

MATEMÁTICAS EVALUACIÓN DE COMPETENCIAS

3

ESO

sm

SECUNDARIA

PROYECTO
CONECTA 2.0

ÍNDICE

INTRODUCCIÓN	4
PRUEBAS DE EVALUACIÓN	8
Primer trimestre	8
Solucionario	10
Matriz de evaluación de competencias	11
Segundo trimestre	12
Solucionario	14
Matriz de evaluación de competencias	15
Tercer trimestre	16
Solucionario	18
Matriz de evaluación de competencias	19
Prueba final	20
Solucionario	22
Matriz de evaluación de competencias	23

1 ¿QUÉ SON LAS COMPETENCIAS BÁSICAS?

Definimos competencia básica como el *conjunto de destrezas, conocimientos y actitudes adecuados al contexto que el alumno debe alcanzar para su realización y desarrollo personal, para la ciudadanía activa, integración social e inserción laboral*. Las competencias configuran, por tanto, una serie de aprendizajes imprescindibles desde un planteamiento integrador y orientado a la aplicación de los saberes adquiridos.

Existen múltiples descripciones de lo que es una competencia, pero en todos los casos se insiste en su carácter alcanzable, holístico, propedéutico, aplicable, funcional y útil para la resolución de problemas.

Por su versatilidad y su carácter genérico, las competencias han de ser sometidas a un **proceso de concreción** que profundice en su significado y facilite el trabajo de adquisición, desarrollo y evaluación de las mismas. Así, cada competencia básica se concreta en una serie de niveles:

- ▶ **Competencia** (primer nivel de concreción).
- ▶ **Subcompetencia** (segundo nivel de concreción). Cada una de las habilidades generales que componen una competencia básica.
- ▶ **Descriptor** (tercer nivel de concreción). Conjunto de tareas genéricas que incluye cada subcompetencia, y que la define, le da sustancia y la adapta al contexto.
- ▶ **Desempeño** (cuarto nivel de concreción). Cada una de las tareas específicas de cada área que posibilitan la observación, el desarrollo y la evaluación de las competencias.

COMPETENCIA 1.º nivel de concreción	Aprender a aprender
SUBCOMPETENCIA 2.º nivel de concreción	Construcción del conocimiento.
DESCRIPTOR 3.º nivel de concreción	Desarrollar el pensamiento crítico y analítico.
DESEMPEÑO 4.º nivel de concreción en el área de Matemáticas	Realiza reflexiones críticas, coherentes y justificadas.

2 ¿POR QUÉ TRABAJAR LAS COMPETENCIAS BÁSICAS?

- **Integración de las diferentes áreas del currículo.** Las programaciones convencionales adolecen de una falta considerable de integración de cada una de las materias que componen el currículo, lo que dificulta el carácter multidisciplinar del aprendizaje y limita su aplicabilidad a otros ámbitos. El modelo de competencias básicas introduce un componente holístico, en el que los distintos conceptos y habilidades son dotados de una mayor flexibilidad como mecanismo para implementar las estrategias de aprendizaje del alumnado.
- **Contextualización de los saberes.** Una excesiva abstracción de los conocimientos los desvincula del entorno del alumno. El trabajo por competencias persigue que se propicie la aplicación de los conceptos, las habilidades y las actitudes en el ámbito cotidiano, y que se posibilite una reflexión constructiva y crítica de dicha contextualización a través de la observación, la experimentación y la socialización de los aprendizajes.
- **Transición del alumnado a otros ámbitos.** Desde hace varias décadas, el mercado de trabajo viene utilizando el modelo competencial como elemento en los procesos de selección y como herramienta en la evaluación del desempeño y desarrollo de los trabajadores. Por ello resulta necesario diseñar un espacio educativo común, homologable al mercado laboral creado por la Unión Europea, que facilite la movilidad transfronteriza. Con tal propósito, las competencias básicas configuran el marco común promovido desde diversos organismos, como la OCDE (Informe DeSeCo) o la Unión Europea (Informe PISA o la propia taxonomía competencial sugerida por la Comisión Europea). La Universidad ha emprendido dicha transición hacia la integración de los entornos académico y profesional, sustanciada a través del Plan Bolonia. Es preceptivo, por tanto, que desde todos los niveles educativos se interiorice esta nueva concepción, pues de lo contrario se estaría propiciando una desconexión entre las enseñanzas medias y las superiores. Del mismo modo, y aun prescindiendo de su carácter propedéutico, la Educación Secundaria tendría que preparar a aquellos alumnos que pretendan incorporarse al mundo laboral tras esta etapa para las nuevas directrices imperantes en el mercado.

3 LAS COMPETENCIAS BÁSICAS EN EL CURRÍCULO OFICIAL

Según el R. D. 1631/2006, por el que se establecen las enseñanzas mínimas correspondientes a la Educación Secundaria Obligatoria, el currículo de la LOE queda definido como el *conjunto de objetivos, contenidos, criterios, competencias básicas y métodos pedagógicos que operan en el proceso de enseñanza y aprendizaje*.

El citado real decreto enuncia ocho **competencias básicas**:

- Competencia en comunicación lingüística
- Competencia matemática
- Competencia en el conocimiento y la interacción con el mundo físico
- Tratamiento de la información y competencia digital
- Competencia cultural y artística
- Competencia para aprender a aprender
- Autonomía e iniciativa personal

Además, el currículo específico desarrollado por la *Junta de Comunidades de Castilla-La Mancha* incluye una novena competencia, la **competencia emocional**, que recibirá tratamiento en los materiales diseñados para dicha comunidad autónoma.

Por último, también hemos considerado importante reforzar el desarrollo de la capacidad de reflexión y el sentido crítico del alumno a través de la sección Aprende a pensar.

En el mismo R. D. 1631/2006 se detallan las características específicas de cada una de las competencias básicas, y se ofrece una explicación de cuál ha de ser la **contribución de cada una de las áreas para su adquisición**. En el caso de **Matemáticas**, la **instrucción oficial advierte sobre los siguientes aspectos**:

- Puede entenderse que todo el currículo de la materia contribuye a la adquisición de la competencia **matemática**, puesto que la capacidad para utilizar distintas formas de pensamiento matemático, con objeto de interpretar y describir la realidad y actuar sobre ella, forma parte del propio objeto de aprendizaje.
- La discriminación de formas, relaciones y estructuras geométricas, especialmente con el desarrollo de la visión espacial y la capacidad para transferir formas y representaciones entre el plano y el espacio, contribuye a profundizar la competencia en **conocimiento e interacción con el mundo físico**. La modelización constituye otro referente en esta misma dirección.
- La incorporación de herramientas tecnológicas como recurso didáctico para el aprendizaje y para la resolución de problemas contribuye a mejorar la competencia en **tratamiento de la información y competencia digital** de los estudiantes, del mismo modo que la utilización de los lenguajes gráfico y estadístico ayuda a interpretar mejor la realidad expresada por los medios de comunicación.
- Las matemáticas contribuyen a la competencia en **comunicación lingüística** ya que son concebidas como un área de expresión que utiliza continuamente la expresión oral y escrita en la formulación y expresión de las ideas.
- Las matemáticas contribuyen a la competencia en expresión **cultural y artística** porque el mismo conocimiento matemático es expresión universal de la cultura, siendo, en particular, la geometría parte integral de la expresión artística de la humanidad al ofrecer medios para describir y comprender el mundo y apreciar la belleza de las estructuras que ha creado.
- Los propios procesos de resolución de problemas contribuyen de forma especial a fomentar la **autonomía e iniciativa personal** porque se utilizan para planificar estrategias, asumir retos y contribuyen a convivir con la incertidumbre controlando al mismo tiempo los procesos de toma de decisiones.
- Las técnicas heurísticas que desarrolla constituyen modelos generales de tratamiento de la información y de razonamiento y consolidan la adquisición de destrezas involucradas en la competencia de **aprender a aprender** tales como la autonomía, la perseverancia, la sistematización, la reflexión crítica y la habilidad para comunicar con eficacia los resultados del propio trabajo.
- La aportación a la competencia **social y ciudadana** parte de la consideración de la utilización de las matemáticas para describir fenómenos sociales. Las matemáticas, fundamentalmente a través del análisis funcional y de la estadística, aportan criterios científicos para predecir y tomar decisiones.

