma Juny
2010), comença amb aquesta cita: “La democracia es una broma si los
ciudadanos son analfabetos en matemáticas. La política no son palabras,
son números y, al final sólo se pueda juzgar por los números. El ciudadano
que no entiende los presupuestos públicos es pasto de la verborrea de los
políticos” (Mogens Niss, 2005). I més enllà d’aquesta consideració, a nivell
personal i social, no hauríem de tenir clar que un alumne, en acabar
l’ensenyament obligatori, ha de tenir la capacitat de prendre decisions
raonades en relació a possibles ingressos i despeses, tant en l’àmbit
individual com col·lectiu?; o que ha de ser més savi i prudent per
comportar-se com consumidor i productor?, o que ha de conèixer aquelles
qüestions pràctiques d’economia que segur que farà servir al llarg de la
seva vida?; i que per aconseguir-ho necessita de les matemàtiques?

Aquestes consideracions i les que s’han fet en la introducció, no són les
úniques que m’han convençut de la necessitat de portar algunes qüestions
pràctiques d’economia i finances personals a ser tractades en les matèries
de matemàtiques de l’ensenyament obligatori.

L’economia, tal com aquí ens hi referim, és una disciplina bàsica per
entendre el món en què ens ha tocat viure que conté processos essencials
com ara són la resolució de problemes, el raonament, la comunicació, les
connexions i la representació. Aquests processos van més enllà de les
matemàtiques i es poden inscriure en un àmbit més general.

Com passa amb moltes ciències, les matemàtiques també són un llenguatge
per l’economia: l’economia depèn de les matemàtiques per representar
relacions, resoldre problemes i comunicar idees de manera efectiva. Molts
processos i conceptes matemàtics tenen aplicació en l’estudi de l’economia i
les finances personals. Ensenyar matemàtiques en aquest context,
possibilita ensenyar-ne moltes i diverses i així il·lustrar el poder de les
matemàtiques en el nostre món; també pot tenir una gran influència en
l’aprenentatge de les matemàtiques perquè permet aprendre-les de manera
aplicada, pràctica i dinàmica. Els problemes econòmics i/o financers donen
sentit i permeten introduir conceptes matemàtics bàsics i fonamentals.

 10

3 Quines activitats?

Quines són les situacions problemàtiques que considero rellevants, dins
l’economia pràctica i les finances personals, la resolució de les quals hauria
de formar part del bagatge cultural bàsic que hauria de tenir qualsevol
persona en acabar l’ensenyament obligatori?

- Els pressupostos: ingressos i les despeses. És una qüestió que es pot i

cal tractar, en diferents nivells de dificultat, en tota l’educació obligatòria.
- L’interès simple i compost: l’estalvi i el crèdit. Es pot iniciar des del cicle

superior de primària i acabar-lo en el batxillerat.
- La demanda, la oferta i els preus. També pot anar des del cicle superior

de primària al batxillerat.
- Els canvis de moneda i les variacions en el valor de les monedes. Del

cicle superior de primària fins a tercer d’ESO.
- Preus i salaris: sèries temporals en el nostre país i valors actuals en

diferents països. Del cicle superior de primària al batxillerat.
- La inflació i la deflació: els índexs de preus. De tercer d’ESO al

Batxillerat.
- Beneficis i marges comercials. Secundària obligatòria.
- El lloguer i la compra. Secundària obligatòria.
- L’ús personal bàsic d’institucions financeres. Secundària obligatòria.
- El risc en les inversions. De tercer d’ESO al Batxillerat.

Un vegada definides, vaig passar a considerar activitats que estudiessin
aquestes situacions i que poguessin tenir les següents característiques:

- Que les matemàtiques hi apareguin com un instrument indispensable de

coneixement.
- Que el context econòmic doni sentit als conceptes de matemàtiques

que hi ha implicats.

 És a dir han de ser rellevants i significatives, tant des del punt de vista del
propi context com de l’aprenentatge de les matemàtiques.

Altres característiques que també haurien de tenir:

- Contribuir a l’adquisició de competències: tant les d’àmbit més general,

com algunes de les associades a les ciències socials i a les
matemàtiques.

- Que treballin els conceptes i les habilitats instrumentals més importants
de manera cíclica: el mateix concepte es treballa en diferents nivells
educatius amb diferents nivells de complexitat.

- Ser adaptables a la manera de fer del professorat i a l’alumnat a qui
vagin dirigides: han de permetre una efectiva adequació al nivell
competencial d’aquests. Les activitats han d’admetre diferents
recorreguts i l’ús de metodologies diverses.

 11

- Implicar-hi el màxim possible de processos: la resolució de problemes,
el raonament, les representacions, la comunicació i les connexions.

- Que contemplin la implicació directa de l’alumnat: des de possibilitar que
siguin ells mateixos els qui aportin les dades necessàries per dur
l’activitat a terme fins a proposar-los tasques que tinguin incidència en la
seva vida personal, familiar o social.

- Ser “autosuficients”, en el sentit que vagin acompanyades de totes les
informacions necessàries perquè els professors les puguin dur a la
pràctica amb tota tranquil·litat.

Finalment he pogut fer nou activitats que porten per títol:

- Activitat 1: Una introducció al consum personal i en situacions diverses

(és per al cicle superior de primària, també es pot fer servir a primer
d’ESO).

- Activitat 2: Ingressos i despeses (és per al cicle superior de primària,
també es pot fer servir a primer d’ESO).

- Activitat 3: Introducció als percentatges. L’interès. (és per al cicle
superior de primària, també es pot fer servir a primer d’ESO).

- Activitat 4: Introducció a fer gràfics. La demanda, l’oferta i els preus
(cicle superior de primària o primer d’ESO)

- Activitat 5: El canvi de moneda. Preus en diferents països (primer o
segon d’ESO, parcialment es pot fer servir en el cicle superior de
primària)

- Activitat 6: Variacions en el valor de les monedes (segon o tercer d’ESO)
- Activitat 7: Les funcions lineals i les lleis de la demanda i de l’oferta

(tercer d’ESO i primer de batxillerat de Ciències Socials)
- Activitat 8: Sèries temporals de preus i salaris (tercer d’ESO i primer de

batxillerat de Ciències Socials)
- Activitat 9: La inflació. Construcció d’un índex de preus. L’IPC (quart

d’ESO i primer de batxillerat, parcialment es pot fer servir a segon
d’ESO)

Algunes (les que es poden usar a 1r o 2n d’ESO) d’aquestes activitats es
poden trobar a la web del CREAMAT i totes estaran disponibles dins dels
projecte Arc Cercamat.

