
MANUAL DE
ESTRATEGIAS
DIDÁCTICAS

E S T R A T E G I A S , T É C N I C A S Y J U E G O S

D I D Á C T I C O S P A R A E L A P R E N D I Z A J E D E

C O M B I N A T O R I A

ERIKA PARRA M.

PATRICIA PAUCAR

PRESENTACIÓN

El presente trabajo ha sido planificado, diseñado y elaborado

para servir como material de apoyo en el proceso de

enseñanza-aprendizaje de la Teoría Combinatoria dirigido a

los estudiantes que se preparan para ser docentes

de Matemáticas y Física en la Universidad de Cuenca;

pretende mejorar la comprensión conceptual y procedimental

de las técnicas de conteo: permutación, variación y

combinación, a la vez que ofrece una guía en cuanto a

estrategias y técnicas didácticas; se desarrolla en base al

Cognitivismo de Piaget, la cual hace énfasis en el aprendizaje

a través de la experimentación, manipulación y juegos.

Ha sido principalmente diseñado para uso de los docentes.

El manual comprende cuatro unidades con los siguientes

temas: ESTRATEGIAS, TÉCNICAS, JUEGOS Y COMBINATORIA.

Las dos primeras son una recopilación bibliográfica de los

aspectos más relevantes que un profesor debe conocer en

cuanto a la ejecución de estrategias y técnicas, se basan en

las siguientes obras: Estrategias cognoscitivas y afectivas de

aprendizaje (Chadwick, C., 2006), La enseñanza de las

estrategias cognitivas y metacognitivas como una vía de

apoyo para el aprendizaje autónomo en los niños con déficit

de atención sostenida (Klimenko, O., 2011), La enseñanza de

estrategias de aprendizaje en el aula. Estudio descriptivo en

profesorado de niveles no universitarios (Saez, M. (2016) y

Metodologías de enseñanza–aprendizaje para el desarrollo de

competencias (Blanco, J.).

La tercera unidad cuenta con ocho situaciones de aprendizaje

basadas en juegos, cada una con su aplicación y respectiva

planificación docente, además de sets de materiales y

recursos didácticos, el primero contiene girógrafos

matemáticos y el segundo posee juegos de mesa como:

naipes, dominó, la quiniela y bingo. Finalmente la cuarta es el

marco científico de Combinatoria, contiene la parte

conceptual, aplicaciones de la vida diaria, datos curiosos,

ejercicios modelo y problemas contextualizados con nuestro

país, elaborada en base a las siguientes obras: Combinatoria y

Probabilidad (Wilhelmi, M., 2004), Análisis histórico –

epistemológico de la iniciación de la combinatoria caso:

combinaciones (Parra Vargas, D., 2015) y Combinatoria de

IES Sant Vicent Ferrer (unidad diez).

E R I K A P A R R A M .

P A T R I C I A P A U C A R

Estrategias didácticas .. 01

Estrategias cognitivas ... 03

Estrategia de adquisición .. 04

Estrategias de codificación ... 05

Estrategias de transferencia ... 06

Estrategia de elaboración .. 07

Técnicas didácticas .. 08

Técnicas grupales .. 10

Phillips 66 ... 12

Aprendizaje cooperativo ... 13

ABP .. 14

SDA y Tormenta de ideas .. 15

Estudio de casos ... 16

Comparación-contraste y resolución de problemas .. 17

MARCO

CIENTÍFICO

TÉCNICAS

DIDÁCTICAS

JUEGOS

DIDÁCTICOS

ESTRATEGIAS

DIDÁCTICAS

Combinatoria .. 44

Reseña histórica .. 45

Concepto básicos .. 46

Permutaciones .. 47

Variaciones ... 50

Combinaciones ... 52

Esquema .. 54

Ejercicios propuestos .. 55

Juegos didácticos ... 18

Girografo matemático ... 19

Búsqueda de palabras. ... 20

Caja secreta .. 25

Bingo tradicional ... 29

La quiniela ... 33

Dominó .. 36

Póker ... 41

ÍNDICE

01

ESTRATEGIAS DIDÁCTICAS

Planificación

Docente

La acción docente consiste en planificar clases

de forma rigurosa, empleando estrategias y

recursos diversos que permitan alcanzar los

objetivos de enseñanza y aprendizaje

planteados con anterioridad. Es fundamental

que el docente previamente conozca los tipos

de estrategias y sus características, esto le

permitirá obtener un dominio de las mismas.

Recuperado de :

https://guiadeldocente.info/images/2017/02/18/1.png
Recuperado de: http://francoscopie.fr/wp-

content/uploads/2016/09/DisruptionCollabotation.

jpg

02

¿Qué son las estrategias didácticas?

Docente Estratégico

Son actividades secuenciadas,

ordenadas y planificadas, caminos que

el docente elige para facilitar la

comprensión de determinados temas,

permitiendo que el aprendizaje sea

más efectivo.

Toda estrategia debe poseer un

objetivo a alcanzar; por tanto deben

estar sujetas a contenidos por estudiar.

Beneficios de utilizar estrategias

didácticas en el aula

Un educador se convierte en estratega

cuando es capaz de planificar su acción

educativa de manera consciente,

identificando las potencialidades y

debilidades de sus educandos, Además de

analizar las situaciones que ocurren en el

salón de clase.

1. Mejora la comprensión de los estudiantes en las asignaturas.

2. Convierte al estudiante en un sujeto activo y participativo de

su propio aprendizaje.

3. Mejora significativamente el rendimiento académico.

Un aspecto relevante que tiene que recordar

todo profesor es que, una estrategia

didáctica alcanzará su objetivo siempre y

cuando se cuente con la acción y el

compromiso del estudiante.