4 EL RETO: LA COEXISTENCIA DE DOS PARADIGMAS

El principal reto al que se enfrenta la labor docente con la inclusión de un currículo en el que se contempla la necesidad de evaluar las competencias es el de compaginar esta novedad con la pervivencia de un modelo educativo basado en la previsión de unos objetivos didácticos. Es cierto que ambos, **objetivos específicos y competencias básicas**, se trabajan a través de los mismos contenidos, pero han de ser evaluados mediante criterios diferentes que, por tanto, exigen la formulación de criterios independientes y la puesta en marcha y registro de dos tipos complementarios de evaluación.

Por otro lado, el modelo competencial preconiza el trabajo holístico y la programación multidisciplinar, siguiendo un modelo de trabajo asentado en la Educación Infantil y en el primer ciclo de Educación Primaria que está fundamentado en la elaboración de proyectos didácticos que conciten contenidos curriculares de diferentes áreas.

Dicha tarea requiere una mayor sofisticación en niveles educativos superiores, sobre todo en Educación Secundaria, donde los departamentos didácticos poseen sus propias programaciones y materias adscritas, y por ello es más complejo coordinar un trabajo interdepartamental eficiente y operativo.

5 LA RESPUESTA: EL PROYECTO CONECTA 2.0 DE SM

El Proyecto Conecta 2.0 de SM para Educación Secundaria Obligatoria aborda el tratamiento de las competencias básicas desde esta doble dimensión. De un lado, ofrece una metodología para su desarrollo, registro y evaluación. De otro, integra esta novedad curricular en el libro de texto, lo que posibilita trabajar en paralelo ambas categorías.

A partir de las indicaciones ofrecidas por la LOE, el equipo editorial del Grupo SM ha desarrollado un **mapa de competencias** que combina estas instrucciones con los principios que constituyen el Proyecto Educativo del Grupo SM.

El mapa competencial presenta una concreción de las competencias básicas en las subcompetencias y los descriptores que las componen. Estos primeros niveles de concreción son comunes en todos los materiales didácticos diseñados por el Grupo SM, tanto en Educación Primaria como en Educación Secundaria, mientras que es en el último nivel de concreción, en el que se establecen los desempeños, donde el mapa se adecua a cada nivel educativo y materia específica.

Los materiales didácticos elaborados por el Grupo SM abordan las competencias básicas con el siguiente método:

• En los materiales para el alumno:

A lo largo de todo el **Libro del alumno** se trabajan las ocho competencias básicas, tanto en el desarrollo de los contenidos de la unidad como en secciones específicas:

- Las unidades comienzan con una sección denominada **Desarrolla tus competencias** en la que se presentan tres actividades para que los alumnos observen y reflexionen sobre situaciones relacionadas con la unidad.
- Al final de cada unidad se plantea una sección denominada **Pon a prueba tus competencias** que desarrolla actividades relacionadas con los descriptores seleccionados en la unidad.

• En los materiales para el profesor:

En la **Guía Didáctica** de cada unidad se especifican las competencias básicas que se trabajan y se vinculan con los objetivos didácticos.

- Además se explicitan las competencias que se trabajan de manera general en la unidad, a través de los textos, actividades colaborativas, autoevaluaciones, etc.
- Por último, se presenta una **tabla** en la que se concreta el trabajo más específico en competencias básicas. Se detallan las competencias, subcompetencias, descriptores y desempeños, así como la actividad o sección donde se trabajan.

En este **Cuaderno de evaluación de competencias** se ofrecen tres pruebas trimestrales y una prueba final para poder realizar un seguimiento del alumno en competencias básicas.

6 LA HERRAMIENTA: EL CUADERNO DE EVALUACIÓN DE COMPETENCIAS

Este cuaderno proporciona un conjunto de pruebas de evaluación de las competencias básicas con el que se puede sistematizar el registro de los descriptores desarrollados en cada una de las evaluaciones. Así se obtiene una información contrastada sobre el desarrollo de las competencias básicas en cada trimestre, que se puede adjuntar como información adicional a la evaluación por objetivos. Además, se aporta una prueba final que resume los contenidos de la programación y una selección de los descriptores más relevantes trabajados en el curso.

Las pruebas se acompañan con un solucionario y una tabla específica de registro. En el cuaderno de matemáticas se trabajan las siguientes competencias.

	COMPETENCIAS							
	Lingüística	Matemática	Conocimiento e interacción con el mundo físico	Tratamiento de la información y competencia digital	Social y ciudadana	Cultural y artística	Aprender a aprender	Autonomía e iniciativa personal
Prueba primer trimestre	●	●	●	●	●			
Prueba segundo trimestre	●	●	●		●			
Prueba tercer trimestre		●			●	●	●	●
Prueba final	●	●		●	●		●	

APELLIDOS: **NOMBRE:**

FECHA: **CURSO:** **GRUPO:**

LA MEDICIÓN DE LA TIERRA

La forma de la Tierra y su medición es un problema que desde siempre nos ha preocupado. De los primeros filósofos a los modernos científicos, grandes pensadores se han dedicado a su estudio, hasta crear una disciplina llamada "geodesia". Repasemos brevemente su historia.

Grecia clásica

Los primeros filósofos griegos (Homero, Anaxímenes) pensaban que la Tierra era plana. Sin embargo, pronto se extendió la idea de que era esférica, debido a que en los eclipses lunares se observaba que la sombra de la Tierra era circular.

Eratóstenes

Platón estimó el perímetro de la Tierra en 400 000 estadios y Arquímedes apuntó a 300 000 estadios, que equivalían a 55 500 kilómetros. Eratóstenes calculó con un método totalmente riguroso, pero datos inexactos, que la circunferencia medía 250 000 estadios.

Europa medieval

Contrariamente a la creencia popular, los medievales nunca pensaron que la Tierra fuera plana. Basándose en antiguos cálculos de Ptolomeo, cifraban su perímetro en tan solo 28 968 kilómetros. Esto llevó a Colón a pensar que Asia se encontraba a apenas 6000 kilómetros al oeste de Europa.

Mapa del Universo según Ptolomeo

Antigua India

El gran matemático indio Aryabhata, con solo 23 años, logró calcular la circunferencia de la Tierra; el valor al que llegó fue de 39 968 kilómetros, asombrosamente preciso. También explicó correctamente los eclipses y midió la duración del día y del año con una exactitud inaudita.

Mundo islámico

Los musulmanes quisieron calcular la distancia desde cualquier punto de la Tierra hasta la Meca. El califa Al-Mamun, hijo del legendario poeta que inspiró *Las mil y una noches*, encargó la medición a un grupo de científicos que llegaron a un valor de 40 248 kilómetros para su circunferencia.

Más tarde, el joven científico Biruni calculó con 17 años el radio de la Tierra en 6339,9 kilómetros.

Era moderna

La invención del telescopio y el teodolito hicieron que la Tierra comenzara a considerarse un elipsoide y no una esfera desde las expediciones de Picard y Cassini. Hoy sabemos que la Tierra tiene una forma irregular llamada geoide y que su radio medio es de 6367,5 kilómetros.

Calcula, reflexiona e investiga

1. Calcula el valor del radio y el perímetro de la Tierra en kilómetros según cada uno de los pensadores citados en los textos, halla el error absoluto y relativo que cometieron y refléjalo todo en una tabla.
2. A partir de los errores que has calculado, escribe una breve reflexión sobre qué época te parece más avanzada científicamente y por qué, e intenta explicar el aumento del error en la Edad Media.
3. Busca la época en la que vivió cada científico y elabora una cronología lo más completa posible. Puedes incluir sus fechas de nacimiento y muerte, una ilustración, una breve reseña de su vida, su ubicación geográfica, etc. ¿Tus descubrimientos te hacen replantear la reflexión anterior?

VIAJES TRIPULADOS A MARTE

El 15 de abril de 2010, el presidente de Estados Unidos, Barack Obama, dijo:

“A mediados de la década de 2030 creo que podremos mandar personas a la órbita de Marte y traerlas de vuelta sanas y salvas. Después aterrizaremos en Marte. Y espero seguir aquí para verlo”.

