

Dr. C
as

as

b

6

9

10

11

3

1

2

4

5

7

8

A B C D E F G H J K L MI N

RUTAS MATEMÁTICAS I

Gymkhana matemática x Zaragoza

Mª Ángeles Arroyo García
Fernando Corbalán Yuste

J. Carlos Gil Mongío
Emilio P. Gómez García

Manuel Hernández Rodríguez
Fernando Herrero Buj

Mª Luz Mayoral Gastón
Teresa Royo Muñoz

José Mª Sorando Muzás

1

Edita: Ayuntamiento de Zaragoza.
 Área de Educación y Acción Social.

 Servicio de Educación.
Foto portada: José Garrido, Museo de Zaragoza.

Texto y fotos: los autores.

Foto Antiguo Matadero: Jorge Rabadán.

Impresión:

D.L.:

Diseño gráfico: Aísa Publicidad, S.L.

2

La Educación es uno de los principales valores de la comunidad porque representa no
solo la transmisión de los aprendizajes de los que nos precedieron, sino la posibilidad de que
los que nos siguen estén preparados para aportar nuevos avances y, en consecuencia,
mejore la sociedad en su conjunto y la calidad de vida de los ciudadanos en particular.

Todos los sistemas educativos han tenido en cuenta siempre el valor intrínseco de las
Matemáticas, tanto por su operatividad inmediata como por el papel que su conocimiento
juega en el desarrollo económico y la organización social.

Por todo ello, nos es grato presentar este documento de trabajo que pretende mirar
con otros ojos la ciudad, incentivando el aprendizaje de unos conocimientos que en ningún
caso deberían ser aburridos. La experiencia y práctica en las propias calles de Zaragoza
pueden resultar muy atractivas y permitirá a nuestros jóvenes sentir su ciudad como el
resultado final de la sabiduría reflejada en nuestros edificios, monumentos y plazas.

Desde el Ayuntamiento de Zaragoza apostamos decididamente por todas aquellas
innovaciones educativas que favorecen la adaptación a una sociedad en continua transformación
y estamos seguros que estas primeras Rutas Matemáticas que aquí iniciamos aportan una
perspectiva nueva de Zaragoza, como lugar de aprendizaje, encuentro y enriquecimiento.

Miguel Angel Gargallo Lozano
Teniente de Alcalde de Educación y Acción Social

3

Uno puede salir a la calle a ver la ciudad, a conocer y a disfrutar de la arquitectura, del urbanismo, del arte o incluso del comercio, ¿y
por qué no de las matemáticas? No se trata de sacar nada nuevo a la calle, está ya ahí, esperando que lo descubramos. En las aulas hemos
dotado a nuestro alumnado de herramientas matemáticas durante años con la idea de que las utilicen el curso siguiente, en la universidad, ¿en
el próximo examen?, y hemos salido del paso como hemos podido cuando la pregunta era: ¿para qué sirve esto?, sin darnos cuenta de que
la aritmética, la geometría o el álgebra circulan por nuestra ciudad y de que nosotros mirábamos hacia otro lado. Se puede conocer más y
mejor la ciudad desde las matemáticas y valorar éstas como un potente instrumento de conocimiento e incluso de diversión.

Un grupo de profesores, organizados en el seminario Gymkhana Matemática por Zaragoza en el CPR Juan de Lanuza de Zaragoza,
llevamos algunos años organizando esta actividad en nuestra ciudad para aquellos de nuestros alumnos que estaban dispuestos, un sábado
por la mañana, a ocupar su ocio de forma diferente. Tuvimos que salir a la calle, mirar la ciudad con otros ojos y, fruto de eso, son las cuestiones
y observaciones que encontraréis a continuación. Y a han sido disfrutadas por varios grupos de chicos y chicas d e nuestros Centros que participaron
voluntariamente en la experiencia y que compitieron midiendo, contando, pensando o calculando.

Las actividades estaban organizadas en torno a seis Puntos Base que proporcionábamos, ligeramente escondidos, bajo algunos mensajes
clave que encontraréis a continuación y al llegar a dichos puntos clave dábamos a cada grupo los problemas del entorno de ese lugar. El orden
en que pasaban por los diferentes puntos lo decidía cada grupo, formado por un máximo de cuatro alumnos.

Hemos creído conveniente, a la hora de dar a conocer esas actividades, ordenarlas en forma de ruta organizada que pueda llevarse a
cabo, por ejemplo, por un grupo de alumnos con su profesor, si bien se puede organizar la gymkhana tal como la llevábamos a cabo nosotros.
En este itinerario matemático no hemos podido evitar la inclusión de algunas de las observaciones y llamadas que los edificios y las calles de
la ciudad nos han ido haciendo sólo para disfrutarlas sin que tengamos nada que resolver ni que calcular . La cantidad de actividades propuestas
supera lo que un grupo de alumnos puede hacer en una sesión, po r lo que será conveniente que el profesor o profesora seleccione aquellos
que considere más oportunos para que la tarea sea realizable.

El contenido no es exhaustivo, cualquier profesor o alumno puede encontrar muchas más formas, objetos, edificios, carteles, mensajes
con contenido matemático o susceptibles de una lectura matemática, de un comentario, de un problema o de una pregunta, y por eso les animamos
a que mientras pasean vayan apuntando todas esas sugerencias matemáticas para
que puedan ser recogidas y organizadas por lo propios participantes o para que las
hagan llegar al CPR.

Antes de empezar esta excursión debemos transmitir algunos consejos a los alumnos
y alumnas para que no se olviden de llevar convenientemente preparada la mochila:
- No es necesario llevar cantimplora, pero un botellín de agua da mucho juego.
- Una cinta métrica , aunque antes de usarla deben probar a estimar las longitudes a
ojo. A lo largo del paseo acabarán afinando la puntería.
- Papel, lápiz, goma, bolígrafo.
- Calculadora.
- Una regla, escuadra o cartabón.

