
Programa de Matemática Probabilidades y Estadística Descriptiva e Inferencial 3° y 4° medio Unidad 1
Propuesta para evaluación del Consejo Nacional de Educación

Unidad de Currículum y Evaluación 44

Ministerio de Educación, julio 2019

Actividad de aprendizaje 1: Analizar críticamente la información en el contexto

de las estadísticas vitales

OA 1: Argumentar y comunicar decisiones a partir del análisis crítico de información presente en

histogramas, polígonos de frecuencia, frecuencia acumulada, diagramas de cajón y nube de puntos,

incluyendo el uso de herramientas digitales.

OA c. Tomar decisiones fundamentadas en evidencia estadística y/o en la evaluación de resultados

obtenidos a partir de un modelo probabilístico.

OA d. Argumentar, utilizando lenguaje simbólico y diferentes representaciones, para justificar la

veracidad o falsedad de una conjetura, y evaluar el alcance y los límites de los argumentos utilizados.

OA i. Buscar, seleccionar, manejar y producir información matemática/cuantitativa confiable a través de

la Web.

PREGUNTAS ESENCIALES

PROPÓSITO

La recolección de datos para estudiar el fenómeno que los produce es una manera de indagarlo y, a

partir de lo que se descubra a partir de los datos, decidir ante alguna situación problemática que se

presente en el caso de estudio. El saber representar datos gráficamente y a partir de esa representación

poder leerlos, interpretarlos y hacer inferencias de ellos, es lo que se espera que los estudiantes

aprendan en esta actividad.

DURACIÓN CONEXIONES

Actividad individual: 2 horas pedagógicas.

Actividad colaborativa: 1 hora

pedagógica.

Sociología. Estadísticas vitales o sociales.

Análisis de datos y representación gráfica en

medios de comunicación.

- ¿Qué información se puede o no se puede obtener
desde un histograma? ¿Por qué?

- ¿Por qué el uso de un tipo de gráficos está
determinado por el fenómeno o datos que se necesita
representar?

Programa de Matemática Probabilidades y Estadística Descriptiva e Inferencial 3° y 4° medio Unidad 1
Propuesta para evaluación del Consejo Nacional de Educación

Unidad de Currículum y Evaluación 45

Ministerio de Educación, julio 2019

CONTEXTO

Las actividades incluidas han sido propuestas en base a datos extraídos de diferentes contextos, como

la esperanza de vida de hombres y de mujeres chilenos, la población censal, el nivel educacional, la tasa

de mortalidad y la Ley de Benford.

DESARROLLO DE LA ACTIVIDAD

A. ACTIVIDAD INDIVIDUAL: ESTIMAR LA ESPERANZA DE VIDA.

1. La Esperanza de vida al nacer representa el número medio de años que les queda por vivir a los

sobrevivientes de una cierta edad. Es una estimación del promedio de años que viviría un grupo

de personas nacidas el mismo año, si las condiciones de mortalidad de la región o país evaluado

se mantuvieran constantes2. La siguiente tabla, elaboradas por el Instituto Nacional de

Estadísticas (INE), muestra las esperanzas de vida de Chile desde el año 1992 hasta la estimación

para 20213.

Esperanza de

vida al nacer
1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006

Ambos sexos 74,1 74,4 74,7 75,0 75,3 75,6 75,8 76,1 76,4 76,6 76,9 77,1 77,4 77,6 77,8

Hombres 71,1 71,4 71,7 72,0 72,3 72,5 72,8 73,1 73,4 73,6 73,9 74,2 74,4 74,7 74,9

Mujeres 77,2 77,5 77,8 78,1 78,4 78,7 78,9 79,2 79,5 79,8 80,0 80,2 80,5 80,7 80,9

Esperanza de

vida al nacer
2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020 2021

Ambos sexos 78,1 78,3 78,5 78,7 79,0 79,2 79,4 79,6 79,8 80,0 80,2 80,4 80,6 80,8 81,0

Hombres 75,1 75,4 75,6 75,9 76,1 76,3 76,6 76,8 77,0 77,2 77,4 77,7 77,9 78,1 78,3

Mujeres 81,1 81,3 81,5 81,7 81,9 82,1 82,3 82,5 82,7 82,9 83,0 83,2 83,4 83,6 83,8

a. Abre una planilla de cálculo, como por ejemplo Excel, ingresa los datos de la tabla y lueg sombrea

la fila de los hombres (sólo números). Debiese quedar de forma similar a la siguiente:

luego, en el Menú Insertar selecciona la herramienta Gráficos recomendados, escoge el de barras

verticales y se creará un gráfico de barras que representa a los datos seleccionados.

2 Definición extraída y adaptada del sitio web del Departamento de Estadísticas e Información de Salud del Ministerio de Salud,

http://www.deis.cl/indicadores-basicos-de-salud/esperanza-de-vida-ine/
3 Datos extraídos desde https://www.censo2017.cl/descargas/proyecciones/metodologia-estimaciones-y-proyecciones-de-poblacion-chile-1992-2050.pdf

Programa de Matemática Probabilidades y Estadística Descriptiva e Inferencial 3° y 4° medio Unidad 1
Propuesta para evaluación del Consejo Nacional de Educación

Unidad de Currículum y Evaluación 46

Ministerio de Educación, julio 2019

Haz clic con el botón derecho en el área blanca del gráfico (al costado del título), escoge la opción

“Seleccionar datos…” y escribe el título “Esperanza de vida (Hombres)”. Además, agrega la fila

“Años” en la casilla “Etiquetas del eje horizontal (categoría)”.

