

Vídeos da TV Escola

DICAS PEDAGÓGICAS

Matemática em Toda Parte II

Episódio: “Matemática no Esporte”

Resumo

Praticar esportes é uma das coisas mais prazerosas na vida de muitas pessoas. Além de fazer bem à saúde, envolve cooperação, coletividade, estratégia, técnica, superação e o mais importante: diverte e alegria a vida. Nesse episódio, veremos como a Matemática está presente em algumas situações envolvendo o Futebol e o Voleibol. Na primeira parte do vídeo, temos a presença da Geometria e da Probabilidade para nos ajudar a entender como funciona o tira-teima e a dinâmica dos goleiros nas cobranças de pênaltis. Na segunda parte do vídeo, veremos como a Estatística tem ajudado as equipes de voleibol a entender o estilo de jogo dos adversários, influenciando na construção de estratégias para obter resultados cada vez melhores. Pode chegar mais perto e se adiantar na jogada, para ver como a Matemática está presente no mundo dos esportes.

Palavras-chave

Futebol, voleibol, tira-teima, geometria espacial, estatísticas do jogo.

Nível de ensino

Ensinos Fundamental e Médio.

Componente curricular

Matemática.

Disciplinas relacionadas

Educação Física e Biologia.

A TV Escola leva até a sua sala de aula os melhores documentários e séries de conteúdo educativo. Acompanhe nossa programação no **Canal 123 da Embratel**, no **Canal 112 da SKY**, no **Canal 694 da Telefônica TV Digital** ou gratuitamente sintonizando sua **antena parabólica: analógica - Hor /Freq. 3770 e digital banda C Vert /Freq. 3965**

Na internet acesse <http://tvescola.mec.gov.br> e assista ao vivo, 24 horas.

Vídeos da TV Escola

DICAS PEDAGÓGICAS

Aspectos relevantes do vídeo

- ❖ Explorar o mundo dos esportes por meio de uma visão matemática.
- ❖ Inserir uma discussão matemática na análise do tira-teima, por meio da representação de um sistema de coordenadas tridimensionais. A localização dos objetos associada à posição de impedimento dos jogadores é bem contextualizada, reforçando como a tecnologia faz uso da Matemática para responder a problemas complexos e importantes nas mais variadas áreas do conhecimento, inclusive nos esportes. O videografismo dessa parte do vídeo é muito interessante e mostra um sistema tridimensional de coordenadas de uma forma visual bem real, instrutiva e esclarecedora.
- ❖ Abordar a cobrança de pênaltis de ponto de vista da Matemática, por meio dos conceitos da Geometria e da Probabilidade. Nessa parte do vídeo, entenderemos não somente por que os goleiros se adiantam na cobrança, mas também como isso interfere na probabilidade de defesa do pênalti.
- ❖ Mostrar como a Estatística ajuda na análise da forma como os jogadores e os times jogam, ao estudar tendências, padrões, jogadas repetidas, deslocamento dos ponteiros, posicionamento do bloqueio etc.
- ❖ Regularidades e padrões. Investigação da parte tática do jogo: mapear a quantidade, o percentual e o tipo de jogadas do time adversário. Analisar as tendências de todos os jogadores: direções, preferências e posicionamento. Isso permite que as comissões técnicas construam melhor suas estratégias a partir do estilo de jogo dos adversários. É usar Matemática para entender o adversário.

Duração da atividade

Duas horas-aula (90min) para cada atividade.

A TV Escola leva até a sua sala de aula os melhores documentários e séries de conteúdo educativo. Acompanhe nossa programação no **Canal 123 da Embratel**, no **Canal 112 da SKY**, no **Canal 694 da Telefônica TV Digital** ou gratuitamente sintonizando sua **antena parabólica: analógica - Hor /Freq. 3770 e digital banda C Vert /Freq. 3965**.
Na internet acesse <http://tvescola.mec.gov.br> e assista ao vivo, 24 horas.

Vídeos da TV Escola

DICAS PEDAGÓGICAS

O que o aluno poderá aprender com esta aula

Utilizar conhecimentos de Geometria espacial envolvendo áreas, semelhança, pirâmides e sólidos semelhantes para analisar a cobrança de pênaltis.

Tratamento da informação, porcentagem, médias.

Conhecimentos prévios que devem ser trabalhados pelo professor com o aluno

Álgebra do Ensino Fundamental.

Prismas e pirâmides.

Estratégias e recursos da aula/descrição das atividades

Caro(a) professor(a), apresentaremos algumas sugestões de atividades para dar suporte à exibição do episódio “Matemática no Esporte”. Nossa ideia é trabalhar dois conceitos que aparecem no vídeo. A proposta de atividades foi organizada em duas aulas: “A Geometria espacial na cobrança de pênaltis – entendendo a estratégia dos goleiros” e “Resultados que geram resultados: Tratamento da informação no voleibol”. A primeira é mais indicada para o Ensino Médio e a segunda, para o Ensino Fundamental.

As atividades de cada uma das aulas foram postas em páginas individuais aqui denominadas Folha de Atividade. Imediatamente após cada Folha de Atividades são apresentados comentários e sugestões para auxiliarem a aplicação em sala de aula. O planejamento das aulas buscou articular o conteúdo apresentado no vídeo às atividades propostas. Para facilitar a adequação dessa proposta à realidade de cada professor, apresenta-se a duração de cada atividade.

Professor(a), este material foi elaborado com cuidado, de modo que sua aplicação seja factível, mas lembre-se de que essas sugestões podem e devem ser adaptadas à sua realidade. Sugerimos a busca por articulações acadêmicas envolvendo professores de

A TV Escola leva até a sua sala de aula os melhores documentários e séries de conteúdo educativo. Acompanhe nossa programação no **Canal 123 da Embratel**, no **Canal 112 da SKY**, no **Canal 694 da Telefônica TV Digital** ou gratuitamente sintonizando sua **antena parabólica: analógica - Hor /Freq. 3770 e digital banda C Vert /Freq. 3965**

Na internet acesse <http://tvescola.mec.gov.br> e assista ao vivo, 24 horas.