Los viajes tripulados a Marte son un sueño cada vez más cercano. ¿Los veremos en nuestra vida, como dice Obama?

Seis voluntarios parten hacia Marte en un vuelo simulado de 520 días

Tres rusos, dos europeos y un chino son los seis participantes en un viaje simulado a Marte que ha comenzado hoy y en el que permanecerán aislados durante 520 días en una instalación en Moscú. La misión Mars500 busca comprobar la resistencia psicológica y médica del hombre para las futuras misiones tripuladas al planeta rojo y es el experimento psicológico más largo de la historia, según la Agencia Europea del Espacio (ESA). [...]

Permanecerán aislados exactamente el tiempo que lleva el vuelo de ida y vuelta a Marte, 490 días, más otros 30 de estancia simulada en el planeta. A los 250 días, los seis *astronautas* se dividirán durante un mes en dos equipos de tres. Uno simulará llegar a la superficie marciana, con trajes espaciales y todo, mientras el otro seguirá en la nave orbital.

El País, 3-6-2010

Lee, calcula y descubre

Lee atentamente la noticia de arriba.

1. Suponiendo que el viaje fuera real, ¿qué día llegarían los astronautas a Marte?
2. La distancia media de la Tierra a Marte durante el viaje ficticio es de 2 unidades astronómicas (UA). Una UA es la distancia media entre la Tierra y el Sol, que es igual a $1,49598 \cdot 10^{11}$ metros. ¿Puedes calcular la velocidad media en kilómetros por hora de la nave que simula usar la misión Mars500?
3. De acuerdo con la revista *New Scientist*, se está desarrollando un motor iónico que podría reducir el tiempo de viaje a Marte a tan solo 39 días. ¿A qué velocidad tendría que ir la nave para hacer el trayecto en este tiempo? ¿Qué aumento porcentual supone respecto a las naves actuales?
4. Como ya sabrás, nada puede viajar más rápido que la luz, cuya velocidad en el vacío es de $2,998 \cdot 10^8$ m/s. ¿Cuántos minutos tarda la luz en llegar de Marte a la Tierra?
5. ¿Qué importancia tiene el cálculo anterior para las comunicaciones entre los astronautas en Marte y sus compañeros en la Tierra?

La medición de la Tierra

Pensador	Radio (km)	Perímetro (km)	Error abs. (perímetro)	Error rel. (perímetro)
Platón	11 777,5	74 000	33 992	85,0%
Arquímedes	8 833,1	55 500	15 492	38,7%
Eratóstenes	7 360,9	46 250	6 242	15,6%
Aryabhata	6 361,1	39 968	40	0,1%
Al-Mamun	6 405,7	40 248	240	0,6%
Biruni	6 339,9	39 835	173	0,4%
Ptolomeo	4 610,4	28 968	11 040	27,6%
Actualidad	6 367,5	40 008	0	0,0%

2. A juzgar por los datos, los momentos históricos de mayor avance científico fueron el siglo V en la India y los siglos IX a XI en el mundo islámico.

No obstante, hay que tener en cuenta que este avance sólo se refiere a algunos aspectos de las matemáticas y la astronomía. El mundo griego sentó las bases para el desarrollo de la mayor parte de las matemáticas.

El retroceso en la Edad Media europea se dio simultáneamente en casi todas las ciencias. En este caso, el error se explica porque los medievales europeos tomaron los mapas y las mediciones de Ptolomeo, que estaban más orientados a la navegación marítima efectiva que a la precisión científica.

3. **Platón** (427-347 a. C.). Filósofo alumno de Sócrates y maestro de Aristóteles. Vivió en Grecia y viajó por Italia, Egipto y otros lugares de África. Su obra fue determinante en el desarrollo del pensamiento occidental.

Arquímedes (287-212 a. C.). Matemático, físico, ingeniero, inventor y astrónomo. Nació y murió en Siracusa, aunque viajó por Egipto y otros lugares de África. Se le considera el matemático más importante de la antigüedad y uno de los más grandes de todos los tiempos.

Eratóstenes (276-194 a. C.). Matemático, astrónomo y geógrafo. Nació en Cirene, en el norte de África, y murió en Alejandría. Hizo grandes contribuciones a la ciencia y, entre otros puestos, dirigió la Biblioteca de Alejandría.

Aryabhata (476-550). Matemático y astrónomo, el primero de los grandes científicos indios. Hay controversia sobre en qué región de la India

vivió. A los 23 años escribió el *Aryabhatiya*, un tratado astronómico y matemático de enorme influencia.

Al-Mamun (786-833). Califa abasí. No fue realmente un científico, pero bajo su reinado se produjo el mayor esplendor científico árabe. Fundó la Casa de la Sabiduría en Bagdad.

Biruni (973-1048). Matemático, astrónomo, físico, filósofo y farmacéutico persa. Nació en Uzbekistán y murió en Afganistán (entonces Persia). Escribió cerca de 150 tratados sobre casi todos los campos del saber.

Claudio Ptolomeo (100-170). Astrónomo, químico, geógrafo y matemático greco-egipcio. Trabajó en la Biblioteca de Alejandría. Formuló un modelo geocéntrico del universo que tuvo gran influencia en la ciencia hasta el siglo XVI.

Viajes tripulados a Marte

1. El 3 de febrero de 2011, 245 días después de la fecha de salida.

$$2. v = \frac{s}{t} = \frac{2 \text{ UA}}{245 \text{ días}} = \frac{2 \cdot 1,49598 \cdot 10^{11} \cdot 10^{-3} \text{ km}}{245 \cdot 24 \text{ h}} = \frac{299\,196\,000 \text{ km}}{5880 \text{ h}} = 50\,884 \text{ km/h}$$

$$3. v = \frac{s}{t} = \frac{299\,196\,000 \text{ km}}{245 \cdot 24 \text{ h}} = 319\,654 \text{ km/h}$$

$$\Delta v = \frac{|319\,654 - 50\,884|}{50\,884} \cdot 100 = 528,2\%$$

$$4. t = \frac{s}{v} = \frac{2,99196 \cdot 10^{11} \text{ m}}{2,998 \cdot 10^8 \text{ m/s}} = 998 \text{ s} = 16 \text{ min } 38 \text{ s}$$

5. Puesto que las comunicaciones no pueden producirse más rápido que la velocidad de la luz, la demora entre la emisión de un mensaje en Marte y su recepción en la Tierra es de casi 17 minutos.

Esto implica que la comunicación no puede ser instantánea: los astronautas tendrán que emitir un mensaje y esperar unos 33 minutos para comenzar a recibir la respuesta. Por tanto, no podrá haber llamadas, mensajería instantánea ni conversaciones en general.