Construye un gráfico para Mujeres, análogo al anterior, repitiendo los mismos pasos realizados al

crear el gráfico para hombres.

b. Observa el gráfico que representa la tasa de

natalidad para hombres y responde:

i. ¿Cuál es la menor esperanza de vida,

y en qué año se da?

ii. ¿Cuál es la mayor esperanza de vida,

y en qué año se da?

iii. ¿A partir de qué año la esperanza de

vida es de más de 75 años?

iv. ¿En qué año la esperanza de vida

alcanzó los 77 años?

v. ¿Entre cuáles años la esperanza de

vida varía de 72 a 77 años?

vi. A partir de 1992, ¿en cuántos años

aumenta la esperanza de vida en

hombres hasta el año 2021?

vii. Respecto de 1992, ¿qué porcentaje ha aumentado la esperanza de vida en mujeres hasta el

año 2021?

viii. Según los datos, ¿cuántos años más que los hombres vivían las mujeres en 1992?, ¿de cuántos

años será esta diferencia en 2021?

ix. ¿Cuál es la tendencia en la diferencia de años de esperanza de vida?

x. Con base en la respuesta a la pregunta anterior, si la tendencia de la diferencia es a aumentar,

¿en qué año esta diferencia fue muy cercana a cero? Y si la tendencia es a reducirse, ¿en qué

año los hombres y mujeres tendrían aproximadamente la misma esperanza de vida si se

mantiene igual la tendencia?

c. Observa el gráfico que representa la esperanza de vida para mujeres y responde:

i. ¿Cuál es la tendencia en la esperanza de vida a medida que transcurren los años?

ii. ¿Cuál es la menor esperanza de vida y en qué año se da?

iii. ¿Cuál es la mayor esperanza de vida y en qué año se da?

iv. ¿A partir de qué año la esperanza de vida es de más de 75 años?

v. A partir de 1992, ¿en cuántos años aumenta la esperanza de vida hasta el año 2021? Respecto

de 1992, ¿qué porcentaje ha aumentado la esperanza de vida en mujeres hasta el año 2021?

Partes de un gráfico estadístico en Excel:

El Área del gráfico está definida por el marco del gráfico,
que incluye las siguientes partes:
Título del gráfico: Texto descriptivo que se coloca en la
parte superior.
Series de datos: Son los puntos de datos relacionados
entre sí trazados en un gráfico. Cada serie de datos tiene
un color exclusivo. Un gráfico puede tener una o más
series de datos a excepción de los gráficos circulares que
solamente pueden tener una serie de datos.
Ejes: Línea que sirve como referencia de medida. El eje
vertical generalmente contiene datos. El eje horizontal
suele contener las categorías del gráfico.
Líneas de división: Líneas opcionales que extienden los
valores de los ejes para facilitar su lectura e interpretación.
Título de eje: Texto descriptivo para cada eje.
Leyenda: Recuadro que ayuda a identificar los colores
asignados a las series de datos.

Programa de Matemática Probabilidades y Estadística Descriptiva e Inferencial 3° y 4° medio Unidad 1
Propuesta para evaluación del Consejo Nacional de Educación

Unidad de Currículum y Evaluación 47

Ministerio de Educación, julio 2019

d. Construye en la planilla de cálculo y en un solo gráfico la tasa de natalidad de hombres y mujeres.

Para esto, debes seleccionar simultáneamente los datos de hombres y mujeres en la tabla que

tienes en la planilla de cálculo, como se muestra en la siguiente imagen:

 Luego, en el menú Insertar, escoge la opción “Columnas” y el gráfico de barras agrupadas (tiene

este aspecto en Excel).

e. Observa el gráfico obtenido en d. y responde:

i. Observa las tendencias para hombres y para mujeres. ¿Son ellas la misma, o cuál de los dos

grupos (hombres o mujeres) tiene una tendencia a aumentar o a disminuir?

ii. ¿En qué año se dio la mayor diferencia entre la esperanza de vida de hombres y la de

mujeres?; ¿y en qué año se dio la menor diferencia?

f. En 1992, las mujeres tenían una esperanza de vida de 77,2 años. ¿En qué año los hombres llegaron

a esta misma esperanza de vida?

2. En el último censo de población, realizado en 2017, se ha determinado que hemos llegado a

17.574.003 habitantes en Chile. El siguiente gráfico4 de barras y de líneas muestra cómo ha ido

creciendo la población desde 1952:

4 Presentado en la segunda entrega de resultados del censo en 2017. Extraído desde http://www.censo2017.cl/wp-

content/uploads/2018/05/presentacion_de_la_segunda_entrega_de_resultados_censo2017.pdf

Programa de Matemática Probabilidades y Estadística Descriptiva e Inferencial 3° y 4° medio Unidad 1
Propuesta para evaluación del Consejo Nacional de Educación

Unidad de Currículum y Evaluación 48

Ministerio de Educación, julio 2019

a. Cantidad de personas

i. Determina la cantidad aproximada de personas que había en 1970.

ii. Si naciste el mismo año en que se realizó un censo, determina la cantidad de personas que

había en Chile en ese momento. Si no naciste en un año en el que se haya realizado un censo,

estima el rango de personas que había entre el censo anterior y el posterior al año en que

naciste (por ejemplo “había más de… y menos de…”).

iii. Respecto de 2002, ¿en qué porcentaje aumentó la cantidad de personas el 2017?

iv. ¿Qué porcentaje era la cantidad de personas en 2002 respecto de 2017?

v. Determina aproximadamente cuándo se duplicó la cantidad de personas que había en 1952.

¿Ha habido otras duplicaciones de personas desde 1952? Justifica tu respuesta.

vi. Según los datos del gráfico, ¿ha ocurrido que la cantidad de personas se haya triplicado?