Recuperado de:

http://www.redesymarketing.com/wp-

content/uploads/2017/04/estrategia-

comunicacion.jpg

Recuperado

de: http://www.icsmb.gov.it/pvw/app/defau

lt/pvw_img.php?

sede_codice=GEME0056&doc=2012527

03

Estrategias Cognitivas
“El conocimiento no puede ser una copia, ya que siempre es una
relación entre sujeto y objeto” (Jean Piaget, 1947).

Cuando se habla de cognición se hace alusión a la

capacidad que posee el ser humano para percibir

las cosas que lo rodean; cognitivo en cambio es el

término para referirse a todo aquello que se

encuentre dentro de la cognición, uno de los

principales autores que se encargó del estudio de

la cognición fue Jean Piaget.

Estrategias cognitivas se definen según Muria

(citado por Klimenko, 2009) como los

comportamientos planificados que seleccionan

y organizan toda la información externa e

interna; así también, organizan mecanismos

cognitivos, afectivos y motrices con el fin de

enfrentarse a situaciones problema, es decir,

buscan que no solo el educando aprenda los

contenidos como tal, sino, aprenda del proceso

que usó para aprender, de esta manera el

aprendizaje de la información va más allá del

contenido mismo.

Clasificación

Atención

Adquisición

Organización

Elaboración

Recuperación

Transferencia

Codificación

Las estrategias de dimensión

cognitiva se clasifican según el

procedimiento que realizan en:

Recuperado

de: http://2.bp.blogspot.com/-3aZv_83tJlU/U

dIr0G6iw-I/AAAAAAAAAAg/a-

IuRopVxd4/s300/aprendizaje.jpg

04

Estrategias de adquisición
.

Son estrategias en las cuales los

contenidos deben presentarse de

forma organizada siguiendo una

secuencia.

Además, procesan la información

incipiente, es decir, llevan la

información de la memoria de corto

plazo, a un conocimiento duradero

mediante algunas técnicas o

actividades.

1. Se presenta un material didáctico para la

exploración de los contenidos.

2. Los contenidos deben seleccionarse según el

grado de importancia, separando las ideas

principales de las secundarias.

3. Son eficaces cuando los estudiantes tienen

pocos conocimientos previos, aunque también

pueden utilizarse para promover la transferencia

a problemas o contextos nuevos,

4. Su éxito depende en gran parte del diseño y

planificación del docente.

Características

Las estrategias de adquisición se han utilizado en: búsqueda de

palabras, caja secreta, quiniela, y dominó.

Recuperado de:

http://www.computing.es/siteresources/fi

les/749/91.jpg

Recuperado de: https://i.ytimg.com/vi/u6zN6IrI-

_4/hqdefault.jpg

05

Estrategias de codificación

Codificar es traducir la información recibida a un

código, en este caso un código para cada

estudiante. Esta estrategia consiste en la

elaboración y organización de la información

más compleja.

 Su función es transportar la información recibida y

almacenada en la memoria de corto plazo a la

memoria de largo plazo, de tal manera que el

alumno pueda hacerla uso en el momento y

situación que requiera.

El sistema de codificación define el nivel de

profundidad del aprendizaje, en comprensión del

significado y en la capacidad de relacionarlo con

otros aprendizajes, creando estructuras de la

realidad cada vez más grandes (Saez, 2010).

Se pueden distinguir tres códigos principales

de representación del pensamiento:

lógico- verbal

viso- espacial

analógico

Esta estrategia se encuentra en: búsqueda de palabras, caja secreta, la quiniela y

dominó.

En el área de matemáticas es fundamental que los

estudiantes sepan transferir los conocimientos de un

lenguaje materno a un lenguaje simbólico.

Recuperado

de: https://www.fundacioncadah.org/j289

eghfd7511986_uploads/web_1/post_imag

es/image_item_final_405.jpg

06

Estrategias de transferencia

Las estrategias de transferencia

son las encargadas de alcanzar

esta meta pues, permiten

trasportar todo el conocimiento a

actividades, contextos cercanos o

cotidianos. Para conseguir esto, se

basa en experiencias y

aprendizajes previos que el

educando adquiere.

La transferencia se produce

cuando aplicamos el

conocimiento de una ciencia a

otra, a la que no se hacía

referencia inicialmente y con la

que no parecía tener relación. Por

ejemplo Matemáticas y Medicina.

"Una de las metas en el

proceso de aprendizaje

es que los estudiantes

sean capaces de

emplear lo aprendido

en la vida diaria."

Existen diferentes clasificaciones

realizadas por diversos autores, sin

embargo aquí se destacan dos de las más

frecuentes:

Transferencia lateral: lo aprendido se

traslada a situaciones de igual naturaleza,

del mismo nivel de complejidad que

aquella en la que se produjo el

aprendizaje inicial.

Transferencia vertical: el aprendizaje se

transfiere a una situación de distinta

naturaleza, que requiere del aprendizaje

previo de otras destrezas.

Clasificación

Esta estrategia ha sido utilizada en: Bingo tradicional, dominó y póker.

Recuperado de:

https://i.ytimg.com/vi/uJFc5WWHY0g/maxresdefa

ult.jpg

07

Estrategias de elaboración

La función de este tipo de

estrategias es servir de nexo entre el

conocimiento nuevo y el previo que

se encuentra en la memoria,

logrando un conocimiento más

grande, es decir, cambiando los

esquemas mentales ya existentes o

preparando otros nuevos en caso

de ser necesario y oportuno.

Elaboración en el ámbito

educativo significa llevar a cabo

actividades que concedan al

estudiante realizar construcciones,

con los conocimientos que poseen.