Vídeos da TV Escola

DICAS PEDAGÓGICAS

Biologia e Educação Física, com objetivo de tornar a abordagem deste tema mais ampla e interessante.

Aula 1: A Geometria espacial na cobrança de pênaltis – entendendo a estratégia dos goleiros

No vídeo, à medida que o goleiro se adianta na cobrança do pênalti, em relação à linha de fundo, aumenta a chance de defender o pênalti. Apesar de isso ser bem intuitivo, principalmente para quem joga futebol, há estudos que explicam por que isso acontece, conforme mostrado no episódio.

O objetivo dessa atividade é representar e investigar o posicionamento do goleiro na batida de um pênalti, usando um modelo criado a partir de alguns conceitos de Geometria espacial que costumam ser estudados pelos alunos no Ensino Médio. Vale lembrar que um modelo é uma simplificação da realidade e, portanto, fornece uma aproximação dela, quando considera algumas condições, variáveis e premissas, e desconsidera outras. Isso pode e deve ser transmitido aos alunos. A estrutura lógica da Matemática é precisa, mas os modelos sempre trazem uma imprecisão na forma e nas respostas que tentam explicar o problema real.

1º Momento: Preparação da apresentação do vídeo (10 minutos)

Inicialmente, divida a turma em grupos de dois a três alunos. Caso seja possível levá-los para o Laboratório de Informática, organize-os em duplas ou de acordo com a disponibilidade de máquinas. Em seguida, inicie uma conversa rápida sobre futebol que culmine com o tema cobrança de pênaltis. Peça aos alunos para tentarem explicar por que os goleiros, principalmente nas peladas de fins de semana, se adiantam. Para motivar essa

A TV Escola leva até a sua sala de aula os melhores documentários e séries de conteúdo educativo. Acompanhe nossa programação no **Canal 123 da Embratel**, no **Canal 112 da SKY**, no **Canal 694 da Telefônica TV Digital** ou gratuitamente sintonizando sua **antena parabólica: analógica - Hor /Freq. 3770 e digital banda C Vert /Freq. 3965**

Na internet acesse <http://tvescola.mec.gov.br> e assista ao vivo, 24 horas.

Vídeos da TV Escola

DICAS PEDAGÓGICAS

discussão inicial, selecione e exiba alguns vídeos que mostrem algumas cobranças de pênaltis. Para ajudar, selecionamos alguns que podem ser vistos em:

<<http://www.youtube.com/watch?v=XCPNcffXK4k>>

<<http://www.youtube.com/watch?NR=1&feature=endscreen&v=MICqG5opuzQ>>

<<http://www.youtube.com/watch?v=kJwoAzAGJSw>>

2º Momento: Exibição da 1ª parte do vídeo (10 minutos)

Exiba o primeiro bloco do episódio “Matemática no Esporte”	
Imagem Inicial (0’00”)	Imagem final (08’05”)

3º Momento (70 minutos)

Abra o aplicativo Goleiro disponível em:

<<http://www.projetoFundao.ufrj.br/matematica/tecnologias/tvescola/Goleiro.ggb>>

A figura a seguir ilustra o aplicativo. Nele temos um jogador, que será o batedor do pênalti, e o goleiro, representado pelo ponto G. O polígono ABCD representa o gol (as balizas) e o polígono $A_1B_1C_1D_1$ uma região aproximada que o goleiro passa a ter que defender, na medida em que se adianta. Perceba que essa área diminui conforme o goleiro se adianta.

A TV Escola leva até a sua sala de aula os melhores documentários e séries de conteúdo educativo. Acompanhe nossa programação no **Canal 123 da Embratel**, no **Canal 112 da SKY**, no **Canal 694 da Telefônica TV Digital** ou gratuitamente sintonizando sua **antena parabólica: analógica - Hor /Freq. 3770 e digital banda C Vert /Freq. 3965**
Na internet acesse <http://tvescola.mec.gov.br> e assista ao vivo, 24 horas.

Figura 1 – tela do aplicativo – imagem do autor

No aplicativo há quatro controles:

- 1) **Jogador** – controla a posição do jogador. Apesar de essa posição na vida real ser fixa, aqui foi pensada variável para ajudar na visualização da jogada e permitir analisar a batida comparando distâncias em diferentes campos ou quadras.
- 2) **Goleiro** – controla a posição do goleiro.
- 3) **Alturagol** – controla a altura do gol, permitindo a análise para diversos tipos de traves.
- 4) **Visãopenalti** – controla a inclinação dessa perspectiva, permitindo melhorar a visualização dos elementos geométricos, e a visão do lance.

Apresente aos alunos as medidas oficiais de um campo de futebol, conforme ilustra a figura a seguir.

- 2) Será que todos os estádios têm as traves com a mesma medida? Será que existe algum controle sobre isso?

<http://www.inmetro.gov.br/consumidor/produtos/campo_de_futebol.asp>

- 3) Considere as figuras a seguir, que representam o modelo apresentado no GeoGebra. Na primeira, temos o goleiro em cima da linha de fundo. Na segunda, temos o goleiro adiantado. Considere que o jogador esteja a 11 m do centro do gol, que é a distância oficial da marca do pênalti à linha de fundo.

Figura 3 – Redução da área de defesa do goleiro quando ele se adianta.

A partir das figuras e do aplicativo exposto na tela, responda às perguntas abaixo.

- A área a ser defendida diminui à medida que o goleiro se adianta? Por quê?
- Considerando que o quadrilátero ABCD, representado pelo gol, tenha medidas aproximadas de 7,3m e 2,4m, determine a área do quadrilátero $A_1B_1C_1D_1$, quando o goleiro se adianta 1m na direção da marca do pênalti.
- Em relação ao item anterior, qual a redução percentual da distância quando o goleiro se adianta de 1m? E qual a redução percentual da área da região aproximada que o goleiro passa a ter que defender, quando se adianta de 1m?
- Refaça o item anterior para 0,5m; 1,5m e 2m.