Justifica tu respuesta.

vii. ¿Cuál es la tendencia en el número de personas desde 1952 hasta 2017?

viii. Si se mantuviera la tendencia que muestra el gráfico y se realizara un nuevo censo en el año

2022, ¿cuál sería la cantidad estimada de personas en Chile ese año?; ¿y en 2032?

b. Se llama “Tasa de crecimiento medio anual de la población”, o, simplemente, tasa de crecimiento,

al incremento promedio anual de personas5, que aquí tomaremos por cada cien habitantes. Entre

los censos de 1952 y de 1960, la población en Chile creció a un ritmo promedio de 2,5 personas

(línea roja en el gráfico)

i. ¿Cuál fue la tasa de crecimiento que hubo en 1982?

ii. Según los datos del gráfico, ¿cuáles han sido la mayor y la menor tasa de crecimiento medio

anual de la población registrada en los censos?

iii. ¿Cuál es la tendencia que muestra la tasa de crecimiento registrada en los censos desde 1952

hasta 2017? Argumenta tu respuesta.

iv. ¿Cuál fue la variación en la tasa de crecimiento registrada entre los censos de 1960 y de 1982?

Justifica tu respuesta.

v. ¿Cuál fue la variación en la tasa de crecimiento registrada entre los censos de 1982 y de 2002?

Justifica tu respuesta.

vi. Observa que las variaciones de tasas de crecimiento pedidas en las dos preguntas anteriores

se dan en intervalos de aproximadamente 20 años y compara ambas variaciones. ¿Qué

puedes decir de esta comparación? Justifica tu respuesta.

vii. Observa que la tasa de crecimiento en el censo de 1952 es similar a la del censo de 1992.

¿Cuál sería la diferencia entre ambas tasas? (no se refiere a la diferencia numérica).

viii. Si se mantiene la tendencia en la tasa de crecimiento que viene desde 1982, estima la tasa de

crecimiento que se registraría en un posible censo que se realice el 2022.

ix. Haz la misma estimación anterior para un posible censo el 2032.

x. Si se mantiene la tendencia en la tasa de crecimiento que viene desde 1982, ¿podría ocurrir

que la tasa de crecimiento fuese negativa?; ¿cuándo podría ocurrir esto aproximadamente?;

¿cómo afectaría a la cantidad de personas si la tasa de crecimiento fuese negativa?

5 (Se corrige según el número de defunciones, de inmigrantes y de emigrantes)

Programa de Matemática Probabilidades y Estadística Descriptiva e Inferencial 3° y 4° medio Unidad 1
Propuesta para evaluación del Consejo Nacional de Educación

Unidad de Currículum y Evaluación 49

Ministerio de Educación, julio 2019

B. ACTIVIDAD COLABORATIVA: ANALIZAR GRÁFICAMENTE LAS CAUSAS DE UNA

INTOXICACIÓN CON ALIMENTOS.

Al día siguiente de una cena a la que asistieron 19

personas, varias sufrieron síntomas de intoxicación por

consumir algún alimento en mal estado. Con el fin de

detectar cuál o cuáles de los alimentos consumidos

provocaron la intoxicación, en los días siguientes se

realizó una encuesta a los comensales para determinar

lo que cada uno ingirió en ella.

Después de un análisis, se redujeron a dos los

alimentos que pudieron causar la intoxicación: tomates

o bebidas.

Los resultados de la encuesta para estos alimentos se

muestran en la tabla adjunta.

1. En el siguiente gráfico, registren los datos de la tabla como se indica a continuación:

a. Cada persona sana se representa con un círculo y cada persona enferma con una cruz.

b. Completen el gráfico con todos los datos de la tabla y vayan agrupando a las personas en el

gráfico según hayan consumido sólo tomates, sólo bebidas, ambos o ninguno.

c. A modo de ejemplo, se han graficado a las personas 4, 5, 6 y 7 de la tabla.

d. ¿En qué partes del gráfico se concentra la mayor cantidad de personas?

e. Según lo que muestra el gráfico, ¿se puede decir que hay alguna tendencia entre las personas

que no consumieron bebidas? Justifiquen su respuesta.

Programa de Matemática Probabilidades y Estadística Descriptiva e Inferencial 3° y 4° medio Unidad 1
Propuesta para evaluación del Consejo Nacional de Educación

Unidad de Currículum y Evaluación 50

Ministerio de Educación, julio 2019

f. Según lo que muestra el gráfico, ¿se puede decir que hay alguna tendencia entre las personas

que no consumieron tomates? Justifiquen su respuesta.

g. Según lo que muestra el gráfico, ¿se puede decir que hay alguna tendencia entre las personas

que sí consumieron tomates? Justifiquen su respuesta.

h. Según lo que muestra el gráfico, ¿se puede decir que hay alguna tendencia entre las personas

que sí consumieron bebidas? Justifiquen su respuesta.

i. De los análisis anteriores, ¿es el tomate, son las bebidas, o ambos –tomates y bebidas– el

(los) causante(s) de la intoxicación? Justifiquen su respuesta.

ORIENTACIONES PARA LA ACTIVIDAD DE AULA

1. La actividad individual se orienta a desarrollar en los estudiantes, habilidades asociadas al análisis

crítico de información presente en gráficos de barras creados en un software como las planillas de

cálculo (como, por ejemplo, Excel), y a argumentar y comunicar decisiones que ellos tomen,

fundamentadas en el análisis mencionado.

2. Las preguntas, tanto en la actividad individual como en la colaborativa, se han diseñado para que

se enmarquen en una clasificación de los niveles de comprensión de los gráficos, muy utilizada en

la educación estadística, debida a Frances R. Curcio6, quien presentó tres niveles de comprensión:

a. Nivel Leer entre los datos. En este nivel, la lectura del gráfico es literal, sin interpretar la

información contenida en el mismo.

b. Nivel Leer dentro de los datos. En este nivel, se produce la interpretación y la integración de

los datos en el gráfico.

c. Nivel Leer más allá ́de los datos. En este nivel, se realizan predicciones e inferencias a partir de

los datos del gráfico acerca de informaciones que no se reflejan directamente en el gráfico.

3. Los tres niveles progresan en complejidad, siendo el primero el más simple y el que habitualmente

exhiben espontáneamente los estudiantes.

