
 Programa Institucional de Bolsa de Iniciação à Docência - PIBID

Subprojeto Matemática – Campus Itaqui

INTERAULA I
Data: 28/03/2016

Objetivo(s)

Retomar conceitos trabalhados em aula, em especial, as propriedades da operação

de Potenciação.

Desenvolvimento da Práxis Pedagógica

● Relembrando

.a.a…a (n vezes)an = a

a1 = a

, se a≠0a0 = 1

, se a≠0a−n = 1
an

.aam n = am+n

am : an = am−n

)(am n = am.n

.b(a.b)m = am m

(a): b m = am : bm

1) Calcule as expressões numéricas utilizando as propriedades da operação de potenciação:

a) 7 .7)(4 2 3 : 715 =

b) (a)x −2a . a5x−2 2x =

c))(23 2 =

d) 232
=

e) 9.3 .)(2 1
32

−1 =

f) (5)3 2
(5)2 3

=

g) 2.a .b)(2 3 4 =

h))(2
1y5 2 =

i))(3
2 −3 =

j) 3−5 =

k) =3) 4)(2 −1 + (4 : 42

l) 2) 2)(3 2 − 4 − (2
1 2 =

Análise das atividades

 Programa Institucional de Bolsa de Iniciação à Docência - PIBID

Subprojeto Matemática – Campus Itaqui

Estas atividades foram propostas, pois nas monitorias percebeu-se certa dificuldade em compreender as propriedades da operação

de potenciação, em especial, nas atividades que envolvem mais de uma propriedade. As dificuldades tem mais enfoque nas operações que

tem expoente zero ou um número negativo.

Referências

SOUZA, J. PATARO, P. M. ​Vontade de Saber Matemática​. 9°Ano. FTD, 2ª

edição. 2012. São Paulo.

INTERAULA II

Data: 04/04/16

Objetivo(s)

- Retomar conceitos que foram trabalhados em sala de aula

- Amenizar dúvidas em relação ao conceito de potenciação

Desenvolvimento da práxis pedagógica

Atividades:
1) Observe a sequência dos quadrados:

Quadrado 1:

Quadrado 2:

Quadrado 3:

 Programa Institucional de Bolsa de Iniciação à Docência - PIBID

Subprojeto Matemática – Campus Itaqui

a) Qual a medida do lado do quadrado 4? E qual é a área?

b) Escreva a potência que determina a área do quadrado n dessa sequência?

c) Qual é a área do quadrado 5, 8 e 10?

2) Sabendo que A=2a, B= e C= , calcule:3a3 6a2

a) A.B=

b) B:C=

c) (=)A
C 3

d) 2A.2B=

3) Resolva o esquema (Qual o valor de A, B e C)

Análise das Atividades

Estas atividades foram planejadas com intuito de desenvolver atividades que não

apresentassem apenas ênfase em reproduzir as propriedades desta operação, pois os

estudantes apresentam dificuldades em interpretar problemas. Com isso, a atividade

1 foi a que ressaltou mais dificuldades, principalmente na interpretação do que o

problemas estava propondo, as demais atividades não fogem muito do que os

estudantes estão acostumados a trabalhar, logo não apresentou dificuldades.

 Programa Institucional de Bolsa de Iniciação à Docência - PIBID

Subprojeto Matemática – Campus Itaqui

Referências

DANTE. ​Tudo é Matemática​. São Paulo; Editora Ática, 3ª edição, 2011.

IEZZI, G. DOLCE, O. MACHADO, A. ​Matemática e realidade​. São Paulo, Atual

editora, 5ªedição, 2005.

SOUZA, J. PATARO, P. M. ​Vontade de Saber Matemática​. 9°Ano. FTD, 2ª

edição. 2012. São Paulo.

INTERAULA III

Data: 11/04/16

Objetivo(s)

- Relembrar o conceito de operação de potenciação

- Amenizar dúvidas, com relação as atividades propostas em sala de aula pela

professora regente.