No deben olvidar tampoco su bagaje matemático, saben mucho más de lo que
a veces les parece y con la mente abier ta y ganas de pasarlo bien, también haciendo
matemáticas, no habrá problema que se les resista.

Solo una advertencia más, el entusiasmo matemático no debe hacerles olvidar
que hay que esperar a que el semáforo esté verde para cruzar la calle, que el tráfico
puede ser peligroso y que no hace falta subir a las torres pa ra averiguar su altura aproximada, ni sumergirse en los estanques para que nos
digan su volumen.

4

CLAVES

Los siguientes acertijos esconden los seis puntos base de los que os hemos hablado. Antes de pasar página os sugerimos que averigüéis de qué
localizaciones se trata. Y si ya habéis ojeado el folleto aun os queda la oportunidad de asociar cada zona con su punto base correspondiente
ya que no están en el mismo orden.

Punto Base nº 1
Cuatro sabios de la Medicina y las Ciencias te observan sentados desde lo alto de la escalinata. Cada año se celebra aquí la solemne apertura

del curso universitario.

En las escaleras de ese edificio está el Punto Base nº 1.

Punto Base nº 2
Debéis ir a un edificio singular, que posee una fachada principal neoclásica con algunas notas barrocas. Una de sus fachadas laterales conserva

restos románicos, góticos y, sobre todo, mudéjares.

El Punto Base nº 2 se encuentra en una plaza donde también se halla el Museo del Puerto Fluvial.

Punto Base nº 3
Acudid a la plaza (en la que se encuentran dos catedrales) que se calificó como el salón de la ciudad, pretendiendo resaltar con ello sus sobresalientes

dimensiones.

Una vez en ella, debéis buscar el lugar donde se encuentra un monumento funerario con lápida alusiva al más insigne de nuestros pintores.

En ese lugar se encuentra el Punto Base nº 3.

Punto Base nº 4
Aquí fue derribada la Torre Nueva y dos jinetes guardan la puerta del Museo Pablo Gargallo. En esta plaza se encuentra el Punto Base nº 4.

Punto Base nº 5
En una céntrica plaza, dos cañones recuerdan la guerra contra los
franceses ... pero hoy apuntan al Inglés. Cerca de ellos se encuentra
el Punto Base nº 5.

Punto Base nº 6
2008 es el año del II Centenario de la tenaz resistencia de la ciudad
de Zaragoza ante el asedio a que fue sometida por el ejército de
Napoleón. En la plaza que recuerda estos hechos históricos; junto al
monumento central, se encuentra el Punto Base nº 6. ¿Sabéis a qué sitio
nos referimos?

5

D.
 Ja

im
e

I

San Valero

b

Pza.
La Seo

Sepulcro

Pza.
San Bruno

Arcedianos

José Palafox

De
án

Pº Echegaray

Pabostría

Juan de Aragón
Mayor

FORO
MUSEO DEL

S. Juan y S. Pedro

Ar
ge

ns
ola

Refu
gio

Pza.
Santa Marta

MUSEO DE
LAS TERMAS

Do
rm

er

Urriés

Cué
lla

r
C

ed
ro

PL
A

ZA
 D

E
SA

N
 B

RU
N

O

que lleva su nombre. Se obtiene un aje­
drezado de 9 piezas cuadradas for­
madas, a su vez, por dos figuras bá­

de las que incluye una estrella en su

calculad el área de las figuras blan­
cas, rojas y negras.
b) ¿Cuál es la proporción de área ne­
gra en relación con el total de la su­

las

dibujo)
c) Ídem con el área blanca.
d) Ídem con el área roja.

1

la Plaza de la Seo. ¿Cuál es su capa­
cidad, si suponemos que la profundi­
dad del interior es la misma que la
altura del exterior?
Apoyad la resolución con un dibujo.

2

6

CATEDRAL
DE LA SEO

PUERTO FLUVIAL
Observad la figura geométrica

que forman las baldosas que hay fren­
te a la puerta de La Seo en la plaza

sicas (con o sin estrella). Observad una

interior.
a) Tomad las medidas necesarias y

perficie del cuadrado en el que se en­
cuentra enmarcado? (Tomad
medidas en el propio lugar, no en el

Observad la fuente que hay en

audiovisual, comprobaréis su horario y ritmo.

1) ¿En qué orden ha de realizar la visita?

posible.
1) ¿Cuál será el recorrido más conveniente a sus intenciones?
2) ¿Cuánto tiempo de espera total les corresponderá en este caso?
(¿Será suficiente para que Ignacio se declare a su amiga?)

Bajo el edificio conocido como el Cubo

a) Juan quiere ver los tres audiovisuales a la hora más temprana y en el menor tiempo posible.

2) ¿Cuánto tiempo total tendrá que perder esperando a que comiencen los audiovisuales una vez que ha llegado a cada museo?

b) Ignacio intenta citarse con una amiga para ver los tres audiovisuales. Ella le dice que desea comenzar la visita lo más pronto posible. Ignacio
acepta. Acuerdan encontrarse en el primer museo a la hora del primer pase del audiovisual. Pero Ignacio desea estar con ella el mayor tiempo

3

¿Quién dijo “Cubo”?

un nivel inferior al de la actual Plaza de

visitar sus restos se accede por un

de un vistoso mineral entreverado
(es ónice, traído de Irán). A este edificio
se le suele llamar “El Cubo”. Pronto veréis
que no lo es. ¿De qué cuerpo geométrico
se trata?

estimación de sus dimensiones.