4. La situación problemática número 1 de las actividades individuales se orienta a la construcción de

gráficos en el software Excel. En la actividad 1.a los estudiantes deben ingresar los datos a una hoja

de cálculo (digital) y luego deben construir un gráfico de barras a partir de los datos de las

expectativas de vida de los hombres y otro gráfico similar para los datos de las expectativas de vida

de las mujeres. Es importante que los estudiantes incluyan los elementos básicos de un gráfico

estadístico en su construcción en Excel, los que están descritos en el recuadro de información

ubicado en 1.a. El trabajo sigue en la actividad 1.b, donde se les pide leer, interpretar y hacer

inferencias a partir de los datos del gráfico de los hombres, y en la actividad 1.c se pide responder

preguntas similares en base al gráfico de las mujeres.

6 Más detalles en Curcio, F. R. (1989): Developing graph comprehension. Reston, VA: National Council of Teachers of Mathematics.

Programa de Matemática Probabilidades y Estadística Descriptiva e Inferencial 3° y 4° medio Unidad 1
Propuesta para evaluación del Consejo Nacional de Educación

Unidad de Currículum y Evaluación 51

Ministerio de Educación, julio 2019

5. La actividad 1.d pide graficar las tablas de esperanza de vida de hombres y mujeres en un solo

gráfico. Esto es más bien simple en la planilla de cálculo Excel y por ello se propone usar ese

comando. Al graficar dos series de datos en un solo gráfico, se sugiere que el estudiante escoja la

opción de barras agrupadas, que en Excel está disponible al hacer clic en el botón dentro del

menú Insertar. Recordar que se deben agregar todos los elementos básicos de un gráfico

estadístico en el gráfico. Las actividades 1.e y 1.f avanzan en el nivel de comprensión del gráfico y

se alinean con los dos últimos niveles de Curcio.

6. La actividad individual 2, grafica con barras los datos censales de población desde 1952 hasta 2017.

Este gráfico también tiene la gráfica poligonal de las tasas de crecimiento de la población

registradas en cada Censo. Las actividades 2.a hasta 2.h se centran en el gráfico de barras y de la

actividad 2.i a la 2.r se centra en los datos de las tasas de crecimiento. Ambos bloques de preguntas

han sido formulados considerando los niveles de comprensión de Curcio.

7. Se sugiere que el desarrollo de las actividades individuales 1 y 2 sea apoyado por el docente de

manera que todos los estudiantes puedan responder las preguntas del primer nivel de

comprensión. Los siguientes niveles probablemente representarán un desafío para varios

estudiantes, pero es importante que todos puedan alcanzar, al menos, el segundo nivel de

comprensión, pues el logro de este nivel de forma solvente les habilita como lectores comprensivos

de datos graficados provenientes de fuentes que frecuentemente usan esta manera de resumir

datos como, por ejemplo, la prensa y la televisión. El tercer nivel desarrolla capacidades críticas

frente a la información que ofrece un gráfico. Por el uso del software, por el tiempo necesario para

desarrollar los dos últimos niveles de comprensión y por su extensión, se sugiere que las actividades

individuales duren dos horas pedagógicas.

8. La actividad colaborativa propone un contexto donde se utiliza de manera básica un gráfico de

dispersión para tomar una decisión.

9. Para realizar el análisis de la situación planteada, en 1.a se propone utilizar un gráfico de dispersión

simple, donde los estudiantes deben registrar los datos de la tabla en cuatro zonas, agrupando en

ellas a las personas que sólo comieron tomate, las que sólo ingirieron bebidas, las que consumieron

ambas, y las que no las consumieron.

10. La pregunta 1.b está dentro del primer nivel de comprensión; de la 1.c a la 1.f pertenecen al

segundo nivel de clasificación, y la pregunta 1.g está en el tercero. Esta última pide tomar una

decisión al estudiante, por lo que las respuestas correctas a las preguntas anteriores (verificadas

por el docente) debiesen permitirle decidir si los tomates o las bebidas fueron los causantes de la

intoxicación. Es especialmente importante que los estudiantes puedan justificar su decisión con

base en el nivel de comprensión que utilizaron en la lectura del gráfico construido por ellos.

Programa de Matemática Probabilidades y Estadística Descriptiva e Inferencial 3° y 4° medio Unidad 1
Propuesta para evaluación del Consejo Nacional de Educación

Unidad de Currículum y Evaluación 52

Ministerio de Educación, julio 2019

11. Al finalizar cada actividad puede retomar y responder una o más de las preguntas esenciales que

están relacionadas tanto con los OA como la gran idea y su propósito. El docente debe guiar la

reflexión de los estudiantes de modo que logren una comprensión profunda del tema abordado.

Se invita a los docentes a crear preguntas esenciales según el contexto sociocultural del estudiante.

12. Es conveniente que, tras plantear un problema, deje un lapso para que los estudiantes entiendan

la tarea o problema. Luego, permítales que hagan ensayo-y-error: que experimenten, que

conjeturen, que pongan a prueba sus estrategias. Ello les ayudará a entender, preguntarse,

cuestionarse si algo no resulta. Para evitar que el ensayo y error se trivialice en “achunte”, pídales

que, si se equivocan, piensen en qué se equivocaron, cuál es la razón de que la estrategia no resulte,

que hagan un seguimiento o ruteo de ella hasta encontrar la dificultad.

13. Observe a los jóvenes trabajando. Acérquese si hay preguntas, o si observa a alguno detenido,

especialmente si percibe signos de frustración o de no saber cómo actuar, y también a quienes que

avanzan y muestran progreso. Ante un estancamiento, evite expresiones generales tales como “tú

puedes hacerlo” (el estudiante cree o siente que no puede, y podría permanecer en una situación

que no progresa), y prefiera hacer preguntas-sugerencias específicas, relacionadas con la dificultad

que el estudiante enfrenta. Aliente y reconozca los logros (de manera pública, más bien hacia el

final).