Desenvolvimento da práxis pedagógica
1) Veja:

 ??? 2220 + 210 21

No lugar de “???”, o que se escrever: ou ?,< = >

2) Escreva como uma única potência de base 5:

5 .25 .625)(12 −3 −2 −3

3) Escreva em notação cientifica:

a) 23692000=

b) 0,049=

c) 0,000391=

d) 54321=

Análise das Atividades

 Programa Institucional de Bolsa de Iniciação à Docência - PIBID

Subprojeto Matemática – Campus Itaqui

A atividade 1, apresentou dificuldades com relação a utilização das propriedades

desta operação, pois os estudantes realizavam as somas dos expoentes, utilizando

como respostas que , o que é uma resolução errônea, pois não existe a 230 > 221

propriedade que garanta que na soma de bases iguais podemos somar os expoentes,

esta propriedade só vale para a multiplicação de bases iguais. Na atividade 2, os

estudantes desenvolvem certa resistência com atividades que envolvem a

decomposição dos números.

Referências

SOUZA, J. PATARO, P. M. ​Vontade de Saber Matemática​. 9°Ano. FTD, 2ª

edição. 2012. São Paulo.

INTERAULA IV

Data: 18/04/16

Objetivo(s)

- Rever atividades propostas pela professora regente.

- Amenizar as dificuldades.

Desenvolvimento da práxis pedagógica

Atividades:
1) Escreva os números que aparecem nas frases em notação cientifica:

a) A massa da terra é de cerca de 5973600000000000000000000 kg:

b) 90 milhões de crianças nascem a cada ano no planeta:

2) Calcule os produtos:

a) x103 5 =

b) 87x109 −6 =

3) Classifique como verdadeiro ou falso:

a) . 5 (……)57 2 = 59

b) (……)39 : 34 = 35

c)) (……)(73 2 = 75

 Programa Institucional de Bolsa de Iniciação à Docência - PIBID

Subprojeto Matemática – Campus Itaqui

d) 5) (……)(+ 2 2 = 52 + 22

4) Deixe em uma só potência:

a) (13) :(13)5 4 2 3
[(13 .13):13 :13] . 138 −3 7 −3 10

=

b) 642
32 .22 3 =

5) Calcule:

a) .(−)5 3 2 + 1 − 60 =

b) −4.6. =(−)1 7

Análise das Atividades

Estas atividades foram propostas em uma avaliação pela professora regente, no

desenvolvimento da mesma percebi a incompreensão das propriedades da operação

de potenciação e alguns equívocos na resolução de algumas destas atividades, com

isso optei por rever estas atividades. Com a participação dos estudantes presentes

nesta interaula resolvemos as atividades sem dificuldades.

Referências

SOUZA, J. PATARO, P. M. ​Vontade de Saber Matemática​. 9°Ano. FTD, 2ª

edição. 2012. São Paulo.

INTERAULA V

Data: 25/04/16

Objetivo(s)

- Retomar conceitos trabalhados em aula, em especial, as propriedades do

conceito de radiciação.

Desenvolvimento da práxis pedagógica

Atividades:

1) Dê o valor de cada uma das expressões:

 Programa Institucional de Bolsa de Iniciação à Docência - PIBID

Subprojeto Matemática – Campus Itaqui

a) √102 =

b) √9 29 =

c) √6
(2x)6 =

2) Decomponha o radicando em fatores primos e, em seguida, use uma

propriedade dos radicais para encontrar o valor das expressões:

a) √6 729 =

b) √4 625 =

c) √10 1025 =

3) Dividindo o índice do radical e expoente do radicando por um mesmo

índice, diferente de zero, simplifique os radicais:

a) √15
25 =

b) √16
104 =

c) √10
58 =

4) Decomponha o radicando em fatores primos e, em seguida, simplifique cada

um dos radicais:

a) √10 32 =

b) √9 27 =

c) √16 81 =

5) Escreva na forma de um único radical:

a) √√5 x =

b) √4
√3 a =

c) √√6 =

d)
√3 5
√3 3 =

6) Transforme em um único radical as multiplicações:

a) . √3 √5 =

b) . √3 2 √3 7 =

c) . √6 3 √6 13 =

 Programa Institucional de Bolsa de Iniciação à Docência - PIBID

Subprojeto Matemática – Campus Itaqui

Análise das Atividades

As atividades foram desenvolvidas sem muitas dificuldades, sendo estas com

relação a algumas propriedades e a decomposição nas atividades 2 e 4.

Referências

SOUZA, J. PATARO, P. M. ​Vontade de Saber Matemática​. 9°Ano. FTD, 2ª

edição. 2012. São Paulo.

INTERAULA VI

Data: 09/05/16

Objetivo(s)

- Retomar conceitos trabalhados em sala de aula.