 12

4 Tipologia dels problemes que es proposen en les
activitats.

Situem amb una cita el que entenc per problema: “... quan parlem
d’ensenyament “per problemes”; per evitar el perill de ser malentesos,
repetim que amb aquesta expressió no volem referir-nos als problemes de
rutina, dels quals són plens els llibres de text tradicionals. (...) Els problemes
significatius a què al·ludim o –per dir-ho amb les paraules utilitzades en el
fragment citat d’A. Z. Krygowska- les situacions que porten a problemes
significatius, són una cosa totalment diferent. Amb aquests problemes
l’alumne ja no es troba davant de qüestions formulades des del principi en
termes d’esquematitzacions matemàtiques, sinó que se li fan preguntes de
naturalesa molt general o, més ben dit, se li projecta alguna situació real: el
punt de partença serà, generalment, un fet que es podrà dur a terme
materialment mitjançant objectes i instruments, o que simplement podrà ser
descrit. (...) Haurà de ser el mateix alumne qui miri d’esquematitzar en
termes matemàtics les preguntes o les situacions; en general, això es podrà
fer de maneres molt diverses...” (B. Spotorno i V. Villani)

Els problemes que configuren les activitats, poden ser: d’introducció
(serveixen per introduir determinats conceptes i/o procediments
matemàtics), d’aplicació directa d’aquests conceptes (els que hi ha en la
majoria de llibres de text), o de consolidació (permeten potenciar
competències més generals). Algunes de les activitats que són d’introducció
es poden fer servir d’aplicació i algunes de les que es plantegen d’aplicació,
amb la inclusió d’alguns problemes que ja s’expliciten, es poden reconvertir
en activitats d’introducció. En les activitats no hi ha problemes aplicació
directa de conceptes matemàtics apresos a l’aula que no aporten un
coneixement específic del context.

Algunes característiques més concretes que la majoria de problemes tenen
són:

- Un enunciat que cal interpretar
- Una dificultat matemàtica no excessiva.
- Sempre que és possible tracten de situacions reals amb dades reals.
- Tenen relació amb alguna activitat que, els alumnes, poden haver fet o

que poden arribar a fer.
- Les qüestions estan pautades de manera que no es necessitin

explicacions suplementàries i són de dificultat creixent.
- Cada qüestió demanda de nous raonaments (de diferents tipus segons

quin en sigui l’objectiu), ja siguin matemàtics o del propi context.
- Combinen continguts matemàtics diversos.
- Adaptables a molts nivells
- Necessiten, per la seva resolució, de calculadora i/o full de càlcul.

 13

I algunes que es donen en un número més limitat de problemes:

- Expressen la realitat en tota la seva complexitat i tenen enunciats llargs

i amb moltes dades.
- Es poden qualificar d’oberts pel que fa el plantejament i les dades i

també perquè tenen qüestions de resposta possible múltiple.
- Es poden resoldre usant continguts matemàtics diferents.
- Combinen resolució analítica i gràfica.
- Els alumnes són els qui han de buscar-ne les dades.
- S’hi plantegen qüestions (ni matemàtiques ni del context) que tenen a

veure amb un bagatge cultural bàsic.
- Necessiten de l’accés a la xarxa.

 14

5 Estructura de les activitats

En cadascuna de les activitats hi ha, abans del material per a l’alumne, uns
apartats introductoris dirigits al professorat que pretenen, fonamentalment,
orientar-lo per tal optimitzar- ne l’ús que en pugui fer.

5.1 Nivell

Inicialment les activitats les pretenia destinades a un nivell en concret.
Però, a mesura que les anava desenvolupant vaig veure que, tot i
mantenir un nivell com el més adequat per portar-les a terme, amb
recorreguts parcials, o amb petites modificacions, es podien fer servir
també en altres nivells.

Finalment, en aquest apartat, hi he recollit tots els nivells on es poden
fer servir.

5.2 Temporització

És només una aproximació de la durada que pot tenir el treball a classe
de tota l’activitat. Una segona aproximació la faré quan les hagi portat
efectivament a la pràctica. Finalment, ha de ser cada professor, a partir
de la seva experiència i dels alumnes a qui va dirigida qui en faci una
previsió de la durada.

5.3 Introducció

No pretén només ser una introducció per presentar l’activitat al
professorat, pretén també que, parcialment, serveixi per fer una
presentació de l’activitat a la classe.

Amb aquest apartat es pretén delimitar, amb poques línies, el que es
proposa de fer i el que es vol aconseguir fent-ho. I això, tant des de la
perspectiva de les matemàtiques com, fonamentalment, de les del propi
context.

A vegades, hi figura la tipologia de l’activitat en relació a les
matemàtiques i els possibles recorreguts que permeten portar-la a la
pràctica, en nivells educatius diferents; o també la possibilitat de
trossejar-la si no es volen barrejar blocs del currículum de matemàtiques.

També, en alguns casos, s’emmarca l’activitat en un àmbit més ample.

Si s’escau també s’explicita si l’activitat és continuació d’alguna altra.

 15

S’assenyalen també les desviacions de la “realitat” que imposa la seva
complexitat en algun cas, com ara quan es tracten les lleis de la
demanda i de l’oferta. S’expliciten aquí les limitacions que s’han imposat
als problemes.

5.4 Coneixements previs

Aquí s’hi relacionen aquells coneixements i habilitats instrumentals
matemàtiques que, els alumnes, haurien de tenir per poder fer l’activitat.
Tot i així, n’hi ha algunes que, amb petites modificacions, també es
podrien fer servir per introduir algun d’aquest coneixements previs.
Aquesta duplicitat en la manera de fer servir l’activitat s’explicita, si
s’escau, en aquest apartat.

En alguns casos els coneixements implicats poden ser de més d’un bloc
de continguts de les matemàtiques (per exemple numeració i càlcul i
estadística i atzar). Penso que és una de les aportacions que poden fer
aquestes activitats. Si les eines que és necessiten no són massa
complexes, es convenient plantejar situacions problemàtiques en la
resolució de les quals intervingui instrumental matemàtic de més d’un
bloc matemàtic del que hi ha en el currículum.

Val a dir però que també és possible fer l’activitat implicant-hi només un
dels blocs del currículum.

5.5 Objectius i/o competències

Sovint, més enllà dels aspectes formals en la redacció, em resulta difícil
distingir objectius de competències: d’aquí aquest “i/o” que apareix en el
títol de l’apartat.

Es tracta de definir quins coneixements pretenc que hagin adquirit els
alumnes en acabar l’activitat. Quan parlo de coneixements adquirits
parlo, no només de comprendre’ls (i especialment ser capaços de
verbalitzar-los) si no també saber-los fer servir per entendre o resoldre
situacions que se’ls puguin plantejar al llarg de la seva vida.

S’hi relacionen les competències fonamentals tant del propi context com
de les matemàtiques.

No s’hi relacionen les competències bàsiques més generals que les
activitats aspiren a ajudar a assolir. Voldria fer esment a l’èmfasi que he
posat, a l’hora de redactar els problemes, en la competència social i
ciutadana, en el tractament de la informació i la comunicació lingüística i
en l’autonomia i iniciativa personal.

 16

5.6 Continguts i processos

Aquí s’hi recullen els continguts d’economia/finances que s’hi treballen
així com els continguts, i puntualment alguns dels processos, matemàtics
que s’hi treballen especialment.

Pel que fa els processos, no es relacionen sempre tots els que hi ha
implicats si no els més significatius en cada activitat. La resolució de
problemes i els raonaments que aquesta comporta és l’eix de totes les
activitats. Es presenten i treballen diferents formes de representació.
S’exigeix, sovint, la comunicació dels resultats que es van obtenint. Com
ja s’ha comentat, s’estableixen connexions entre blocs de continguts de
les matemàtiques, però també amb altres matèries.