14. Es conveniente preguntarse:

- Los estudiantes, ¿pudieron enfrentar el problema, tanto en su actividad individual como

grupal, primero entendiendo el problema, analizándolo y pensando soluciones,

compartiendo en grupo, y desarrollando el modelo (o el problema)?

- Los estudiantes, ¿exploraron?, ¿persistieron en la búsqueda de la solución?, ¿pudieron

encontrar e implementar la solución al problema?; ¿se comunicaron al interior del grupo y

entre grupos diferentes?; ¿manejaron bien la frustración?

15. La actividad colaborativa tiene suma importancia para que los estudiantes Representen,

Argumenten y comuniquen, Resuelvan problemas y Modelen. Es una muy buena oportunidad para

que ellos expresen su propia imaginación y creatividad, arriesguen estrategias, desarrollen su

pensamiento matemático.

16. Observe el trabajo individual y grupal; evite dar las respuestas, y haga –eventualmente, en su lugar–

preguntas que los orienten en su discusión y resolución. Al final será la ocasión para una puesta en

común en que usted señale los puntos más importantes al curso.

17. La actividad colaborativa es también una oportunidad para que los estudiantes reparen en sus

propias habilidades, dificultades que encuentran, y, más en general, su relación con la Matemática.

Para potenciar esa reflexión y experiencia, es conveniente que, al cierre de esa actividad, les haga

usted algunas preguntas, al tenor de:

- ¿cuáles puntos de la actividad les parecieron más difíciles?;

Programa de Matemática Probabilidades y Estadística Descriptiva e Inferencial 3° y 4° medio Unidad 1
Propuesta para evaluación del Consejo Nacional de Educación

Unidad de Currículum y Evaluación 53

Ministerio de Educación, julio 2019

- ¿cómo se aproximaron al problema?, ¿les sirvió pensar en cómo resolvían un problema

puntual, como hicieron en la actividad individual?;

- ¿les ayudaron las sugerencias de la actividad?, ¿habrían hecho alguna otra sugerencia?;

- ¿pueden imaginar un problema o situación similar?, ¿pueden generalizar?;

- ¿pueden transferir la situación estudiada a problemas cotidianos?;

- ¿qué les pareció la actividad?;

- ¿dirían que ahora valoran más algún aspecto de la matemática?

RECURSOS Y SITIOS WEB

Sitios web sugeridos para profesores

 Publicación “Metodología estimaciones y proyecciones de población Chile 1992-2050.

https://www.censo2017.cl/descargas/proyecciones/metodologia-estimaciones-y-

proyecciones-de-poblacion-chile-1992-2050.pdf

 Segunda entrega de resultados del censo en 2017.

http://www.censo2017.cl/wp-

content/uploads/2018/05/presentacion_de_la_segunda_entrega_de_resultados_censo2017.pdf

 Sitio web que describe 61 tipos diferentes de gráficos de datos.

https://www.ingeniovirtual.com/tipos-de-graficos-y-diagramas-para-la-visualizacion-de-datos/

Sitios web sugeridos para estudiantes

 Sitio web generador de gráficos estadísticos (se pueden guardar como imagen)

https://www.generadordegraficos.com

 Sitio web que describe 61 tipos diferentes de gráficos de datos.

https://www.ingeniovirtual.com/tipos-de-graficos-y-diagramas-para-la-visualizacion-de-datos/

 Otro sitio web generador de gráficos estadísticos.

https://www.chartgo.com/index_es.jsp

 Sitio web que explica cómo construir un gráfico en Excel.

https://support.office.com/es-es/article/crear-un-gráfico-de-principio-a-fin-0baf399e-dd61-

4e18-8a73-b3fd5d5680c2#OfficeVersion=Windows

https://www.censo2017.cl/descargas/proyecciones/metodologia-estimaciones-y-proyecciones-de-poblacion-chile-1992-2050.pdf
https://www.censo2017.cl/descargas/proyecciones/metodologia-estimaciones-y-proyecciones-de-poblacion-chile-1992-2050.pdf
http://www.censo2017.cl/wp-content/uploads/2018/05/presentacion_de_la_segunda_entrega_de_resultados_censo2017.pdf
http://www.censo2017.cl/wp-content/uploads/2018/05/presentacion_de_la_segunda_entrega_de_resultados_censo2017.pdf
https://www.ingeniovirtual.com/tipos-de-graficos-y-diagramas-para-la-visualizacion-de-datos/
https://www.generadordegraficos.com/
https://www.ingeniovirtual.com/tipos-de-graficos-y-diagramas-para-la-visualizacion-de-datos/
https://www.chartgo.com/index_es.jsp
https://support.office.com/es-es/article/crear-un-gráfico-de-principio-a-fin-0baf399e-dd61-4e18-8a73-b3fd5d5680c2#OfficeVersion=Windows
https://support.office.com/es-es/article/crear-un-gráfico-de-principio-a-fin-0baf399e-dd61-4e18-8a73-b3fd5d5680c2#OfficeVersion=Windows

Programa de Matemática Probabilidades y Estadística Descriptiva e Inferencial 3° y 4° medio Unidad 1
Propuesta para evaluación del Consejo Nacional de Educación

Unidad de Currículum y Evaluación 54

Ministerio de Educación, julio 2019

ORIENTACIONES DE EVALUACIÓN FORMATIVA

Luego de la actividad individual:

 ¿Qué observar?

 Posibles adecuaciones de la actividad:

-A. Reforzar conceptos o procedimientos. Cuando no se ha tenido el éxito esperado con la
actividad propuesta, es necesario considerar actividades tales como el Ejemplo de Actividad de
refuerzo, en las que se pueda volver revisar a los aspectos claves que permiten llegar a construir
gráficos estadísticos, leerlos, interpretarlos y hacer inferencias de ellos.