Competencia 1.º nivel de concreción	Subcompetencia 2.º nivel de concreción	Descriptor 3.º nivel de concreción	Desempeño 4.º nivel de concreción	Lo consigue (4 puntos)	No totalmente (3 puntos)	Con dificultad (2 puntos)	No lo consigue (1 punto)
LINGÜÍSTICA	Comunicación escrita.	Leer, buscar, recopilar y procesar la información contenida en un texto.	Sabe extraer la información relevante de los textos sin ayuda. Cuestiones 1.1 y 2.1.	Extrae todos los datos de los textos sin errores ni ayuda.	Extrae los datos, pero confunde alguno.	Necesita ayuda para interpretar los textos.	No sabe interpretar los textos o no los lee por completo.
MATEMÁTICA	Uso de elementos y herramientas matemáticos.	Conocer y utilizar los elementos matemáticos básicos (distintos tipos de números, medidas, símbolos, elementos geométricos, etc.) en situaciones reales o simuladas de la vida cotidiana.	Calcula errores absolutos y relativos. Cuestión 1.1.	Realiza los cálculos sin errores.	Realiza los cálculos, pero comete algún error menor.	Se equivoca en casi todos los cálculos.	No domina los conceptos y no realiza los cálculos.
			Sabe operar con la notación científica. Cuestiones 2.2 a 2.4.	Domina todos los cálculos con notación científica.	Conoce la notación científica, pero se equivoca en algunos cálculos.	No domina la notación científica y se equivoca con frecuencia.	No comprende la notación científica y no sabe resolver las cuestiones.
CONOCIMIENTO E INTERACCIÓN CON EL MUNDO FÍSICO	Conocimiento y valoración del desarrollo científico-tecnológico.	Conocer y valorar la aportación del desarrollo de la ciencia y la tecnología a la sociedad.	Comprende las implicaciones de los cálculos realizados en las comunicaciones. Cuestión 2.5.	Da una explicación satisfactoria y coherente.	Da una explicación correcta, pero no comprende del todo las implicaciones.	Explica de forma confusa su reflexión, posiblemente con ayuda.	No comprende las implicaciones de los cálculos y no produce una reflexión válida.
SOCIAL Y CIUDADANA	Desarrollo personal y social.	Conocer y comprender la realidad histórica y social del mundo y su carácter evolutivo.	Formula una reflexión sobre la evolución de la medición de la Tierra. Cuestión 1.2.	Expone una reflexión clara, coherente y ordenada.	Expone una reflexión clara, pero con algunas incoherencias.	Expone una reflexión incompleta y pobre.	No es capaz de formular una reflexión sobre el tema.
TRATAMIENTO DE LA INFORMACIÓN Y COMPETENCIA DIGITAL	Obtención, transformación y comunicación de la información.	Buscar y seleccionar información con distintas técnicas según la fuente o el soporte, valorando su fiabilidad.	Encuentra información sobre los pensadores en fuentes fiables. Cuestión 1.3.	Encuentra la información sin dificultades.	Encuentra la información, pero no escoge los datos más relevantes.	Tiene dificultades para encontrar la información.	No encuentra la información o no es capaz de elaborarla.
		Organizar y analizar la información, transformándola en esquemas de fácil comprensión.	Sabe interpretar la información y sintetizarla en una cronología. Cuestión 1.3.	Elabora una cronología completa, coherente y ordenada.	Elabora una cronología incompleta, pero válida.	Elabora pobremente los datos en una cronología poco coherente.	No produce una cronología válida.

APELLIDOS: **NOMBRE:**

FECHA: **CURSO:** **GRUPO:**

PRECAUCIÓN, AMIGO CONDUCTOR

Los accidentes de tráfico son una de las mayores causas de mortalidad en España y la primera causa de mortalidad infantil. Cada 13 de octubre, día de la seguridad vial, la Dirección General de Tráfico (DGT) pretende concienciar a los ciudadanos sobre este problema.

A pesar de que el alcohol está presente en el 46% de los accidentes de circulación, el 12% de los conductores españoles declara conducir ocasionalmente habiéndolo ingerido. La DGT insiste: el alcohol y la carretera son incompatibles.

Calcula, razona y conciénciate

1. El Ayuntamiento inició hace unos años una campaña para reducir la siniestralidad en las carreteras. Al hacer recuento observaron estos datos (el año 0 marca el inicio de la campaña):

Año	0	1	2	3
Siniestros	798	766	734	702

- a) ¿Cuál ha sido el porcentaje de reducción en estos 3 años?
- b) Observa la tabla y encuentra una fórmula para predecir el número de siniestros dentro de n años, suponiendo que se mantiene la tendencia.
- c) Manteniendo este supuesto, ¿cuántos siniestros habrá dentro de 11 años? ¿A partir de qué año se rebajaría a la mitad la siniestralidad?

- 2. De acuerdo con los datos de la DGT, en 2003 se realizaron 1,7 millones de pruebas de alcoholemia, de las cuales el 4,2% dieron positivo. En 2008, el número de pruebas aumentó hasta 4,4 millones, de las que solo un 1,8% dieron positivo. Se observa, además, que tanto el incremento del número de controles como la disminución de los porcentajes de positivos han sido aproximadamente lineales.
 - a) Halla la ecuación de la función que relaciona el porcentaje de positivos con el número de controles (en millones) y dibuja su gráfica.
 - b) Si la tendencia lineal continúa, ¿cuántos controles serán necesarios para que ninguno dé positivo?
 - c) ¿En qué año ocurriría lo anterior?
 - d) Comenta la relación entre el número de controles y el porcentaje de positivos. ¿Opinas que producen un efecto disuasorio? ¿Qué otros factores pueden influir en la disminución observada?
- 3. Leyendo el párrafo introductorio, podría concluirse erróneamente que, dado que en el 54% de los accidentes el alcohol no está presente, es mejor conducir bebido que no hacerlo. Explica por qué esa conclusión carece de sentido.

LAS SEÑALES DE TRÁFICO

A diario ves numerosas señales de tráfico de diferentes formas, y seguro que conoces el significado de muchas de ellas. Lo que quizá no sepas es que hay una normativa muy estricta sobre sus dimensiones basada en la Convención de Viena de 1968, y que están relacionadas con el álgebra.

Ahora vamos a conocerlas un poco más y a calcular el material necesario para fabricarlas.

Calcula e interpreta las señales

Arriba tienes cuatro señales. La superficie de metal necesaria para fabricar cada una de ellas depende de su forma y dimensiones, y estas a su vez dependen del tipo de vía donde se encuentren.

Aquí tienes las expresiones algebraicas que denotan la superficie de las cuatro señales en función de alguno de sus elementos.

$$A = \frac{\sqrt{3}x^2}{4}$$

$$A = 2(\sqrt{2} - 1)x^2$$

$$A = \pi\left(\frac{x}{2}\right)^2$$

$$A = x^2$$

Relaciona cada señal con la expresión de su área, identifica el significado de la x y completa la tabla.

Forma	Cuadrado		Triángulo		Círculo		Octógono	
Expresión del área								$2(\sqrt{2} - 1)x^2$
Significado de x								Altura
Significado de la señal								Detenerse por completo
Tipo de vía	x	Área	x	Área	x	Área	x	Área
Autopista o autovía	1,2 m	1,44 m ²		1,33 m ²	1,2 m		1,2 m	1,19 m ²
Carretera con arcén		0,81 m ²	1,35 m			0,64 m ²	0,9 m	0,67 m ²
Carretera sin arcén	0,6 m			0,35 m ²	0,6 m		0,6 m	0,30 m ²

LA DISTANCIA DE FRENADO

La distancia de frenado es la que recorre un vehículo al tratar de detenerse bruscamente; por ejemplo, si se encuentra repentinamente con un accidente en la carretera. Depende de factores como la visibilidad o el tipo de calzada, pero circulando a v km/h en un tramo llano se puede aproximar siguiendo la expresión:

$$D = \frac{v}{2} + \frac{v^2}{72} \quad (\text{con } D \text{ en metros})$$

Utiliza el álgebra en la carretera

- Basándote en la expresión de la función, ¿crees que si un vehículo circula a doble velocidad que otro, su distancia de frenado será asimismo del doble de metros?
- Se ha calculado la distancia de frenado de un vehículo en 108 metros. ¿A qué velocidad circulaba?
- Ahora concluye: si la velocidad media de tu coche es de 100 km/h, ¿qué distancia de seguridad debes guardar como mínimo? ¡Recuérdalo cuando viajes por carretera con tu familia!

Precaución, amigo conductor

1. a) $\frac{|798 - 702|}{798} \cdot 100 = 12,03\%$ de reducción.
- b) Es una progresión aritmética de diferencia -32 . Por tanto, $a_n = 798 - 32n$, empezando en $n = 0$.
- c) Dentro de 11 años habría $a_{11} = 446$ accidentes. Resolvemos:
- $$a_m = \frac{798}{2} \Rightarrow 798 - 32m = 399 \Rightarrow m = 12,47$$
- A partir del 13.º año.

2. a) La ecuación de la recta que pasa por los puntos $(1,7; 4,2)$ y $(4,4; 1,8)$ es:

$$y = -0,8772x + 5,7081$$

- b) $y = 0 \Rightarrow x = \frac{5,7081}{0,8772} = 6,5$ años
- c) En 2012. Se puede obtener hallando la ecuación del porcentaje de positivos en función del año ($y = -0,4737x + 953,05$) e igualando y a 0, o bien

considerando la disminución de la tasa de positivos como una progresión aritmética de diferencia $-0,474$.

- d) Claramente hay una relación significativa entre las dos magnitudes. Se produce un efecto disuasorio porque los conductores son conscientes de que cada vez hay más controles y, por tanto, se inhiben de beber alcohol cuando van a conducir.