Formulación de Preguntas

En el área de Matemáticas es fundamental

trabajar con preguntas en las estrategias de

elaboración, pues favorecen el aprendizaje

significativo,

Se debe tener mucho cuidado en la

elaboración de las preguntas, puesto que no

deben ser solamente preguntas de repuesta

fácil, literal o cuya solución se conoce de

antemano, sino preguntas que logren un

desequilibrio en los conocimientos de los

estudiantes, esto es, preguntas que

provoquen la integración de conocimiento.
Este tipo de estrategias se

encuentra en todas las

actividades del manual

Recuperado de: http://es.smibot.com/wp-

content/uploads/2014/03/10-consejos-para-crear-

una-p%C3%A1gina-efectiva-de-Preguntas-

frecuentes-FAQ-en-una-tienda-online.jpg

Recuperado

de: https://thumbs.dreamstime.com/z/business-

team-work-building-puzzle-developing-concept-

36813737.jpg

08

TÉCNICAS DIDÁCTICAS

¿Qué son?

Las técnicas o tácticas didácticas son

procedimientos, pasos o comportamientos, que

buscan mejorar el aprendizaje en los estudiantes.

Son herramientas que determinan de forma

organizada la manera de llevar a cabo un

proceso, definiendo explícitamente los pasos

para alcanzar los objetivos propuestos.

Recuperado de: https://encrypted-tbn0.gstatic.com/images?

q=tbn:ANd9GcSrwCvljCBJutHxKFgWlHbg_MkaIRIT7ZJYgNyumn

A_NjFkYL6Hog

Recuperado

de: https://media.istockphoto.com/vectors/gears-

in-the-mind-climate-change-vector-icon-pattern-

vector-id956094512

08

09

¿Cuál es la diferencia entre una técnica

y una estrategia didáctica?

Una de las diferencias más importantes es que

las estrategias están al servicio de los procesos

cognitivos y las técnicas al servicio de las

estrategias. Otra diferencia es el nivel de

complejidad, las estrategias requieren la

supervisión del docente en todo momento,

mientras que las técnicas son procedimientos

específicos a seguir.

Finalmente es importante considerar que la

diferenciación es a nivel de complejidad,

estrategia y técnica no se diferenciarían en lo

que se hace, sino en el modo de realizarlo

(Pozo, 2008).

Un problema tradicional en la educación es

diferenciar las estrategias de aprendizaje de las

técnicas o tácticas didácticas; esto se produce

en vista de que los conceptos guardan cierta

similitud. Se sabe que las estrategias son

actividades o caminos planificados para

alcanzar un objetivo, pero ¿cómo se recorren

estos caminos?.

Una de las herramientas más útiles para

recorrer los caminos son las técnicas; estas

indican los pasos a seguir, entonces se puede

decir que las estrategias se componen de

diferentes técnicas, estructuradas, observables y

evaluables.

Técnica 1

Técnica 2Técnica 3

Estrategia

Recuperado

de: http://www.vanospensioen.nl/uplo

ads/images/vraagteken.jpg

Autoría propia

10

Técnicas grupales

Se sabe que el ser humano aprende de

forma individual; sin embargo se encuentra

inmerso dentro de una sociedad, lo que

implica que también debe hacerlo de forma

colectiva. La interacción entre personas,

modela una forma de aprendizaje que se

construye, esa forma es grupal.

Agrupar es un medio de enseñanza que facilita el descubrimiento de la

información y la adquisición de los valores.

La utilización de grupos es un mecanismo de organización y aprendizaje que

se emplea en educación, en virtud de que es casi imposible que un maestro

confronte individualmente y de forma directa las necesidades de cada

estudiante.

Técnicas grupales: técnicas que se aplican en un contexto de

grupo, pretenden por un lado organizar el trabajo que se realiza a partir de

las características de sus miembros y , por otro, obtener y aprovechar todas

las habilidades que se manifieste en las interacciones grupales y mejorar las

relaciones interpersonales (Parramón, 2001).

Conformación de grupos

Los grupos pueden conformarse de dos maneras, la

primera es considerando las semejanzas en el nivel de

conocimientos y las habilidades que poseen los

educandos, lo que se denomina como grupos

homogéneos; la segunda es buscando un contraste en

los conocimientos, de tal manera que exista variedad, es

decir, grupos heterogéneos.

La conformación de estos grupos dependerá en gran

parte de los objetivos que desea alcanzar el docente con

el empleo de esta técnica.

Recuperado

de: https://thumbs.dreamstime.com/z/so

ciedad-del-mundo-14112549.jpg

Recuperado de:

sotware Canva

1 1

Organización de los grupos

Muchas veces las técnicas grupales fallan en su

aplicación por la organización, es fundamental que

el docente haga un análisis previo sobre las

actividades y los objetivos que busca alcanzar, pues

las actividades son las que dan la pauta para

estructurar los grupos.

Según Costes (citado por Trujillo, 2010), los grupos se organizan de

dos formas según el tiempo de duración y conforme quién lo

organice.

Duración larga o casi estable: corresponde a la organización de

equipos para un trimestre o para todo el ciclo escolar. Permite al

educador tener más facilidad en la organización de las actividades

previas, durante y posteriores a la sesión de clase. La principal

restricción es que únicamente se conseguirán los objetivos

sociales entre los miembros del mismo grupo, limitándose

las relaciones interpersonales con los demás grupos.

Duración corta u ocasional: Son formaciones que permanecen

hasta el desarrollo de las actividades para las que fueron creadas.

Favorecen las relaciones sociales entre todos los miembros de la

clase.

El educando: el grupo es formado por los propios estudiantes

por iniciativa propia o por solicitud del maestro. El profesor no

intervendrá a menos que encuentre dificultades.

El educador: cuando el docente pretende interacciones o

aprendizajes concretos, en un grupo definido.

