[image: image1.jpg]1i ESTADO LIBRE ASOCIADO DE

PUERTO RICO

DEPARTAMENTO DE EDUCACION
SUBSECRETARIA PARA ASUNTOS ACADEMICOS

i

Plan de Unidad 9.1
Título de la Unidad: Rectas paralelas y perpendiculares Fecha:

 Tiempo de Duración: 4 Semanas Maestro (a):

Materia: Matemáticas (Geometría)
Estrategias Reformadoras (PCEA):

Grado:
(1
(2
(3
(4
(5
(6
(7
(8
(9
(10
(11
(12
Tema Transversal: (Identidad Cultural (Educación Cívica y Ética (Educación para la Paz
(Educación Ambiental (Tecnología y Educación (Educación para el Trabajo
 Integración: (Español (Inglés (Estudios Sociales (Ciencia (Matemáticas (Bellas Artes (Educación Física (Salud Escolar (Tecnología (Bibliotecas
	Preguntas Esenciales

	PE1 ¿Cómo utilizamos las coordenadas geométricas para encontrar relaciones entre las figuras?

 CD1 Los instrumentos geométricos ayudan a identificar propiedades únicas en las figuras geométricas.

PE2 ¿Cómo podemos representar de la mejor manera las relaciones geométricas?

 CD2 Las representaciones geométricas y las relaciones crean nuestro mundo físico alrededor.

PE3 ¿Cómo compruebas teoremas matemáticos básicos?

 CD3 Los modelos geométricos son argumentos lógicos utilizados para comprobar teoremas.

	Objetivos Transferencia (T) y Adquisición (A)

	T1.El estudiante será capaz de transferir su conocimiento geométrico para resolver situaciones de la vida diaria.

 El estudiante adquiere destrezas para…

 A1. Identificar las coordenadas para comprobar teoremas geométricos simples.

 A2. Aplicar los conceptos geométricos en el modelado de construcciones geométricas.

 A3. Justificar los teoremas geométricos básicos de Euclides.

 A4. Evaluar las coordenadas para calcular el perímetro de los polígonos. Evaluar las propiedades de los polígonos: triángulos y paralelogramos.

	Días
	 Día 1
	 Día 2
	 Día 3
	Día 4
	Día 5

	
	
	Estándares y Expectativas
9.G.9.1

Enfoque de contenido: Definir conceptos geométricos.
Destreza: Identificar conceptos geométricos

Plan de Aprendizaje: Repasar conceptos básicos de Geometría
Vocabulario:

Rectas

Ángulos

Segmentos
Rectas
Paralelas
Perpendiculares

Friday IF = "Monday" 1 ""

	
	 Estándares y Expectativas
9.G.9.1

Enfoque de Contenido:

Construir figuras geométricas básicas.

Destreza -Como copiar un segmento. -Como copiar un ángulo. -Como bisecar un segmento. -Como bisecar un ángulo. -Como construir líneas (rectas) perpendiculares incluyendo la bisectriz perpendicular de un segmento. -Que los puntos en una bisectriz perpendicular de un segmento de una línea son equidistantes del extremo del segmento.

Otra evidencia: Papelito de salida -En la clase de hoy aprendí… -Hoy estuve confundido con…

Friday IF = "Tuesday" 1 0 IF <> 0 2 ""

	
	 Estándares y Expectativas
9.G.9.1

Enfoque

Construir figuras geométricas formales.

Destreza
Como hacer construcciones geométricas formales con una variedad de instrumentos y métodos. -rectas paralelas -rectas perpendiculares Atender vocabulario relacionado

Objetivo de Adquisición 2(A2)
Plan de aprendizaje: Líneas cortadas por una transversal

Friday IF = "Wednesday" 1 0 IF <> 0 3 ""

	
	 Estándares y Expectativas
9.G.4.1
Tarea de desempeño
Definir líneas (rectas) perpendiculares Describir cuando dos rectas son perpendiculares

Friday IF = "Thursday" 1 0 IF <> 0 4 ""

	
	 Estándares y Expectativas
9.G.9.1

 Actividades de aprendizaje Líneas paralelas cortadas por una transversal -Programado: Geometers Sketchpad (http://www.dynamicgeometry. com/) para encontrar los ángulos congruentes conformados de líneas paralelas cortadas por una transversal.