Otros factores que influyen en la disminución del porcentaje de positivos pueden ser las campañas de publicidad de la DGT, el endurecimiento de las leyes y la introducción del carnet por puntos.

3. La conclusión es errónea porque es el 12% de los conductores que beben (un porcentaje reducido) quien provoca el 46% de los accidentes (casi la mitad). Por tanto, la influencia del alcohol es muy grande.

Las señales de tráfico

Ver tabla a pie de página.

La distancia de frenado

1. No, pues la función no es de la forma $y = mx$, expresión de la proporcionalidad directa.

$$2. 108 = \frac{v}{2} + \frac{v^2}{72} \Rightarrow \begin{cases} x_1 = 72 \\ x_2 = -108 \end{cases}$$

Descartando la segunda, circula a 72 km/h.

3. $v = 100$ km/h $\Rightarrow D = 189$ m. Debes guardar al menos 189 metros.

Forma	Cuadrado		Triángulo		Círculo		Octógono	
Expresión del área	$A = x^2$		$A = \frac{\sqrt{3}x^2}{4}$		$A = \pi \left(\frac{x}{2}\right)^2$		$A = 2(\sqrt{2} - 1)x^2$	
Significado de x	Lado		Lado		Diámetro		Altura	
Significado de la señal	Prioridad resp. al sentido contrario		Peligro: niños		Prohibido girar a la derecha		Detenerse por completo	
Tipo de vía	x	Área	x	Área	x	Área	x	Área
Autopista o autovía	1,2 m	1,44 m ²	1,75 m	1,33 m ²	1,2 m	1,13 m ²	1,2 m	1,19 m ²
Carretera con arcén	0,9 m	0,81 m ²	1,35 m	0,79 m ²	0,9 m	0,64 m ²	0,9 m	0,67 m ²
Carretera sin arcén	0,6 m	0,36 m ²	0,9 m	0,35 m ²	0,6 m	0,28 m ²	0,6 m	0,30 m ²

Competencia 1.º nivel de concreción	Subcompetencia 2.º nivel de concreción	Descriptor 3.º nivel de concreción	Desempeño 4.º nivel de concreción	Lo consigue (4 puntos)	No totalmente (3 puntos)	Con dificultad (2 puntos)	No lo consigue (1 punto)
LINGÜÍSTICA	Comunicación escrita.	Aplicar de forma efectiva habilidades lingüísticas y estrategias no lingüísticas para interactuar y producir textos escritos adecuados a la situación comunicativa.	Produce un texto coherente, razonado y sin errores ortográficos. Cuestiones 1.2, 1.3 y 3.3.	Redacta de forma argumentada, coherente y sin errores.	Redacta de forma razonada, pero su argumentación es incompleta o el texto tiene faltas.	Logra redactar sus ideas, pero con dificultades tanto en coherencia como en ortografía.	No logra expresar sus ideas de forma aceptable.
MATEMÁTICA	Uso de elementos y herramientas matemáticos.	Conocer y utilizar los elementos matemáticos básicos (distintos tipos de números, medidas, símbolos, elementos geométricos, etc.) en situaciones reales o simuladas de la vida cotidiana.	Domina las sucesiones y funciones. Cuestiones 1.1 y 1.2.	Resuelve correctamente y sin errores los cálculos con sucesiones y funciones.	Resuelve los cálculos con sucesiones y funciones, pero con errores menores.	Tiene dificultades con los conceptos de sucesión y función y comete muchos errores.	No es capaz de resolver ningún problema de sucesiones o funciones.
			Sabe manipular expresiones algebraicas. Cuestiones 2 y 3.1 a 3.3.	Maneja con soltura expresiones algebraicas y despeja variables sin dificultad.	Maneja las expresiones algebraicas, pero comete algunos errores.	No tiene soltura con las expresiones algebraicas y comete muchos errores.	No es capaz de manipular una expresión algebraica.
	Razonamiento y argumentación.	Seguir determinados procesos de pensamiento, por ejemplo, inducción y deducción. Cuestión 2.	Es capaz de deducir el significado de una variable en una expresión matemática a partir de su significado real.	Deduce el significado de la variable sin problema.	Sigue un proceso deductivo válido, pero comete algún error.	No comprende el proceso deductivo, pero llega a algunas soluciones correctas mediante ensayo y error.	No es capaz de deducir el significado de la variable de ningún modo.
CONOCIMIENTO E INTERACCIÓN CON EL MUNDO FÍSICO	Aplicación del método científico en diferentes contextos.	Conocer y manejar el lenguaje científico para interpretar y comunicar situaciones en diversos contextos. Cuestión 3.3.	Relaciona los cálculos realizados con el concepto de distancia de frenado. Cuestión 3.3.	Comprende el significado de los cálculos realizados y lo demuestra.	Comprende que está calculando una distancia, pero no la relaciona con la de seguridad.	Realiza los cálculos, pero tiene alguna dificultad en saber para qué sirven.	No realiza los cálculos o no comprende en absoluto su significado.
SOCIAL Y CIUDADANA	Participación cívica, convivencia y resolución de conflictos.	Practicar la ciudadanía democrática a través del ejercicio de los derechos y deberes propios y ajenos.	Es consciente de la seguridad vial y valora el peligro del alcohol. Cuestiones 1.2 y 1.3.	Elabora razonamientos coherentes sobre el tema.	Elabora razonamientos válidos, pero con alguna incoherencia.	Construye razonamientos pobres sobre el tema.	No elabora razonamientos o bien resultan incomprensibles.
			Conoce y sabe identificar las señales de tráfico. Cuestión 2.	Conoce todas las señales de tráfico y sus significados.	Conoce las señales de tráfico, pero se equivoca en alguna.	Conoce una o dos de las señales de tráfico.	No conoce las señales de tráfico.

APELLIDOS: **NOMBRE:**

FECHA: **CURSO:** **GRUPO:**

NATALIDAD, MORTALIDAD Y RIQUEZA

Ahora aplicarás tus conocimientos matemáticos para comprender un poco mejor el mundo y sus desigualdades. Para ello vamos a utilizar algunas magnitudes que quizá ya conozcas.

- Las tasas de natalidad (TN) y mortalidad (TM) son el número de nacimientos y defunciones (respectivamente) por cada 1000 habitantes. La tasa de crecimiento neto (TCN) es la diferencia entre ambas (TN – TM). Las tres se miden en tanto por mil.
- El producto interior bruto *per cápita* (PIB pc) es el dinero que genera un país en un año dividido entre su número de habitantes. Es una medida de la riqueza de un país, que intenta cuantificar de forma aproximada el salario medio.

En la siguiente tabla tienes los datos de los 12 países más poblados (considerando la Unión Europea como un país) y los del mundo en su conjunto.

País	Población	% pob. mundial	TN	TM	TCN	PIB pc (\$)
China	1 338 140 000	19,6%	13,1	7,1	6,0	16 392
India	1 182 276 000		23,0	8,2		1031
Unión Europea	501 259 840		10,5	9,6		32 900
Estados Unidos	309 527 000		14,0	8,2		46 381
Indonesia	231 369 500		18,7	6,3		2329
Brasil	193 092 000		19,2	6,3		8220
Pakistán	169 784 000		27,2	7,1		1017
Bangladesh	162 221 000		24,8	7,5		574
Nigeria	154 729 000		39,9	16,8		371
Rusia	141 927 297		10,7	16,2		8694
Japón	127 360 000		8,3	9,0		39 731
México	107 550 697		19,3	4,8		8135
Mundo	6 827 244 898	100%	20,3		11,7	10 500
Rango	No aplicable					
Media						
Desv. típica						

Fuentes: ONU y FMI

Analiza e interpreta para comprender

1. Antes de nada, completa la tabla superior para realizar un análisis preliminar de los datos.
 - a) ¿Qué porcentaje de la población mundial suponen estos 12 países?
 - b) ¿Consideras que la muestra de países es representativa? ¿Por qué?
2. Ahora realiza algunos cálculos estadísticos e interpreta los resultados.
 - a) Completa la tabla inferior con el rango, la media y la desviación típica de los 12 países.
 - b) Observa el rango del PIB pc y compara su media con su desviación típica. ¿Qué concluyes?
 - c) Compara la media obtenida en la TN, la TM, la TCN y el PIB pc con los datos del mundo. Interpreta las diferencias.
3. Por último, analiza la relación entre natalidad, crecimiento y riqueza.
 - a) Dibuja una gráfica con la TN en función del PIB pc. ¿Qué tendencia observas? Explícala.
 - b) ¿En qué países la TCN tiene valores negativos? ¿Qué significan?
 - c) Suponiendo que la TCN mundial se mantenga constante, ¿cuántos años tardaremos en alcanzar los 7000 millones de personas?