DE ACUERDO AL TIEMPO

DE ACUERDO A QUIÉN LO ORGANICE

Recuperado de: https://encrypted-

tbn0.gstatic.com/images?

q=tbn:ANd9GcSrwCvljCBJutHxKFgWlHbg_

MkaIRIT7ZJYgNyumnA_NjFkYL6Hog

Recuperado

de: https://d1zqayhc1yz6oo.

cloudfront.net/background

s/custom_bg-

5344cc484060371265d969

48-70919080f049.jpg

12

Phillips 66
Técnica grupal creado por el norteamericano

J. Donald Phillips, consiste en dividir a los

estudiantes en grupos de seis integrantes, el

objetivo es conseguir intercambios de

opiniones e ideas entre los miembros,

formando de esta manera un debate, el

tiempo asignado para esta técnica es de seis

minutos. A diferencia de otras técnicas

grupales, esta entrega diferentes tareas y

temas a cada grupo de manera que no se

repiten, formando grupos de expertos.

Ventajas:

1. Esta técnica es perfecta para conseguir la

participación de todos los estudiantes.

2. Funciona en números grandes de estudiantes.

3. Facilita y mejora la comunicación entre los

compañeros de clase.

El docente explica la técnica y el modo de operar en cada

grupo, formula la pregunta sobre el tema a tratar y gestiona el

tiempo.

Cada grupo elige un coordinador y un secretario. Cada persona

da su opinión brevemente admitiéndose comentarios también

breves. El secretario hace la síntesis acordada.

Posteriormente los secretarios presentan sus síntesis parciales y

se hace un resumen en general.

¿Cómo funciona?

Recuperado de: http://2.bp.blogspot.com/-

ylxODkSLQyw/TVP3UD8EsfI/AAAAAAAAAAw/HzYA

tNZIo1g/s1600/2images.jpeg

13

Aprendizaje cooperativo

El aprendizaje cooperativo consiste en formar

grupos reducidos de estudiantes con la finalidad

de que trabajen juntos para alcanzar metas en

común y mejorar el aprendizaje. En esta técnica

cada miembro adquiere una responsabilidad y

una tarea específica a realizar, de tal manera que

la ausencia de una parte, compromete el trabajo

de todo el equipo.

El docente es una pieza fundamental debido a

que es el principal responsable de la organización

y conformación de los grupos.

 El docente

debe:

Selección del tamaño del grupo

1. Definir los objetivos de la clase.

2. Explicar la actividad y el rol que cumple

cada miembro en el grupo.

3. Supervisar el aprendizaje de los estudiantes.

4. Evaluar el aprendizaje de los educandos y

determinar el nivel de eficacia de los grupos.
Según (Johnson,

Johnson & Holubec,

1999)

Si un grupo posee muchos integrantes será muy complejo conseguir

un consenso y por consiguiente existirán muchos problemas de

organización.

Si el tiempo para realizar la tarea es corto, el grupo de trabajo también

deberá ser pequeño.

Es recomendable que los docentes utilicen esta técnica con grupos de

entre tres a cuatro estudiantes.

Recuperado

de: http://www.teacherspro.com/wp-

content/uploads/2017/03/Aprendizaje-

Cooperativo-en-red-01-1.jpg

14

El ABP, de acuerdo con Blanco (2010), se desarrolla en cuatro etapas:

1. El docente presenta una situación problema elaborada y planificada con

anticipación a sus educandos, establece condiciones de trabajo y conforma

grupos en los que se designan los siguientes roles: coordinador, gestor de

tiempos, moderador, entre otros.

2. Los alumnos identifican sus necesidades de aprendizaje (lo que

desconocen para resolver el problema).

3. Los estudiantes recolectan información, complementan sus

conocimientos y habilidades previas, reestructuran sus propias ideas y

pensamientos.

4. Finalmente resuelven el problema aportando una solución, la validez de

ésta es debatida entre el maestro y todos los compañeros de clase.

ABP
El Aprendizaje Basado en Problemas (ABP) es

una técnica de investigación que busca dar

solución a un problema real o hipotético, el

problema sirve como punto de partida para la

adquisición de nuevos conocimientos. El ABP

se desarrolla a través del trabajo individual y en

equipo.

Ventajas:

¿Cómo funciona?

1. Desarrolla el pensamiento crítico en los

alumnos.

2. Fortalece los valores de tolerancia, respeto y

responsabilidad.

3. Mejora el nivel de argumentación y manejo

de la información.

4. Adquisición de habilidades y competencias

para la resolución de problemas.

Recuperado de: https://encrypted-

tbn0.gstatic.com/images?q=tbn:ANd9GcTb6-

iOB4sk5Ipw8kcR1s_BQkYdK4p1aO4QwAWdL

gAg2FnFhzkD

15

SDA
 ¿Qué sabemos?, ¿qué deseamos

saber?, ¿qué aprendimos? son tres

preguntas que se resumen en SDA,

estas preguntas ayudan a saber el

nivel de conocimientos que poseen

los estudiantes a la vez que los

involucra en el aprendizaje de los

contenidos.

1. Permite al docente saber los

conocimientos previos que adquirieron

los educandos.

2. Esta técnica es perfecta para la

anticipación de los conocimientos.

Ventajas:

Tormenta de ideas
Brainstorming, lluvia o tormenta de ideas, es

una técnica utilizada en los trabajos en

grupo, su objetivo es mejorar la obtención

de ideas de acuerdo a un tema definido. En

esta técnica cada educando expone sus

ideas y pensamientos.

Ventajas:

1. Consigue ideas diversas en cortos periodos

de tiempo.

2. Facilita la obtención de diferentes

soluciones posibles sobre un mismo

problema.