A TV Escola leva até a sua sala de aula os melhores documentários e séries de conteúdo educativo. Acompanhe nossa programação no **Canal 123 da Embratel**, no **Canal 112 da SKY**, no **Canal 694 da Telefônica TV Digital** ou gratuitamente sintonizando sua **antena parabólica: analógica - Hor /Freq. 3770 e digital banda C Vert /Freq. 3965**

Na internet acesse <http://tvescola.mec.gov.br> e assista ao vivo, 24 horas.

Vídeos da TV Escola

DICAS PEDAGÓGICAS

Deveriam ter, mas dificilmente têm. Um estudo do INMETRO mostrou algumas distorções. Para saber mais sobre esse estudo acesse o link abaixo.

<http://www.inmetro.gov.br/consumidor/produtos/campo_de_futebol.asp>

3) Considere as figuras a seguir, que representam o modelo apresentado no GeoGebra. Na primeira, temos o goleiro em cima da linha de fundo. Na segunda, temos o goleiro adiantado. Considere que o jogador esteja a 11 m do centro do gol, que é a distância oficial da marca do pênalti à linha de fundo.

a) A área a ser defendida diminui à medida que o goleiro se adianta? Por quê?

Sim. O modelo sugere isso. O goleiro reduz a área indefensável e, com isso, reduz a área que precisa defender. Outro aspecto, é que a região mais próxima do batedor pode ser considerada semelhante à área do gol. Como ele se aproxima do batedor, para preservar a semelhança, a área precisa reduzir. Além disso, a visão do batedor da área do gol diminui, interferindo na área que o goleiro precisa defender.

b) Considerando que o quadrilátero ABCD, representado pelo gol, tenha medidas aproximadas de 7,3 m e 2,4 m, determine a área do quadrilátero $A_1B_1C_1D_1$, quando o goleiro se adianta 1m na direção da marca do pênalti.

Observe que as duas pirâmides da figura são semelhantes, e a razão entre as áreas de suas bases é o quadrado da razão de semelhança. Para um adiantamento de 1m, a distância do jogador até a base passa para 10 m. Assim, a razão de semelhança é igual a $10/11$, e a razão entre as áreas das bases igual a $100/121$. Logo, a nova área a ser defendida pelo goleiro é igual a $\frac{100}{121} \times 7,3 \times 2,4 \cong 14,5m^2$.

c) Em relação ao item anterior, qual a redução percentual da distância quando o goleiro se adianta de 1m? E qual a redução percentual da área da região aproximada que o goleiro passa a ter que defender, quando se adianta de 1m?

A TV Escola leva até a sua sala de aula os melhores documentários e séries de conteúdo educativo. Acompanhe nossa programação no **Canal 123 da Embratel**, no **Canal 112 da SKY**, no **Canal 694 da Telefônica TV Digital** ou gratuitamente sintonizando sua **antena parabólica: analógica - Hor /Freq. 3770 e digital banda C Vert /Freq. 3965**

Na internet acesse <http://tvescola.mec.gov.br> e assista ao vivo, 24 horas.

Vídeos da TV Escola

DICAS PEDAGÓGICAS

d) Refaça o item anterior para 0,5m; 1,5m e 2m.

As respostas dos itens c e d estão na tabela a seguir.

Considerando:

distância da marca do pênalti (m)	11
área do gol aproximada (m^2)	17,52

Temos as seguintes relações:

adiantamento	razão semelhança	$\Delta\%$ distância	nova área	$\Delta\%$ área
0,5	0,95	-4,5%	15,96	-8,9%
1,0	0,91	-9,1%	14,48	-17,4%
1,5	0,86	-13,6%	13,07	-25,4%
2,0	0,82	-18,2%	11,73	-33,1%

e) Determine a área da região aproximada que o goleiro passa a ter que defender (área hachurada na figura a seguir), quando ele se adianta de x metros na direção da marca do pênalti. Que tipo de função é essa? Quais as suas características?

Temos que:

$$\frac{S_{\text{goleiro}}}{S_{\text{gol}}} = k^2 = \left(\frac{11-x}{11}\right)^2$$

$$S_{\text{goleiro}} = 17,52 \times \left(\frac{11-x}{11}\right)^2$$

$$S_{\text{goleiro}} = 0,1448 \times (11-x)^2.$$

f) Construa o gráfico dessa área em função da distância x , com x variando de 0 a 3 metros. O gráfico é a curva pertencente à parábola abaixo, para $x \in [0; 3]$.

A TV Escola leva até a sua sala de aula os melhores documentários e séries de conteúdo educativo. Acompanhe nossa programação no **Canal 123 da Embratel**, no **Canal 112 da SKY**, no **Canal 694 da Telefônica TV Digital** ou gratuitamente sintonizando sua **antena parabólica: analógica - Hor /Freq. 3770 e digital banda C Vert /Freq. 3965**

Na internet acesse <http://tvescola.mec.gov.br> e assista ao vivo, 24 horas.

Vídeos da TV Escola

DICAS PEDAGÓGICAS

A TV Escola leva até a sua sala de aula os melhores documentários e séries de conteúdo educativo. Acompanhe nossa programação no **Canal 123 da Embratel**, no **Canal 112 da SKY**, no **Canal 694 da Telefônica TV Digital** ou gratuitamente sintonizando sua **antena parabólica: analógica - Hor /Freq. 3770 e digital banda C Vert /Freq. 3965**

Na internet acesse <http://tvescola.mec.gov.br> e assista ao vivo, 24 horas.

Vídeos da TV Escola

DICAS PEDAGÓGICAS

Aula 2: Resultados que geram resultados: Tratamento da informação no voleibol

Caro(a) professor(a), gostaríamos de reforçar algumas ideias apresentadas no vídeo, antes de passarmos para a atividade, transcrevendo algumas falas do Professor Leo Akio e de Fábio Bonfim (técnico de voleibol), presentes nesse episódio.

Professor Leo Akio.

