(Guía del Estudiante)

Título:
¡Errores en el Razonamiento!

Autores:
 Francis N. Castro

Nivel:

Objetivo general:
 Reconocer errores en conclusiones o procesos matemáticos y en el razonamiento lógico.

Objetivos específicos:

Durante la actividad, los estudiantes:

a. Construirán afirmaciones.
b. Construirán el opuesto de una afirmación.
c. Analizarán la veracidad de una afirmación y su opuesto.
d. Analizarán la relación entre la veracidad de una afirmación y su opuesto en el contexto matemático y no matemático.
e. Construirán conjeturas.
f. Encontrarán contraejemplos de conjeturas.
g. Analizarán y compararán gráficas con el propósito de llegar a conclusiones correctas o para refutar conclusiones.
h. Reconocerán conclusiones que no estén apoyadas en razones válidas.
i. Reconocerán una conclusión válida que se basa en afirmaciones ciertas.
Estándares atendidos:

De contenido: Algebra
· El estudiante es capaz de comprender patrones, relaciones.

· El estudiante es capaz de resolver situaciones matemáticas utilizando símbolos matemáticos, investigar y realizar conjeturas matemáticas.

· El estudiante es capaz de usar modelos matemáticos para representar y entender relaciones cuantitativas.

· El estudiante es capaz de analizar cambios en contexto diferentes.

 Geometría

· El estudiante es capaz de analizar las propiedades y características de formas geométricas de dos dimensiones y desarrollar argumentos matemáticos sobre relaciones geométricas.

· El estudiante es capaz de utilizar criterios deductivos e inductivos en argumentos concernientes a ideas geométricas.

De proceso: Razonamiento y prueba

· El estudiante es capaz de reconocer el razonamiento y prueba como aspectos fundamentales de las matemáticas.

· El estudiante es capaz de investigar y realizar conjeturas matemáticas.

· El estudiante es capaz de desarrollar y evaluar argumentos y métodos de prueba.

· El estudiante es capaz de seleccionar y usar diferentes tipos de razonamiento.

Comunicación

 • El estudiante es capaz de organizar, presentar e integrar ideas,
 utilizando el lenguaje matemático.
 • El estudiante es capaz de comunicar pensamientos matemáticos
 de manera coherente.

 • El estudiante es capaz de analizar y evaluar pensamientos matemáticos y
 las estrategias utilizadas por otros.

 • El estudiante es capaz de justificar conjeturas, utilizando argumentos
 claros y precisos.
Tiempo sugerido:
2 periodos
Materiales y equipo:

Ejercicio 1: Se presentan las siguientes afirmaciones:

1. ¿Qué significa la siguiente afirmación: “Si deseas algo bien hecho, hazlo tú mismo”?

2. ¿A qué se refiere la siguiente afirmación: “Si no estás reciclando lo estás tirando todo”?

3. ¿Qué significa la siguiente afirmación” ¡Donas Recién Horneadas! Compra 2, y la otra es GRATIS ? Si asumimos
 que la pasada afirmación es cierta, ¿es cierto su opuesto? ¿Por qué?

4. Ofrece un ejemplo de una afirmación falsa con un opuesto cierto.

Ejercicio 2: Se presenta la siguiente afirmación:

Si dos triángulos son congruentes, entonces los ángulos correspondientes son de igual medida.

a. ¿Cuál es la validez de la pasada afirmación?

b. Escribe el opuesto de la afirmación de la parte a. ¿Cuál es la validez del opuesto? ¿Por qué?

Ejercicio 3. Se presenta la siguiente afirmación:

Un maestro les dice a sus estudiantes lo siguiente:

 Si usted saca 90% o más en el examen final, entonces usted obtiene A en el curso.

a. Encontrar la validez de la afirmación.

b. ¿Cómo le podríamos llamar al tipo de afirmación anterior?

 c. ¿Cuál es el opuesto de la afirmación?
 d. Hacer la tabla de la verdad para la afirmación de parte c.
Ejercicio 4. Amalia y Cassandra usaron dos métodos diferentes para resolver la ecuación 2x -4=3x -6. Una estudiante llegó a una conclusión no-válida. ¿Cuál conclusión es incorrecta?, ¿Cuáles pasos te llevan a la conclusión no-válida?

	Método de Amalia
	Método de Cassandra

	 2x-4=3x-6
	2x-4=3x-6

	2x-4+6=3x-6+6
	2(x-4)=3(x-2)

	 2x+2=3x
	
[image: image1.wmf]2

)

2

(

2

-

-

x

x

=
[image: image2.wmf]2

)

2

(

3

-

-

x

x

	2x+2-2x=3x-2x
	2=3

	2=x
	

	Conclusión: La solución x=2
	Conclusión: La ecuación no tiene solución.

Ejercicio 5: Noel trata de convencer a su amigo de que 1=2. Él utiliza los pasos ilustrados abajo para mostrar su razonamiento. Explicar el error en su razonamiento.

Sean a y b dos números positivos. Suponemos que a=b.

