

Desocupado lector:

 Non terás o atrevemento de dicirnos que, a pesar de que xa vai moi entrado este
ano de 2005, ti non es coñecedor de que nel se celebra o catrocentos aniversario da
primeira edición do libro El Ingenioso Hidalgo Don Quijote de La Mancha que, hai
agora catro séculos, escribira un tal Miguel de Cervantes.

 O que probablemente non saibas é que a Federación Española de Sociedades de
Profesores de Matemáticas acordou establecer que o Día Escolar das Matemáticas, que
cada ano celebramos o 12 de maio, se conmemorase desta volta baixo o lema El Quijote
y las Matemáticas.

 Foi con este pretexto que, 52 rapaces e rapazas do IES Ramón Otero Pedrayo da
Coruña, se repartiron os 52 capítulos da primeira parte do Quixote para buscar neles
referencias matemáticas. Cada un dos estudantes fixo repaso de dous capítulos
diferentes por aquilo de que catro ollos ven máis que dous.

 Co material acadado, dende o Club Matemático Durán Loriga, queremos
ofrecerche este pequeno traballo para que, baixo a desculpa do Quixote, te entreteñas en
resolver dez cuestións matemáticas.

 Para ilustrar algunha das actividades botamos man duns poucos debuxos que
collemos prestados dunha edición do Quixote en banda deseñada, dirixida por Juan
Bermell e editada por GESA, que temos a sorte de dispoñer na biblioteca do noso
instituto. Así mesmo, tomamos algunha referencia e ilustración doutros traballos que, co
mesmo motivo, realizaron outros profesores de matemáticas. Ademais engadimos outras
imaxes da nosa propia autoría e un par delas tomadas de internet.

Club Matemático Durán Loriga.
Departamento de Matemáticas do

IES Ramón Otero Pedrayo.

A Coruña, maio de 2005.

[…] —Paréceme que vuesa merced ha cursado las escuelas: ¿qué ciencias ha
oído?

—La de la caballería andante —respondió don Quijote—, que es tan buena
como la de la poesía, y aun dos deditos más.

—No sé qué ciencia sea esa —replicó don Lorenzo—, y hasta ahora no ha
llegado a mi noticia.

—Es una ciencia —replicó don Quijote— que encierra en sí todas o las más
ciencias del mundo, a causa que el que la profesa ha de ser jurisperito y saber
las leyes de la justicia distributiva y comutativa, para dar a cada uno lo que es
suyo y lo que le conviene; ha de ser teólogo, para saber dar razón de la
cristiana ley que profesa, clara y distintamente, adonde quiera que le fuere
pedido; ha de ser médico, y principalmente herbolario, para conocer en mitad
de los despoblados y desiertos las yerbas que tienen virtud de sanar las heridas,
que no ha de andar el caballero andante a cada triquete buscando quien se las
cure; ha de ser astrólogo, para conocer por las estrellas cuántas horas son
pasadas de la noche y en qué parte y en qué clima del mundo se halla; ha de
saber las matemáticas, porque a cada paso se le ofrecerá tener necesidad
dellas; […]

Segunda parte do Quixote. Cap. XVIII.

1. Cuestión de idade

Nas primeiras liñas do Quixote pódese ler o seguinte:

[…] Tenía en su casa una ama que pasaba de los ____ y una sobrina que no llegaba a los ____, y
un mozo de campo y plaza que así ensillaba el rocín como tomaba la podadera. Frisaba la edad
de nuestro hidalgo con los ____ años. Era de complexión recia, seco de carnes, enjuto de rostro,
gran madrugador y amigo de la caza. […]

Cap. I.

Debedes determinar as idades da ama, da sobriña e de Don Quixote para encher os ocos
que quedaron no texto, sabendo que:

A idade da sobriña é a metade da idade da ama.
A idade da sobriña máis o dobre da idade da ama iguala o dobre da idade
de Don Quixote.
A suma das idades da sobriña e da ama supera en 10 anos a idade de Don
Quixote.

2. Erro matemático

Transcríbese a continuación un paragrafo do capítulo III. Neste texto debemos facer
unha obxección relacionada coas matemáticas. ¿Cal é esa obxección?