5.7 Connexions amb altres matèries

A l’ensenyament obligatori, les connexions, es donen amb les ciències
socials i també, encara que molt més esporàdicament, amb l’educació
per a la ciutadania. En el batxillerat també es donen amb la matèria
d’Economia, de la modalitat de ciències socials.

En els currículums de l’assignatura de ciències socials i en l’apartat de
continguts per a tercer d’ESO podem llegir: “Reconeixement i aplicació
de conceptes bàsics d’economia a l’anàlisi del funcionament de les
activitats econòmiques i de l’organització del món del treball, tot
caracteritzant els trets generals de l’economia europea, espanyola i
catalana dins un món globalitzat i establint relacions amb fets i realitats
de l’entorn proper”. I també: “Valoració de les conseqüències de la
globalització de l’economia, entre les quals la deslocalització industrial i
les noves formes de comerç. Anàlisi de casos d’intercanvi desigual entre
països.”

Convé fer notar aquí que, sorpresivament per a mi, en l’apartat de
Connexions amb altres matèries, en aquest mateix currículum hi trobem:
Matemàtiques: Conceptes bàsics d’economia.

En els currículums de l’assignatura Educació per al desenvolupament
personal i la ciutadania de quart ESO hi podem llegir, quan parla de la
ciutadania en un món global: “Reflexió sobre les transformacions i
desequilibris socials i econòmics existents en el món actual, analitzant les
seves implicacions en el món laboral de l’entorn, així com les seves
relacions dins un món globalitzat. Interpretació de les conseqüències
socials de la globalització de l’economia.”

 17

5.8 Conceptes no matemàtics que hi apareixen

Aquí es recullen els conceptes entorn dels quals gira el raonament i les
discussions de l’activitat.
En alguns casos, les definicions no són les genèriques, sinò que són
contextualitzades en l’activitat. No són conceptes molt complexes i si
s’hi recullen és, més que res, per facilitar-ne al professor una expressió
precisa.

5.9 Relació amb altres activitats

Tot i que les activitats són independents una de l’altra en el sentit de que
no cal haver-ne fet prèviament cap, ni tampoc continuar-ne cap, en
aquest apartat (que no figura pas en totes les activitats) queda recollit si
l’activitat es complementa amb alguna altra, o si convé haver fet alguna
altra activitat.

5.10 Dades

Dues són les característiques principals de les dades que s’utilitzen: són
reals i fàcilment actualitzables. Per la complexitat que tenen, hi ha dues
activitats que no permeten treballar amb dades reals: les relacionades
amb l’oferta i la demanda. En totes les altres, si puntualment en un
problema no ha pogut ser així, s’explicita en el material de l’alumnat.

Les dades s’han extret fonamentalment de:
- Les pàgines web de botigues que es dediquen al comerç per internet

com pot ser el cas d’Amazon. També n’hi ha d’establiments
comercials, alguns dels quals, també ofereixen dades dels seus
productes per pàgina web. No s’han relacionat les que no tenen venda
per internet.

- Institucions oficials governamentals com ara Ministeris del govern de
l’Estat o Conselleries de la Generalitat; bancs com ara el Fons
Monetari Internacional, el Banc Central Europeu o el Banc d’Espanya ;
institus d’estadística (que tot i que faciliten fonamentalment índexs,
també faciliten algunes dades no indexades) com l’Institut Nacional
d’Estadística o l’Institut d’Estadística de Catalunya o l’Eurostat.

- Institucions privades molt reconegudes i amb un llarg recorregut:
“The Economist”, “La Vanguardia”, UBS (institució financera Suïssa)

- Crèdit variable elaborat per el Grup Zero titulat: “Una aproximació a
l’índex de preus al consum”

- Organitzacions de consumidors i usuaris : Facua – Consumidores en
Acción

 18

El moment en el què s’han extret les dades s’explicita en aquest apartat
o en el peu que porten moltes de les taules de dades. La majoria de
valors són dels primers mesos del 2010.

La majoria de dades necessitaran d’una actualització periòdica. Serà més
o menys peremptòria en funció de les variacions que es produeixin; així
per exemple, el canvi de moneda de l’euro respecte al dòlar ha variat
molt des de Gener de 2010 fins avui (Juliol de 2010) i s’hauria
d’actualitzar, però en canvi el preu de productes bàsics d’alimentació ha
variat molt poc i no caldria modificar-los.

És per fer-les fàcilment actualitzables que sempre es diu d’on i quan
s’han extret les dades i que s’ha procurat que les fonts d’informació
tinguessin garantida la presència en el temps.

No treballar els problemes d’economia pràctica i de finances personals
(sempre que el tema ho permeti) amb dades actualitzades, potser
permeti mantenir el contingut matemàtic però el que és segur és que
perdrem bona part del contingut contextual. Es pot proposar de fer un
pressupost amb ingressos i despeses que no siguin actuals? I parlar de
dipòsits bancaris amb tipus d’interès allunyats dels que hi ha avui? Té
sentit posar com a dada d’un problema un preu o un salari (sigui del país
que sigui) que no s’ajusti a la realitat?.

A més, ara, amb les fluctuacions de l’economia en el centre de
l’actualitat, no actualitzar les dades, que hagin sofert variacions, pot fer
perdre l’interès de les discussions que s’han de produir a l’aula.

En alguns exercicis es proposa que sigui l’alumnat qui aporti les dades;
fer-ho pot anar bé perquè facin més seva l’activitat i per treballar amb
dades del moment.

5.11 Documents adjunts

Totes les activitats porten, adjunt, un document amb el
desenvolupament dels apartats que s’acaben d’explicar (en algunes
activitats les fonts de dades van en un fitxer a part) i també un
document amb el material de l’alumne.
A més, la majoria porten un guia del professor amb els apartats que es
relacionen a continuació en el 5.12.
També poden portar un full de càlcul amb totes les taules i gràfics de
l’activitat resolts. En alguns casos també porten dades o gràfics
complementaris que poden servir per ampliar l’activitat. És molt
aconsellable fer servir els fulls de càlcul amb l’alumnat (esborrant
naturalment les columnes de dades i els gràfics que calgui); per fer-ho,
l’ensinistrament necessari en aquesta eina informàtica és molt senzill.

 19

5.12 El treball a l’aula

Les activitats permeten molts itineraris i, tot i que l’instrumental
matemàtic no és especialment dificultós, sí que poden ser-ho algunes de
les qüestions d’economia que s’hi plantegen. Cal que d’antuvi,
considerant el grup d’alumnes a qui va dirigida i els objectius que es
vulguin assolir, fem una tria dels problemes i de l’ordre amb què els
treballarem.

En les activitats no cal fer un exercici darrera l’altre tal com estan
redactats, es poden trossejar, enganxar-ne un tros d’una amb un tros
d’una altra, suprimir problemes, afegir-ne...

5.12.1 Temes de discussió

Els problemes que es proposen possibiliten la discussió sobre moltes
qüestions econòmico-socials i matemàtiques. Algunes de les
recollides en aquest apartat ja figuren en els enunciats dels
problemes, altres estan estretament relacionades amb aquests, però
també n’hi ha que van una mica més enllà i pretenen argumentar
sobre idees que considero necessari anar fonamentant des de
l’educació secundària. Un exemple d’aquestes últimes pot ser la
proposta de discussió titulada: “Per què estalviar?”.