- Amenizar as dificuldades.

Desenvolvimento da práxis pedagógica

Atividades:

1) Quais são as dimensões de uma sala quadrada de 49 de área?m2

Largura:____________ Comprimento:___________

2) Indique se as igualdades são verdadeiras(V) ou falsas (F) e justifique.

a) √3 33 = 31

b) √4 53 = 53
4

c) √3 102 = 103
2

d) √9
√3 = √9

3

3) Calcule o valor de cada expressão:

a) √16 − √25 =

b) √27 + 2√12 =

c) − √128 − √486 + √294 =

 Programa Institucional de Bolsa de Iniciação à Docência - PIBID

Subprojeto Matemática – Campus Itaqui

d) . (2) √3 3 + √3 27 =

Análise das Atividades

A atividade 1, apresentou dificuldades com relação a como é estabelecida a área de uma

quadrado, ao qual tivemos que relembrar, a atividade 2 foi resolvida sem dificuldade e

na atividades 3 evidenciou-se alguns equívocos, principalmente na resolução das

operações , na qual fica explícito a dificuldade com relação a simplificação de radicais,

pois alguns estudantes decompõem de forma errônea e somam termos que não são

semelhantes.

Referências

ANDRINNI, A. VASCONCELLOS, M. J. ​Praticando Matemática​. São Paulo,

Editora do Brasil, 3ªedição, 2012.

DANTE. ​Tudo é Matemática​. São Paulo; Editora Ática,3ª edição, 2011.

IEZZI, G. DOLCE, O. MACHADO, A. ​Matemática e realidade​. São Paulo, Atual

editora, 5ªedição, 2005.

NETTO, S. D. P. SOARES, E. ​Matemática em atividade​. São Paulo, Editora

Scipione, 1ªedição, 2002.

INTERAULA VII

Data: 23/05/16

Objetivo(s)

- Retomar o conceito de Radicais, a partir das operações.

- Realizar atividades que potencializam a aquisição do conceito de

radicais.

Desenvolvimento da práxis pedagógica

Atividades:

1) Calcule o perímetro do retângulo, simplificando se possível:

 Programa Institucional de Bolsa de Iniciação à Docência - PIBID

Subprojeto Matemática – Campus Itaqui

2) Simplifique as expressões:

a) − √54 − √486 − √294 =

b) √128 + √50 − √98 + √242 =

c) √3 189 − √3 448 − √3 875 =

3) Determine o valor de X nas igualdades:

a) . √34 √8 = 4√x

b) . √x √40 = 8√10

c) ÷ √550 √11 = x√2

Análise das Atividades

As atividades foram resolvidas com algumas dúvidas com relação a como calcula-se

o perímetro de um retângulo e decomposição dos números e no agrupamento de

radicais semelhantes.

Referências

SOUZA, J. PATARO, P. M. ​Vontade de Saber Matemática​. Editora FTD. São

Paulo 2012.

INTERAULA VIII

Data: 30/05/16

Objetivo(s)

- Retomar conceitos trabalhados em sala de aula.

- Amenizar as dificuldades.

Desenvolvimento da práxis pedagógica

 Programa Institucional de Bolsa de Iniciação à Docência - PIBID

Subprojeto Matemática – Campus Itaqui

Atividades:

1) Para as Olimpíadas Brasileiras de Robótica um grupo de alunos está em fase

de testes com a sua última criação. No laboratório, o grupo observou que os

passos do robô medem 50 cm. Quantos passos ele deverá dar para √3

percorrer 18,5 ? √3

2) Encontre o perímetro das figuras, cujas medidas de seus lados são dadas

numa mesma unidade de medida de comprimento.

a)

b)

Análise das Atividades

Estas atividades foram propostas, pois os estudantes apresentam um certo receio a

atividades que envolvam principalmente área e perímetro de figuras, com isso

evidenciou-se dificuldades com relação a interpretação do que a atividades estava

propondo.

Referências

ANDRINNI, A. VASCONCELLOS, M. J. ​Praticando Matemática​. São Paulo,

Editora do Brasil, 3ªedição, 2012.

DANTE. ​Tudo é Matemática​. São Paulo; Editora Ática,3ª edição, 2011.

 Programa Institucional de Bolsa de Iniciação à Docência - PIBID

Subprojeto Matemática – Campus Itaqui

EDUCOPEDIA. Disponível em

<​http://www.educopedia.com.br/Ferramentas/ConteudoOffline/Busca.aspx?ca_id=2

> Acesso em 01 de abril de 2016.