[…]El labrador bajó la cabeza y, sin responder palabra, desató a su criado, al cual preguntó don
Quijote que cuánto le debía su amo. Él dijo que nueve meses, a siete reales cada mes. Hizo la
cuenta don Quijote y halló que montaban setenta y tres reales, y díjole al labrador que al
momento los desembolsase, si no quería morir por ello. Respondió el medroso villano que para
el paso en que estaba y juramento que había hecho —y aún no había jurado nada—, que no eran
tantos, porque se le habían de descontar y recebir en cuenta tres pares de zapatos que le había
dado, y un real de dos sangrías que le habían hecho estando enfermo. […]

Cap. III.

3. Medidas de capacidade para áridos

O relator do Quixote cóntanos que se fai cuns papeis escritos “con carácteres arábigos”
polo que bota man dun "morisco aljamiado” para traducilos:

[…]Apartéme luego con el morisco por el claustro de la iglesia mayor, y roguéle me volviese
aquellos cartapacios, todos los que trataban de don Quijote, en lengua castellana, sin quitarles ni
añadirles nada, ofreciéndole la paga que él quisiese. Contentóse con dos arrobas de pasas y dos
fanegas de trigo, y prometió de traducirlos bien y fielmente y con mucha brevedad. […]

Cap. IX.

Nas notas ao pé de páxina do Quixote podemos ler:

arrobas: ‘medida de peso, equivalente a unos doce kilos’.

fanegas: ‘medida de capacidad para grano, que equivale a unos cincuenta litros’.

¿Cantas arrobas ten unha tonelada?

Xa sabes que as medidas tradicionais adoitan variar dunhas zonas a outras. En Galicia
tamén dispoñemos das nosas propias medidas tradicionais. A seguir facemos referencia
a algunhas destas medidas:

Medidas de peso: Adarme, arroba, canastro, carta, carteirón, libra, onza, quintal,
tomín,...

Medidas de capacidade para áridos: Almude, bucio, carta (ou cuarta), celamín, cunca,
choupín, ferrado, maquía, tega, tego,...

Investiga as unidades de medida que acabamos de mencionar e as correspondentes
equivalencias que haxa entre elas.

4. Medidas de capacidade para líquidos

Despois “da brava e descomunal batalla que don Quixote tivo cuns pelellos de viño
tinto”... :

[…]—Eso creo yo bien —respondió don Quijote—, porque he tenido con el gigante la más
descomunal y desaforada batalla que pienso tener en todos los días de mi vida, y de un revés,
¡zas!, le derribé la cabeza en el suelo, y fue tanta la sangre que le salió, que los arroyos corrían
por la tierra como si fueran de agua.

—Como si fueran de vino tinto, pudiera vuestra merced decir mejor —respondió Sancho—,
porque quiero que sepa vuestra merced, si es que no lo sabe, que el gigante muerto es un cuero
horadado, y la sangre, seis arrobas de vino tinto que encerraba en su vientre, […]

Cap. XXXVII.

arroba o cántara: ‘medida de capacidad que equivale a unos dieciséis litros’

En Galicia tamén temos as nosas propias unidades de medida de capacidade para
líquidos. A arroba, a cantara e a ola equivalen as tres a 16 litros. Na zona vitivinícola
do Ribeiro e moi utilizado o moio (que equivale a 8 olas).

Outras unidades galegas son: arroa, azume, cabazo, canada, canado, carta, carteirón,
cuartilla, cuartillo, neto,...

Investiga as unidades que acabamos de citar e as súas equivalencias.

¿Cantos netos de auga contén unha botella de litro e medio?

¿Cantos litros ten un moio? ¿cantas olas e moios son 1000 litros?

Medidas de ola, neto e medio neto. Zona do
Ribeiro

5. Bocois

No capítulo VI, descríbese a selección dos libros que serán condenados a acabar
queimados.

—Pues así es —dijo el ama—, vengan, y al corral con ellos.

Diéronselos, que eran muchos, y ella ahorró la escalera y dio con ellos por la ventana
abajo.

—¿Quién es ese tonel? —dijo el cura.

—Este es —respondió el barbero— Don Olivante de Laura.

Cap. VI.

1.- ¿Cal é o sentido que ten a palabra tonel no diálogo anterior?

2.- Os toneis, vasillas ás que tamén denominamos en galego bocois, barricas, barrís,
pipas ou cubas, son moi utilizadas nas zonas vitivinícolas de Galicia. A súa capacidade
pode calcularse utilizando a seguinte fórmula:

V=0,625D3 .

