[image: image1.jpg]Universidad Ingreso a
Nacional
(l(‘"(el:’lli‘lllm-s la UNQ

CURSO DE INGRESO 2015
EJE MATEMÁTICA

El objetivo fundamental del Curso de Ingreso a la Universidad Nacional de Quilmes en el Eje Matemática, es brindar un proceso formativo que permita a los alumnos ingresantes a la Universidad adquirir y construir las competencias, destrezas, conocimientos y aptitudes necesarios que tiendan a su adecuación a los requerimientos académicos propios del tramo inicial de la vida universitaria.

Este Eje, a su vez, debe tender a garantizar desde la planificación del proceso de enseñanza el desarrollo de los contenidos, la metodología de estudio y las propuestas de actividades que estimulen la construcción de procesos de aprendizaje atendiendo a la articulación con las exigencias de conocimientos previos en las asignaturas obligatorias que configuran el comienzo de la formación de grado.

En este marco, el diseño del Eje toma como punto de partida los rasgos que presentan

los egresados del nivel medio de enseñanza, especialmente de la zona de influencia de la

Universidad Nacional de Quilmes.

OBJETIVOS

· Proyectar y llevar adelante una enseñanza que permita a los estudiantes construir el sentido de los conocimientos matemáticos.

· Orientar el trabajo didáctico-pedagógico para que los estudiantes adquieran seguridad en su capacidad de construcción de conocimientos matemáticos, desarrollen su autoestima y sean perseverantes en la búsqueda de las soluciones.

· Proponer actividades áulicas que apunten a la sociabilización del conocimiento, lo que redunda en el beneficio de dar un nuevo sentido al mismo.

· Orientar acciones para que los estudiantes se apropien de pautas para el trabajo intelectual.
· Proveer a los estudiantes de oportunidades múltiples de resignificar los aspectos en los que han enfrentado dificultades en cursos anteriores y sobre los cuales posiblemente hayan acumulado malentendidos.

MODALIDAD

Se propone el uso de material fuente para el desarrollo de los temas del curso. Las clases serán teórico-prácticas. Se propone un trabajo individual y grupal por parte de los estudiantes, explicaciones en común del profesor y también individuales. Algún tiempo durante la clase será invertido para lectura del material. Habrá actividades tendientes a articular entre las competencias para ingresar a la Universidad y las que deberá abordar en su comienzo de formación de grado. El material fuente es un disparador inmediato hacia las competencias pertinentes al tramo inicial de la vida universitaria.

CONTENIDOS MINIMOS

1. Números reales.

2. Expresiones algebraicas.

3. Ecuaciones.

4. Plano coordenado.

5. Funciones elementales.

6. Nociones de Trigonometría.

PROGRAMA ANALÍTICO

Unidad 1: Números reales: operaciones, propiedades, representación gráfica, intervalos, valor absoluto. Distancia entre dos puntos de la recta: Propiedades. Aplicación del teorema de Pitágoras. Problemas geométricos.
Unidad 2: Expresiones algebraicas. Expresiones algebraicas enteras; suma y producto. Potencias de un binomio. Casos elementales de factorización. Expresiones fraccionarias; operaciones, simplificación. Expresiones fraccionarias
Unidad 3: Ecuaciones e inecuaciones: definición, conjunto solución, resolución, sistemas de ecuaciones lineales, sistemas de desigualdades lineales, graficas, aplicaciones a fenómenos en los que subyacen estos modelos.

Unidad 4: Plano cartesiano bidimensional. Distancia entre puntos. Representación gráfica de las ecuaciones. Circunferencia; posición relativa entre recta y circunferencia. Resolución gráfica de ecuaciones y desigualdades. Posición relativa entre rectas, paralelismo, perpendicularidad. Algunos fenómenos en los que subyacen estos modelos.

Sistemas de ecuaciones lineales. Sistemas inconsistentes y dependientes. Sistemas mixtos.

Unidad 5: Funciones: definición, dominio, conjunto imagen, gráfica, transformaciones de funciones, función lineal, proporcionalidad directa. Función cuadrática. Algunos fenómenos en los que subyacen estos modelos.
Unidad 6: Trigonometría Círculo unitario. Funciones trigonométricas de Números reales. Valores de las funciones trigonométricas e identidades fundamentales. Gráficas de las funciones seno y coseno. Medición de Ángulos. Longitud de un arco circular. Trigonometría de los triángulos rectángulos: razones trigonométricas y triángulos especiales. Aplicaciones. Ley de los senos y ley de los cosenos, aplicaciones a fenómenos en los que subyacen estos modelos.

BIBLIOGRAFÍA:

Textos Obligatorios

- Steward, James y otros. Precálculo. Editorial Thomson.

· Antonyan, Natella y otros. Problemario de Precálculo. Editorial Thomson

Otros textos que se adecuan al nivel del curso

- Douglas Faires, y otros. Precálculo. Editorial Thomson.
- Swokowky-Cole. Trigonometría. Editorial Thomson.

- Barnett-Ziegler-Byleen. Trigonometría Analítica con Aplicaciones. Editorial Thomson.

- Gustavson, David. Álgebra Intermedia. Editorial Thomson.

- Allen, Angel. Álgebra Elemental. Editorial Prentice Hall.

- Zill-Dewar. Álgebra y Trigonometría. Editorial McGraw Hill.
Textos de Nivel secundario

- Eglement y otros. Matemática I y Matemática II. Editorial Kapeluz.

Profesor Osmar Dario Vera

Coordinador Eje Matemática Ingreso UNQ

PAGE
1

[image: image1.jpg]