“[...] quando um matemático ouve falar em padrões, já sabe que o assunto é com ele, porque a Matemática se baseia na busca por padrões. O que eu quero entender hoje é como a Matemática está por trás do planejamento e da preparação de uma equipe de voleibol profissional.”

Em certo momento, o técnico Fábio Bonfim diz:

“[...] criando estratégias para poder enfrentar, sempre enfrentado a partir de um estudo.”

E ainda, o professor Leo enfatiza que:

“Os matemáticos, quando analisam qualquer fenômeno, buscam identificar regularidades na manifestação desse fenômeno. A partir das regularidades encontradas, é possível desenvolver modelos matemáticos que representem esses padrões, e tendo os padrões representados é possível projetar situações futuras, dentro de contextos parecidos.”

Essas falas são importantes pois desenham um caminho percorrido muitas vezes nas ciências que é a compreensão de um ou mais fenômenos, identificação de padrões e

A TV Escola leva até a sua sala de aula os melhores documentários e séries de conteúdo educativo. Acompanhe nossa programação no **Canal 123 da Embratel**, no **Canal 112 da SKY**, no **Canal 694 da Telefônica TV Digital** ou gratuitamente sintonizando sua **antena parabólica: analógica - Hor /Freq. 3770 e digital banda C Vert /Freq. 3965**

Na internet acesse <http://tvescola.mec.gov.br> e assista ao vivo, 24 horas.

Vídeos da TV Escola

DICAS PEDAGÓGICAS

elaboração de conjecturas, seguida da criação de modelos que tentam provar ou explicar razoavelmente os fenômenos estudados.

Essa atividade está relacionada à busca de padrões e à construção de estratégias baseadas no estudo desses padrões. Veja que a base do sucesso do nosso voleibol está na utilização de muita Matemática, conforme sugere o episódio. Vamos tentar trazer isso para a sala de aula, via análise de informações expressas por meio de gráficos e tabelas. Sugerimos que apenas a segunda parte do vídeo seja exibida. Mas como o episódio tem somente treze minutos, fique à vontade para exibi-lo completamente.

1º Momento: Exibição de parte do episódio (aproximadamente 10 minutos)

Imagem Inicial (8'07'')	Imagem final (13'28'')

2º Momento: Aplicação da atividade (80 minutos)

Após a exibição, distribua a Folha de Atividades – Aula 2, e dê início à investigação. Procure acompanhar o desenvolvimento de cada grupo, tentando intervir, quando necessário, mas sem retirar o prazer da descoberta, se possível.

A TV Escola leva até a sua sala de aula os melhores documentários e séries de conteúdo educativo. Acompanhe nossa programação no **Canal 123 da Embratel**, no **Canal 112 da SKY**, no **Canal 694 da Telefônica TV Digital** ou gratuitamente sintonizando sua **antena parabólica: analógica - Hor /Freq. 3770 e digital banda C Vert /Freq. 3965**
Na internet acesse <http://tvescola.mec.gov.br> e assista ao vivo, 24 horas.

Folha de Atividades – Aula 2

Resultados que geram resultados: Tratamento da informação no voleibol

- 1) A primeira atividade é bem simples e consiste em comparar a eficiência de seis jogadores de cada equipe, em três fundamentos, conforme dados exibidos no próprio episódio “Matemática no Esporte”. Inicialmente, complete as tabelas a seguir.

Número do Atleta	BRASIL	Cortadas			Bloqueios			Serviços		
		ponto	total	%	ponto	total	%	ponto	total	%
7	Beto Mirabel	18	35		0	3		1	10	
8	Alex Borgias	14	27		2	6		0	11	
9	Pedro Paranzio	9	20		9	20		0	14	
16	Jander Fareias	4	13		3	17		1	12	
5	Felipe Pinta	3	10		2	13		2	13	
12	Luiz Gibean	2	7		0	5		3	19	

Número do Atleta	CUBA	Cortadas			Bloqueios			Serviços		
		ponto	total	%	ponto	total	%	ponto	total	%
1	Rafa Borduello	13	31		2	6		2	15	
13	Alvarez Ferres	12	26		1	5		2	15	
8	Juanes Arantes	9	23		0	0		0	9	
4	Homero Sivalán	3	10		3	22		1	12	
9	David Cuelba	2	8		2	18		0	8	
6	Bueno Cupeman	2	6		0	5		1	7	

Tabela 1 – Dados do jogo Brasil x Cuba comentado no episódio

- 2) Qual o jogador mais eficiente em cada um dos fundamentos, de cada uma das equipes apresentadas?
- 3) Qual o cortador mais eficiente: Beto Mirabel ou Alex Borgias? Justifique sua resposta.

A TV Escola leva até a sua sala de aula os melhores documentários e séries de conteúdo educativo. Acompanhe nossa programação no **Canal 123 da Embratel**, no **Canal 112 da SKY**, no **Canal 694 da Telefônica TV Digital** ou gratuitamente sintonizando sua antena parabólica: analógica - Hor /Freq. 3770 e digital banda C Vert /Freq. 3965

Na internet acesse <http://tvescola.mec.gov.br> e assista ao vivo, 24 horas.

Vídeos da TV Escola

DICAS PEDAGÓGICAS

- 4) Se você é o levantador da equipe brasileira e tem a possibilidade de levantar a bola para dois lados, em que um está marcado pelo Rafa e outro pelo David, em qual dos lados você mandaria a bola?
- 5) Qual das duas equipes possui o melhor bloqueio? Essa informação é importante para o técnico de Cuba? Em que aspectos?
- 6) Agora vamos analisar a qualidade dos jogadores. Usaremos um *ranking* da superliga,