Destreza: Aplicar las propiedades de rectas y ángulos dados en un contexto.

	1
	
	
	
	
	
	
	
	
	
	

	Semana
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	Estándares y Expectativas
9.G.4.1

Enfoque de Contenido
Que los ángulos opuestos por el vértice son congruentes.
Destreza

Formular enunciados válidos sobre rectas y ángulos

Actividades de aprendizaje:

Organizador de Vocabulario Los estudiantes organizan el vocabulario clave y los teoremas con sus propias palabras e ilustran la definición para una referencia rápida.

	
	Estándares y Expectativas
9.G.4.1

Enfoque de Contenido:
Que cuando una recta transversal cruza dos o más una línea paralela, los ángulos internos alternos son congruentes y los ángulos correspondientes también son congruentes.

Destreza
Como probar teoremas sobre rectas y ángulos. (Incluir el plano de coordenadas)

Otra evidencia:

Papelito de salida (ejemplos rápidos) -En la clase de hoy aprendí… -Hoy estuve confundido con…

Objetivo de Adquisición 1(A1)

	
	Estándares y Expectativas
9.G.4.1

Enfoque de Contenido:
Que los puntos en una bisectriz perpendicular de un segmento de una línea son equidistantes del extremo del segmento.
Destreza
Como probar teoremas sobre rectas y ángulos.

Incluir en el plano de coordenada

Otra evidencia:

Preguntas de ejemplo para tarea o prueba corta

	
	Estándares y Expectativas
9.G.4.2

Enfoque de Contenido:
Demuestra teoremas sobre rectas y ángulos.

Destreza: Demuestra teoremas de los ángulos rectos son congruentes; cuando una transversal se corta por rectas paralelas, los ángulos internos alternos son congruentes y los ángulos correspondientes son congruentes; los puntos sobre una bisectriz perpendicular de un segmento de recta son exactamente equidistantes de los puntos extremos del segmento.

Otra evidencia: Preguntas de ejemplo para tarea o prueba corta -∠H y ∠ J son complementarios y, ∠I y ∠H son complementarios. Completa la demostración de que ∠I ≅ ∠J. -Encuentra el valor de x. m es la bisectriz perpendicular de AB.

http://www.ck12.org/geometr y/Perpendicular- Bisectors/lesson/Perpendicular -Bisectors---Intermediate

	
	Estándares y Expectativas
9.G.4.2

Repasar conceptos sobre triángulos y sus clasificaciones Enfoque de Contenido -Como probar teoremas sobre triángulos. Como probar que los ángulos interiores de un triángulo suman 180°. -Que los ángulos de la base de un triángulo isósceles son congruentes. -Que el segmento que une los puntos medios de dos lados de un triángulo es paralelo al tercer lado y mide la mitad de su longitud. Diario de matemática

	2
	
	
	
	
	
	
	
	
	
	

	semana
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	 Estándares y Expectativas
9.G.4.1 y 9.G.9.1
Tarea de desempeño:
2 Construcción y ángulos  Dados 𝐵𝐶, haga la siguiente construcción y contesta la pregunta.  Construye la bisectriz perpendicular de 𝐵𝐶.  Identifica el punto medio de 𝐵𝐶 como M.  Construye 𝑀𝑃 de manera que la longitud de 𝑀𝑃 es igual a la longitud de 𝐵𝑀 de forma que 𝑀𝑃⊥𝐵𝐶.  Dibuja una línea que conecte B y P.  ¿Cuál es la medida de ∠𝑃𝐵𝑀? Explica tu razonamiento.

	
	 Estándares y Expectativas
9.G.4.2
Enfoque de Contenido:
Demuestra teoremas sobre rectas y ángulos.

Destreza: Demuestra teoremas de los ángulos rectos son congruentes; cuando una transversal se corta por rectas paralelas, los ángulos internos alternos son congruentes y los ángulos correspondientes son congruentes; los puntos sobre una bisectriz perpendicular de un segmento de recta son exactamente equidistantes de los puntos extremos del segmento.