Les discussions i postes en comú, pel que fa les matemàtiques,
dependran del paper que es vulgui donar a l’activitat: si és
d’introducció a conceptes nous hauran de tenir molt més pes que si
és d’aplicació de conceptes que ja se suposen apresos.

Totes aquestes discussions a l’aula, a més de recapitular sobre el que
s’ha aprés, poden acabar d’emmarcar l’activitat en el seu context real
i aportar una visió més completa i global del tema.

Acabada la discussió pot ser convenient fer-los fer un petit resum
escrit i una posterior posta en comú del que han escrit.

5.12.2 Metodologia de treball a l’aula

En aquest apartat es donen petites orientacions sobre la
conveniència del treballar individualment o en grup en el transcurs
de l’activitat. També sobre la conveniència del debat i del recull de
conclusions, especialment necessaris quan es tracta de problemes
oberts en el sentit de tenir solucions múltiples.

 20

Es fan recomanacions sobre l’ús de la calculadora i del ordinador
(per treballar bàsicament amb fulls de càlcul i programes que
permetin fer gràfics de funcions).

L’ordinador és, en la majoria d’activitats, una eina d’ús puntual que,
a més de facilitar càlculs repetitius (que poden arribar a resultar
carregosos) i de facilitar la interpretació de dades generant gràfics,
permet, als alumnes, ja sigui en la elaboració de les taules o dels
gràfics, aprofundir i consolidar qüestions matemàtiques que són
centrals en les activitats.

També s’hi consideren modificacions que es podrien fer en els
activitats amb objectius diversos: afavorir una major implicació dels
alumnes, aconseguir una millor adequació de l’activitat als seus
coneixements i també al seu entorn social i familiar.

5.12.3 Algunes consideracions entorn dels problemes proposats.

Quan aquestes consideracions són poques, s’inclouen en l’apartat de
metodologia.

En aquest apartat no hi ha una resolució detallada fins a la solució de
tots els problemes. En algunes activitats la resolució figura en els
fulls de càlcul adjunts a l’activitat.

En general es concreten, referides a alguns problemes, qüestions
metodològiques. Especialment es concreta el que s’assenyalava en
el darrer paràgraf de la metodologia.

Entre la diversitat de consideracions que es fan sobre els problemes
podem trobar:

- Les que concreten les possibles modificacions en funció que

l’activitat es vulgui d’introducció o d’aplicació de conceptes
matemàtics. I també les que concreten els diferents recorreguts
per adequar-se a l’alumnat.

- Les que ofereixen aclariments als enunciats i concreten
requeriments específics per poder abordar els problemes.

- De referides a la recollida de dades i al material necessari per
poder fer el problema.

- Les que destaquen els aspectes que són centrals (tant des del punt
de vista matemàtic com del propi context) i els prescindibles en la
resolució d’aquests.

- Les que indiquen què és pretén i què no amb la resolució d’alguns
dels problemes.

- Les que ajuden a emmarcar millor la resolució.
- Les que giren al voltant dels problemes que tenen solucions de

resposta múltiple possible.

 21

- Les que plantegen la possibilitat d’ampliar alguna de les qüestions
o d’afegir-ne algunes.

- Les que indiquen on són les dificultats i com es poden abordar.

5.13 El material de l’alumne

El gruix del material elaborat, correspon al material que ha de tenir
l’alumne per assolir els objectius que proposo per cada activitat.

És, bàsicament una col·lecció de situacions problemàtiques (ja
caracteritzades a l’apartat 4) que porten a introduir o a aplicar conceptes
matemàtics i econòmics.

Les qüestions teòriques que els problemes apliquen o ajuden a introduir,
referides a les matemàtiques o al context, apareixen en cursiva i dins
d’un requadre.

Com ja hem comentat en altres apartats, en la majoria d’activitats
s’adjunten fulls de càlcul amb les dades dels problemes introduïdes. L’ús
d’aquestes eines és indispensable per posar una mica més en valor el
raonament per davant del càlcul.

 22

6 Esquema de les principals competències que desenvolupen

Seguint la numeració de les activitats que figura en l’apartat 3, i pel que fa les matemàtiques:

 1 2 3 4 5 6 7 8 9
Numeració i càlcul
Comprensió de la funcionalitat del càlcul i l’estimació X X X X X X
Comprendre el significat de les operacions X X X X
Canvi i relacions
Comprendre patrons, relacions i funcions X
Utilitzar models per a representar i comprendre relacions quantitatives X
Analitzar el canvi en contextos diversos X
Estadística i atzar
Selecció I ús de mètodes estadístics per analitzar dades X X X X
Formular preguntes abordables amb dades i recollir, organitzar i ... X

I pel que fa l’economia els alumnes, en cadascun dels cursos, haurien de ser capaços de:

Primària o 1r o 2n d’ESO 2n o 3r d’ESO 3r o 4t d’ESO
Distingir entre béns i serveis i entre serveis públics
i privats.

Conèixer les variacions en les taxes de canvi de
les monedes i qui les pot provocar.

Analitzar variacions de preus i salaris en
el temps.

Fer petits pressupostos. Distingir ingressos i
despeses. Saber què pot representar l’estalvi.

Calcular relacions entre ingressos i preus per
determinar si un producte és car en un país.

Reconèixer variacions en el poder
adquisitiu dels salaris.

Prendre decisions com a consumidor, especialment
en funció dels preus.

Conèixer el diferent valor de les monedes i com
això afecta al comerç internacional.

Construir i entendre un índex de preus i
el significat de les variacions.

Reconèixer la relació entre preus i oferta i
demanda.

Entendre el que representa la llei de la demanda,
l’oferta i el mercat.

Conèixer les característiques i
implicacions principals de l’IPC.

Calcular els interessos de dipòsits a 1 any.
Treballar amb taxes de canvi monetari i manegar-
se en una moneda estrangera.

Entendre el que representa el preu i la quantitat
d’equilibri.

Reconèixer la inflació, la deflació i
l’estabilització.

Tenir criteri per dir si un producte és car o no pels
habitants d’un país en relació als d’un altre.

Diferenciar situacions d’equilibri i de desequilibri i
les condicions perquè hi hagi excedent o
escassetat.

Entendre com la inflació afecta al poder
adquisitiu del diner.

 23

7 Activitats que m’han quedat pendents de
desenvolupar

Com ja he comentat a la introducció, m’ha faltat temps per a redactar
activitats que, junt amb les que he presentat, completin l’estudi del context,
i n’amplien continguts matemàtics que apareixen en el currículum de
l’ensenyament obligatori. A continuació s’expliquen les que ja tinc una mica
treballades.

7.1 Planificar un pressupost

L’activitat titulada: “Una introducció al consum personal en diferents
èpoques de l’any i en situacions diverses” pretén ser d’iniciació en la
confecció de petits pressupostos que portin a prendre decisions
raonades en relació a possibles ingressos i despeses que, els alumnes,
puguin tenir. Amb l’activitat “Ingressos i despeses” es feia un pas més
en aquesta línia apuntant algunes consideracions més que s’han de
tenir presents quan un vol fer un pressupost. En “El canvi de moneda.
Preus en diferents països” una part important l’ocupa la preparació
d’un viatge a l’estranger que també inclou l’estudi de les possibles
despeses a partir d’uns ingressos.