LA MAQUETA

Vamos a construir la maqueta de un pueblo utilizando la geometría que has aprendido este trimestre. Para ello necesitaremos bastantes matemáticas y algo de habilidad artística. Después la expondremos en el aula.

Dibuja, calcula y construye

1. Dibuja sobre cartulina el desarrollo plano de una casa alta y una casa baja, calculando para ello las medidas que necesites. Añade pestañas para poder armar la maqueta. Después construye las dos casas.
2. Sabiendo que la escala es 1 : 100, calcula la superficie lateral y el volumen de cada edificio.
3. Ahora juntaos por equipos y construid la iglesia y el ayuntamiento del pueblo. Tendréis que repartiros las tareas: realizar los cálculos, dibujar el desarrollo plano y montar el edificio. (Atención: la iglesia tiene dos naves laterales). Si un equipo quiere, puede proponer un edificio distinto, ¡pero ojo con la escala!

POLIOMINÓS

En 1984, un ingeniero soviético llamado Alekséi Pázhitnov inventó un juego basado en las distintas figuras que se pueden formar utilizando cuatro cuadrados, que se haría famosísimo y sin duda conoces. Estas figuras se llaman "tetrominós". Como ya sabrás, solo hay siete tetrominós posibles:

Observa que dos tetrominós son iguales si se puede llegar de uno a otro usando únicamente giros y traslaciones, pero son distintos si es necesaria una simetría.

Juega y descubre

1. ¿Se puede cubrir completamente un tablero de 8 por 8 cuadraditos utilizando 16 veces el mismo tetrominó? Júntate con un compañero y averigua con qué tetrominós es esto posible y con cuáles no. Si os ayuda, pintadlos en una hoja cuadrículada y recortadlos.
2. Los tetrominós son un caso particular de las figuras que se pueden formar con n cuadraditos: los poliomínos. Así, tenemos los dominós, trominós, tetrominós, pentominós, hexominós... Ya sabemos que solo hay siete tetrominós posibles, pero ¿cuántos pentominós hay? Dibújalos. (Indicación: sigue un procedimiento ordenado ¡y utiliza la simetría!)

Natalidad, mortalidad y riqueza

País	Población	% pob. mundial	TN	TM	TCN	PIB pc (\$)
China	1 338 140 000	19,6%	13,1	7,1	6,0	16 392
India	1 182 276 000	17,3%	23,0	8,2	14,8	1031
Unión Europea	501 259 840	7,3%	10,5	9,6	0,9	32 900
Estados Unidos	309 527 000	4,5%	14,0	8,2	5,8	46 381
Indonesia	231 369 500	3,4%	18,7	6,3	12,4	2329
Brasil	193 092 000	2,8%	19,2	6,3	12,9	8220
Pakistán	169 784 000	2,5%	27,2	7,1	20,1	1017
Bangladesh	162 221 000	2,4%	24,8	7,5	17,3	574
Nigeria	154 729 000	2,3%	39,9	16,8	23,1	371
Rusia	141 927 297	2,1%	10,7	16,2	-5,5	8694
Japón	127 360 000	1,9%	8,3	9,0	-0,7	39 731
México	107 550 697	1,6%	19,3	4,8	14,5	8135
Mundo	6 827 244 898	100%	20,3	8,6	11,7	10 500
Rango	No aplicable		31,6	12	28,6	46 010
Media			17,7	8,3	9,4	13 815
Desv. típica			6,8	2,4	6,6	14 162

- El 67,7%.
 - Sí, la muestra de países es representativa para este estudio porque contiene más de dos tercios de la población mundial, con países de los cinco continentes (si se considera que Indonesia está en Oceanía), tanto desarrollados como en vías de desarrollo.
- Ver tabla de arriba.
 - El rango es casi igual al máximo, lo que indica que hay países que comparativamente tienen un PIB pc cercano a cero (Nigeria, Bangladesh) y revela una gran desigualdad de riqueza. El hecho de que la desviación típica sea mayor que la media es signo de una gran variación entre países (un CV mayor del 100%).
 - Las TN, TM y TCN medias son inferiores a la media del mundo, luego los países que no están en la muestra tienen más natalidad, más mortalidad y globalmente más tasa de crecimiento neto. En cuanto al PIB pc, la media muestral es superior a la mundial, luego en general hemos dejado fuera a países más pobres.

La tendencia es decreciente: cuanto más rico es un país, menor tasa de natalidad tiene.

- En Rusia y Japón. Significan que hay más muertes que nacimientos, pero no necesariamente que la población esté disminuyendo (habría que considerar las migraciones).
- La población evoluciona según la progresión:

$$P_{n+1} = P_n \left(1 + \frac{TCN}{1000} \right)$$

a los tres años se rebasan los 7000 millones.

La maqueta

- Actividad manual.
- $A_{CB} = 159,87 \text{ m}^2$, $V_{CB} = 191,62 \text{ m}^3$
 $A_{CA} = 132,66 \text{ m}^2$, $V_{CA} = 171,71 \text{ m}^3$
 $A_{Ig} = 745,96 \text{ m}^2$, $V_{Ig} = 1475,95 \text{ m}^3$
 $A_{Ay} = 764,97 \text{ m}^2$, $V_{Ay} = 1982,22 \text{ m}^3$
- Actividad manual.

Poliominós

- Es posible con todos los tetrominós salvo con los que tienen forma de S y de Z, porque siempre dejan una esquina sin cubrir.
- Hay 18 pentominós.

Competencia 1.º nivel de concreción	Subcompetencia 2.º nivel de concreción	Descriptor 3.º nivel de concreción	Desempeño 4.º nivel de concreción	Lo consigue (4 puntos)	No totalmente (3 puntos)	Con dificultad (2 puntos)	No lo consigue (1 punto)
MATEMÁTICA	Uso de elementos y herramientas matemáticos.	Conocer y utilizar los elementos matemáticos básicos (distintos tipos de números, medidas, símbolos, elementos geométricos, etc.) en situaciones reales o simuladas de la vida cotidiana.	Domina los parámetros estadísticos y sabe calcularlos. Cuestión 1.	Realiza correctamente todos los cálculos.	Realiza bien los cálculos, pero comete errores ocasionales.	Tiene dificultades para realizar los cálculos y comete errores frecuentes.	No es capaz de realizar los cálculos requeridos.
			Es capaz de resolver problemas de geometría plana y espacial. Cuestiones 2 y 3.	Resuelve todas las cuestiones geométricas planteadas.	Resuelve las cuestiones, pero comete errores de cálculo.	Comete muchos errores porque no comprende bien los conceptos.	No sabe resolver las cuestiones geométricas planteadas.
	Resolución de problemas: relacionar y aplicar el conocimiento matemático a la realidad.	Utilizar las matemáticas para el estudio y comprensión de situaciones cotidianas.	Sabe interpretar los resultados de los cálculos. Cuestión 1.	Interpreta correctamente los resultados de todos los cálculos.	Interpreta los resultados, pero no siempre en el sentido correcto.	Aunque llegue a los resultados correctos, tiene dificultades para comprender su significado.	No interpreta ningún resultado.
SOCIAL Y CIUDADANA	Participación cívica, convivencia y resolución de conflictos.	Mantener una actitud constructiva, responsable y solidaria ante los problemas sociales.	En sus reflexiones demuestra comprender la desigualdad entre países. Cuestiones 1.2 y 1.3.	Comprende que la conclusión es la grave desigualdad de riqueza y le da importancia.	Comprende que se está hablando de desigualdad, pero no manifiesta interés.	Tiene dificultades para comprender que la conclusión central es la desigualdad.	Concluye erróneamente o no responde.
CULTURAL Y ARTÍSTICA	Expresión artística.	Realizar representaciones artísticas de forma individual y colectiva.	Es capaz de construir una maqueta. Cuestión 2.	Construye la maqueta sin dificultad.	Construye la maqueta, pero con errores menores.	Le cuesta construir una maqueta, pero lo consigue con ayuda.	No construye ninguna maqueta.
APRENDER A APRENDER	Construcción del conocimiento.	Desarrollar el pensamiento crítico y analítico.	Realiza reflexiones críticas, coherentes y justificadas. Cuestión 1.	Al margen de la conclusión, su razonamiento es coherente y sólido.	Su razonamiento es coherente, pero tiene algunas deficiencias.	Su razonamiento es pobre y poco coherente.	No es capaz de formular una reflexión argumentada.
		Potenciar el pensamiento creativo propio.	Inventa soluciones originales. Cuestión 3.	Al margen de la corrección, su aproximación es creativa y denota inteligencia.	Su proceso de pensamiento es válido, pero no particularmente creativo.	Se encasilla en un esquema fijo de pensamiento y tiene dificultades para salir de él.	No consigue formular ningún razonamiento.
AUTONOMÍA E INICIATIVA PERSONAL	Liderazgo.	Saber organizar el trabajo en equipo: gestionar tiempos y tareas.	Sabe trabajar en equipo de forma constructiva. Cuestiones 2.3 y 3.1.	Lidera el equipo o es muy colaborativo y útil para el equipo.	Colabora en el equipo, pero no destaca por sus aportaciones.	Forma parte pasiva del equipo y no realiza apenas aportaciones.	No participa en el equipo.