Otra evidencia:
Papelito de entrada (ejemplos rápidos) -Usa la información para orientar la clase del día. -Explica una idea que recuerdes de la clase anterior. -Nombra una idea que no comprendiste de la tarea para hoy. -Explica que fue difícil (o fácil) de la tarea asignada para hoy.

Plan de aprendizaje:

Actividades de aprendizaje Repasar líneas, ángulos y modelos de triángulos (anejo) En esta actividad de aprendizaje, los estudiantes aplicarán los teoremas básicos de la geometría de Euclides a líneas, ángulos, y modelos de triángulos. (ver anejo: “9.1 Actividad de aprendizaje- Repasar líneas, ángulos y modelos de triángulos”)

	
	 Estándares y Expectativas
9.G.4.2
Enfoque de Contenido:
Demuestra teoremas sobre rectas y ángulos.

Destreza: Demuestra teoremas de los ángulos rectos son congruentes; cuando una transversal se corta por rectas paralelas, los ángulos internos alternos son congruentes y los ángulos correspondientes son congruentes; los puntos sobre una bisectriz perpendicular de un segmento de recta son exactamente equidistantes de los puntos extremos del segmento.

Incluir plano cartesiano

Construir las medianas y bisectrices de un triángulo

	
	 Estándares y Expectativas
9.G.4.2
Enfoque de Contenido:
Como probar teoremas de triángulos.

Destreza:

Como probar teoremas sobre triángulos.(incluyendo congruencia entre triángulos) -Que el meridiano de un triángulo es el punto medio.
Plan de aprendizaje:

Modelos de dos columnas geométricas

Papelito de entrada (ejemplos rápidos) -Usa la información para orientar la clase del día. -Explica una idea que recuerdes de la clase anterior. -Nombra una idea que no comprendiste de la tarea para hoy. -Explica que fue difícil (o fácil) de la tarea asignada para hoy.

	
	 Estándares y Expectativas
9.G.4.2
Continuación día anterior
Enfoque de Contenido

Como probar teoremas sobre triángulos.(incluyendo congruencia entre triángulos) -Que el meridiano de un triángulo es el punto medio.

	3
	
	
	
	
	
	
	
	
	
	

	semana
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	Estándares y Expectativas
9.G.4.2

Tarea de desempeño
 Congruencia ¿Por qué son congruentes los lados correspondientes y los ángulos de estos triángulos?

	
	Estándares y Expectativas
9.G.4.2

Enfoque de Contenido:

Que las diagonales de un paralelogramo se bisecan el uno al otro; al contrario de los rectángulos que son paralelogramos con diagonales congruentes.

Destreza:

Utilizar las construcciones para verificar las propiedades de rectas, segmentos, ángulos, triángulos y paralelogramos en y fuera del plano de coordenadas.

Otra evidencia:

Papelito de entrada -Usa la información para orientar la clase del día. Explica una idea que recuerdes de la clase anterior. -Nombra una idea que no comprendiste de la tarea para hoy. -Explica que fue difícil (o fácil) de la tarea asignada para hoy.

Plan de aprendizaje:

Ejemplo 3 Investigación de propiedades del paralelogramo (ver anejo: “9.1 Lección de Práctica- Investigación de propiedades de del paralelogramo”)

	
	Estándares y Expectativas
9.G.4.2

Enfoque de Contenido:

Que las diagonales de un paralelogramo se bisecan el uno al otro; al contrario de los rectángulos que son paralelogramos con diagonales congruentes.

Destreza:

Utilizar las construcciones para verificar las propiedades de rectas, segmentos, ángulos, triángulos y paralelogramos en y fuera del plano de coordenadas.

Otra evidencia:
Papelito de entrada -Usa la información para orientar la clase del día. Explica una idea que recuerdes de la clase anterior. -Nombra una idea que no comprendiste de la tarea para hoy. -Explica que fue difícil (o fácil) de la tarea asignada para hoy.

Plan de aprendizaje:

Ejemplo 3 Investigación de propiedades del paralelogramo (ver anejo: “9.1 Lección de Práctica- Investigación

	
	Estándares y Expectativas
9.G.4.3
Enfoque de Contenido:
Como probar teoremas de paralelogramos.

Destreza:

Como probar teoremas sobre paralelogramos. -Que las diagonales de un paralelogramo se bisecan el uno al otro; al contrario de los rectángulos que son paralelogramos con diagonales congruentes.