Abans d’acabar l’ensenyament obligatori caldria fer pressupostos que
deixin de ser puntuals i que abastin períodes de temps més grans:
mensuals i/o anuals i que simulin situacions sobre les quals segur que
hauran de prendre decisions raonades al llarg de la seva vida.
Considerar un pressupost familiar anual amb ingressos i despeses
fixes i variables podria ser també un treball per aquesta activitat. En
aquests exercicis convindrà plantejar diferents supòsits: persona
estalviadora, malgastadora... i discutir-ne les conseqüències: els
superàvits o els dèficits.

S’haurien de considerar també els pressupostos que es fan a nivell
de governs. En aquest cas, els ingressos provenen dels impostos i
convindria distingir entre els diferents tipus d’impostos, si més no
entre els que actuen sobre les rendes del treball (retencions en les
nòmines), i els ho fan sobre el capital. Una referència més detallada
als impostos directes i indirectes es fa en la proposta, que hi ha més
endavant, i que he titulat: “Alguns de les consideracions que, des del
punt de vista econòmic, hauríem de fer abans d’obrir un petit negoci”.
També hi haurien de cabre exercicis que ajudessin a identificar les
despeses que poden i/o han de tenir els governs. Aquí, com també
succeeix en el cas dels pressupostos personals i familiars, hem de
considerar la possibilitat de tenir dèficit o superàvit.

 24

Pel que fa les matemàtiques, aquesta és una altra activitat que
combina aritmètica i estadística. Com a contingut nou amb especial
rellevància hi ha els diagrames de sectors.

Les dades per fer l’activitat es troben en les pàgines web del govern
de la Generalitat i del govern de l’Estat que informen dels
pressupostos generals.

És clar que en el cas de pressupostos personals i familiars, és
indispensable treballar amb un full de càlcul. Fer elaborar el full o
portar-lo a l’aula amb l’estructura feta dependrà de l’alumnat a qui
vagi dirigit i dels objectius que ens hàgim proposat.

7.2 Llogar o comprar

Hem de llogar o comprar un habitatge? Quines consideracions hem
de fer, des del punt de vista econòmic, a més de comparar les
mensualitats que s’han de pagar en concepte de lloguer o de quota
hipotecària? Hem de tenir present altres qüestions, fora de l’àmbit
econòmic, com pot ser la major llibertat que ofereix viure de lloguer?

Aquests poden ser alguns dels interrogants que podrien servir per
introduir una activitat que no voldria pas limitar-se a estudiar les
diferències entre llogar a comprar un habitatge. Podem constatar
com van agafant cada vegada més embranzida les ofertes de lloguer
en molts àmbits del consum. Així, s’ofereixen lloguers (rentings)
d’aparells tecnològics i de béns d’equip per a autònoms o empreses;
en el cas dels cotxes s’ha iniciat, a més, una modalitat anomenada
“carsharing” que permet fer-ne un lloguer puntual... La vivenda, el
cotxe, l’ordinador... el lloguem o el comprem? Quines consideracions
en l’àmbit econòmic s’han de fer abans de prendre una decisió? I en
altres àmbits?.

D’entrada es podria fer un problema per estudiar comparativament (i
no només des del punt de vista econòmic) , i amb diferents supòsits
d’ús, el que representa la compra, el “renting” o el “carsharing” d’un
cotxe. També s’han de considerar, per a altres productes, les
diferències entre el “leasing” (t’has de fer càrrec del manteniment
però finalment et pots quedar el producte) i el “renting” (et fan el
manteniment però no et pots quedar el producte). En aquests
exercicis si es considera el lloguer per part empreses, cal considerar,
a més, els beneficis fiscals que n’obtenen.

En el cas de l’habitatge, el nivell de dificultat de l’estudi dependrà de
lo prim que vulguem filar i dels càlculs que fem fer als alumnes i de la
manera que els hi fem fer (per exemple, per construir una taula
d’amortització d’un préstec hipotecari no cal estudiar les progressions
geomètriques). A l’hora de fer un supòsit de compra d’una vivenda

 25

caldria, a més de considerar-ne el preu, saber si tenim diners per fer
front a una entrada, fer una previsió dels tipus d’interès de la
hipoteca, decidir el termini d’aquesta, conèixer impostos i altres
despeses de la compra, a quines assegurances i despeses de
comunitat hauré de fer front... i si volem comparar-ho amb el que
suposa el lloguer caldrà considerar també els interessos que paguem
per la hipoteca, els interessos que podem obtenir d’uns estalvis, la
variació en el valor de la vivenda...

Un dels punts a discutir és el percentatge del sou que s’ha d’emportar
un lloguer o una hipoteca. Per ajudar-nos en el debat podem dirigir-
nos a associacions de consumidors (algunes aconsellen que no superi
el 40 % dels ingressos)

Com que la majoria dels crèdits hipotecaris, es revisen cada 6 o 12
mesos i tenen les variacions en els tipus lligades a l’euríbor, convindrà
fer esment d’aquest paràmetre, explicant, si més no que és el tipus
d’interès d’oferta interbancària (els bancs no sempre tenen els diners
que necessiten i se’ls han de deixar entre ells)

Val a dir que pel que fa préstecs hipotecaris o imposicions a plaç fix,
es poden trobar fulls de càlcul fets; en el cas de les hipoteques hi
trobem la part de la quota que correspon a interessos i la que
correspon a l’amortització. En altres països, es poden trobar fins i tot
calculadores financeres (un exemple es troba en la web:
http://www.dinkytown.net/java/SP.html) que proporcionen tot tipus
d’eines, i en particular per comparar lloguer i compra.

Per buscar dades per fer l’activitat s’haurà d’anar a les web’s dels
bancs o caixes i de les empreses que ofereixen venda amb modalitat
de “renting”. Pel que fa el lloguer o la compra d’habitatges, a més de
les oficials de la Generalitat o del Govern central (ministeri de la
vivenda) una web amb moltes dades és www.idealista.com.

Els continguts matemàtics de l’activitat poden ser molt amplis,
depenent de la profunditat amb que es vulgui tractar el tema i els
càlculs que es vulguin fer fer o donar fets, i anar des de l’aritmètica
més simple a l’estudi de les progressions en les anualitats de
capitalització i amortització.

7.3 Alguns de les consideracions que, des del punt de

vista econòmic, hauríem de fer abans d’obrir un petit
negoci.

Tot i que es podria considerar com un apartat de l’activitat planificar
un pressupost, l’estudi del petit comerç ofereix la possibilitat de
treballar altres aspectes bàsics de l’activitat econòmica.

 26

El primer problema es pot plantejar com una activitat oberta en el
sentit de preguntar, d’entrada, què és el que hauríem de considerar
com a ingressos i com a despeses si volguéssim obrir un petit negoci
dedicat, per exemple, a la venda de llibres, diaris, revistes...També es
pot deixar obert què s’hi ven, però tenint present que pot complicar
excessivament el problema ja que la casuística és molt ample: així,
per exemple, el benefici per diari és del 20 % i el de les revistes el 30
%, el cost del transport del distribuïdor al punt de venda no és el
mateix pels diaris que per les revistes...