3. Estimula la creatividad de los estudiantes.

Recuperado de: http://es.smibot.com/wp-

content/uploads/2014/03/10-consejos-para-crear-

una-p%C3%A1gina-efectiva-de-Preguntas-

frecuentes-FAQ-en-una-tienda-online.jpg

Recuperado

de: https://es.pngtree.com/freepng

/brainstorming_3087518.html

16

Estudio de casos

Es una técnica de aprendizaje grupal

asociada a la observación; consiste en

estudiar un hecho, problema, suceso o

situación real, identificando sus

características principales para después

obtener conclusiones y verificar teorías.

Se identifica un problema, se simplifica, y se

motiva al estudiante a resolverlo en un

proceso de toma de decisiones.

Ventajas:

Estudio de casos se desarrolla en varias etapas:

1. Selección del caso a estudiar.

2. Presentación y socialización del tema.

3. Análisis minucioso del caso, creación de preguntas.

4. Búsqueda y selección de un plan de acción.

5. Ejecución del plan de acción.

6. Elaboración de conclusiones y recomendaciones.

¿Cómo funciona?

Capacita al educando en el análisis de temas

específicos.

Motiva al estudiante de forma intrínseca en el

aprendizaje.

Fortalece los lazos afectivos entre los miembros de

los grupos.

Mejora y entrena las habilidades de resolución de

problemas (casos reales).

Desarrolla la comunicación interpersonal.

Recuperado

de: https://sites.google.com/site/espanoleneducacion

basica/_/rsrc/1438740626185/home/papel-del-

docente/papel%20docente.jpg

17

Comparación y contraste

Resolución de problemas

Es una técnica que permite ordenar, aclarar y

clasificar ideas por comparación y contraste.

Este proceso requiere que los estudiantes

evalúen y sinteticen la información; el uso de

gráficos y organizadores gráficos puede ayudar

a los estudiantes a completar fácilmente este

proceso.

La comparación muestra la semejanza entre

dos ideas, pensamientos u objetos; el contraste,

sus similitudes o diferencias con otros

semejantes.

Técnica de aprendizaje dirigida para los

educandos, tiene como objetivo poner en

práctica los conocimientos adquiridos y mejorar

las capacidades de comprensión. Así también

desarrolla el trabajo en equipo y el liderazgo

Etapas:

Según Blanco (2010) la resolución de problema posee las

siguientes etapas:

1. Reconocimiento del problema. Comprensión.

2. Análisis, búsqueda y selección de un plan o procedimiento.

3. Ejecución del procedimiento o plan seleccionado.

4. Comprobación e interpretación del resultado.

Recuperado de:

https://thumbs.dreamstime.com/z/business-

team-work-building-puzzle-developing-

concept-36813737.jpg

Recuperado

de: http://knowthatplace.com/wp-

content/uploads/comparing-and-

contrasting-aid3093500-v4-728px-start-

compare-contrast-essay-step-2-version-

snap-diverting-titled.jpg

18

JUEGOS DIDÁCTICOS

Aportes en la

educación

Los juegos en educación son considerados

como materiales didácticos que involucran

actividades lúdicas, forman el pensamiento

teórico y práctico del educando; su utilidad

se enfoca en el aprendizaje y desarrollo de

destrezas, permitiendo adquirir

competencias a través de la diversión y

contribuyendo al desarrollo social y

emocional del educando.

Autoría propia

Recuperado

de: https://i3.wp.com/www.comunidadcassa.com/ne

wsite/wp-content/uploads/2016/11/ROMPECABEZAS-

2.jpg

19

Girógrafo Matemático

Material didáctico de forma hexagonal, permite tener 6 diferentes

opciones para la composición de otros conceptos.

Descripción:

Características:

Existen cinco sets de

girógrafos: cada uno

compuesto por: seis

prismas hexagonales, un

eje de madera y dos

soportes de metal;

adicional a esto cuenta

con 120 fichas repartidas

entre números y letras.

Diseño y aplicación

El girógrafo, dentro de este manual, se ha diseñado y construido con la

finalidad de crear juegos manipulativos de palabras y contraseñas, Se puede

utilizar para enseñar los temas de: permutaciones, variaciones y

combinaciones a partir de la resolución de situaciones particulares y su

posterior generalización y formalización.

Los juegos en los que se utiliza el girógrafo son: Búsqueda de

palabras y Caja secreta.

Autoría propia

20

La técnica que será empleada en este juego es Phillips 66 (véase la pág. 12),

por tanto el docente debe dividir a sus estudiantes en grupos de seis

integrantes, en este caso se formará cinco grupos.

A cada grupo se tiene que entregar un girógrafo con 36 tarjetas,

Se les asigna un tiempo de cinco minutos para que los estudiantes

 manipulen el girógrafo y se familiaricen con él.

Indicaciones:

Encontrar el mayor número de palabras con las letras de REPTIL

25 minutos

Búsqueda de palabras

Reglas de acción

Objetivo:

Tiempo:

Grupo 1:

Grupo 2:

Grupo 3:

Grupo 4:

Encuentre la mayor cantidad de palabras con las seis letras de

REPTIL, no se puede repetir ninguna letra y no importa si tienen

sentido o no las palabras formadas.

Forme palabras con las letras de REPTIL sin importar si tienen

sentido o no, existen dos restricciones: la primera es que no se

deben repetir las letras y la segunda, la letra R debe ir siempre al

inicio de cada palabra formada.

Arme palabras con las letras de REPTIL sin interesar si poseen

sentido o no, únicamente no se pueden repetir las letras y P debe

ir siempre al final.

 Forme palabras con las letras de REPTIL sin importar si carecen

de sentido, las restricciones son que R debe ir siempre al inicio y

P al final, no se pueden repetir las letras.

Autoría propia

21

Acción docente

Objetivo: Deducir la fórmula de permutaciones simples a través del

principio de multiplicación.