-B. Continuar con la actividad tal como está diseñada. Se sugiere desarrollar la actividad
colaborativa para profundizar en el OA propuesto a partir de lo trabajado individualmente.

Actitudes:

- Mostrar una actitud crítica al evaluar las evidencias
e informaciones matemáticas y valorar el aporte de
los datos cuantitativos en la comprensión de la
realidad social.

- Manifestar interés y un uso responsable y efectivo
de las tecnologías para la obtención de y
comunicación de información y para el propio
desarrollo, dando crédito al trabajo de otros y
respetando la propiedad y la privacidad de las
personas.

-

Indicadores de evaluación:

- Representan información en histogramas,
nube de puntos, diagrama de cajón,
polígonos de frecuencia y de frecuencia
acumulada, para interpretar información.

- Resuelven problemas que involucra
comparación de conjuntos de datos a
partir de diagramas de cajón, nube de
puntos, histogramas, polígonos de
frecuencia y frecuencia acumulada.

Consideraciones en la evaluación formativa

- El docente debe cerciorarse que los estudiantes pueden construir un gráfico de barras (simple o
agrupadas) al término de estas actividades.

- El docente debe buscar evidencias en los alumnos que muestre que son capaces de leer datos de un
gráfico, interpretarlos (como, por ejemplo, hallar tendencias en ellos) y el realizar inferencias basadas
en las interpretaciones que les permitan tomar decisiones.

- Resuelven problemas que involucran el análisis gráfico de datos estadísticos con medidas de posición.

Programa de Matemática Probabilidades y Estadística Descriptiva e Inferencial 3° y 4° medio Unidad 1
Propuesta para evaluación del Consejo Nacional de Educación

Unidad de Currículum y Evaluación 55

Ministerio de Educación, julio 2019

EJEMPLO DE ACTIVIDAD DE REFUERZO: CONSTRUIR GRÁFICOS A PARTIR DE TABLAS Y

ANALIZAR LA INFORMACIÓN.

Se sugiere al docente proponer actividades como las siguientes:

1. Según los Censos de 1992, 2002 y 2017, el nivel educacional del último año que aprobaron

personas de 25 años o más se resume en la siguiente tabla7:

 Nivel educacional

 Básica Media Superior

1992 46,9% 41,4% 11,7%

2002 35,2% 43,0% 21,9%

2017 25,6% 44,6% 29,8%

a. A partir de los datos de la tabla anterior, construyan un gráfico de barras apiladas del nivel de

enseñanza según el año del Censo.

b. Observen el gráfico de barras apiladas. ¿Cuál es la tendencia en cada nivel educacional de 1992 a

2017?

c. ¿Cuál es nivel educacional se duplicó de 1992 a 2017?

d. Con base en el porcentaje que tenía el nivel educacional básico en 1992, ¿en qué porcentaje

disminuyó en 2017?

e. ¿Cuál sería un análisis que se podría hacer de como progresan las tendencias de los niveles

educativos de las personas mayores a 25 años de 1992 a 2017? En general, ese nivel, ¿ha

mejorado, ha empeorado o se ha mantenido?

f. A partir de los datos de la misma tabla anterior, construyan un gráfico de barras agrupadas por el

nivel educacional en cada año donde se realizó el Censo.

g. Observen el gráfico de barras agrupadas. ¿Cuál es la tendencia del nivel enseñanza media del año

1992 al 2017?

h. ¿Qué se puede decir acerca del nivel educacional de personas mayores de 25 años en 1992 en

comparación con 2017?

i. Comparen la estructura del gráfico de barras apiladas con la estructura del gráfico de barras

agrupadas. ¿Cuáles serían ventajas y desventajas de un tipo de gráfico respecto del otro?

j. En el gráfico de barras apiladas, cada barra se puede representar por un gráfico circular. ¿Qué

característica deben tener los datos para que esto se pueda realizar?

7 Datos extraídos desde “2ª Entrega Resultados Definitivos Censo 2017” del Instituto Nacional de Estadísticas,

http://www.censo2017.cl/wp-content/uploads/2018/05/presentacion_de_la_segunda_entrega_de_resultados_censo2017.pdf

A
ñ

o
 d

el
 C

en
so

Programa de Matemática Probabilidades y Estadística Descriptiva e Inferencial 3° y 4° medio Unidad 1
Propuesta para evaluación del Consejo Nacional de Educación

Unidad de Currículum y Evaluación 56

Ministerio de Educación, julio 2019

Luego de la actividad colaborativa:

 ¿Qué observar?

 Posibles adecuaciones de la actividad:

 Preguntas esenciales:

Al final de cada una de las actividades invite a los estudiantes a responder una o más de las preguntas

esenciales.

-A. Mayor desafío. Cuando las actividades individual y colaborativa han sido desarrollas con
éxito y fluidez, sería pertinente plantear un desafío que amplíe ligeramente los límites del OA.
Para ello se pueden considerar actividades tales como el Ejemplo de Actividad de desafío que
se muestra más adelante.

Actitudes

- Demostrar interés, esfuerzo, perseverancia y
rigor en la resolución de problemas y la búsqueda
de nuevas soluciones para problemas reales.

- Trabajar en equipo en forma responsable,
proactiva y con apertura, ayudando a los demás,
considerando y respetando sus aportes,
manifestando empatía y disposición a entender
sus argumentos e integrando diferentes
perspectivas.

-

Indicadores de evaluación:

- Elaboran histogramas, nube de puntos,
polígonos de frecuencia, frecuencia acumulada y
diagramas de cajón en forma manual y mediante
herramientas digitales.

- Resuelven problemas que involucra
comparación de conjuntos de datos a partir de
diagramas de cajón, nube de puntos,
histogramas, polígonos de frecuencia y
frecuencia acumulada.