PL
A

ZA
 D

E
SA

N
 B

RU
N

O

7

 se halla el Museo del Foro de Caesaraugusta. Si observáis los intervalos en que se proyecta el

Cerca del Museo del Foro se encuentran otros dos museos: el de las Termas y el del Puerto Fluvial. Vamos a suponer que, andando tranquilamente,
se tarda 10 minutos en ir de un museo a otro. Conviene saber que el Museo de las Termas proyecta otro audiovisual cada 40 minutos, y el del
Puerto Fluvial cada 24 minutos. (Todos los museos realizan el primer pase a la misma hora)

El Foro de Caesaraugusta se ubicaba en

La Seo, junto al Puerto Fluvial. Para

moderno edificio recubierto de placas

 Tomando las medidas que
consideréis oportunas, haced una

PL
A

ZA
 D

E
SA

N
 B

RU
N

O 4 Cercana a la esquina izquierda de la fachada de La Seo, sobre un fondo de ladrillo mudéjar, se halla en el interior del escudo de una
familia aragonesa (a la que perteneció el antipapa Benedicto XIII) una figura cercada de rombos. Tiene una forma semejante a una de estas
tres:

Intentad dividir esa
figura en seis partes,
trazando solamente
dos líneas rectas.
¿Cómo hacerlo?

5 Casi en el centro de la Plaza San Bruno encontraréis un par de plataformas que levantan apenas un pie del suelo. Una de ellas tiene
forma de trapecio rectángulo.
Observad que las longitudes de la base mayor y del lado perpendicular a la misma vienen dadas por un número entero de las baldosas que
recubren el suelo de la plaza, mientras que la longitud de la base menor representa aproximadamente la mitad de un número entero de baldosas.

a) Calculad el área del trapecio, tomando como unidad la superficie de una baldosa de las que recubren la plaza.

b) ¿Existirá alguna recta paralela a las bases que divida el trapecio en otros dos de igual perímetro? Si es así, ¿a qué distancia de los vértices
habría que trazar dicha recta?

6 Situaros en el centro de la plaza bajo la que se encuentra el Museo del Puerto Fluvial. Hay seis calles por las que se puede salir de la
misma: Calle del Deán, Calle de Palafox, Calle de los Arcedianos, Calle Sepulcro, salida al Pª Echegaray y prolongación de la Plaza de La Seo.
¿De cuántas formas podéis marcharos de la plaza? Ej.: todos por la Calle Sepulcro; dos por la Calle de los Arcedianos, otro por la Calle de
Palafox y otro por la Calle del Deán;….

7 Un grupo de niños está jugando con una pelota en la Plaza San Bruno. De repente, se oye un ruido de cristales rotos. Ha sido la luna
del escaparate de la tienda de antigüedades. El dueño de la misma sale en busca de los culpables y se encuentra con Borja, Ana, Raúl y Carmen.
- Ana rompió la ventana - dice Borja.
Ana lo niega titubeando y dice:

-Raúl lo hizo.

-¿Yo?- dice Raúl- Eso es mentira. Se vuelve hacia Carmen pero ésta le dice:

-No me mires a mi que yo no lo hice.

El anticuario se siente indeciso y molesto y le dice a los niños:

-El que haya roto el escaparate tendrá que pagarlo. Tarde o temprano lo averiguaré.

El anticuario observa que en la plaza hay otra niña que lo había visto todo por lo que le llama y le pregunta quién fue el responsable.

María, que así se llama la niña, le contesta:

-No puedo decírselo ya que no me gusta chivarme.

No obstante, con una mirada de reproche les dice a los otros niños:

-Sólo uno de vosotros está diciendo la verdad.

¿Quién rompió los cristales de la ventana?

8

BASILICA DE
NTRA. SRA. DEL PILAR

AYUNTAMIENTO

Pza.
del Pilar

OFICINA DE
TURISMO

Prudencio

Manifestación
Fo

rm
en

t

M
. C

ala
nd

a

M
. L

un
a

PZA. DE
SAN ANTÓN

Sta. Isabel

Lo
sc

os

LA
LONJA

IGLESIA DE
SAN JUAN DE
LOS PANETES

Entrad en el aparcamiento subterráneo de la Plaza del Pilar por la entrada
que hay al lado del cubo de la Oficina de Turismo y observad las tarifas existentes.

a) Calculad el número de coches que caben en la primera planta.
b) Si la utilización media del aparcamiento durante el día es del 82% y cada coche
se mantiene aparcado 2 horas 14 minutos por término medio, ¿cuáles serían los
ingresos mensuales aproximados por los coches aparcados en esa planta?
c) Imaginad que un turista llega el lunes a la entrada del garaje a mediodía y tiene
previsto sacar el coche el día siguiente a las diez horas y veinte minutos de la noche.
¿Qué tarifa elegiría?

PL
A

ZA
 D

EL
 P

IL
A

R1

Hallad en grados, minutos y segundos el valor de
cada uno de los ángulos en que se divide el cuadrante
que separa los balcones de la fachada lateral (frente al
Cubo de la Oficina de Turismo) del edificio que se encuentra
frente a la Basílica del Pilar.

2

9

PL
A

ZA
 D

EL
 P

IL
A

R

Cualquier figura plana tiene una complementaria; son lo que llamamos el
fondo y la forma. Pero, ¿cuál es cada una? Algunas paradojas visuales explotan
la confusión entre ambas.

cae el agua hacia un gran hueco o estanque central que se prolonga hacia
la plaza. ¿Qué representa todo esto?
Desde el banco que está en el extremo del estanque más cercano al Pilar

Es la Fuente de la Hispanidad.