Prerrequisitos: principio de la multiplicación

40 minutos

Una vez que los grupos hayan terminado con Búsqueda de

palabras, se pide que anoten una de las palabras que formaron en

la pizarra.

Se les pregunta a los grupos:

1. ¿Qué observan con respecto a la estructura de las cinco

palabras?

2. ¿Cuál es la relación que existe entre el número de letras que

conforma la palabra REPTIL y las restricciones con respecto a las

posiciones de las letras?

APLICACIÓN 1: PERMUTACIONES

SIMPLES

Grupo 5:Encontrar todas las posibles ordenaciones de REPTIL con la

condición de que las letras T, L y E vayan siempre juntas no

interesa si la palabras carecen de sentido, solamente no se

pueden repetir las letras.

El grupo que logre formar el mayor número de palabras en

el menor tiempo posible es el ganador.

Tiempo:

22

3. ¿Qué estrategias empleó el primer grupo para armar las

palabras?

4. ¿Qué estrategias empleó el segundo, tercer y cuarto

grupo para armar las palabras?

5. ¿Qué relación existe entre el segundo, tercer y cuarto

grupo?

6. En la quinta palabra es necesario que T, L y E siempre

vayan juntas pero ¿es importante el orden de estas 3 letras

(es decir pueden ir E, T y L o L, E y T)?

¿Por qué?

Entonces:

7. ¿El orden de qué manera interviene en la formación de

las palabras?

8. ¿Cuáles son las similitudes que existe en la formación de

las cinco palabras?

Se solicita a los alumnos que representen todas las palabras en una

tabla, gráfico o diagrama.

Luego se requiere que, utilizando un lenguaje usual o materno,

describan la situación que representaron.

Posteriormente se pide a los educandos que traten de simbolizar la

situación utilizando conceptos matemáticos conocidos por ellos (en

este caso el principio de multiplicación). Luego que intenten

establecer una relación entre la multiplicación encontrada y los

factoriales. Para generalizar se solicita que traten de deducir la

fórmula de cada uno de los casos.

Finalmente los estudiantes comprueban el número de palabras

encontradas con la aplicación de la fórmula deducida.

Recuperado de:

software Canva

23

Las indicaciones son muy semejantes a la aplicación 1.

Hagamos un ejemplo con la palabra FOCO, esta vez se empleará la

técnica Tormenta de ideas (véase la pág. 15) para deducir la fórmula.

Se pide a los estudiantes que formen palabras con las letras de

FOCO ayudándose de un girógrafo, no importa si las palabras no tienen

sentido.

Deducir y conocer la fórmula de las permutaciones con

repetición.

40 minutos

APLICACIÓN 2: PERMUTACIONES

CON REPETICIÓN

Acción docente

Objetivo:

Tiempo:

Búsqueda de Palabras: puede ser empleado también en permutaciones

con repetición, solamente se tiene que cambiar en el girógrafo las fichas

de la palabra REPTIL por otra en la que se repita las letras dentro de la

misma, por ejemplo: COCINA, PLANTA, BARRER, etc. Cabe destacar que

si el docente desea, puede emplear también colores, personas, etc;

únicamente debe cambiar las tarjetas de cada sección.

Prerrequisitos: permutación simple

Autoría propia Autoría propia

24

Una vez realizada esta actividad, se procede a formular

preguntas que deben ser respondidas con una única frase

en una hoja de papel, posteriormente los alumnos pasarán

a la pizarra y escribirán las frases.

1. Observando la lista de palabras formadas, ¿cuál es la

principal diferencia entre esta actividad y la anterior?

2. ¿Cómo afecta que las letras O se repitan en la misma

palabra?

3. ¿Qué ocurre si cambio el orden de las letras?, ¿se sigue

formando la misma palabra?

Sí No

¿Por qué?

4. ¿Cuál es la condición que se debe cumplir para que al

cambiar una letra, la palabra formada no se altere?

Entonces:

5. ¿Las letras O también se pueden permutar?

Sí No

¿Por qué?

6. ¿Para formar las palabras con las letras FOCO se deben

realizar dos permutaciones?

Sí No

¿Por qué?

Las frases de cada grupo de estudiantes deben ser escritas en la

pizarra, luego se debe llegar a un consenso entre todos los

estudiantes sobre las respuestas. Posteriormente se pide a los

alumnos que utilicen las permutaciones simples para calcular el

número de palabras formadas.

Una vez hecho esto, se solicita que traten de deducir la fórmula

utilizando la ecuación de permutación simple y considerando qué

ocurre con las ordenaciones de las letras O; para esto es importante

volver a leer las frases en la pizarra. Finalmente se compara el

cálculo realizado de forma intuitiva con la ecuación que dedujeron.

Para generalizar se pide ahora que encuentren todas las

ordenaciones posibles de las siguientes letras: BARRER

Recuperado de:

software Canva

25

Caja secreta

Para este juego se va a emplear la técnica de aprendizaje cooperativo

(véase la pág. 13).

Para empezar, el educador debe retirar tres piezas del girógrafo, luego

se procede a repartir las tarjetas de números. El docente previamente

tiene que crear una contraseña de tres dígitos para proteger la caja y

además designar roles en cada grupo formado.

Descripción:

Objetivo:

Indicaciones:

Este juego consiste en colocar una caja en el centro del

salón de clase; dentro de esta el docente debe poner un

incentivo o premio (lo que considere pertinente). Esta

caja estará protegida con una contraseña de tres dígitos.

El girógrafo se empleará en este caso como un candado

de seguridad.

Obtener por ensayo y error la contraseña

para abrir la caja secreta

Tiempo: 25 minutos

Autoría propia

26

Cada grupo tratará de descifrar la contraseña, para esto

tienen que formar números de tres dígitos, se indica que

no se pueden repetir los dígitos; los números que se

utilizarán son: 1, 2, 3, 4 y 5.