Nº	ATLETAS	CLUBE ATUAL	APELIDO	DATA DE NASC.	09/10	10/11	11/12	12/13
					PTS	PTS	PTS	PTS
7 (SETE) PONTOS								
1	BRUNO MOSSA DE RESENDE	CIMED	BRUNINHO	02.07.86	6	7	7	7
2	DANTE GUIMARAES S. DO AMARAL	RJX	DANTE	30/09/80	7	7	7	7
3	GILBERTO AMAURI DE GODOY FILHO	CIMED	GIBA	23/12/76	7	7	7	7
4	LEANDRO VISSOTO NEVES	ITÁLIA	LEANDRO	30/04/83	6	7	7	7
5	LUCAS SAATKAMP	RJX	LUCÃO	06/03/86	5	7	7	7
6	MURILO ENDRES	SESI	MURILO	03/05/81	7	7	7	7
7	RICARDO BERMUDEZ GARCIA	VOLEI FUTURO	RICARDINHO	19/11/75	7	7	7	7
8	RODRIGO SANTANA	SESI	RODRIGÃO	17/04/79	7	7	7	7
6 (SEIS) PONTOS								
1	ÉDER FRANCIS CARBONERA	CIMED	ÉDER	19/10/83	5	6	6	6
2	FILIFE AUGUSTO FAÇON FERRAZ	SADA CRUZEIRO	FILIFE	01/03/80	6	6	6	6
3	GUSTAVO ENDRES	CIMED	GUSTAVO	23/08/75	7	7	6	6
4	HENRIQUE ZECH C. VON RANDOW	VIVO/MINAS	HENRIQUE	05/04/78	6	6	6	6
5	MARLON MURAGUTI YARED	RJX	MARLON	27/07/77	5	6	6	6
6	OREOL CAMEJO DURRUTHY	VOLEI FUTURO	CAMEJO	22/07/86	0	0	5	6
7	SERGIO DUTRA DOS SANTOS	SESI	SERGIO	15/10/75	6	6	6	6
8	SIDNEI DOS SANTOS JUNIOR	SESI	SIDÃO	09/07/82	4	6	6	6
9	THEO FABRICIO NERY LOPES	RJX	THEO	31/08/83	4	5	5	6
10	THIAGO SOARES ALVES	JAPÃO	THIAGO	26/07/86	5	6	6	6
11	WALLACE JANSEN DE S. MARTINS	SESI	WALLACE	22/03/83	3	3	5	6
12	WALLACE LEANDRO DE SOUZA	SADA CRUZEIRO	WALLACE	26/06/87	2	5	5	6

A TV Escola leva até a sua sala de aula os melhores documentários e séries de conteúdo educativo. Acompanhe nossa programação no **Canal 123 da Embratel**, no **Canal 112 da SKY**, no **Canal 694 da Telefônica TV Digital** ou gratuitamente sintonizando sua antena parabólica: **analógica - Hor /Freq. 3770 e digital banda C Vert /Freq. 3965**
Na internet acesse <http://tvescola.mec.gov.br> e assista ao vivo, 24 horas.

Vídeos da TV Escola

DICAS PEDAGÓGICAS

- Construa um gráfico de barras relacionando o número de atletas presentes no *ranking* da CBV com 7 ou 6 pontos com o time que joga.
- A partir dos dados acima, é possível dizer quais as quatro melhores equipes? E se o critério for esse, quais as quatro equipes que possuem o maior número de jogadores melhores *rankiados*?
- Compare os resultados do item b com os jogos das semifinais da superliga brasileira de vôlei, apresentados na figura a seguir. Ter os melhores jogadores do *ranking* está diretamente relacionado à vitória? Justifique sua resposta utilizando os dados apresentados.

LIVE SCORE		Estatísticas do jogo					LIVE SCORE		Estatísticas do jogo						
Jogo 145 - 23/3/2013 (sáb) :: 10:00		Set	1	2	3	4	5	Jogo 147 - 30/3/2013 (sáb) :: 10:00		Set	1	2	3	4	5
RJX		3	25	21	19	25	15	SESI-SP		0	22	23	34	0	0
VIVO/MINAS		2	23	25	25	22	13	SADA CRUZEIRO VOLEI		3	25	25	36	0	0
RIO DE JANEIRO / RJ - MARACANÁZINHO								SÃO PAULO / SP - VILA LEOPOLDINA							

LIVE SCORE		Estatísticas do jogo					LIVE SCORE		Estatísticas do jogo						
Jogo 148 - 30/3/2013 (sáb) :: 21:30		Set	1	2	3	4	5	Jogo 146 - 23/3/2013 (sáb) :: 21:30		Set	1	2	3	4	5
VIVO/MINAS		3	25	27	25	0	0	SADA CRUZEIRO VOLEI		3	25	25	25	0	0
RJX		0	21	25	20	0	0	SESI-SP		0	20	14	22	0	0
BELO HORIZONTE / MG - ARENA VIVO								CONTAGEM / MG - RIACHO							

LIVE SCORE		Estatísticas do jogo					
Jogo 149 - 5/4/2013 (sex) :: 21:30		Set	1	2	3	4	5
RJX		3	29	25	22	27	0
VIVO/MINAS		1	27	17	25	25	0
RIO DE JANEIRO / RJ - MARACANÁZINHO							

Figura 5- Resultados das semifinais da Superliga Brasileira de vôlei masculino 2012-2013 Disponível em <<http://www.cbv.com.br/v1/superliga/m-tabela.asp?turno=3&rodada=35>>

- Por que a equipe do RJX precisou jogar três vezes?
- No terceiro jogo, o total de pontos feitos pelos jogadores da RJX (vide figura a seguir) é bem diferente do total de pontos ganhos pela equipe. Determine os dois totais e explique por que isso acontece.

A TV Escola leva até a sua sala de aula os melhores documentários e séries de conteúdo educativo. Acompanhe nossa programação no **Canal 123 da Embratel**, no **Canal 112 da SKY**, no **Canal 694 da Telefônica TV Digital** ou gratuitamente sintonizando sua antena parabólica: analógica - Hor /Freq. 3770 e digital banda C Vert /Freq. 3965
Na internet acesse <http://tvescola.mec.gov.br> e assista ao vivo, 24 horas.