 Sortosament, com també succeeix amb preus i salaris, cada vegada
és més fàcil obtenir informació dels marges comercials amb què
treballen alguns petits negocis. Els instituts d’estadística n’ofereixen
dades. L’excusa de la publicitat d’aquestes dades fa més senzill, si
més no aquesta és la meva experiència, preguntar directament al
comerç que ens subministra.

La llista de despeses que s’han de cobrir a d’incloure: el lloguer del
local, les despeses de llum i aigua, el transport, els estocs que hem de
tenir..., els impostos que s’han de pagar i particularment els diferents
tipus d’IVA que regeixen. En el cas de l’IVA s’hauria d’explicitar que és
un impost indirecte (no es paga a Hisenda) que es paga al venedor o
professional corresponent i, aquest, el liquida trimestralment a
Hisenda. En aquesta proposta o en la titulada “Planificar un
pressupost” s’hauria de discutir sobre les diferències entre els
impostos directes (IRPF, Societats, IBI, Successions i Donacions,
Activitats Econòmiques) i indirectes i en com repercuteixen, en la
població, possibles augments o disminucions.

Una complicació afegida hauria de ser la contractació de personal amb
l’estudi d’una nòmina i tot el que això comporta: tipus de contracte,
les cotitzacions que van a càrrec del empresari i les que ha de pagar
el treballador, l’IRPF...

També s’ha de considerar el que ha de portar una factura: dades
fiscals, el producte (model i número d’unitats) i/o la feina (nombre
d’hores i el preu/hora), la suma, l’IVA i el total.

Quins beneficis podem esperar d’obtenir? S’haurien de proposar els
dos supòsits: especular sobre el nombre de vendes i calcular els
beneficis que aquestes produeixen, o bé decidir els beneficis mínims
que vull tenir i calcular possibles distribucions (entre els diferents
productes) del nombre de vendes.

Dins d’aquesta activitat es pot incloure un estudi de marges
comercials de diferents productes, sense que sigui necessari estudiar
amb detall el negoci corresponent.

 27

Els continguts de matemàtiques implicats són fonamentalment
l’aritmètica i el càlcul amb percentatges. El full de càlcul pot jugar un
paper molt important a l’hora de fer simulacions per trobar beneficis a
partir de possibles quantitats de vendes o per trobar possibles
distribucions de vendes que generin determinats beneficis.

7.4 Preus i marges comercials en els diferents trams de la
cadena que porta béns del productor al consumidor.

L’activitat anterior s’hauria de completar, per conèixer una mica millor
el sistema productiu, estudiant preus i marges comercials en
diferents esglaons de la cadena per portar, alguns béns, del
productor al consumidor.

Un primer problema podria ser un estudi comparatiu dels preus en
origen (el que es paga al pagès) i el preu final (el que paguem els
consumidors) en alguns productes alimentaris. Aquí es pot debatre
sobre les noves formes de comercialització com la venda directa del
productor al consumidor mitjançant les cooperatives de productors o
consumidors.

Essent aquest un tema de molta actualitat, una introducció es pot fer
a partir d’alguns dels molts articles periodístics que sobre la qüestió
han aparegut darrerament (un exemple pot ser el que hi ha al
suplement per Catalunya de l’edició del diari “El País” de 20 de Març
de 2010 amb el títol “La especulación de la manzana” i amb els
subtítols: “ Un kilo de fruta en la tienda es un 535% más caro que lo
pagado al agricultor” i “El productor recibe un 16% del beneficio de
cada pieza; el comercio, un 74%”). Pel que fa les diferències entre els
preus que es paguen als productors i els que paguem els
consumidors, podem obtenir moltes informacions els sindicats agraris.

Per ampliar l’àmbit de l’estudi a altres béns, podem recórrer a ONG
que treballin en l’àmbit del comerç just (hi ha una Coordinadora
Estatal de Comercio Justo, se’n troba informació a : www.e-
comerciojusto.org i també una de coordinació internacional:
www.fairtrade.net).

L’Escola del Consum de Catalunya (vegeu l’apartat 9), entre els tallers
que ofereix (els donen amb diferents nivells de dificultat per a la
Primària, l’ESO i el Batxillerat) n’hi ha un de titulat: “La xocolata és
dolça per a tothom? Consum solidari” que treballa amb detall tots els
trams de la cadena productiva que porten de la producció de cacau
del camperol a la xocolata que consumim. Aquí es va una mica més
enllà perquè s’estudia tot el procés, és a dir es consideren també el
transport, la fabricació i els intermediaris.

 28

Per l’activitat es poden trobar moltes dades a l’Observatori
Agroalimentari de Preus de Catalunya del Departament d’Agricultura,
Alimentació i Acció Rural de la Generalitat, i també en el Observatorio
de Precios de los Alimentos del Ministerio de Medio Ambiente i Medio
Rural i Marino.

Pel que fa les matemàtiques, no hi hauria continguts nous però sí que
pot ser una activitat que posi en solfa la majoria d’habilitats tant de
càlcul com d’estadística que ja apareixen en les altres activitats.

7.5 Eines financeres personals.

L’activitat titulada “Introducció als percentatges. L’interès” és una
introducció a l’interès simple, considerant dipòsits en un banc, durant
un any i amb el cobrament d’interessos a final de l’any. Tot i que els
préstecs es donen a interès compost, per fer una primera aproximació
al crèdit (en la Primària o els primers cursos de la ESO), en la que el
que es pretén fonamentalment és entendre els interessos com el que
s’ha de pagar per fer servir el diner d’un altre, pot anar bé utilitzar
l’interès simple.

Un primer problema podria ser considerar diferents opcions de
compra d’un bé (per exemple una motocicleta):

- Si no tinc pressa per tenir-la; puc plantejar-me d’estalviar (amb
ingressos que poden ser d’origen divers) fins a tenir els diners.

- Si en vull disposar ara; haig de demanar els diners. En aquest
supòsit puc demanar els diners als pares i tornar-los-hi durant un
temps (amb o sense interès) o demanar un crèdit a una entitat
financera (convé aquí considerar les possibles comissions).

Un debat central, hauria de ser el comparar els costos (diners que
pagues de més) i els beneficis de la compra a crèdit (tenir el producte
ara mateix). També convé discutir sobre el recursos i/o avals que ens
poden requerir per obtenir un crèdit i sobre les conseqüències de no
poder fer front als pagaments.

Des del punt de vista financer s’han de considerar diferents
productes: llibretes d’estalvi per a joves, targetes de dèbit i de crèdit
(estudi dels tipus d’interès per ajornar pagaments i per disposar de
diners)...

Des del punt de vista matemàtic es podria fer servir per completar la
introducció als percentatges fent un pas més i relacionar-los amb les
fraccions. En els cursos superiors de l’ESO s’hauria de treballar
l’interès compost lligat a la construcció (o si més no consulta) de les
taules d’amortització d’un crèdit seguint el que ja s’ha comentat en la
proposta d’activitat que he anomenat “Llogar o comprar”.