La forma y el fondo

En el extremo norte de la Plaza del Pilar hay una gran fuente-estanque. Vista
de cerca, son bloques sólidos de forma extraña; por sus perfiles poligonales

obser vad el conjunto. En contra de lo que inicialmente habíamos supuesto,
la parte sólida es el fondo; el hueco es la forma de América Central y del Sur.

3 Supongamos que la Oficina de Turismo de la Plaza del Pilar fuese un cubo grande formado por 11x11x11 cubitos. Si pintamos de negro
las caras de ese cubo grande, salvo la que está apoyada en el suelo, ¿cuántos cubitos tendrán 3, 2, 1 ó 0 caras pintadas de negro? ¿Habrá
alguno que tenga más de tres caras pintadas?
Si queréis comprobar vuestra respuesta a la primera pregunta, ¿qué tendréis que hacer?

4 El reloj del Ayuntamiento da campanadas a las horas y a las medias.

a) Observad el reloj. Si suena una campanada y la aguja pequeña está situada sobre la línea inmediatamente a la derecha de las 12 horas,
¿qué hora es?

b) Justo al salir de una tienda de recuerdos, un turista que visitaba la plaza oyó sonar una campanada. Al rato oyó otra campanada; pasado
un tiempo otra y así hasta oír 4 campanadas espaciadas desde que oyó la primera. Entonces el turista supo la hora que marcaba el reloj sin
verlo. ¿Qué hora era?

c) ¿Cómo dividiríais la esfera del reloj en dos partes de forma que la suma de cada parte, con igual cantidad de números, sea igual?

d) ¿Cómo dividiríais la esfera del reloj en tres partes mediante dos rectas de forma que la suma de los números de cada parte sea igual?

5 A la entrada de la Lonja de Mercaderes (edificio renacentista construido entre 1541 y 1551), además de las escaleras han colocado
una rampa. Si se construyera otra rampa con igual inclinación que la anterior pero que se prolongara hasta la esquina, ¿qué altura alcanzaría?
¿Cuál es la inclinación de la rampa?

10

6 Si entráis al Pilar por la puerta más cercana al Ayuntamiento, podréis observar a vuestra derecha un gran panel en el que se da cuenta
de algunos hechos relevantes sobre la historia del templo. Fijaos en el año en que se inició su construcción y en el que se talló la sillería del coro.
A continuación acercaos a la capilla donde Santa Ana enseña a leer a María (a la izquierda de la entrada) y tomad nota del año en que se
realizó esa talla. Casi enfrente de este altar, una placa nos señala el año en que se pintó la cúpula sobre la Santa Capilla. Considerad las ocho
cifras diferentes que aparecen en los cuatro años elegidos y distribuidlas en la tira de ocho casillas que aparece aquí debajo, con la condición
de que entre cada una de ellas y las que están a su lado haya por lo menos 4 unidades de diferencia.

Intentad conseguirlo de todas las formas posibles.

Entre la Plaza del Pilar y las Murallas Romanas se encuentra
la Plaza de San Juan de los Panetes, con la iglesia del
mismo nombre. Ésta es una construcción del s. XVIII donde
llama la atención su torre octogonal, que está visiblemente
inclinada.
de inclinación?

La torre inclinada de Zaragoza

¿Se os ocurre cómo podrías medir su ángulo

PL
A

ZA
 D

EL
 P

IL
A

R

11

Fo
rm

en
t

2

1 En la Plaza San Felipe, esquina con la Calle de

Prudencio

Manifestación

Buen Pastor

MERCADO
CENTRAL

IGLESIA
SAN FELIPE

Candalija

PZA.
SAN FELIPE

Contamina

Torre Nueva

Be
rg

es

Ca
rri

ca

M
. L

un
a

Torre Nueva

Te
m

pl
e

MURALLAS
ROMANAS PZA. DE

Morata

Olmo

Cipr
és

Sta.
Isabel

Lo
sc

os

PZA.

PL
A

ZA
 D

E
SA

N
 F

EL
IP

E
- P

LA
ZA

 D
EL

 J
U

ST
IC

IA

12

SAN ANTÓN

DEL JUSTICIA

Candalija se encuentra una fuente.

a) Medid el caudal de agua que mana de cualquiera
de los cuatro chorros en l/sg.

b) Tomad medidas y haced el esquema de la fuente.

c) Se ha vaciado el depósito de la fuente para su
limpieza. Desde que se empieza a llenar, ¿cuánto
tiempo tardará en salir agua por el desagüe superior?

Las columnas salomónicas de la portada de la
Iglesia de San Felipe, en la plaza del mismo nombre,
miden 3 metros de altura. Calculad la distancia que
recorrería una hormiga que, partiendo de la parte
más baja de la columna (basa) y subiendo por la
espiral exterior (fuste), llegase hasta la parte más
alta (capitel).

5

3

¿Puedes calcular cuántos animales hay en esta casa?

4

¿Cuál es la longitud de la espiral después de 6 tramos?

a) Descomponedla en producto de primos.

Situaros mirando la fachada de la Iglesia de Santa Isabel. En el medallón que hay debajo de la escultura dorada de la izquierda aparece
una fecha.
de las centenas por otra igual a la de las decenas.

b) Descomponedla en dos números x e y siendo x el número de centenas que contiene e y el resto.

x e y

PL
AZ

A
DE

 S
AN

 FE
LIP

E
- P

LA
ZA

 D
EL

 JU
ST

IC
IA

Experimento matemático

Junto a las Murallas Romanas, verás la estatua de César Augusto, fundador
de la ciudad en el s.I a.C. Sobre él, tres altos dinteles y un arco en cuyos
frentes de alabastro están los cuatro nombres de la ciudad: Salduie,
Caesaraugusta, Saraqusta y Zaragoza.
Bajo este arco podéis realizar un curioso experimento basado en una
propiedad matemática, para el que se necesitan dos personas. Debéis
situaros cerca de cada una de las dos bases de apoyo del arco. Entonces
estáis a unos 20 m. de distancia; además se interponen entre vosotros

lo que dice el otro. ¿Cómo es posible?

dirección hacia el otro foco. Es lo que sucede con la voz.