Vídeos da TV Escola

DICAS PEDAGÓGICAS

RJX • RJX		1	2	3	4	5	Pts
1	REZENDE Bruno	■	■	■	■		2
4	SENS Thiago	□		□	□		
5	SILVA Paulo			□	□		4
7	ABBADI Manius						
9	LOPES Theo	■	■	■	■		14
11	ALVES Thiago	■	■	■	■		13
12	SANTOS Guilherme			□			
14	CONCEICAO Ualas					□	
15	RIBEIRO Riad						8
16	SAATKAMP Lucas	■	■	■	■		16
18	AMARAL Dante	■	■	■	■		11
19	L PEDREIRA Mario	L	L	L	L		

f) Quem foi para a final da superliga? Qual foi o critério para um time chegar às finais?

Na final, duas equipes muito bem preparadas irão se enfrentar. A figura abaixo mostra a estatística do último jogo da semifinal de cada equipe finalista. Pelos dados, destaque os dois melhores atacantes dessas equipes; o melhor levantador; o percentual de acertos do melhor bloqueador. Por último, apresente um argumento para definir quem é, em sua opinião, o favorito.

A TV Escola leva até a sua sala de aula os melhores documentários e séries de conteúdo educativo.

Acompanhe nossa programação no **Canal 123 da Embratel**, no **Canal 112 da SKY**, no **Canal 694 da Telefônica TV Digital** ou gratuitamente sintonizando sua **antena parabólica: analógica - Hor /Freq. 3770 e digital banda C Vert /Freq. 3965**

Na internet acesse <http://tvescola.mec.gov.br> e assista ao vivo, 24 horas.

Vídeos da TV Escola

DICAS PEDAGÓGICAS

Pontos Pts	Tot. Acoes	N. Nome
53	112	Total equipe
14	34	9 LOPES Theo
13	18	16 SAATKAMP Lucas
10	54	Total equipe
3	5	11 ALVES Thiago
3	12	18 AMARAL Dante
5	102	Total equipe
2	18	1 REZENDE Bruno
1	14	11 ALVES Thiago
35		Total equipe
103	268	Total equipe
16	47	16 SAATKAMP Lucas

Excelente	Tot. Acoes	N. Nome
44	75	Total equipe
11	19	19 PEDREIRA Mario
10	15	1 REZENDE Bruno
29	109	Total equipe
29	87	1 REZENDE Bruno
40	72	Total equipe
11	19	19 PEDREIRA Mario
20	35	18 AMARAL Dante

Form. Inicial Pts = Pontos nn = Capitao
 Substituicao A = Tot. Acoes L = Libero

Fundamentos pontuam
Ataque
Bloqueio
Saque
Erro Adv.
Total

Maior pont.

Fundamentos nao pontuam
Defesa
Levant
Recepcao Sucesso - Erro No. Acoes

Pontos Pts	Tot. Acoes	N. Nome
41	66	Total equipe
18	23	8 SOUZA Wallace
7	13	18 FERRAZ Filipe
5	35	Total equipe
3	9	14 SILVA Rogerio
1	3	9 HIDALGO Yoandy
6	84	Total equipe
3	12	14 SILVA Rogerio
1	13	7 ARJONA William
34		Total equipe
86	185	Total equipe

19 42 8 SOUZA Wallace

Excelente	Tot. Acoes	N. Nome
20	51	Total equipe
6	10	18 FERRAZ Filipe
3	4	5 SILVA Mauricio
25	66	Total equipe
25	59	7 ARJONA William
13	56	Total equipe
5	21	17 NOGUEIRA Sergio
5	16	18 FERRAZ Filipe

Se quiser mais dados, acesse:

<http://www.cbv.com.br/v1/superliga/m-tabela.asp?turno=3&rodada=36>

A TV Escola leva até a sua sala de aula os melhores documentários e séries de conteúdo educativo. Acompanhe nossa programação no **Canal 123 da Embratel**, no **Canal 112 da SKY**, no **Canal 694 da Telefônica TV Digital** ou gratuitamente sintonizando sua antena parabólica: analógica - Hor /Freq. 3770 e digital banda C Vert /Freq. 3965

Na internet acesse <http://tvescola.mec.gov.br> e assista ao vivo, 24 horas.

Vídeos da TV Escola

DICAS PEDAGÓGICAS

Comentários e soluções

1) As respostas estão nas tabelas a seguir.

Número do Atleta	BRASIL	Cortadas			Bloqueios			Serviços		
		ponto	total	%	ponto	total	%	ponto	total	%
7	Beto Mirabel	18	35	51%	0	3	0%	1	10	10%
8	Alex Borgias	14	27	52%	2	6	33%	0	11	0%
9	Pedro	9	20	45%	9	20	45%	0	14	0%
16	Jander Fareias	4	13	31%	3	17	18%	1	12	8%
5	Felipe Pinta	3	10	30%	2	13	15%	2	13	15%
12	Luiz Gibean	2	7	29%	0	5	0%	3	19	16%

Número do Atleta	CUBA	Cortadas			Bloqueios			Serviços		
		ponto	total	%	ponto	total	%	ponto	total	%
1	Rafa	13	31	42%	2	6	33%	2	15	13%
13	Alvarez Ferres	12	26	46%	1	5	20%	2	15	13%
8	Juanes	9	23	39%	0	0	-	0	9	0%
4	Homero	3	10	30%	3	22	14%	1	12	8%
9	David Cuelba	2	8	25%	2	18	11%	0	8	0%
6	Bueno	2	6	33%	0	5	0%	1	7	14%

2) Qual o jogador mais eficiente em cada um dos fundamentos, de cada uma das equipes apresentadas?

Alex Borgias, do Brasil e Alvarez Ferres, de Cuba nas cortadas.

Pedro, do Brasil e Rafa, de Cuba nos bloqueios

3) Qual o cortador mais eficiente: Beto Mirabel ou Alex Borgias? Justifique sua resposta.

Podemos dizer que na partida analisada a eficiência foi praticamente equivalente, com uma pequena(1%) vantagem Alex Borgias.