IEZZI, G. DOLCE, O. MACHADO, A. ​Matemática e realidade​. São Paulo, Atual

editora, 5ªedição, 2005.

NETTO, S. D. P. SOARES, E. ​Matemática em atividade​. São Paulo, Editora

Scipione, 1ªedição, 2002.

INTERAULA IX

Data: 06/06/16

Objetivo(s)

- Retomar conceitos trabalhados em sala de aula.

- Amenizar as dificuldades.

Desenvolvimento da práxis pedagógica

Atividades:

1) Classifique em verdadeiro (V) ou Falso (F) e justifique.

a) √6 √3 4 = √18 4 (___)

b) √4

√7 √6 = √13 6 (___)

c)) (√3 9 2 = 3√3 3 (___)

d) 4) 20 (√5 3 = 3 √5 (___)

e) √10 = 102 (___)

f) √4 79 = 74
9

(___)

2) Simplifique os radicais:

a) √3 88 =

b) √4 405 =

3) Calcule o valor das expressões numéricas:

http://www.educopedia.com.br/Ferramentas/ConteudoOffline/Busca.aspx?ca_id=2

 Programa Institucional de Bolsa de Iniciação à Docência - PIBID

Subprojeto Matemática – Campus Itaqui

a) √25 + √3 27 + √4 81 =

b) √128 + √50 − √98 + √242 =

Análise das Atividades

Estas atividades foram resolvidas sem dificuldades, com isso foi disponibilizado um

tempo para perguntas relacionadas a atividades desenvolvidas pela professora

regente em aula.

Referências

ANDRINNI, A. VASCONCELLOS, M. J. ​Praticando Matemática​. São Paulo,

Editora do Brasil, 3ªedição, 2012.

DANTE. ​Tudo é Matemática​. São Paulo; Editora Ática,3ª edição, 2011.

IEZZI, G. DOLCE, O. MACHADO, A. ​Matemática e realidade​. São Paulo, Atual

editora, 5ªedição, 2005.

NETTO, S. D. P. SOARES, E. ​Matemática em atividade​. São Paulo, Editora

Scipione, 1ªedição, 2002.

INTERAULA X

Data: 23/06/16

Objetivo(s)

- Retomar conceitos trabalhados em sala de aula.

- Amenizar as dificuldades.

Desenvolvimento da práxis pedagógica

Atividades:

1) Numa gincana, uma das tarefas consiste na escolha de um envelope que

contém uma equação do 2º grau. Ganha os pontos dessa tarefa a equipe que

escolher o envelope que contém a equação cuja raiz positiva é um número

par.

 Programa Institucional de Bolsa de Iniciação à Docência - PIBID

Subprojeto Matemática – Campus Itaqui

Supondo que a equipe A escolheu o envelope azul e a equipe B o envelope

laranja, é correto afirmar que

(A)A equipe B ganhou pois a raiz positiva encontrada foi 3.

(B)A equipe B ganhou pois a raiz positiva encontrada foi 6.

(C)A equipe A ganhou pois a raiz positiva encontrada foi 18.

(D)Nenhuma das equipes obteve pontuação.

2) Considere a equação x 16x2 − 8 = 0

a) Esta é uma equação de 2° grau? Por quê?

b) Identifique os coeficientes ​a​, ​b​ e ​c ​dessa equação.

c) Quais são as raízes (ou solução) desta equação?

Análise das Atividades

Estas atividades foram resolvidas pelos estudantes, apresentando algumas

dificuldades com relação a solução de uma equação de 2° grau incompleta,

principalmente quando o coeficiente c = 0.

Referências

ANDRINNI, A. VASCONCELLOS, M. J. ​Praticando Matemática​. São Paulo,

Editora do Brasil, 3ªedição, 2012.

EDUCOPEDIA. Disponível em

<​http://www.educopedia.com.br/Ferramentas/ConteudoOffline/Busca.aspx?ca_id=2

> Acesso em 01 de abril de 2016.

INTERAULA XI

Data: 11/07/16

http://www.educopedia.com.br/Ferramentas/ConteudoOffline/Busca.aspx?ca_id=2

 Programa Institucional de Bolsa de Iniciação à Docência - PIBID

Subprojeto Matemática – Campus Itaqui

Objetivo(s)

- Retomar conceitos trabalhados em sala de aula.