APELLIDOS: NOMBRE:

FECHA: CURSO: GRUPO:

LA FIEBRE DEL LITIO

Los cinco mayores productores de litio del planeta son Chile, Australia, China, Argentina y Estados Unidos, mientras que las mayores reservas se encuentran en el continente sudamericano.

País	Producción (t/año)	Reservas (millones de t)
Chile	7400	7,5
Australia	4400	0,2
China	2300	2,5
Argentina	2200	2,5
EE. UU.	1500	2,5
Bolivia	0	9,0

El total mundial de producción de litio se estima en 27 400 toneladas al año, y las reservas mundiales (sin contar Afganistán), en unos 25 millones de toneladas.

La fiebre del “oro” del siglo XXI

Tu teléfono móvil, tu ordenador y tu iPod lo necesitan para funcionar, y es un *ingrediente* básico en las baterías de los coches eléctricos e híbridos, la apuesta de la industria automovilística para los próximos años. En apenas una década, el litio se ha convertido en un elemento tan imprescindible para la industria como escaso en el planeta.

Según un informe del Pentágono, se han hallado en Afganistán grandes yacimientos de varios minerales, entre ellos el litio. Hay dudas sobre la viabilidad para explotar estos yacimientos a corto plazo. Al parecer, algunas de las minas se encuentran en zonas controladas por los talibán, lo que, sumado a las pobres infraestructuras y al alto nivel de corrupción, le resta atractivo como lugar de inversión.

Bolivia cuenta con casi la mitad de las reservas mundiales de litio, aunque las trabas estatales a las empresas extranjeras no favorecen su extracción.

Extracto de *El Mundo*, 20-6-2010

Lee, analiza e interpreta

- Lee la noticia, analiza los datos y responde a las siguientes preguntas.
 - Dibuja un diagrama de sectores que represente las reservas mundiales de litio por países.
 - Si consideramos únicamente los cinco primeros países de la tabla y suponemos que mantienen su ritmo de producción anual, ¿cuántos años tardarán en agotar sus reservas?
 - De acuerdo con el cálculo anterior y con la noticia, ¿consideras que es prioritario encontrar nuevos yacimientos de litio? ¿Crees que se explotarán pronto los yacimientos en Afganistán?
- El precio del litio ha aumentado entre 2003 y 2009 desde 350 hasta 3000 dólares por tonelada. Supongamos que el incremento es lineal y se mantiene durante los próximos años.
 - Halla una ecuación que relacione el año con el precio por tonelada de litio. (Considera que 2003 es el año 1 y 2009 es el año 7.)
 - ¿En cuánto valoras las reservas de Bolivia en 2009? ¿Y en 2015? ¿Qué aumento relativo se produciría?
 - El producto interior bruto (PIB) de Bolivia es actualmente de unos 18 000 millones de dólares. Si se explotaran las reservas de litio a razón de 9000 toneladas al año y se vendieran al precio de 2009, ¿qué incremento porcentual se produciría en el PIB boliviano?
 - De acuerdo con los cálculos que has realizado y la noticia del periódico, razona cuál es, en tu opinión, el futuro probable de la minería del litio en Bolivia.

Baterías de litio

LA VACA ZAMPONA

A la vaca Zampona le gusta irse de paseo y comerse toda la hierba que alcanza, lo que no hace muy felices a los vecinos de su dueño. Por esta razón, el granjero ha decidido atar a Zampona a una cuerda de 10 metros de largo.

Dibuja, calcula y concluye

Dibuja la zona de pasto que come la vaca Zampona en cada una de las siguientes situaciones y calcula su área. Describe el lugar geométrico de cada zona de pasto. ¿En qué situación come menos?

1. Zampona está atada a un poste en el campo.

3. Zampona está atada a la esquina de un cobertizo rectangular de 6 por 9 metros.

2. Zampona está atada a una esquina; las paredes miden 50 metros y forman un ángulo de 59° .

4. Zampona está atada a una esquina del porche.

LAS TRES MONEDAS DE MARTIN GARDNER

En mayo de 2010 falleció, a los 95 años, el matemático estadounidense Martin Gardner, considerado el padre de la matemática recreativa y un excelente divulgador científico.

Durante casi treinta años escribió la sección *Juegos matemáticos* de la revista *Scientific American*, que en España se publica como *Investigación y Ciencia*, y más de 70 libros.

No es exagerado decir que es una de las personas que más han hecho pensar a la humanidad. Y lo seguirá haciendo, gracias a sus libros y a internet.

Las tres monedas

Joe: "Voy a arrojar tres monedas al aire. Si todas caen cara, te daré diez centavos. Si todas caen cruz, te daré diez centavos. Pero si caen de alguna otra manera, tú me darás cinco centavos a mí".

Jim: "Déjame pensarlo un minuto. Al menos dos monedas tendrán que caer igual, porque si hay dos diferentes, la tercera tendrá que caer igual que una de las otras dos. Y si hay dos iguales, entonces la tercera tendrá que ser igual o diferente de las otras dos. Las probabilidades están parejas con respecto a que la tercera moneda sea igual o diferente. Por tanto, hay las mismas probabilidades de que las monedas muestren el mismo lado como que no. Pero Joe está apostando diez centavos contra cinco que no serán todas iguales, de modo que las probabilidades están a mi favor. ¡Bien, Joe, acepto la apuesta!".

¿Fue bueno para Jim haber aceptado la apuesta?

Martin Gardner, *Matemáticas para divertirse*

Razona, investiga y desarrolla

1. Resuelve el problema y explica cuál es la falacia de Jim.
2. Busca en internet y elabora una breve biografía de Martin Gardner que contenga al menos dos problemas suyos.

La fiebre del litio

1. a) Reservas mundiales de litio (millones de toneladas)

b) $\frac{15\ 200\ 000\ t}{17\ 800\ t/año} = 854\ \text{años}$

c) Dado que hay reservas para 854 años en países sin conflictos, desde un punto de vista global no parece urgente explotar los recursos de Afganistán. No obstante, desde el punto de vista de este país sí es interesante su explotación como fuente de riqueza, aunque los conflictos actuales y los problemas políticos que señala la noticia no hacen previsible que se realice a corto plazo.