Consideraciones en la evaluación formativa:

- El docente debe verificar que cada grupo construye correctamente el gráfico de dispersión a partir de
la tabla dada. Esto es crucial para poder responder correctamente a las preguntas de la actividad.

- Los estudiantes debiesen mostrar evidencias de que son capaces de realizar interpretaciones a partir
del gráfico de dispersión construido en esta actividad.

- El docente debiese detectar que los estudiantes son capaces de inferir la respuesta correcta a la
pregunta ¿cuál es el alimento que produjo la intoxicación?, estando en capacidad de argumentar dicha
inferencia en base a interpretaciones basadas en el gráfico de dispersión.

- Resuelven problemas que involucran el análisis gráfico de datos estadísticos con medidas de posición.

Programa de Matemática Probabilidades y Estadística Descriptiva e Inferencial 3° y 4° medio Unidad 1
Propuesta para evaluación del Consejo Nacional de Educación

Unidad de Currículum y Evaluación 57

Ministerio de Educación, julio 2019

EJEMPLO DE ACTIVIDAD O PREGUNTA PARA CONSTATAR EL LOGRO DE HABILIDADES:

INTERPRETAR LA TASA DE MORTALIDAD.

Uno de los indicadores básicos de salud de la

población de Chile es la tasa de mortalidad.

Según el Departamento de Estadísticas e

Información de Salud del Ministerio de Salud, la

tasa de mortalidad en el año 2016 fue la que se

indica la tabla adjunta8.

Nota: Observen que la cantidad de fallecidos de 1 a 19

años es por cada 10 000 habitantes y los siguientes

son cada 1 000 habitantes.

Tasa de Mortalidad
Número de

Fallecimientos

1 a 4 años (10 000 hab) 250

5 a 9 años (10 000 hab) 165

10 a 14 años (10 000 hab) 195

15 a 19 años (10 000 hab) 568

20 a 44 años (1 000 hab) 6587

45 a 64 años (1 000 hab) 20019

65 a 79 años (1 000 hab) 32609

80 y más años (1 000 hab) 42004

a. Adapten el número de

fallecimientos para que

estén expresados por

cada 1 000 habitantes y

determinen las

frecuencias relativas de

los respectivos

fallecimientos.

Usen la tabla adjunta

para registrar los datos

adaptados.

Tasa de Mortalidad

Número de

Fallecimientos

(por cada 1.000 hab)

Frecuencia relativa de

Fallecimientos

(por cada 1.000 hab)

1 a 4 años (10 000 hab) 250

5 a 9 años (10 000 hab) 165

10 a 14 años (10 000 hab) 195

15 a 19 años (10 000 hab) 568

20 a 44 años (1 000 hab) 6587

45 a 64 años (1 000 hab) 20019

65 a 79 años (1 000 hab) 32609

80 y más años (1 000 hab) 42004

Totales

b. En su cuaderno, construyan el histograma del número de fallecimientos usando las frecuencias

relativas. Para esto, tengan en cuenta lo siguiente:

- En el eje horizontal, deberán Establecer una escala que vaya de 0 al 100 (al menos).

- En el eje vertical, escojan la escala de 0 a 0,4 (a lo más).

- Noten que algunas barras se ven muy claramente, pero otras no (son muy bajas). Eso ocurrirá si

está bien construido el gráfico.

c. ¿Es la forma del gráfico concordante con la noción común que se tiene acerca de los fallecimientos

de la población chilena? Argumenten su respuesta.

d. Observen el gráfico. ¿En cuáles tramos etarios se acumula la mayor cantidad de fallecidos?

e. De los tramos etarios que aparecen en la tabla, ¿cuál es el que tiene mayor porcentaje de

fallecimientos?

f. En la tabla, no todos los tramos etarios tienen la misma longitud. Por ejemplo, el primer tramo es

de 5 años y el penúltimo es de 14 años. Por este motivo, no es posible comparar el porcentaje de

8 Extraída desde http://www.deis.cl/wp-content/uploads/2018/12/IBS-2016.pdf.

Programa de Matemática Probabilidades y Estadística Descriptiva e Inferencial 3° y 4° medio Unidad 1
Propuesta para evaluación del Consejo Nacional de Educación

Unidad de Currículum y Evaluación 58

Ministerio de Educación, julio 2019

fallecimientos entre tramos de diferente longitud. ¿Cómo se podrían comparar los porcentajes de

fallecimiento de dos tramos de diferente longitud? (Sugerencia: supongan que los fallecimientos

son los mismos cada año y determina proporcionalmente la cantidad de fallecimientos entre un

tramo y una parte de la misma longitud de otro tramo)

g. ¿En qué tramo etario hay mayor “densidad” de fallecimientos? (densidad entendida como la razón

entre la cantidad de fallecimientos del tramo y la longitud en años de éste)

h. ¿Cuál es la tendencia de fallecimientos? Justifiquen su respuesta.

i. ¿Cuál es el porcentaje de fallecidos a partir de la edad en que se jubilan los hombres?

j. ¿En cuál tramo etario se acumula el 50% de los fallecimientos?

EJEMPLO DE ACTIVIDAD DE DESAFÍO: COMPRENDER LA LEY DE BENFORD

Para profundizar en el aprendizaje se sugiere al docente proponer actividades como las siguientes:

Es sabido que en ocasiones es posible encontrarse con datos que han sido manipulados con algún

propósito fraudulento, pero no siempre es simple detectar esto. Cuando los datos son muchos y han

sido obtenidos aleatoriamente, es posible detectar indicios de si los datos efectivamente han sido

manipulados.