- Amenizar as dificuldades.

Desenvolvimento da práxis pedagógica

1) Determine as raízes reais das equações abaixo:

a) x x2 + 6 + 8 = 0

b) x 5 x2 + 8 + 1 = 0

c) 4x 0 x2 − 1 + 5 = 0

2) Quais são as raízes das seguintes equações de 2° grau incompletas?

a) x 3x2 − 8 = 0

b) 2 − x2 2 + 3 = 0

c) 5 5x2 − 4 = 0

3) Pedro tem um terreno quadrado com área de 225 m² e seus lados medem

 e . Sabendo disso, responda.0 x + 1 0 x + 1

a) Faça um desenho que represente o terreno de João, identificando suas

medidas.

b) Determine a equação do 2º grau que descreve a área do terreno de João.

Lembre que a área é dada por largura vezes o comprimento.

c) Da equação calculada acima, temos um trinômio quadrado perfeito?

d) Pedro não disse qual é a medida de cada lado do seu terreno, você sabe

dizer? Justifique sua resposta.

4) Dois amigos conversam sobre a aula de Matemática e um deles teve uma

dúvida. Observe no diálogo.

 Programa Institucional de Bolsa de Iniciação à Docência - PIBID

Subprojeto Matemática – Campus Itaqui

A sentença correta que completa a frase de Júlio é (justifique sua resposta)

(A) multiplicar toda a equação por 5.

(B) dividir toda a equação por 5.

(C) substituir x por zero.

(D) substituir x por 5.

Análise das Atividades

As atividades foram resolvidas sem muitas dificuldades, apenas na atividade 4 que

os estudantes não estabelecem relações, como por exemplo, não compreende que ao

descobrir as raízes da equação, estou descobrindo o valor da incógnita x.

Referências

DANTE. ​Tudo é Matemática​. São Paulo; Editora Ática,3ª edição, 2011.

EDUCOPEDIA. Disponível em

<​http://www.educopedia.com.br/Ferramentas/ConteudoOffline/Busca.aspx?ca_id=2

> Acesso em 01 de abril de 2016.

IEZZI, G. DOLCE, O. MACHADO, A. ​Matemática e realidade​. São Paulo, Atual

editora, 5ªedição, 2005.

INTERAULA XII

http://www.educopedia.com.br/Ferramentas/ConteudoOffline/Busca.aspx?ca_id=2

 Programa Institucional de Bolsa de Iniciação à Docência - PIBID

Subprojeto Matemática – Campus Itaqui

Data: 15/08/16

Objetivo(s)

-​ ​Retomar conceitos trabalhados em sala de aula.

-​ ​Amenizar as dificuldades.

Desenvolvimento da práxis pedagógica

Atividades:

1) Determinar dois números cuja soma é e o produto é 1:15
34

2) Dada a equação determine o valor de k para que:kx k) 3x2 − 3 + (− 9 = 0

a) Uma das raízes seja -4.

b) A soma das raízes seja 6.

c) O produto das raízes seja 5.

3) Determine:

a) As raízes de uma equação do 2° grau sabendo que a soma dessas

raízes é -7 e o produto é 12.

b) O produto das raízes da equação sabendo que a mx m x2 + 6 + 2 = 0

soma das raízes é 18.

Análise das Atividades

Durante as monitorias percebeu-se que os estudantes têm dificuldades em interpretar

problemas. Estes usam bem a “regra” da soma e do produto, porém não

compreendem situações problemas que envolvam a mesma. Com isso, optou-se por

desenvolver atividades que potencializasse a interpretação e compreensão deste

conceito. Porém os estudantes têm certa resistência a estas atividades, nota-se a

“preguiça de pensar”, sendo assim se estabeleceu relações com o que eles sabiam e

com o que as atividades propõem, a partir deste momento que os estudantes

conseguiram resolver.

 Programa Institucional de Bolsa de Iniciação à Docência - PIBID

Subprojeto Matemática – Campus Itaqui

Referências

DANTE. ​Tudo é Matemática​. São Paulo; Editora Ática,3ª edição, 2011.

IEZZI, G. DOLCE, O. MACHADO, A. ​Matemática e realidade​. São Paulo, Atual

editora, 5

SOUZA, J. PATARO, P. M. ​Vontade de Saber Matemática​. Editora FTD. São

Paulo 2012.ªedição, 2005.