¿Canto vale D para un bocoi de 6 olas?

Bocois. Zona do Ribeiro

6. Medidas de superficie

A afección de Don Quixote lévao a ter que vender terras para poder mercar libros de
cabalerías:

[…] Es, pues, de saber que este sobredicho hidalgo, los ratos que estaba ocioso —que eran los
más del año—, se daba a leer libros de caballerías, con tanta afición y gusto, que olvidó casi de
todo punto el ejercicio de la caza y aún la administración de su hacienda; y llegó a tanto su
curiosidad y desatino en esto, que vendió muchas hanegas de tierra de sembradura para comprar
libros de caballerías en que leer […].

Cap. I.

La hanega o fanega variaba entre media y una hectárea y media, según la calidad de la tierra; en
la región de Don Quijote, la extensión media de los campos de sembradura estaba en torno a las
cinco fanegas.

Facemos referencia a seguir dalgunhas unidades de medida de superficie en Galicia. Xa
deixamos constancia anteriormente de que o valor dunha certa unidade pode variar
dunhas bisbarras a outras:

Alqueiro, carteira, cavadura, copelo, cuartilla, cunca, fanega, ferrado, tega,
tego, xornal,...

1.- Investiga as unidades que acabamos de citar e as súas equivalencias.

2.- Calcula a cantas fanegas e a cantas hectáreas equivale a zona marcada no Estadio de
Riazor, tomando para este exercicio as seguintes equivalencias:

- Unha fanega son catro ferrados.
- un ferrado son cinco áreas.

7. Corpos xeométricos

¿Cal é a aventura máis coñecida de todas as que viviu Don Quixote? Efectivamente, a
dos muíños:

[…] —La ventura va guiando nuestras cosas mejor de lo que acertáramos a desear; porque ves
allí, amigo Sancho Panza, donde se descubren treinta o pocos más desaforados gigantes, con
quien pienso hacer batalla y quitarles a todos las vidas, con cuyos despojos comenzaremos a
enriquecer, que esta es buena guerra, y es gran servicio de Dios quitar tan mala simiente de sobre
la faz de la Tierra.

—¿Qué gigantes? —dijo Sancho Panza.

—Aquellos que allí ves —respondió su amo—, de los brazos largos, que los suelen tener algunos
de casi dos leguas.

—Mire vuestra merced —respondió Sancho— que aquellos que allí se parecen no son gigantes,
sino molinos de viento, y lo que en ellos parecen brazos son las aspas, que, volteadas del viento,
hacen andar la piedra del molino. […].

Cap. VIII.

Pedímosche que fagas unha descrición xeométrica desta típica construción manchega.
Di de que tipo son os corpos xeométricos, como é o seu desenvolvemento, que
elementos necesitamos coñecer para calcular a medida da súa superficie e do seu
volume e como se calculan,...

8. Medidas de lonxitude

¿Sabes que na primeira parte do Quixote aparece 13 veces a palabra legua e 17 veces o
seu plural leguas? Velaquí un par de exemplos:

[…]—¡Ay —dijo Sancho—, y cómo está vuestra merced lastimado de esos cascos! Pues dígame,
señor, ¿piensa vuestra merced caminar este camino en balde y dejar pasar y perder un tan rico y
tan principal casamiento como este, donde le dan en dote un reino, que a buena verdad que he
oído decir que tiene más de veinte mil leguas de contorno y que es abundantísimo de todas las
cosas que son necesarias para el sustento de la vida humana y que es mayor que Portugal y que
Castilla juntos? […]

Cap. XXXI.

[…]Añadiósele a estas arrogancias ser un poco músico y tocar una guitarra a lo rasgado, de
manera que decían algunos que la hacía hablar; pero no pararon aquí sus gracias, que también la
tenía de poeta, y, así, de cada niñería que pasaba en el pueblo componía un romance de legua y
media de escritura. […]

Cap. LI.

1.- Sitúa neste mapa que che damos os seguintes puntos da nosa cidade:

- IES Ramón Otero Pedrayo.
- Parque de Santa Margarida.
- Torre de Hércules.
- Estadio de Riazor.