En 1881 el astrónomo y matemático estadounidense Simón Newcomb9 descubrió que los libros en los

que consultaba tablas10 de logaritmos tenían más sucias las páginas con los números que empiezan por

el valor 1. Esto indicaba que esas páginas eran más usadas que las con números que empezaban con

otros dígitos. Más adelante, en 1938, el físico Frank Benford11 estudió 20,229 números provenientes

de distintas muestras y comprobó́ que si se estudia la primera cifra significativa de números extraídos

de datos obtenidos al azar, o provenientes de fenómenos de la naturaleza, los dígitos del 1 al 9 aparecen

con una frecuencia estable, que son las que se muestran en la tabla y gráfico siguientes:

Dígito
Frecuencia

relativa
 Dígito

Frecuencia

relativa

1 0.30103 6 0.06695

2 0.17609 7 0.05799

3 0.12494 8 0.05115

4 0.09691 9 0.04576

5 0.07918

9 Ver más detalles en https://es.wikipedia.org/wiki/Simon_Newcomb
10 En esa época no había calculadoras ni computadores, por lo que los valores no habituales de logaritmos. se obtenían de libros con tablas

con sus valores. Ver más detalles en https://es.wikihow.com/usar-tablas-de-logaritmos
11 Ver más detalles en https://es.wikipedia.org/wiki/Frank_Benford

Programa de Matemática Probabilidades y Estadística Descriptiva e Inferencial 3° y 4° medio Unidad 1
Propuesta para evaluación del Consejo Nacional de Educación

Unidad de Currículum y Evaluación 59

Ministerio de Educación, julio 2019

Con base en lo propuesto por Newcomb y en sus propias investigaciones, Benford propuso lo que hoy

se conoce como la Ley de Benford12 y que corresponde a que, en datos numéricos aleatorios u

obtenidos de la naturaleza, los primeros dígitos siguen las frecuencias de la tabla y gráfico anteriores.

1. Determina cuáles de los siguientes conjuntos de datos debieran cumplir la Ley de Benford y cuáles

no. Justifica tu respuesta.

a. El código postal de la residencia todos los ciudadanos chilenos, mayores de edad, de apellido

González.

b. Los pagos por siniestro pagados por una compañía de seguros de automóviles a sus asegurados

durante un año.

c. El número telefónico de todas las personas que transiten por una esquina concurrida de tu

ciudad de 12:00 a 14:00 en un día hábil.

d. Los valores de venta total registrados en las facturas emitidas durante un mes por una empresa

grande.

e. Los números de cédulas de identidad de todos los apoderados de tu colegio.

2. La tabla adjunta muestra los precios

observados por un encuestador de diferentes

tipos y medidas de tornillos y pernos a la venta

en una ferretería.

d. Determinar las frecuencias relativas del

primer dígito de todos los precios.

e. Determinar si hay bases para suponer que

el encuestador ha inventado los precios

que dice que observó.

$60 $12 $23 $99 $26 $13 $10 $53 $15 $19

$17 $26 $29 $21 $84 $80 $36 $58 $25 $49

$13 $24 $91 $25 $83 $18 $91 $24 $78 $10

$26 $63 $24 $87 $26 $15 $65 $90 $28 $94

$13 $11 $84 $51 $23 $18 $10 $15 $79 $34

$24 $15 $24 $86 $14 $22 $23 $16 $13 $10

$14 $12 $13 $12 $25 $29 $19 $59 $10 $23

$45 $18 $30 $79 $28 $82 $18 $71 $11 $18

$10 $10 $21 $14 $12 $10 $13 $17 $10 $19

$17 $35 $26 $82 $26 $18 $25 $11 $13 $20

3. Los números de Fibonacci son una sucesión que se forma por recurrencia13 de la siguiente forma:

El primer término de la sucesión es igual a 1, y se anota como 𝑓1 = 1. El segundo término es

también1; 𝑓2 = 1. Del tercer término en adelante, cada término se determina por la relación 𝑓𝑖+2 =

𝑓𝑖+1 + 𝑓𝑖, donde 𝑖 es un número natural mayor o gual a 3. Por ejemplo, los términos 𝑓3, 𝑓4, y 𝑓5 se

calculan de la siguiente manera:

𝑓3 = 𝑓2 + 𝑓1 = 1 + 1 = 2; 𝑓4 = 𝑓3 + 𝑓2 = 2 + 1 = 3; 𝑓5 = 𝑓4 + 𝑓3 = 3 + 2 = 5

12 Ver más detalles en https://es.wikipedia.org/wiki/Ley_de_Benford
13 También se pueden formar de otras maneras, pero se usará esta debido a que es más simple de implementar en una planilla de cálculo.

Programa de Matemática Probabilidades y Estadística Descriptiva e Inferencial 3° y 4° medio Unidad 1
Propuesta para evaluación del Consejo Nacional de Educación

Unidad de Currículum y Evaluación 60

Ministerio de Educación, julio 2019

a. Abre el software GeoGebra, ingresa al menú Vista y allí escoge la opción Hoja de cálculo.

Ingresa el valor 1 en las celdas A1 y A2 respectivamente. En la celda A3 ingresa la fórmula de

recurrencia que genera los valores de Fibonacci: =A1+A2. Luego, copia la celda A3 hasta la celda

A100.

b. Determina la frecuencia absoluta de los dígitos 1 a 9 en el primer dígito de los valores de la

sucesión de Fibonacci. Escríbelos en la siguiente Tabla y luego grafícalos en el gráfico adjunto

a la tabla (están visibles los contornos del gráfico con las frecuencias de Benford para ayudar a

determinar qué tan cerca de esta ley están los datos).

Dígito
Frecuencia

absoluta

Frecuencia

relativa
Benford

1 0.30103

2 0.17609

3 0.12494

4 0.09691

5 0.07918

6 0.06695

7 0.05799

8 0.05115

9 0.04576

c. Compara gráficamente las frecuencias relativas que obtuviste de los números de Fibonacci con

las frecuencias relativas de Benford. Los números de Fibonacci, ¿cumplen la Ley de Benford?

Justifica tu respuesta.