En una casa de la Calle del Temple próxima a la Plaza del Justicia, sus 45 vecinos son muy amantes de los animales de compañía:
cada uno de ellos tiene 0, 1 ó 2 animales. La mayoría de los vecinos tiene sólo uno, y la mitad de los restantes tiene un par.

En la Plaza del Justicia se encuentra la Iglesia de Santa Isabel (también conocida como de San Cayetano). En la parte superior de la
fachada hay dos volutas. Fíjate en una de ellas, observarás que cada tramo es una semicircunferencia. Pues bien, los arcos inferiores tienen
el centro en un mismo punto y los superiores en otro. Después de consultar los planos del edificio te diremos que el arco interno tiene de radio
20 cm y cada arco se traza cambiando de centro, añadiendo 20 cm al radio y enlazando con el arco anterior.

Transformadla en otra sustituyendo la cifra de las unidades por la obtenida al sumarle la cifra de los millares y sustituid la cifra
 Tomad como referencia la fecha obtenida para realizar los apartados siguientes:

c) Encontrad una relación entre los números primos del apartado a) y los dos números obtenidos en el apartado b)

unos grandes bloques de la muralla, ni siquiera os podéis ver. Sin embargo,
hablando en voz baja, sin gritar, cada uno puede escuchar perfectamente

A partir de la altura en que habláis, el arco traza una semielipse. La elipse
es una curva con dos puntos especiales, llamados focos, y la propiedad
de que cualquier emisión rectilínea desde un foco a la curva rebota en

13

Los arquitectos trabajan con cuerpos geométricos,
buscando soluciones útiles y estéticas. Casi siempre
construyen prismas, pero hay excepciones.
A medio camino entre la Plaza del Pilar y la Plaza del
Justicia, se encuentra la pequeña Plaza de San Antón.
En el centro se alza un edificio de viviendas con forma
cilíndrica.
Pensad qué razón pudo llevar a esta elección y qué

diseñar una distribución racional de los pisos en cada
planta.

La
Zaragoza

en el s. XVI y desaparecida en 1892.
Su planta era octogonal, de 46 pies de
diámetro y en el grueso de su muro de
cerca de 15 pies, estaba practicada la
escalera. Su altura fue de 297 pies que
posteriormente aumentaron a 312.

del ladrillo que se utilizaba en las

PL
A

ZA
 D

E
SA

N
 F

EL
IP

E
- P

LA
ZA

 D
EL

 J
U

ST
IC

IA

Cilindro habitado

ventajas e inconvenientes puede suponer. Intentad

Torre mudéjar más alta de

Junto al Torreón Fortea se puede
observar actualmente la forma de la
base de la antigua Torre Nueva construida

Calculad la superficie de la base y
aproximad su volumen.
Buscad información sobre la densidad

construcciones mudéjares y obtened
una estimación aproximada del peso
que tenía la Torre Nueva.

6 Observad la fachada principal de la Iglesia de Santa Isabel de Portugal y

apuntad las figuras elementales que hay en la misma (triángulos, cuadriláteros,

circunferencias...). Procurad hacer un esquema de la fachada (sin las esculturas) y

señalad en la misma los elementos que pedimos.

Fijaos también en los rectángulos que hay junto a la puerta, ¿es alguno áureo?

(recordad que un rectángulo es áureo si la proporción entre su base y su altura es

el número de oro. Éste se obtiene como solución a la ecuación Φ2= Φ+1).

7 Situaros en los dos semáforos del cruce junto al mercado:

a) Anotad el tiempo que permanecen las luces en cada fase, en cada uno de los
dos semáforos.

b) ¿Durante cuánto tiempo están encendidos a la vez ambos discos rojos?

c) ¿Qué duración tiene una secuencia completa? ¿Cuántos coches pasan en una
y otra dirección durante una secuencia?

d) Si la circulación es fluida y un coche se aproxima al primer semáforo, ¿cuál es
la probabilidad de que se encuentre con el semáforo en rojo?

14

Ru
fa

s

M
ag

da
le

na

Sa
nc

ho
 G

il

San Miguel

Zurita

Balmes

S. Moret

Sanclemente

Is
aa

c
Pe

ra
l

Joaquín Costa

MUSEO
DE ZARAGOZA

COLEGIO
CANTÍN Y GAMBOA

IGLESIA
DE

SANTA
ENGRACIA

PL
A

ZA
 D

E
LO

S
SI

TI
O

S

En un vértice de la plaza se puede admirar el Colegio Público Gascón y Marín,
que destaca por su hermosa fachada recorrida por una amplia galería y decorada
con arcos, columnas y medallones. Prestad atención a los detalles y responded:

a) ¿En qué año se construyó este colegio?

b) Estimad, haciendo las medidas que consideréis oportuno, el diámetro y la altura
de las columnas de la portada. ¿Cuál será su volumen?, ¿cuánto pesarán?

c) La planta de la fachada de este colegio forma un arco de circunferencia. Estimad
las medidas a vuestro alcance y a partir de ellas razonad: ¿con qué radio fue
trazado ese arco?