Entre todos los miembros del grupo se tendrá que llegar a

un consenso sobre la técnica que emplearán para formar

los números; el secretario de cada grupo tiene que anotar

la posible contraseña en una hoja de papel, se hará un

sorteo previo para determinar el orden de cada grupo.

Posteriormente un participante pasará a la pizarra con su

contraseña e intentará abrir la caja.

Reglas de acción

El grupo que logre descifrar la contraseña será el ganador

y acreedor al premio.

SUGERENCIA

El nivel de complejidad de este juego puede

ser aumentado al combinar letras y números

en la creación de la contraseña. Es importante

que el profesor anote la contraseña previo al

inicio del juego, así evitará desacuerdos y

conflictos con los alumnos. Autoría propia

27

Una vez terminado el juego, es importante que el docente

realice las siguientes preguntas:

1. ¿Importa el orden en el que se forman los números?

¿Por qué?

2. ¿Qué representan los números 1, 2, 3, 4 y 5? ¿La muestra o la

población?

¿Por qué?

3. ¿Qué representa el número de tres dígitos de la contraseña?

¿La muestra o la población?

¿Por qué?

Entonces

4. ¿Cuál es mayor, la población o la muestra?

40 minutos

Reconocer las características principales de las variaciones

simples y deducir su fórmula.

Objetivo:

Tiempo:

Permutaciones simples Prerrequisitos:

APLICACIÓN 1: VARIACIONES

SIMPLES

Acción docente

Una vez concluida esta actividad es importante realizar un

conversatorio con los coordinadores de grupos para describir

la forma o estrategia que emplearon para armar el número

de tres cifras sin que se repitan los dígitos.

28

Posteriormente se requiere que los educandos traten

de simbolizar la situación utilizando conceptos

matemáticos conocidos por ellos (permutación simple),

además se pueden ayudar del principio de

multiplicidad.

Para generalizar se pregunta a los estudiantes qué

ocurriría si en lugar de formar un número de tres cifras

fuera uno de cuatro.

Finalmente, se solicita que en base al trabajo realizado

definan con sus propias palabras qué son las

variaciones simples y cuál es la principal diferencia con

las permutaciones.

RECUERDE

Asignar roles es fundamental para

agilizar el trabajo con los grupos de

estudiantes, principalmente los

coordinadores y secretarios de grupo.

Recuperado

de: https://img.freepik.com/vector-

gratis/coleccion-avatares-gente-

hablando_1347-100.jpg?size=338&ext=jpg

29

Bingo tradicional

Descripción: El bingo es un juego clásico de mesa, este consiste en

completar filas, columnas o diagonales con los números

que se extraen desde una tómbola. Los participantes

poseen una tabla con los números escritos de forma

aleatoria desde el 1 al 75.

PROBLEMA

El bingo es un juego de azar tradicional, sus inicios

datan desde el siglo XVI, este juego ha tenido varias

adaptaciones y versiones, la más popular es la de 75

bolas. Sus elementos indispensables son: bombo,

bolas de números, cartones y mesas. Aquí nos

enfocaremos en los cartones, piezas fundamentales

para el juego como tal, una característica especial es

que cada cartón posee un número de serie, de

manera que no se pueden repetir las tablas. Al ser un

juego tan popular, los cartones deben estar bien

diseñados y planificados; la interrogante que surge es

¿cuántos cartones de bingo se pueden crear, de

manera que no se repita ninguno?

Al ser un juego tan popular y tradicional se utilizará el ABP (véase la

pág. 14)

Imagen recuperada de:

http://es.smibot.com/wp-

content/uploads/2014/03/10-consejos-

para-crear-una-p%C3%A1gina-efectiva-

de-Preguntas-frecuentes-FAQ-en-una-

tienda-online.jpg

30

Para empezar, es necesario que el docente motive a sus

estudiantes y los llene de entusiasmo, de esta forma despertará el

interés en los mismos. Luego debe repartir cartones de varios

colores a sus estudiantes

APLICACIÓN 1: VARIACIONES

SIMPLES- PRINCIPIO DE

MULTIPLICIDAD

Acción docente

Objetivo:

Tiempo:

Prerrequisitos:

Aplicar los conceptos combinatorios de variaciones y principio de

multiplicidad para resolver problemas contextualizados

60 minutos

Variación simple

Los cartones se pueden

conseguir en cualquier

juguetería o bazar, también

se los puede descargar de

forma gratuita en la

siguiente página web:

http://www.bingo.es/carto

nes-bingo/

Autoría propia

31

Antes de intentar responder la interrogante planteada, es necesario

conocer la opinión de los estudiantes con respecto al juego del

Bingo; para esto es recomendable emplear la técnica SDA (véase la

pág 15).

la última columna

debe ser llenada al

finalizar la clase.

Es importante realizar esta tabla en la pizarra o en cartulina, de esta

manera todos los estudiantes la pueden visualizar. Una vez que se

conoce las opiniones e inquietudes de los educandos con respecto al

juego y a los cartones de bingo como tal, se procede a sacar las

características más importantes de la tabla o cartón de bingo

1. ¿Cuántas columnas y filas tienen el cartón

de bingo?

2. ¿Cuántos casilleros hay en el tablero de

Bingo?

3. ¿Cuál es la utilidad del casillero que no posee

número?

4. ¿Es posible encontrar un número mayor a 25

en la primera columna?

¿Por qué?

5. ¿Es posible encontrar un número mayor a 25

en la primera fila?

¿Por qué?

Entonces:

6. ¿Los números están organizados mediante

filas o columnas?