A TV Escola leva até a sua sala de aula os melhores documentários e séries de conteúdo educativo. Acompanhe nossa programação no **Canal 123 da Embratel**, no **Canal 112 da SKY**, no **Canal 694 da Telefônica TV Digital** ou gratuitamente sintonizando sua antena parabólica: analógica - Hor /Freq. 3770 e digital banda C Vert /Freq. 3965

Na internet acesse <http://tvescola.mec.gov.br> e assista ao vivo, 24 horas.

Vídeos da TV Escola

DICAS PEDAGÓGICAS

- 4) Se você é o levantador da equipe brasileira e tem a possibilidade de levantar a bola para dois lados, em que um está marcado pelo Rafa e outro pelo David, em qual dos lados você mandaria a bola?

Levantaria para o lado do David, para fugir do Rafa, o melhor bloqueio. É claro que isso também dependeria se o meu melhor atacante estivesse disponível na jogada, ou ainda, das posições dos jogadores adversários. Mas, olhando para o bloqueio apenas, essa seria a decisão mais adequada.

- 5) Qual das duas equipes possui o melhor bloqueio? Essa informação é importante para o técnico de Cuba? Em que aspectos?

O Brasil apresentou na partida um número maior de bloqueios. Logo, em uma análise superficial e inicial feita pelo técnico de Cuba, seria entender por que seu bloqueio não funcionou muito bem, e tentar agir para melhorar esse fundamento.

- 6) Agora vamos analisar a qualidade dos jogadores. Usaremos um *ranking* da superliga.

- a) Construa um gráfico de barras relacionando o número de atletas presentes no *ranking* da CBV com 7 ou 6 pontos com o time que joga.

A TV Escola leva até a sua sala de aula os melhores documentários e séries de conteúdo educativo. Acompanhe nossa programação no **Canal 123 da Embratel**, no **Canal 112 da SKY**, no **Canal 694 da Telefônica TV Digital** ou gratuitamente sintonizando sua **antena parabólica: analógica - Hor /Freq. 3770 e digital banda C Vert /Freq. 3965**

Na internet acesse <http://tvescola.mec.gov.br> e assista ao vivo, 24 horas.

Vídeos da TV Escola

DICAS PEDAGÓGICAS

b) A partir dos dados acima, é possível dizer quais as quatro melhores equipes? E se o critério for esse, quais as quatro equipes que possuem o maior número de jogadores melhores do ranking?

Não. Temos três equipes melhores nesse critério e um empate para a quarta posição.

c) Compare os resultados do item b com os jogos das semifinais da superliga brasileira de vôlei, apresentados na figura a seguir. Ter os melhores jogadores do *ranking* está diretamente relacionado à vitória? Justifique sua resposta utilizando os dados apresentados.

LIVE SCORE		Estatísticas do jogo					LIVE SCORE		Estatísticas do jogo						
Jogo 145 - 23/3/2013 (sáb) :: 10:00		Set	1	2	3	4	5	Jogo 147 - 30/3/2013 (sáb) :: 10:00		Set	1	2	3	4	5
RJX	3	25	21	19	25	15		SESI-SP	0	22	23	34	0	0	
VIVO/MINAS	2	23	25	25	22	13		SADA CRUZEIRO VOLEI	3	25	25	36	0	0	

LIVE SCORE		Estatísticas do jogo					LIVE SCORE		Estatísticas do jogo						
Jogo 148 - 30/3/2013 (sáb) :: 21:30		Set	1	2	3	4	5	Jogo 146 - 23/3/2013 (sáb) :: 21:30		Set	1	2	3	4	5
VIVO/MINAS	3	25	27	25	0	0		SADA CRUZEIRO VOLEI	3	25	25	25	0	0	
RJX	0	21	25	20	0	0		SESI-SP	0	20	14	22	0	0	

LIVE SCORE		Estatísticas do jogo					
Jogo 149 - 5/4/2013 (sex) :: 21:30		Set	1	2	3	4	5
RJX	3	29	25	22	27	0	
VIVO/MINAS	1	27	17	25	25	0	

Observa-se que a equipe do VIVO/MINAS está entre as quatro melhores na superliga, apesar de não ter jogadores no *ranking* com 6 e 7 pontos. Assim, podemos concluir, com base nos dados apresentados, que nessa edição da superliga (2012/2013) o número de jogadores do *ranking* nem sempre esteve relacionado à vitória. Por outro lado, destaca-se que as outras três equipes semifinalistas pertenciam ao grupo das cinco mais portadoras de atletas com 6 ou 7 pontos no *ranking*.

A TV Escola leva até a sua sala de aula os melhores documentários e séries de conteúdo educativo. Acompanhe nossa programação no **Canal 123 da Embratel**, no **Canal 112 da SKY**, no **Canal 694 da Telefônica TV Digital** ou gratuitamente sintonizando sua antena parabólica: analógica - Hor /Freq. 3770 e digital banda C Vert /Freq. 3965

Na internet acesse <http://tvescola.mec.gov.br> e assista ao vivo, 24 horas.

Vídeos da TV Escola

DICAS PEDAGÓGICAS

d) Por que a equipe do RJX precisou jogar três vezes?

Porque ganhou o primeiro jogo, por 3x1, mas perdeu o segundo por 0x3.

e) No terceiro jogo, o total de pontos feitos pelos jogadores da RJX é bem diferente do total de pontos ganhos pela equipe. Determine os dois totais e explique por que isso acontece.

LIVE SCORE :: Estatísticas do jogo
Jogo 149 - 5/4/2013 (sex) :: 21:30
RIO DE JANEIRO / RJ - MARACANÃZINHO

	Set	1	2	3	4	5
RJX	3	29	25	22	27	0
VIVO/MINAS	1	27	17	25	25	0

RJX • RJX		1	2	3	4	5	Pts
1	REZENDE Bruno	■	■	■	■		2
4	SENS Thiago	□		□	□		
5	SILVA Paulo			□	□		4
7	ABBADI Manius						
9	LOPES Theo	■	■	■	■		14
11	ALVES Thiago	■	■	■	■		13
12	SANTOS Guilherme			□			
14	CONCEICAO Ualas				□		
15	RIBEIRO Riad	■	■	■	■		8
16	SAATKAMP Lucas	■	■	■	■		16
18	AMARAL Dante	■	■	■	■		11
19	L PEDREIRA Mario	L	L	L	L		

O total de pontos é soma dos pontos de cada set, o que dá 103 pontos; o total de pontos realmente feitos pela equipe é $2 + 4 + 14 + 13 + 8 + 16 + 11 = 68$ pontos. Logo, a diferença, igual a 35 pontos, decorreu dos erros de saque ou bolas jogadas para fora pela equipe adversária.

f) Quem foi para a final da superliga? Qual foi o critério para um time chegar às finais?