1

15

Pza. de
Los Sitios

Es
ca

r

Sa
nc

ho
 y

 G
il

2 Desde la anterior fachada, cruzando la Calle Balmes veréis sobre las paredes del primer edificio las inscripciones que recuerdan a los

PL
A

ZA
 D

E
LO

S
SI

TI
O

S

ciudadanos defensores de Zaragoza y las fechas de su gesta: 1808 y 1809. Observad:

a) 1809 no es primo, ¿cuántos divisores tiene?

b) 1808 y 1809 son dos números consecutivos y ninguno de los dos es primo. Escribid todos los casos en que dos números consecutivos

sean ambos primos.

c) 1808 y 1809 son primos entre sí. Escribid algún caso en que dos números consecutivos no sean primos entre sí.

Si os resultan complicados los cálculos anteriores, empezad comprobando:

a) 8 no es primo, buscad todos sus divisores.

b) 9 no es primo, buscad todos sus divisores.

c) 8 y 9 ¿son primos entre si?, ¿por qué? Intentadlo después para 18 y 19 …

Si no conocíais el Museo de Zaragoza, ahora vais a

Buscad rápidamente dónde resolver las siguientes
pruebas, pero os aconsejamos que volváis otro día
sin prisas, pues merece la pena. Antes de recorrer sus
salas, recordad: ¡SE MIRA PERO NO SE TOCA!

En esta plaza hay una fuente de hierro, de agua potable, que está compuesta por

y

Se ha estropeado el grifo y no se cierra. Desde que alguien se ha dado cuenta y ha
llamado para que lo arreglen hasta que han llegado los operarios, ha pasado una hora
y media. ¿Cuánta agua ha salido por el grifo en ese tiempo?

3

entrar en él. También de la mano de las Matemáticas
se puede llegar a la Historia y al Arte.

dos vasos que forman dos círculos tangentes unidos a la columna central de la fuente. El
Ayuntamiento está pensando cambiar los dos vasos por un único vaso cuya superficie sea
igual a la suma de las superficies de los dos vasos actuales. Colaborad con el Ayuntamiento

calculad el radio de la superficie superior del nuevo vaso.
¿Tendrá algo que ver con el radio de los actuales vasos?

Entre los recuerdos de Caesaraugusta, la Zaragoza romana, encontraréis en la Sala 5 un mosaico geométrico circular, blanco y negro
(s. I - II). (Lo tenéis reproducido en la portada).
a) Si os fijáis tan sólo en la figura central, veréis una flor. ¿Cuántos ejes de simetría tiene?

b) Fijaos después, alrededor de la flor, en los 8 círculos concéntricos ornados de triángulos. ¿Cuántos ejes de simetría tiene esta otra figura?

c) Las dos figuras anteriores son concéntricas en un único mosaico y comparten al menos un eje de simetría. Teniendo en cuenta las

respuestas a las dos cuestiones anteriores, ¿cuántos ejes de simetría tiene el mosaico completo?

16

4

5

Un rótulo poco matemático

En la Plaza Santa Engracia, en la iglesia del mismo nombre, hay un rótulo indicando que

En Matemáticas, un conjunto es numerable cuando sus elementos se pueden hacer

un primero, un segundo, un tercero, etc; algo que desde luego es posible hacer con
cualquier grupo de personas, por grande que sea.

Construimos una peonza con esa figura estrellada, de modo que

quinas tocan el suelo siendo la puntuación obtenida la suma de
esos dos números. ¿Qué puntuaciones se pueden obtener? Si
se admitieran apuestas, ¿a qué resultado apostaríais? (Se supone

PL
A

ZA
 D

E
LO

S
SI

TI
O

S

Como veréis, si avanzáis hasta la Sala 9, en el s.XI, los constructores del Palacio de la Aljafería también utilizaron profusamente la

todos los casos son números primos (por si la sala estuviera temporalmente cerrada sabed que el número de lóbulos es 7 y 11). Calculad el
mayor número de cinco cifras que sea múltiplo de dichos números.

Si retrocedéis nuevamente hacia las salas de la época romana, encontraréis otro mosaico geométrico. Es policromo y data de la segunda

8 - 4√2, hallad su perímetro

allí se encuentra el “Santuario de los Innumerables Mártires”.

corresponder uno a uno con los números naturales. Es decir, cuando podemos distinguir

en cada triángulo hay, de for ma correlativa, un número de esta
for ma: 0-1-2-3-0-1-2-3. En cada lanzamiento dos de esas es-

Geometría en sus decoraciones. Se exponen grandes arcos lobulados realizados en yeso. Observad los lóbulos que tienen y veréis que en

mitad del s. IV. Está formado por dos cuadrados con centro común y girados entre sí 45º. Fijaos en la figura estrellada que queda limitada
por el perímetro más exterior. Sabiendo que el área encerrada por la estrella mide, en cierto sistema de unidades

6

en ese sistema de unidades.

que deseáis ganar)

17

San Ignacio de Loyola

León XIII

Pº C
onstitu

ción

Pº
 S

ag
as

ta

Glorieta

Sasera

Pº Damas

Gran Vía

IBERCAJA

Pza.
Paraíso

CORTE INGLÉS

Delante de las escaleras del Paraninfo, mirando
hacia la fachada de ventanas de cristal verde del edificio
de IberCaja, se aprecia que no son ventanas cuadradas,
pero podemos pensar que sí lo son. Consideramos unos
ejes de coordenadas cuyo origen se sitúa en el extremo
inferior izquierdo de la fachada y la unidad es la medida
del lado de la ventana. Encontrad la ecuación de la
recta que pasa por el extremo inferior derecho y por
el superior izquierdo de la fachada de cristal.