	Afirmación
	Justificación

	a=b
	

	ab=b2
	Multiplica ambos lados por b.

	ab-a2= b2-a2
	Resta a2 de ambos lados.

	a(b-a)=(b+a)(b-a)
	Factoriza cada lado.

	
[image: image3.wmf])

(

)

(

a

b

a

b

a

-

-

=
[image: image4.wmf])

(

)

)(

(

a

b

a

b

a

b

-

-

+

	Divide ambos lados por (b-a).

	a=(a+a)
	Debido a que a=b, sustituye a por b.

	a=2a
	Suma de términos semejantes.

	
[image: image5.wmf]a

a

=
[image: image6.wmf]a

a

2

	Divide ambos lados por a.

	1=2
	

Ejercicio 6. Considerar las siguientes sumas:

 1=1

 1+3=4

 1+3+5=9

 1+3+5+7=16

 1+3+5+7+9=25.

a. Conjeturar cuál será el valor de la suma de los primeros.

1. 50 números naturales impares.

2. 100 números naturales impares.

[image: image7.wmf]
 b. Conjeturar una fórmula para la suma de los primeros n números naturales impares.

Ejercicio 6: ¿Es la expresión
[image: image8.wmf]n

2
[image: image9.wmf]11

+

-

n

 siempre un número primo, para todo número natural
[image: image10.wmf]n

?

 Respuesta

Ejercicio 6. Los datos de la gráfica se utilizan para predecir las futuras finanzas de los laboratorios SIN@NOMBRE. Nelson y Gabriel, hacen una predicción cada uno.

[image: image11.emf]0

5

10

15

20

25

2001 2002 2003 2004

ingresos en millones gastos en millones

	Predicción de Nelson
	Predicción de Gabriel

	El futuro de la compañía es muy bueno. La compañía hizo $6 millones más el 2004 que en el 2001. Sus ingresos continúan aumentando continuamente.
	¡Ese negocio va camino a la bancarrota!

 Los gastos de la compañía están aumentando más rápidamente que sus ingresos. Para el 2012 la compañía estará gastando más de lo que gana.

Contestar las siguientes preguntas.

1. ¿Cuál predicción crees es la más correcta? ¿Por qué?

2. Las ganancias de una compañía son sus ingresos menos sus gastos. ¿En qué año tuvieron los laboratorios SIN@NOMBRE la mayor ganancia? ¿La menor?

3. Basado en tus contestaciones de la parte 2, ¿cuál predicción de los estudiantes apoyas?

 1. A. Escribe el opuesto de las siguientes afirmaciones.

1. Si vives en Las Piedras, entonces vives en el centro de la isla de Puerto Rico.

2. Si
[image: image12.wmf]|
[image: image13.wmf]n

 |>0, entonces
[image: image14.wmf]n

>0 para toda
[image: image15.wmf]n

.

3. Si dos lados de un triángulo son congruentes, entonces el triángulo es isósceles.

4. Si la suma de la medida de dos ángulos de un triángulo es 90˚, entonces el triángulo es rectángulo.

 B. Indica si el opuesto de las afirmaciones de la parte A son Ciertas o Falsas. Si es Falsa, provee un contraejemplo.

 2. Indica si cada conclusión es válida. Escribe Sí o No. Si no, provee un contraejemplo.

 1. Si Eva contesta el teléfono, entonces ella está en casa. Eva está en su casa. Conclusión: Ella contesta el

 teléfono.
 2. Todos los carros usan gasolina. Todas las motoras usan gasolina. Conclusión: Todos los carros son motoras.

 3. Todos los mamíferos pueden volar. Los cerdos son mamíferos. Conclusión: Los cerdos vuelan.
 Reto: ˝ Juan tiene por lo menos 6 primos”, dice José.

 ˝ No, tienes menos de 6”, corrige Ramiro.

 ˝ Tal vez tengas razón, pero lo que sé, es que tienes más de 1 primo”, agrega Ezequiel.

 ¿Cuántos primos puede tener Juan si se sabe que uno solo de los muchachos dice la verdad?
Referencias

Departamento de Educación de Puerto Rico (2000). Programa de Matemáticas: Estándares. San Juan, PR: Autor.

Rubenstein, R. N., Craine, T. V., y Butts, T. R. (2002). Matemática integrada I. Evanston, ILL: McDougal Littell.

Rubenstein, R. N., Craine, T. V., y Butts, T. R. (2002). Matemática integrada II. Evanston, ILL: McDougal Littell.

L. Caceres, M. Delgado, S. Dziobiak, G. Hernández y A. Portnoy, Módulos para Estudiantes Talentosos, Serie Meta.

[image: image16.wmf]
_1235131953.unknown

_1235247597.unknown

_1235248243.unknown

_1235248321.unknown

_1235249614

_1235248524.unknown

_1235248272.unknown

_1235247823.unknown

_1235248209.unknown

_1235247764.unknown

_1235132011.unknown

_1235139330.unknown

_1235131991.unknown

_1235129068.unknown

_1235131904.unknown

_1235129032.unknown