A TV Escola leva até a sua sala de aula os melhores documentários e séries de conteúdo educativo. Acompanhe nossa programação no **Canal 123 da Embratel**, no **Canal 112 da SKY**, no **Canal 694 da Telefônica TV Digital** ou gratuitamente sintonizando sua **antena parabólica: analógica - Hor /Freq. 3770 e digital banda C Vert /Freq. 3965**
Na internet acesse <http://tvescola.mec.gov.br> e assista ao vivo, 24 horas.

Vídeos da TV Escola

DICAS PEDAGÓGICAS

A final foi entre RJX, que ganhou dois dos três jogos disputados, e a equipe do Cruzeiro, que ganhou dois dos dois jogos disputados (não fez o terceiro, pois ganhou os dois primeiros).

Na final, duas equipes muito bem preparadas irão se enfrentar. A figura abaixo mostra a estatística do último jogo da semifinal de cada equipe finalista. Pelos dados, destaque os dois melhores atacantes dessas equipes; o melhor levantador; o percentual de acertos do melhor bloqueador. Por último, apresente um argumento para definir quem é, em sua opinião, o favorito.

Theo e Lucas foram os melhores atacantes da RJX e Wallace e Filipe na equipe do Cruzeiro. O melhor levantador, do ponto de vista do número de levantamentos considerados excelentes foi Bruno Rezende; entretanto, do ponto de vista da eficiência, o percentual de bolas levantadas convertidas em excelentes é maior para William Arjona, do Cruzeiro (42% contra 33%).

Essa pergunta é aberta e vários argumentos podem aparecer. Não há resposta única, de modo que sugerimos que os alunos sejam estimulados a apresentarem argumentos razoáveis. Colocamos aqui alguns apenas para dar uma direção, mas longe de pretender ser um conjunto de respostas no qual o professor usará como parâmetro para definir como certa ou errada uma argumentação apresentada.

Favorito? Em uma final, com times com jogadores do melhor voleibol do mundo, é muito difícil apontar favoritos. De um lado, temos o Cruzeiro que ganhou seus dois jogos, tendo tempo de se preparar mais; do outro lado, a equipe do RJX que consegue defender e atacar mais, o que pode ser uma vantagem. Vale ressaltar que os resultados desses dois jogos não foram entre os dois times, mas sim deles com outros dois adversários completamente diferentes. Assim, os parâmetros podem criar escalas diferentes, pois os erros e acertos dos adversários, ou seja, a performance dos adversários pode distorcer a escala de comparação.

A TV Escola leva até a sua sala de aula os melhores documentários e séries de conteúdo educativo. Acompanhe nossa programação no **Canal 123 da Embratel**, no **Canal 112 da SKY**, no **Canal 694 da Telefônica TV Digital** ou gratuitamente sintonizando sua **antena parabólica: analógica - Hor /Freq. 3770 e digital banda C Vert /Freq. 3965**

Na internet acesse <http://tvescola.mec.gov.br> e assista ao vivo, 24 horas.

Vídeos da TV Escola

DICAS PEDAGÓGICAS

Questões para discussão

- 1) Como a Matemática ajuda no controle da padronização das medidas relacionadas aos vários esportes?
- 2) A estatística e o sucesso da seleção brasileira de vôlei na era Bernadinho.
- 3) O Tira-teima: como a tecnologia e a Matemática mudaram nossa maneira de ver o jogo de futebol.
- 4) A importância da Estatística para o esporte em alto nível.

Professor(a), esperamos que essa proposta tenha ampliado suas ideias. Tenha em mente que é totalmente possível mudar o que foi proposto, alterar a ordem, excluir ou incluir perguntas, abordagens, assuntos etc. O mais importante é adequar a proposta à realidade de sua turma. Os nossos e-mails são ivailmuniz@gmail.com e fernandovillar@ufrj.br. Por favor, entre em contato para informar o que achou desta dica pedagógica e se a utilizou em suas aulas. O seu retorno é muito importante para a Rede da TV ESCOLA.

Referências

CARVALHO, Paulo Cesar Pinto. *Introdução à Geometria Espacial*. 4 ed. Rio de Janeiro: Sociedade Brasileira de Matemática, IMPA, 2005.

LIMA, Elon Lages. *Medida e Forma em Geometria*. Rio de Janeiro: Sociedade Brasileira de Matemática, IMPA, 1991.

MAGALHÃES, Marcos Nascimento; LIMA, Antonio Carlos Pedroso. *Noções de Probabilidade e Estatística*. 6 ed. rev. São Paulo: Editora da USP, 2007.

Site da Confederação Brasileira de Vôlei. Dados usados nessa ficha estão disponíveis em: <<http://www.cbv.com.br/v1/superliga/superliga.asp>.> Acesso em 02 de Abril de 2013.

Consultores: Ivail Muniz Junior e Fernando Celso Villar Marinho

A TV Escola leva até a sua sala de aula os melhores documentários e séries de conteúdo educativo. Acompanhe nossa programação no **Canal 123 da Embratel**, no **Canal 112 da SKY**, no **Canal 694 da Telefônica TV Digital** ou gratuitamente sintonizando sua **antena parabólica: analógica - Hor /Freq. 3770 e digital banda C Vert /Freq. 3965**

Na internet acesse <http://tvescola.mec.gov.br> e assista ao vivo, 24 horas.