1

2 No todas las escaleras son igual de cómodas para

metros en cada peldaño la huella H (el sitio donde
apoyamos el pie) y la altura C de cada escalón, se tiene

60 ≤ 2C + H ≤ 65
teniendo que ser además H ≥ 26 cm.
En las escaleras del Paraninfo, construidas hace mucho
tiempo, mide los valores de C y de H. ¿Cumplen la

para subir y bajar?

18

P ARANINFO

ZO
N

A
 P

A
RA

N
IN

FO

subir o bajar. Su comodidad y su seguridad vienen dadas
en nuestro país por una fórmula. Si medimos en centí­

que cumplir que ��

normativa que te acabamos de decir?, ¿son cómodas

las zonas recorridas en el orden seguido. Calculad esa distancia en metros utilizando la escala.

c) Medid uno de vuestros pasos, con ello estimad la longitud del escalón más bajo del Paraninfo. Comparad vuestro resultado con el de
otros compañeros; analizad si varía mucho y pensad a qué puede ser debido. Con la longitud que habéis obtenido, calculad el área del

Imaginad que los desmontamos y después montamos con la chapa resultante un único cubo.

a) ¿Cuál sería su arista?

b) ¿Su volumen sería mayor o menor que la suma de los volúmenes de los cubos iniciales? Justificad la respuesta.

Si tomamos uno de los cubos anteriores y nos dan un bote de pintura verde y otro de pintura negra para que le pintemos cada cara,

través de movimientos del cubo)

3

4

5

El edificio del Paraninfo (antigua Facultad de Medicina y Ciencias) es obra del arquitecto Ricardo Magdalena y fue construido entre 1886

derecha veréis sobre la fachada los rostros de dos grandes matemáticos universales: Johaness Kepler (1571 – 1630), descubridor
de las órbitas elípticas de los planetas; e Isaac Newton (1642 – 1727), quien formuló, entre otras, la Ley de la Gravitación Universal y

de Pitágoras
(1470 - 1550), matemático aragonés, nacido en Daroca.

Teniendo en cuenta la escala de un plano de la ciudad:

a) ¿Cuál es la distancia, en línea recta, entre la puerta de la antigua Facultad de Medicina y la puerta del Ayuntamiento?

b) Marcad sobre el plano que lleváis el recorrido que habéis realizado esta mañana, desde el punto de partida hasta llegar aquí, uniendo

escalón y el volumen de piedra que lo forma.

Junto a IberCaja en un jardín de la fachada orientada hacia Sagasta hay una fuente formada por cubos de cuatro tamaños distintos.

¿de cuántas formas distintas podríamos pintarlo? (se consideran dos formas iguales de pintarlo cuando se puede pasar de una a la otra a

Matemáticas en las paredes

y 1895. Está rodeado por medallones con figuras de científicos o alusivas a la ciencia. Si te sitúas frente a la puerta principal, a su

el Cálculo Diferencial. Más a la derecha, ya cerca de la esquina de la calle Dr . Cerrada, encontraréis la representación gráfica del Teorema
: un triángulo rectángulo y tres cuadrados construídos sobre sus lados. Avanzando por esa calle, en otro medallón está

Pedro Sánchez Ciruelo

ZO
N

A
 P

A
RA

N
IN

FO

19

ZO
N

A
 P

A
RA

N
IN

FO 6 Al principio del Paseo de la Constitución, hay un monumento que, aunque
parezca directamente dedicado a la geometría, en realidad es en honor a la
Constitución Española.

a) En la base de dicho monumento hay un triángulo equilátero inscrito en una
circunferencia. Hallad la superficie de ambos y comparadlas. (Efectuad las mediciones
que necesitéis para ello) Sobre el triángulo se apoyan tres pirámides de base triangular.
Hallad qué porcentaje de la superficie del triángulo mayor ocupan dichas bases.

b) ¿Os parecen regulares las pirámides?, ¿por qué? Haced una estimación de la
altura de las pirámides y de la de sus caras y pensad en algún método aproximado
para medir dicha altura. Calculad la superficie lateral y el volumen de dichas
pirámides con esas medidas.

c) En el centro hay una esfera. ¿Cómo averiguar su radio? Si lo habéis conseguido
hallad su volumen.

7 En el Paseo de la Constitución hay una fuente coronada por una escultura
abstracta. Suponiendo que tiene forma de cono con el vértice hacia abajo y 1 metro
de profundidad máxima,

a) ¿qué cantidad de agua cabría en su interior?

b) ¿Cuánto tiempo tardaríamos en llenarla con un grifo cuyo caudal es de 40 litros
por minuto?

Simbolismo geométrico

El Monumento a la Constitución Española de 1978 es obra del escultor Florencio De Pedro (1989). Consiste en tres pirámides
que simbolizan los tres poderes del Estado (Legislativo, Ejecutivo y Judicial), custodiando una esfera, símbolo de la Constitución.

La composición de estas figuras quiere expresar la armonía y equilibrio del sistema democrático.
A lo largo de los siglos, la esfera ha sido utilizada para representar la perfección y la pirámide la inmortalidad.

20

León XIII

P ARANINFO

Pº Pam
plona

Pº C
onstitu

ción

Pº
 S

ag
as

ta

Glorieta

Sasera

Pº Damas

Gran Vía IBERCAJA

San Ignacio de Loyola

León XIII

Pedro Mª Ric

General Sueiro

Madre Vedruna

San Vicente Mártir

Avda. d
e las Torre

s

Pza.
Paraíso

CORTE INGLÉS

El Paseo de Sagasta comienza cerca de este
lugar. Mi amigo Manolo vive en una de sus casas.
Averiguad el número de su casa sabiendo lo siguiente:
- Si es múltiplo de 3 está entre el 50 y el 59.
- Si no es múltiplo de 4 está entre el 60 y el 69.
- Si no es múltiplo de 6 está entre el 70 y el 79.