INTERAULA XIII

Data: 22/08/16

Objetivo(s)

-​ ​Retomar conceitos trabalhados em sala de aula.

-​ ​Amenizar as dificuldades.

Desenvolvimento da práxis pedagógica

Relembrando:

De acordo com o ∆, podem ocorrer três casos:

 Duas raízes reais e diferentes Δ > 0 :

 Duas raízes reais e iguais Δ = 0 :

 Não possui raízes reais Δ < 0 :

Relação entre as raízes e os coeficientes de uma equação do 2° grau:

 " S = x′ + x = a
−b

.x" P = x′ = c
a

x x2 − S + P = 0

 Programa Institucional de Bolsa de Iniciação à Docência - PIBID

Subprojeto Matemática – Campus Itaqui

Atividades:

1) Determine o valor de m, com m≠0, para que a equação x x2 − 6 = 3

a) Não possua raízes reais.

b) Possua duas raízes reais e iguais.

c) Possua duas raízes reais e diferentes.

2) A soma das raízes da equação é igual a 9. Qual é 2m).x 0 x2 − (+ 3 = 1

valor de m?

3) O produto das raízes da equação é igual a 14. Qual é 8n) x (− 2 − 9 = − x2

o valor de n?

4) A soma de dois números é 23 e o produto é 120. Utilizando a equação do

2° grau determine quais são esses números.

5) Resolva as equações biquadradas:

a) x 9 4 − 13x2 + 4 = 0

b) x) x)(x) (2 − 3 2 = (+ 1 − 1

Análise das Atividades

Estas atividades foram propostas com intuito de desenvolver os conceitos trabalhados

nas últimas aulas, sendo assim elaboramos atividades que potencializasse a

compreensão destes conceitos assim como amenizassem as dificuldades. Sendo estas

dificuldades com relação a interpretação dos problemas e a relação que precisa ser

estabelecida nas equações biquadradas.

Referências

DANTE. ​Tudo é Matemática​. São Paulo; Editora Ática,3ª edição, 2011.

IEZZI, G. DOLCE, O. MACHADO, A. ​Matemática e realidade​. São Paulo, Atual

editora, 5

SOUZA, J. PATARO, P. M. ​Vontade de Saber Matemática​. Editora FTD. São

Paulo 2012.ªedição, 2005.

 Programa Institucional de Bolsa de Iniciação à Docência - PIBID

Subprojeto Matemática – Campus Itaqui

INTERAULA XIV

Data: 05/09/16

Objetivo(s)

-​ ​Retomar conceitos trabalhados em sala de aula.

-​ ​Amenizar as dificuldades.

Desenvolvimento da práxis pedagógica

Atividades:

1) Calcule as raízes da equação:

a) 0 5x2 − 2 = 0

b) x 3
√2 2 = 0

c) x 2x2 + 5 = 0

d) x − x2 + 4 = 0

2)​ ​Resolva cada equação:

a)​ mx 6x2 − 5 + m2 = 0

b) m)x m mx2 = (2 + 3 + 3 = 0

3)​ ​Resolva as equações fracionárias:

a)​ 2x
x−1 + 3

x−3 = x+3
(x−1)(x−3)

b) x+2
x+7 + x−2

x−3 = 5

Análise das Atividades

Durante as monitorias percebeu-se que os estudantes tinham bastante dificuldades em

compreender atividades que envolvessem a equação do 2° grau incompleta, assim

como equações literais e fracionárias . Com isso propomos estas atividades, nas quais

evidenciou-se que as dificuldades estavam concentradas em resolver equações

 Programa Institucional de Bolsa de Iniciação à Docência - PIBID

Subprojeto Matemática – Campus Itaqui

incompletas com o coeficiente c=0 e nas fracionárias com a incompreensão do

conceito de mínimo múltiplo comum.

Referências

DANTE. ​Tudo é Matemática​. São Paulo; Editora Ática,3ª edição, 2011.

IEZZI, G. DOLCE, O. MACHADO, A. ​Matemática e realidade​. São Paulo, Atual

editora, 5

SOUZA, J. PATARO, P. M. ​Vontade de Saber Matemática​. Editora FTD. São

Paulo 2012.ªedição, 2005.

INTERAULA XV

Data: 12/09/16

Objetivo(s)

-​ ​Retomar conceitos trabalhados em sala de aula.