2. a) $y = 441,77x - 91,462$, donde x es el año (y el 1 corresponde a 2003).

b) $V_{2009} = 27\ 000$ millones de dólares
 $V_{2015} = 50\ 868$ millones de dólares
 Incremento relativo: 88,4%

c) $\Delta\text{PIB} = \frac{9 \cdot 10^3 \cdot 3 \cdot 10^3}{1,8 \cdot 10^{10}} = 0,15\%$

d) Por una parte, un 0,15% del PIB es un porcentaje importante, que en este caso corresponde a 27 millones de dólares, que probablemente se incrementarán dado que el precio del litio está subiendo. Esto, acompañado del empleo que crearía la explotación del litio, parece apuntar a que Bolivia explotará este metal intensivamente y a corto plazo. Por otra parte, como apunta la noticia, la política actual impide a las empresas extranjeras que exploten los recursos bolivianos y no está claro que el país tenga infraestructuras como para hacerlo de forma autónoma. En conclusión, desde el punto de vista económico, la extracción y la exportación del litio en Bolivia son necesarias, pero las circunstancias políticas hacen improbable que ocurra de forma inminente.

La vaca Zampona

1. El lugar geométrico es un círculo de radio 10 metros. Su área es: $A = \pi \cdot 10^2 \simeq 314,16\ \text{m}^2$.

2. El lugar geométrico es un sector circular de radio 10 metros y ángulo 59° . Su área es:

$$A = \pi \cdot 10^2 \cdot \frac{59}{360} = \frac{295\pi}{18} \simeq 51,49\ \text{m}^2$$

3. El lugar geométrico es la unión de tres cuartos de círculo de radio 10 metros, un cuarto de círculo de radio 4 metros y un cuarto de círculo de radio 1 metro. Su área es:

$$A = \frac{3}{4} \cdot \pi \cdot 10^2 + \frac{1}{4} \cdot \pi \cdot 4^2 + \frac{1}{4} \cdot \pi \cdot 1^2 = \frac{317\pi}{4} \simeq 248,97\ \text{m}^2$$

4. El lugar geométrico es la unión de un sector circular de ángulo 225° y radio 10 metros, un triángulo rectángulo de lados 3, 3 y $\sqrt{18}$ metros, y un sector circular de ángulo 45° y radio $10 - \sqrt{18}$ metros. Su área es:

$$A = \pi \cdot 10^2 \cdot \frac{225}{360} + \frac{9}{2} + \pi \cdot 18 \cdot \frac{45}{360} \simeq 207,92\ \text{m}^2$$

La vaca come menos en la situación 2.

Las tres monedas de Martin Gardner

1. No, Jim no debería haber aceptado la apuesta. La falacia es que Jim está considerando el espacio muestral $\{(2C, C), (2C, X), (2X, C), (2X, X)\}$, donde 2C denota dos caras, y 2X, dos cruces, y en ese espacio muestral los sucesos no son equiprobables y, por tanto, no se puede aplicar la ley de Laplace.

Debería considerar el espacio muestral $\{(C, C, C), (C, C, X), (C, X, C), (X, C, C), (C, X, X), (X, C, X), (X, X, C), (X, X, X)\}$, cuyos sucesos sí son equiprobables. En este espacio, la probabilidad de obtener (C, C, C) o (X, X, X) es de $\frac{1}{4}$.

Por tanto, si Jim acepta, debe esperar un resultado

$$\text{de } \frac{1}{4} \cdot 10 - \left(1 - \frac{1}{4}\right) \cdot 5 = -1,25, \text{ es decir, perder}$$

1,25 centavos. El juego es desfavorable para Jim.

2. Actividad abierta.

No es necesario que se resuelvan los problemas encontrados, solo que se formulen sus enunciados.

Competencia 1.º nivel de concreción	Subcompetencia 2.º nivel de concreción	Descriptor 3.º nivel de concreción	Desempeño 4.º nivel de concreción	Lo consigue (4 puntos)	No totalmente (3 puntos)	Con dificultad (2 puntos)	No lo consigue (1 punto)
LINGÜÍSTICA	Comunicación escrita.	Aplicar de forma efectiva habilidades lingüísticas y estrategias no lingüísticas para interactuar y producir textos escritos adecuados a la situación comunicativa.	Produce un texto coherente, razonado y sin errores ortográficos. Cuestiones 1.1, 1.2 y 3.	Redacta de forma argumentada, coherente y sin errores.	Redacta de forma razonada, pero su argumentación es incompleta o el texto tiene faltas.	Logra redactar sus ideas, pero con dificultades tanto en coherencia como en ortografía.	No logra expresar sus ideas de forma aceptable.
MATEMÁTICA	Uso de elementos y herramientas matemáticas.	Conocer y utilizar los elementos matemáticos básicos (distintos tipos de números, medidas, símbolos, elementos geométricos, etc.) en situaciones reales o simuladas de la vida cotidiana.	Domina las funciones y las variaciones porcentuales. Cuestión 1.	Realiza correctamente todos los cálculos.	Realiza bien los cálculos, pero comete errores ocasionales.	Tiene dificultades para realizar los cálculos y comete errores frecuentes.	No es capaz de realizar los cálculos requeridos.
			Es capaz de resolver problemas de cálculo de áreas y lugares geométricos. Cuestión 2.	Resuelve todas las cuestiones sin apenas errores.	Resuelve las cuestiones, salvo quizá la más compleja, con pocos errores.	Comete numerosos errores.	No sabe resolver las cuestiones planteadas.
			Sabe realizar cálculos de probabilidades e identificar falacias. Cuestión 3.1.	Resuelve correctamente el problema e identifica la falacia.	Resuelve el problema, pero no comprende la falacia.	Resuelve el problema con dificultad y errores y no comprende la falacia.	No resuelve el problema ni comprende la falacia.
SOCIAL Y CIUDADANA	Desarrollo personal y social.	Desarrollar el juicio moral para tomar decisiones y razonar críticamente sobre la realidad de forma global, teniendo en cuenta la existencia de distintas perspectivas.	En sus razonamientos demuestra comprender la realidad social de los países y sus dificultades. Cuestión 1.	Al margen de la conclusión, su razonamiento denota que comprende la realidad social.	Demuestra que comprende la realidad social, pero pasa por alto algún hecho importante.	No comprende la realidad social o se limita a copiar las ideas de la noticia sin aportar elaboración propia.	No demuestra comprensión alguna o no produce ninguna respuesta coherente.
TRATAMIENTO DE LA INFORMACIÓN Y COMPETENCIA DIGITAL	Uso de las herramientas tecnológicas.	Identificar y utilizar las tecnologías de la información y la comunicación como herramienta de aprendizaje, trabajo y ocio.	Sabe buscar información relevante y de fuentes fiables en internet. Cuestión 3.2.	Encuentra la información sin dificultades.	Encuentra la información, pero no escoge los datos más relevantes.	Tiene dificultades para encontrar la información.	No encuentra la información o no es capaz de elaborarla.
APRENDER A APRENDER	Construcción del conocimiento.	Desarrollar el pensamiento crítico y analítico.	Realiza reflexiones críticas, coherentes y justificadas. Cuestión 1.	Al margen de la conclusión, su razonamiento es coherente y sólido.	Su razonamiento es coherente, pero tiene algunas deficiencias.	Su razonamiento es pobre y poco coherente.	No es capaz de formular una reflexión argumentada.

Proyecto editorial: **Equipo de Educación Secundaria del Grupo SM**

Autoría: **Juan Antonio Trevejo, Miguel Ernesto López**

Colaboración y edición: **Javier Calvo**

Corrección: **Ricardo Ramírez**

Ilustración: **Modesto Arregui, Marcelo Pérez, Ariel Alejandro Gómez, Natascha Rosenberg**

Fotografía: **María Pía Hidalgo, Sergio Cuesta/Archivo SM; CORBIS/CORDON PRESS; CONTACTO**

Diseño: **Pablo Canelas, Alfonso Ruano**

Maquetación: **Safekat, S. L.**

Coordinación de diseño: **José Luis Rodríguez**

Coordinación editorial: **Josefina Arévalo**

Dirección del proyecto: **Aída Moya**

Cualquier forma de reproducción, distribución, comunicación pública o transformación de esta obra solo puede ser realizada con la autorización de sus titulares, salvo excepción prevista por la ley. Diríjase a CEDRO (Centro Español de Derechos Reprográficos, www.cedro.org) si necesita fotocopiar o escanear algún fragmento de esta obra, a excepción de las páginas que incluyen la leyenda de "Página fotocopiable".