2

1 Nos encontramos en la esquina del Paseo de
las Damas con la Calle San Ignacio de Loyola y
queremos ir por el camino más corto a la esquina
de la Calle Madre Vedruna con la Avenida de las
Torres. Como podéis ver en el plano, hay varios
itinerarios que cumplen esas condiciones. ¿Cuántos
de ellos pasan por delante del nº 11 de la Calle
San Vicente Mártir?

G
LO

RI
ET

A
 D

E
SA

SE
RA

21

a)
Calculad el porcentaje de ahorro que supone la compra de un envase frente a otro. Calculad

el dinero que ahorraríais al comprar el más barato.
b) ¿Cuál es más económico?
c) Si, quisiéramos saber en cuál es más barato hacer la compra, ¿qué haríais?

4

La geometría que pisas

Cinco avenidas confluyen en la Plaza de

al comienzo de cada una y te fijes en las
baldosas del suelo. ¿Son todas cuadradas?

El problema de recubrir el plano con formas
geométricas que encajen entre sí, llamado
“teselación o embaldosamiento del plano”,
data de la Antigüedad y admite múltiples
soluciones: desde las más simples, con
polígonos regulares todos iguales, a otras
más complejas, combinando polígonos de
varias clases o con polígonos irregulares y
cóncavos.

5 En la plaza de los dos cañones, que se llama Glorieta de Sasera, hay un estanque rodeado
por un jardín y unas farolas. Se quiere decorar la plaza uniendo cada farola con todas las
demás, con cintas de colores diferentes (cada cinta une dos farolas). ¿Cuántos colores harán
falta? Haced un esquema del polígono resultante. Estimad también cuánto medirán, en total,
las cintas empleadas.
Si la plaza fuera mucho más grande y hubiera 20 farolas, ¿cuántas cintas harían falta?

 En la zona de San Vicente Mártir hay varios supermercados, entrad en uno y buscad una marca de café soluble que se venda en varios
tipos de envase (200 gr y 50 gr, por ejemplo).

 También podéis elegir otros productos de cacao soluble y compararlos.
 elegidos dos supermercados,

Paraíso. Te proponemos que te acerques

Veréis que no.

G
LO

RI
ET

A
 D

E
SA

SE
RA

3 Cuando uno va por la
calle a veces no mira donde
pisa... o lo hace sin fijarse
de verdad. Fijaos en el suelo
del Paseo Sagasta, la Gran
Vía o el Paseo de la Consti­
tución y reproducid los dife­
rentes diseños que vais en­
contrando. ¿Cómo son los
polígonos que intervienen?
Continuando con la tarea
anterior, ¿con qué poligonos
regulares del mismo tipo se
podría cubrir el suelo? ¿Y
si son de dos tipos? Haced
otros diseños usando más
combinaciones.

22

¿qué

7

6 En la Calle León XIII está el concesionario Mercedes Benz. Observad el logotipo blanco sobre azul de esta marca.

a) Suponed que los radios tienen longitud 6. Si unimos los extremos de dos radios con un segmento, ¿cuánto mide el área de la zona comprendida
entre ese segmento y el arco de circunferencia? Dad el resultado exacto, sin utilizar la forma decimal.

b) Imaginad que tenéis dibujado el logotipo de la marca de coches en un papel, ¿por cuántas líneas rectas podríais doblarlo de modo que
las dos partes coincidan una frente a otra como si se tratara de un espejo? ¿Cuántos grados tiene que girar, como mínimo, para que el
logotipo recupere la misma posición? Imaginad que el logotipo ha girado 360 grados, dibujad cómo queda.

Observad los logotipos de los coches aparcados en la acera de León XIII y señalad en ellos los elementos geométricos que observéis: figuras

que aparecen, simetrías,...

Haced lo mismo con los logotipos de las tiendas de la calle.

Una persona para ir a trabajar coge el autobús en la parada del Paseo Sagasta, junto al Corte Inglés, donde paran dos líneas (la 23 y

la 34) que le van bien para ir a su trabajo y las dos tienen la misma frecuencia de 15 minutos. Los autobuses de la línea 23 paran a las horas

en punto, a la hora y cuarto, a la hora y media, y a la hora y 45 minutos. Los de la línea 34 llegan a la hora y 10 minutos, a la hora y 25, a

la hora y 40 minutos y a la hora y 55 minutos. Si esa persona llega a la parada en un instante al azar y coge el primer autobús que pase,

autobús cogerá con más frecuencia?

G
LO

RI
ET

A
 D

E
SA

SE
RA

23

1 Matemáticas en tu mundo: Poesía, cine, humor, fotografía, deportes, exposiciones, concursos...en matemáticas*.

*En esta página puedes encontrar la solución a muchos de los problemas planteados en estas rutas matemáticas

24

http://es.geocities.com/mundo_matematicas

http://juegosdelogica.net

http://platea.pntic.mec.es/~csanchez/olimmain.htm

http://ciencianet.com/

http://www.divulgamat.net

http://www.cprfraga.org/rally/

http://www.unizar.es/ttm/

http://www.zaragoza.es/azar/ayto/educacion

Algunas páginas en Internet, con divertimentos matemáticos, divulgación, problemas, etc.

2 Juegos de lógica y de estrategia de tipo matemático.

3 Centro virtual de divulgación de las Matemáticas. Portal con diversos recursos.��

4 Sobre las Olimpíadas de Matemáticas.

5 Sobre el desarrollo del Rally Matemático sin Fronteras en Aragón.��

6 : actividad extraescolar para alumnos aragoneses aficionados a las Matemáticas.�Taller de talento matemático

7 La ciencia es divertida.

8 Si quieres saber más...*

