[image: image1.jpg]Foaoculdaders

A Construcao do conhecimento

Faculdades IESGO

Direção Acadêmica

Coordenação do Curso de Matemática

PLANO DE ENSINO

1. IDENTIFICAÇÃO:

PROFESSOR(A):

CURSO: Licenciatura Plena em Matemática

PERÍODO: 6° semestre

DISCIPLINA: História da Matemática

SEMESTRE LETIVO:

CARGA HORÁRIA: Teóricas: 20h Práticas: 20h Total: (40h/a semanais)

2. EMENTA:

A matemática no Egito. A matemática na Mesopotâmia. A matemática Grega. A matemática da China e Índia. A matemática Árabe. A matemática do renascimento. Prelúdio à matemática moderna. Newton e Leibniz. Analise e Álgebra. Aspecto do século vinte.

3. CONTRIBUIÇÃO PARA OS OBJETIVOS DO CURSO:

Diferentes povos e culturas mostram que os conhecimentos matemáticos foram construídos de acordo com suas necessidades e desejos (de descobrir, de conhecer). Não houve um único caminho na produção dos saberes matemáticos, mas é comum o trabalho com a matemática que aborda apenas uma forma de pensar e produzir respostas e/ou soluções.

Discutir, conhecer a História da Matemática e vivenciar experiências de diferentes culturas contribui para a formação do professor da área que valoriza os diferentes pensares dos alunos, suas diferentes formas de fazer matemática.

Essa discussão está em consonância com as tendências atuais em Educação Matemática que situam os conhecimentos de tal área numa perspectiva histórico-social, percebem e exploram a área da matemática nas escolas como um espaço de apreensão de conhecimentos específicos e também de formação do sujeito autônomo, crítico e consciente da sua dimensão histórico-social. Nessa perspectiva, repudia-se a matemática como mecanismo de exclusão do indivíduo e investe-se nos saberes matemáticos como forma de inclusão social e de desenvolvimento da autonomia do sujeito.

Pretende-se contribuir para a formação do professor da área que competentemente realiza a transposição didática quando extrapola o saber puro e descontextualizado e traz para a sala de aula os saberes matemáticos presentes no cotidiano dos diferentes grupos e fazendo desses saberes ponto de partida para conhecimentos mais elaborados.

4. OBJETIVO GERAL:

Perceber o conhecimento matemático como uma construção histórico-social.

5. OBJETIVOS ESPECÍFICOS:

- Situar a história da matemática no contexto de formação de professores.

- Conhecer, a partir dos processos, as origens e finalidades dos saberes matemáticos.

- Produzir oficinas que enfatizam a processualidade do conhecimento matemático.

6. CONTEÚDO PROGRAMÁTICO:

1- Egito:

1.1 Registro primitivos

1.2 Operações aritméticas.

1.3 Problemas algébricos, geométricos.

1.4 Razões trigonométricas.

2- Mesopotâmia:

2.1 Numeração posicional

2.2 Problemas algébricos

2.3 Equações quadráticas

2.4 Ternas Pitagóricas

2.5 A geometria como aritmética aplicada.

2.6 Tales de Mileto

2.7 Pitágoras de Samos

3- Grega:

3.1 Euclides

3.2 Arquimedes

3.3 Apolônio

3.4 Inicio da Trigonometria

3.5 Erastótenes de Cirene

3.6 O Almagesto de Ptolomeu

3.7 O círculo trigonométrico

3.8 Heron de Alexandria

3.9 Diofante de Alexandria.

4- China e Índia:

4.1 Quadrados mágicos

4.2 O símbolo para zero

4.3 Bhaskara

5- Árabe:

5.1 A casa da sabedoria

5.2 Equações quadráticas

5.3 O pai da álgebra

5.4 Trigonometria Árabe.

6 – Renascimento:

6.1 Aplicação da álgebra a geometria;

6.2 Leonardo da Vinci;

6.3 A Ars magna de Cardano;

7 – Prelúdio a Matemática Moderna:

7.1 Resolução Trigonométrica de equações;

7.2 Jhon Napier, a invenção dos logaritmos;

7.3 Galileu Galilei;

7.4 Valor de Pi;

7.5 Boaventura Cavalieri;

8 – Newton e Leibniz:

 Série infinitas;

8.1 O cálculo diferencial;

8.2 Determinantes, notação e números imaginários;

8.3 O teorema binomial;

9 – Análise e Álgebra:

9.1 Riemann

9.2 Weierstrass

9.3 Cantor e Dedekind;

9.4 A aritmetização da análise;

9.5 Introdução a álgebra;

9.6 A álgebra na Inglaterra e o cálculo operacional de funções;

9.7 Álgebras lineares associativas;

9.8 Inteiros algébricos e aritméticos;

10 – Aspecto do século XX:

10.1 Visão geral;

10.2 A década de 1930-40 e a segunda guerra mundial;

10.3 Probabilidade;

10.4 Lógica e computação;

10.5 Perspectiva para o futuro.

7. METODOLOGIA DE ENSINO:

Serão realizadas oficinas em sala, aulas expositivas, trabalhos em grupos e individuais e peças teatrais, representando a vida e obra de grandes matemáticos.

8. RECURSOS INSTRUCIONAIS:

Data show, quadro, retroprojetor, videocassete, régua, compasso, transferidor, esquadro, folhas coloridas.

9. ARTICULAÇÃO COM AS OUTRAS DISCIPLINAS DO CURSO:

 Didática da Matemática, Práticas de Ensino, Tópicos em matemática elementar, geometria plana, desenho geométrico, Calculo I, II e III.

10. AVALIAÇÃO (critérios, pontuação e recuperação):

CÁLCULO DA MÉDIA

Se M > 6,0 então o aluno estará aprovado.

Se M < 6,0 o aluno deverá fazer o exame final.

CÁLCULO DA MÉDIA FINAL

Se MF > 5,0 o aluno estará aprovado.

Se MF < 5,0 o aluno estará reprovado.

Obs.:

A1 = Avaliação 1

A2 = Avaliação 2

M = Média

EF = Exame Final

RECUPERAÇÃO

11. BIBLIOGRAFIA (básica e complementar):

Básica:

BOYER, C. B. História da Matemática. 2.ed. São Paulo: Edgard Blücher, .

EVES, H. Introdução à História da Matemática. 3.ed. Campinas: Unicamp,

Complementar:

AABOE, Asger. Episódios da História antiga da Matemática. Rio de Janeiro: Sociedade Brasileira de Matemática, 2002. 178p.

ÁVILA, Geraldo. Introdução à Análise Matemática. Editora Blucher

ÁVILA, Geraldo. Análise matemática para licenciatura. 2.ed. São Paulo: Edgard Blucher, 2005

REZENDE, Eliane Quelho Frota. Geometria euclidiana plana e construções geométricas , SP, Unicamp, 2000.

SILVA, Circe Mary Silva da. Explorando as operações aritméticas com recursos da história da matemática. Brasília: Plano, 2003.

BAUMGART, John K. Tópicos de história da matemática para uso em sala de aula : Álgebra. São Paulo: Atual, 1992.

GUNDLACH, Bernard H. Tópicos de história da matemática para uso em sala de aula : Números e numerais. São Paulo: Atual, 1992.

12. CRONOGRAMA DE ATIVIDADES

Observação: Favor listar 5 temas para trabalhos de alunos em Regime Especial de Aprendizagem e o respectivo referencial bibliográfico.

1-

2-

3-

4-

5-

 Coordenador(a)

A1 + A2

 2

= M

M + EF

 2

= MF