 29

8 Institucions del nostre país que també ofereixen
activitats en aquest àmbit.

Ja s’han comentat en l’apartat 1.1 i 1.2 d’aquesta memòria, experiències
que, en el terreny de l’educació financera (i en alguns casos també en
l’àmbit més general de la economia), hi havia en altres països. Aquestes
experiències són impulsades, majoritàriament, per organismes públics i/o
per associacions de professors.

Tal com ja s’ha comentat en la introducció, en el nostre país, obligats per
l’OCDE i la Comunitat Europea, es comencen a impulsar actuacions des
d’institucions públiques (governs de l’Estat i de la Generalitat, Banc
d’Espanya i Comissió Nacional del Mercat de Valors). En el cas del Ministerio
de Educación, el Instituto de Formación del Profesorado, Investigación e
Innovación Educativa (IFIIE), en el seu pla d’actuació pel curs 2010 – 2011
inclou en l’àmbit de l’educació financera: l’elaboració de materials, la
formació de professorat, la creació d’un espai virtual d’educació financera i,
un pla d’experimentació, a 3r d’ESO, en 30 centres.

Desconec si el Departament d’Educació de la Generalitat té previst, pel curs
2010-2011, alguna iniciativa en aquesta línia. Del Programa d’Educació
Financera 2009-2010, fruit del conveni signat amb els Departaments
d’Economia i d’Educació de la Generalitat de Catalunya, només em consta el
segon curs d’Educació financera (ja comentat en la introducció) i que
organitzen conjuntament amb l’Institut d’Estudis Financers (IEF).

Pel que fa l’alumnat dels centres de Primària i Secundària de Catalunya,
l’única institució pública que hi dirigeix activitats, relacionades amb
l’economia i les finances personals, és l’Escola del Consum de Catalunya de
l’Institut Català del Consum. Hi treballen bons professionals i, com vaig
poder constatar abastament, amb el seu tarannà, els materials que fan
servir i les metodologies que utilitzen (molt menys acadèmiques que les
que jo proposo) aconsegueixen engrescar els alumnes i portar-los al
terreny de la reflexió i del debat. Especialment interessants, per la seva
relació amb algunes de les activitats que he proposat, són els tallers: “És
dissabte, què fem? La gestió de l’oci i el seu pressupost”, “On tinc els meus
diners? Estalvi i despesa (diners)”, i “La xocolata és dolça per a tothom?
Consum solidari”.

Darrerament l’Institut d’Estadística de Catalunya, també ofereix activitats
d’economia dins de la web: http://aprenestadistica.gencat.cat/ .

Sí que floreixen, en canvi, les institucions privades (especialment bancs i
caixes) que ofereixen activitats en educació financera per alumnes de
Primària i Secundària. He recollit exemples, que m’han semblat il·lustratius,
en la bibliografia. Suposo que sempre es pot aconseguir que algun
professional de la banca vingui al centre per parlar del que ens interessi.

 30

9 Difusió del treball

Un treball com aquest, només té sentit fer-lo, si una vegada acabat, es pot
difondre, contrastar i portar a les aules. És la meva voluntat que el treball es
pugui difondre i explotar tant com sigui possible.

Estic obert a col·laborar en possibles plans d’Educació Financera que el
Departament d’Educació es decidís a impulsar. De fet he participat com a
ponent del taller titulat “Taller d’avaluació i contrast de material formatiu per
l’ensenyament obligatori en educació financera” en la segona edició del curs
d’educació financera de l’IEF (ja citat anteriorment) que es va fer del 5 al 9 de
Juliol, i vaig poder presentar bona part de les activitats.

Naturalment també estic obert a qualsevol tipus de col·laboració que se’m
demanés des del Ministerio de Educación o de qualsevol dels organismes
vinculats al, ja citat, Plan de Educación Financiera.

D’entrada, el projecte tindrà difusió i incidència en les classes i en els projectes
amb alumnes en quals participo directament. En concret, bona part de les
activitats ja formen part de la programació del curs 2010-11 del departament
de matemàtiques on treballo.

Bona part de les activitats ja s’han donat a conèixer a través de la web del
CREAMAT, i es podrà accedir a totes des de l’ARC CercaMat. Una proposta molt
concreta que he acceptat del CREAMAT és que el Departament d’Educació
pugui enregistrar alguna de les classes on desplegaré alguna de les activitats.

Els cursos de formació, que espero continuar impartint en els propers cursos,
seran un altra marc de difusió del projecte.

La participació en jornades organitzades per diferents associacions de
matemàtiques (estic ja compromès per la de l’ABEAM d’aquest curs) serà també
un dels àmbits on tindrà difusió el treball.

En les classes que dono en el Diploma de postgrau en Matemàtiques per a
secundària de la Universitat Pompeu Fabra, la contextualització en qüestions
d’economia ja hi juga un paper rellevant; ara podré fer-ho d’una manera molt
més exhaustiva i ben estructurada.

Espero continuar implicat en la formació inicial del professorat, ja sigui fent
alguna classe en el màster corresponent i/o tutoritzant les pràctiques dels
futurs professors i professores. La formació inicial és l’espai més important, des
de la meva perspectiva, per la difusió d’un treball com aquest.

 31

10 Agraïments i consideracions finals

Si es considera l’educació en qüestions bàsiques i pràctiques d’economia i
finances personals un dels continguts que han de formar part del bagatge
de tots els alumnes un cop acabada l’ESO, s’hauria de pensar en les
possibles vies per fer arribar aquesta formació. Ja he apuntat que, en
aquest debat, hi haurien de participar mestres, professors economia, de
ciències socials i de matemàtiques.

Si la formació ha de ser per a tots els alumnes penso que, en la secundària,
aquesta s’haurà de compartir entre les matèries de ciències socials i les de
matemàtiques. No es tracta de negar la tasca que, des de les ciències
socials, es pugui fer des del punt de vista quantitatiu sinó d’establir una
col·laboració complementària que considero imprescindible perquè l’alumnat
consolidi uns quants coneixements bàsics d’economia i finances.

Una proposta de contextualització de les matemàtiques en aquest àmbit
encaixa perfectament amb els nous currículums. Quina dificultat pot haver-
hi, des de les matemàtiques, per tirar endavant un projecte d’aquest tipus?
Doncs fonamentalment la que es planteja amb l’argument que esgrimeixen
alguns professors per invalidar qualsevol contextualització: l’excés de
matèria que han de donar. Penso que aquesta és una qüestió que no
resolen els nous currículums: pateixen d’un excés de contingut,
especialment si es té en compte la importància dels processos i de les
competències que proposen assolir, pel nombre d’hores que té assignada la
matèria a l’ESO.

Si es mantenen les tres hores de matemàtiques en els quatre cursos d’ESO,
caldrà perfilar, una mica més, el què i el com cal treballar en la matèria. En
aquest sentit, una de les preguntes que no podem deixar de formular-nos
és: en quins àmbits requeriran de les matemàtiques els nostres alumnes? O
més general: quines són les matemàtiques que faran servir , o que és
convenient que coneguin, els nostres alumnes acabat l’ensenyament
obligatori, per poder exercir de ciutadans responsables?

Apuntar alguna resposta a aquestes qüestions ha estat una de les
pretensions d’aquest treball. Una altra constatar que, si pensem en què no
hem de treballar sempre a partir d’un concepte o habilitat instrumental
matemàtic, a partir d’una situació contextual no matemàtica podem
treballar qüestions que impliquin, significativament, més d’un bloc del
currículum.