2.- Tendo en conta que unha legua contén 5,572 km (a legua mariña son 5,555 km),
pedímosche que, coa axuda dun plano da Coruña e tendo en conta a escala do mesmo,
calcules cantas leguas hai, en liña recta, entre os lugares aos que se fixo referencia
anteriormente.

9. Medidas de tempo

Ademais da longa lista de frases e ditos que se poden atopar no Quixote nos que
interveñen as unidades de medida do tempo, tamén se usan esas unidades,
evidentemente, para medir o tempo que transcorre:

[…] Todo se hizo con mucha presteza, y así, a la vela, navegamos por más de ocho millas por
hora, sin llevar otro temor alguno sino el de encontrar con bajel que de corso fuese. […]

Cap. XLI.

[…] El boyero unció sus bueyes y acomodó a don Quijote sobre un haz de heno y con su
acostumbrada flema siguió el camino que el cura quiso, y a cabo de seis días llegaron a la aldea
de don Quijote, adonde entraron en la mitad del día, que acertó a ser domingo, y la gente estaba
toda en la plaza, por mitad de la cual atravesó el carro de don Quijote. […]

Cap. LII.

[…] Y uno destos fue Amadís, cuando, llamándose Beltenebros, se alojó en la Peña Pobre, ni sé
si ocho años o ocho meses, que no estoy muy bien en la cuenta: basta que él estuvo allí haciendo
penitencia, por no sé qué sinsabor que le hizo la señora Oriana. […]

Cap. XV.

[…] —Sí doy —respondió don Quijote, que todo lo estaba escuchando—, cuanto más que el que
está encantado, como yo, no tiene libertad para hacer de su persona lo que quisiere , porque el
que le encantó le puede hacer que no se mueva de un lugar en tres siglos, y si hubiere huido, le
hará volver en volandas. […]

Cap. XV.

Por certo, ¿podes facer unha estimación e dicirnos cantos segundos teñen pasado dende
que viu a luz a primeira edición do Quixote?

10. Moedas

Cando leas o Quixote fíxate nas referencias ás unidades monetarias que nel se fan.
Vexamos algúns exemplos:

[…] —Como haya muchas truchuelas —respondió don Quijote—, podrán servir de una trucha,
porque eso se me da que me den ocho reales en sencillos que en una pieza de a ocho. […]

Cap. II.

[…] Preguntóle si traía dineros; respondió don Quijote que no traía blanca, porque él nunca
había leído en las historias de los caballeros andantes que ninguno los hubiese traído. […]

Cap. III.

[…] —Yo lo dudo —replicó Sancho Panza—, porque tengo para mí que, aunque lloviese Dios
reinos sobre la tierra, ninguno asentaría bien sobre la cabeza de Mari Gutiérrez. Sepa, señor, que
no vale dos maravedís para reina; condesa le caerá mejor, y aún Dios y ayuda. […]

Cap. VII.

[…] Hízolo con mucha presteza Sancho, y, aunque la maleta venía cerrada con una cadena y su
candado, por lo roto y podrido della vio lo que en ella había, que eran cuatro camisas de delgada
holanda y otras cosas de lienzo no menos curiosas que limpias, y en un pañizuelo halló un buen
montoncillo de escudos de oro; y así como los vio dijo:

—¡Bendito sea todo el cielo, que nos ha deparado una aventura que sea de provecho! […]

Cap. XXIII.

[…] ¡Pues no se piense, que por los huesos de mi padre y por el siglo de mi madre, si no me lo
han de pagar un cuarto sobre otro, o no me llamaría yo como me llamo ni sería hija de quien
soy! […]

Cap. XXXV

[…] Y en aquel mesmo, pareciéndome a mí ser inhumanidad que mi padre quedase viejo y con
tan poca hacienda, hice con él que de mis tres mil tomase los dos mil ducados, porque a mí me
bastaba el resto para acomodarme de lo que había menester un soldado. […]

Cap. XXXIX.

Tendo en conta as equivalencias que che damos máis abaixo, remata de encher a
seguinte táboa:

 Cuartos Escudos Maravedís
1 Real de a ocho 68 0,68

1 Cuarto 1
1 Escudo 1 400

1 Maravedí 1
1 Real

1 Blanca

Equivalencias:

• Un real de a ocho son 68 cuartos.
• Un escudo son 400 maravedís.
• Un real de a ocho (que tamén son oito reales) equivalen a 0,68 escudos.
• Un cuarto son 8 blancas.