-​ ​Amenizar as dificuldades.

Desenvolvimento da práxis pedagógica

Atividades:

1) Resolva as equações:

a) x x4 − 5 2 + 4 = 0

b) x 9x4 = 4 − 5 2

c) 5x x4 − 2 2 = 0

d) x)(x) 0 (2 + 5 2 − 5 = 5

Análise das Atividades

 Programa Institucional de Bolsa de Iniciação à Docência - PIBID

Subprojeto Matemática – Campus Itaqui

Estas atividades foram propostas com intuito de amenizar as dificuldade com

relação a equação biquadrada. As atividades foram desenvolvidas a partir de uma

explicação, sendo a dificuldade mais explícita na letra d, na qual os estudantes não

multiplicam corretamente. Como esta foi uma interaula antes da avaliação propos um

tempo para revisao de exercícios realizados pela professora regente.

Referências

DANTE. ​Tudo é Matemática​. São Paulo; Editora Ática,3ª edição, 2011.

IEZZI, G. DOLCE, O. MACHADO, A. ​Matemática e realidade​. São Paulo, Atual

editora, 5

SOUZA, J. PATARO, P. M. ​Vontade de Saber Matemática​. Editora FTD. São

Paulo 2012.ªedição, 2005.

INTERAULA XVI

Data: 03/10/16

Objetivo(s)

-​ ​Retomar conceitos trabalhados em sala de aula.

-​ ​Amenizar as dificuldades.

Desenvolvimento da práxis pedagógica

Atividades:

1) Resolva as equações irracionais

a) 2√x + 3 = x

b) 2+ √3x x2 − 2 + 4 = 5

 Programa Institucional de Bolsa de Iniciação à Docência - PIBID

Subprojeto Matemática – Campus Itaqui

c) √x + 4 = x − 2

d) √5 + x = 1 + √8 − x

Análise das Atividades

Estas atividades foram desenvolvidas no quadro com a participação dos estudantes

presentes, com intuito de potencializar a compreensão deste conceito e amenizar as

dúvidas, nas quais são mais frequente na alternativa d, sendo esta resolvida a partir de

um trinômio considerando que contém uma raiz quadrada em ambos os lados da

igualdade e que em um dos lados temos uma soma.

Referências

DANTE. ​Tudo é Matemática​. São Paulo; Editora Ática,3ª edição, 2011.

IEZZI, G. DOLCE, O. MACHADO, A. ​Matemática e realidade​. São Paulo, Atual

editora, 5

SOUZA, J. PATARO, P. M. ​Vontade de Saber Matemática​. Editora FTD. São

Paulo 2012.ªedição, 2005.

INTERAULA XVIII

Data: 10/10/16

Objetivo(s)

-​ ​Retomar conceitos trabalhados em sala de aula.

-​ ​Amenizar as dificuldades.

Desenvolvimento da práxis pedagógica

 Programa Institucional de Bolsa de Iniciação à Docência - PIBID

Subprojeto Matemática – Campus Itaqui

Atividades:

1) Existem apenas dois números naturais tais que:

● A diferença entre um deles é o triplo do outro é igual a 3;

● O produto dos dois é igual a 36.

 Quais são esses números?

2) Descubra dois números inteiros sabendo que a soma deles é 88 e que uma é

igual ao triplo do outro.

3) Ache dois números inteiros sabendo que a soma deles dá 51 e a diferença é

27.

4) Um número está para outro, assim como 7 está para 3. Determine esses dois

números sabendo que a soma de seus quadrados é 232.

Análise das Atividades

Os estudantes apresentam dificuldades em interpretar os problemas e “montar” o

sistema, com isso propôs estas 4 atividades e disponibilizei um tempo para que eles

tirassem dúvidas referente as atividades propostas pela professora regente em aula.

Referências

DANTE. ​Tudo é Matemática​. São Paulo; Editora Ática,3ª edição, 2011.

IEZZI, G. DOLCE , O. MACHADO, A. ​Matemática e realidade​. São Paulo, Atual

editora, 5

SOUZA, J. PATARO, P. M. ​Vontade de Saber Matemática​. Editora FTD. São

Paulo 2012.ªedição, 2005.

 Programa Institucional de Bolsa de Iniciação à Docência - PIBID

Subprojeto Matemática – Campus Itaqui