Pel que fa les matemàtiques, en el treball, no hi apareixen continguts
relacionats amb la Mesura i la Geometria (d’aquests continguts n’ofereix
contextualitzacions la llicència, ja citada, d’en Martí Casadevall), la qual cosa
no vol pas dir que no siguin importants. L’únic que vol dir és que incorporar-
los, en aquest context, hagués estat una mica forçat. Les matemàtiques

 32

que contextualitzem, han de resoldre problemes significatius i no artificiosos
del context.

Tot i no haver pogut abastar tot el currículum, el que he fet m’ha reafirmat
en el següent: els exercicis per millorar les tècniques de càlcul, ja siguin
aritmètiques o algèbriques han de perdre pes (dins les classes de
matemàtiques) enfront dels problemes que demanen raonaments (entre els
que hi ha d’haver els que fan falta per a trobar l’eina matemàtica necessària
per resoldre’ls) i que, en general, els continguts numèrics han de guanyar
pes enfront dels algèbrics. Hem de seguir valorant més que un alumne
acabi l’ESO essent destre amb la resolució d’equacions que no pas amb el
càlcul amb percentatges?

Les matemàtiques que hem fet servir són senzilles, especialment si es
considera el nivell superior (si n’hi ha més d’un) en què es proposen les
activitats. Això ha de permetre la implicació de tots els alumnes en la
resolució dels problemes alhora que els més avançats es poden centrar
més en resoldre qüestions, aquestes sí d’una certa complexitat, pròpies del
context.

Desgraciadament per a mi, no hi ha la possibilitat de prorrogar una llicència.
Queda molta feina per fer per completar aquest treball i tancar el context
en l’àmbit de l’ensenyament obligatori. Queden per completar les activitats
que no he pogut acabar i que ja he comentat en l’apartat corresponent,
però també per pensar i desenvolupar algunes que, aquí, tan sols he
anomenat (apartat 3). Tampoc he pogut estudiar, amb una mica de detall,
el que s’hi fa en països com Itàlia i Anglaterra. Finalment, també caldria
estudiar el context en l’àmbit dels diferents batxillerats.

Són moltes les persones que, d’una manera o una altra, m’han ajudat a tirar
endavant aquest treball. D’entrada, no hagués presentat cap projecte a no
ser per la insistència dels amics i companys de grup de treball: Marta Berini,
Martí Casadevall, Iolanda Guevara i Damià Sabaté. El suport donat al
projecte per part del CREAMAT i, especialment, l’estímul que per mi
representa la feinada que estan fent en la difusió dels treballs del
professorat de matemàtiques, formen part del impuls inicial que
necessitava. La realització del treball hagués estat molt més difícil sense el
suport entusiasta de la meva supervisora Carmen Azcárate.

Vull reconèixer especialment l’ajut que he tingut de molts ens públics. Els
instituts d’estadística, els departaments de la Generalitat i els ministeris del
govern de l’estat, els bancs centrals, l’OCDE... ofereixen moltes dades i
sempre han contestat puntualment als meus requeriments. No puc pas dir
el mateix d’institucions privades, tot i les possibilitats que ofereix la
digitalització de la premsa. Durant el curs 1989 – 1990, vaig col·laborar,
dins del Grup Zero, en l’elaboració del treball “Una aproximació a l’índex de
preus al consum” i llavors varem obtenir moltes dades (tot hi haver-hi molts
preus regulats) d’institucions privades i poques d’institucions públiques.

 33

11 Bibliografia

La bibliografia utilitzada per fer les activitats (majoritàriament pàgines
web) es troba dins dels material per al professor que inclou cadascuna.
Els annexos I i II també contenen les referències bibliogràfiques pròpies.

Banco de España i Comisión Nacional del Mercado de Valores El Plan de
Educació Financiera 2008 - 2012. Es pot trobar a:
http://www.cnmv.es/DocPortal/Publicaciones/PlanEducacion/PlanEducaci
on.pdf

Berini, Marta i altres (2010) “Las matemáticas no me han servido para
nada..., pero dicen que las matemáticas son imprescindibles.” Revista
Suma nº 64.
http://www.revistasuma.es/index.php?option=com_content&task=blogca
tegory&id=30&Itemid=32

Casadevall Pou, Martí (2009). L’educació matemàtica a través del treball
en contextos no matemàtics.
http://www.xtec.es/sgfp/llicencies/200809/memories/1877m.pdf

DOLCETA (2010) (projecte online d’Educació per al consum, financiat per
la Comisión Europea). http://www.dolceta.eu/espana/index.php

Grup Zero (1990). “Una aproximació a l’índex de preus al consum”.
Departament d’Educació. Generalitat de Catalunya.

Ministerio de Educación (2010). Instituto de Formación del Profesorado,
Investigación e Innovación Educativa (IFIIE). Programas de innovación
educativa. Educación financiera.
http://www.educacion.es/cide/espanol/infgeneral/documentacion/Plan_d
e_actuacion_2010.pdf

National Council on Economic Education (NCEE) (2005). Mathematics &
Economics. Connections for life. Grades 3 – 5. (NCEE)

NCEE (2002). Mathematics & Economics. Connections for life. Grades 6 –
8. (NCEE)

NCEE (2003). Mathematics & Economics. Connections for life. Grades 9 –
12. (NCEE)

NCEE Mary C. Suiter (2003) Los pasos para una buena condición
financiera. Ejercicios para estudiantes. Grados 3 – 5. (NCEE)

NCEE Barbara Flowers i Sheryl Szot Gallaher (2003) Poniendo en forma
su futuro financiero Ejercicios para estudiantes. Grados 6 – 8. (NCEE)

 34

NCEE John S. Morton i Mark C. Shung 82003). Ganando la medalla de
oro. Ejercicios para estudiantes. Grados 9 – 12. (NCEE)

Niss, M. (2005). Al final, la política de verdad son números. La
Vanguardia, 20.5.05. Entrevista de Luís Amiguet - 20/05/2005. La
Contra.
http://divulgamat2.ehu.es/index2.php?option=com_content&do_pdf=1&i
d=4919

Sabaté, D i altres (2009) Matemáticas a partir de contextos. Actas de las
XIV JAEM, FESPM, Girona.

The Economist. El mundo en cifras. Edición 2010. Gestión 2000. Grupo
Planeta.

 Pel que fa les Institucions del nostre país que també ofereixen activitats
(apartat 8)

Les activitats que ofereix l’Escola del Consum de Catalunya de l’Institut
Català del Consum es poden consultar en:
http://www.consum.cat/qui_som/escola_de_consum/index.html

i les del Institut Català d’Estadística en:
http://aprenestadistica.gencat.cat/secundaria/activitats/economia/index_
economia.shtml

Del curs que promou el Departament d’Educació junt amb el d’Economia,
hi ha informació a:
http://premsa.gencat.cat/pres_fsvp/AppJava/notapremsavw/detall.do?id
=41627&idioma=0&departament=4&canal=5

Algunes institucions privades que ofereixen activitats:

https://www.unnim.cat/ca/Obra-social/Formacio/Programes-pedagogics/

http://www.valoresdefuturo.com/