Otra evidencia: Papelito de salida (ejemplos rápidos) -En la clase de hoy aprendí ____________. -Hoy estuve confundido con _________.

	
	 Estándares y Expectativas
9.G.4.3

Otra evidencia Preguntas de ejemplo para tarea o prueba corta

Diario de matemáticas (ejemplos) -Si los dos lados de un triángulo tienen las medidas de 7 y 15, ¿qué tan largo debe ser el tercer lado para formar un triángulo obtuso? Justifica tu respuesta. -Describe las relaciones entre los ángulos de un paralelogramo.

	4
	
	
	
	
	
	
	
	
	
	

	semana
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

Anejo

Mapa de contenido
Indicadores y profundidad

Anejo

Mapa de contenido
Indicadores y profundidad

Anejo
Mapa de contenido
Indicadores y profundidad

Tarea de desempeño:

Definir líneas perpendiculares

Tarea de desempeño:

Definir líneas perpendiculares

(Actividad en la página 3 de la Unidad 9.1)

Tres estudiantes han propuesto las siguientes maneras de describir cuando dos rectas ℓ y m son perpendiculares:

1.ℓ y m son perpendiculares si estas se encuentran en un punto y uno de los ángulos en su punto de intersección es un ángulo recto.

2.ℓ y m son perpendiculares si se encuentran en un punto y todos sus cuatro ángulos en su punto de intersección son ángulos rectos.

3.ℓ y m son perpendiculares si se encuentran en un punto y el reflejo de ℓ se aplica a m para sí misma.

4.Explica por qué cada una de esas definiciones es correctas. ¿Cuáles son algunas de las ventajas y desventajas de cada una de ellas?

(Fuente: http://www.illustrativemathematics.org/illustrations/1544)

I: 9.G.4.1

NP: 2

Destreza:

Demuestra teoremas de los ángulos rectos son

congruentes; cuando una transversal se corta

por rectas paralelas, los ángulos internos

alternos son congruentes y los ángulos

correspondientes son congruentes; los puntos

sobre una bisectriz perpendicular de un

segmento de recta son exactamente

equidistantes de los puntos extremos del

segmento. �
�

Tarea de desempeño:

Congruencia

Actividad en la página 9 de la Unidad 9.1)

Congruencia:

A continuación está la ilustración de dos triángulos

Suponte que hay una secuencia de movimientos rígidos que es la imagen de △ABC a △DEF. Explica por qué son congruentes los lados correspondientes y los ángulos de estos triángulos.

Suponte que los ángulos y los lados correspondientes de △ABC y DEF son congruentes. Demuestra que hay una secuencia de movimientos rígidos que es la imagen de △ABC a △DEF.

(Fuente: http://www.illustrativemathematics.org/illustrations/1637)

I: 9.G.4.1

NP: 3

Destreza: Demuestra teoremas de rectas y ángulos.

I: 9.G.4.2

NP: 4

Destreza: Demuestra el teoremas de triángulos.

Tarea de desempeño:

Congruencia

I: 9.G.9.1

NP: 3

Destreza: Hace construcciones geométricas formales.

I: 9.G.4.1

NP: 3

Destreza: Demuestra teoremas sobre rectas y ángulos

Tarea de desempeño

Construcción y ángulos

Actividad en la página 9 de la Unidad 9.1)

Congruencia:

A continuación está la ilustración de dos triángulos

(Suponte que hay una secuencia de movimientos rígidos que es la imagen de △ABC a △DEF. Explica por qué son congruentes los lados correspondientes y los ángulos de estos triángulos.

(Suponte que los ángulos y los lados correspondientes de △ABC y DEF son congruentes. Demuestra que hay una secuencia de movimientos rígidos que es la imagen de △ABC a △DEF.

(Fuente: http://www.illustrativemathematics.org/illustrations/1637)

I: 9.G.9.1

NP: 3

Destreza: Hace construcciones geométricas formales. Copia y biseca un segmento y un ángulo dado; construye rectas perpendiculares, incluida la bisectriz perpendicular de un segmento de recta; y construye una recta paralela a una recta dada que pase por un punto exterior a la recta.

Tarea de desempeño: Construcción y ángulos