Autoría propia

Recuperado

de: https://cf.shopee.com.my/file/8422

73b7097b90be848b57459db23489

32

Una vez encontradas las características, procedemos a llevar

toda esta información a un lenguaje matemático, en este caso

combinatorio. Al igual que la anterior actividad, se lo hace en

base a preguntas:

1. ¿Los 75 números representarán la

población?

¿Por qué?

2. ¿Los 25 casilleros representarán la

muestra?

¿Por qué?

3. ¿Importa el orden en el que se encuentran

distribuidos los números?

¿Por qué?

4. ¿Los números se pueden repetir en la

misma tabla?

¿Por qué?

Posteriormente, se tiene que llegar a un consenso entre todos

los alumnos sobre las posibles respuestas.

Finalmente, los educandos deben identificar la técnica de

conteo que cumpla con las características encontradas y que

permita calcular cuántos cartones de bingo se pueden crear.

Recuperado de:

 http://www.computing.es/siteresources/fi

les/749/91.jpg

Recuperado de:

https://thumbs.dreamstime.c

om/z/business-team-work-

building-puzzle-developing-

concept-36813737.jpg

33

La Quiniela

Descripción:

Objetivo:

Tiempo:

El juego de La Quiniela consiste en acertar el resultado de

algunos partidos de fútbol marcando si crees que va a

ganar el equipo que se encuentra en primer lugar (1), si

van a empatar (X), o si gana el equipo que se encuentra en

segundo lugar (2).

Calcular todos los resultados posibles que se pueden

obtener en los encuentros deportivos.

El docente debe entregar a cada estudiante una tabla, en ella están los

encuentros deportivos. Es importante que el educador realice el primer

pronóstico de un partido.

Indicaciones:

20 minutos

Por ejemplo: En el partido

de Barcelona vs Dep.

Cuenca se va a producir

un empate.

Autoría propia

Autoría propia

34

APLICACIÓN: VARIACIONES

CON REPETICIÓN

Acción Docente

Objetivo:

Tiempo:

Prerrequisitos:

Identificar los elementos de población y muestra.

 Determinar la fórmula de variaciones con repetición.

 principio de multiplicidad y variaciones simples

Cada estudiante debe llenar la Quiniela con todas la posibilidades; para

esto puede utilizar un diagrama o un esquema que le ayude a agilizar el

trabajo.

Reglas de acción

30 minutos

Una vez terminado el juego de la quiniela, es importante que el

profesor realice las siguientes preguntas

1. ¿Qué representan los encuentros deportivos en la quiniela? ¿La

muestra o la población?

¿Por qué?

2. ¿Qué representan los resultados de: ganar el primero equipo, el

segundo o empatar? ¿La muestra o la población?

¿Por qué?

Entonces:

3. ¿Cuál es mayor, la población o la muestra?

4. ¿Cuál es la relación que existe entre los resultados y los partidos

de fútbol?

Se les solicita a los estudiantes que representen todas las formas

posibles de los resultados en una tabla, gráfico o diagrama.

La persona que consigue todas las formas en el menor tiempo

posible es el ganador.

35

Acción Docente

Luego se solicita que utilizando un lenguaje usual o

materno describan la situación que representaron.

Posteriormente se requiere que los educandos traten

de simbolizar, utilizando conceptos matemáticos

conocidos por ellos (principio de multiplicativo);

además, se pueden ayudar con la regla de los

exponenciales. Para generalizar, se pregunta a los

estudiantes qué ocurriría si en lugar de tres

encuentros deportivos fueran ocho.

Finalmente, se pide que, en base al trabajo realizado,

definan con sus propias palabras qué son las

variaciones con repetición y cuál es la principal

diferencia con las variaciones simples.

36

Dominó

Descripción

:

Es uno de los juegos de mesa más populares de todos los

tiempos, en el que se usan 28 fichas rectangulares de color

blanco divididos en dos cuadrados; cada uno de estos están

marcados de uno a seis puntos, generalmente de color negro,

o inclusive el cero. Las fichas van desde el doble blanco al

doble seis.

Conceptualizar las combinaciones y establecer diferencias con

las variaciones

APLICACIÓN 1: COMBINACIONES

Acción Docente

Objetivo:

Prerrequisito:

Al ser un juego muy popular se empleará la técnica Estudio de

Casos (véase la pág. 16), para conocer cómo se organizan los

puntos de numeración dentro de las fichas de dominó

Tiempo: 30 minutos

variaciones

Para iniciar, es necesario formar equipos de trabajo, con tres

integrantes. Es probable que la mayor parte de estudiantes estén

familiarizados con la forma de juego; sin embargo, se debe hacer

énfasis en la distribución de los puntos de cada cuadrado en las

fichas.

Recuperado de: http://2.bp.blogspot.com/-

Zbit5UMtnK8/VjsbTdp9koI/AAAAAAAAAF0/

ZDwP3A5dY8s/s1600/domino.jpg

37

A continuación, es necesario realizar una lluvia de ideas (véase la

pág. 15) con el fin de obtener las características principales de las

fichas de dominó.

1. ¿Cómo están organizados los puntos en cada cuadrado?

2. Se puede repetir la numeración en cada cuadrado de la ficha?

2. ¿Crees que en la fichas se encuentra presente el concepto de

orden?

3. ¿Existe una forma de cambiar el valor de una ficha?

Es muy posible que en las respuestas otorgadas por los

alumnos aparezca el término combinación, puesto que es

bastante empleado en la vida cotidiana; es importante

destacar esta respuesta, ya que posteriormente se hará uso

de ella.

Una vez realizada la lluvia de ideas, se procede a la representación

gráfica, para esto se requiere que los estudiantes organicen las fichas

de manera que se forme un diagrama con la numeración.

Por ejemplo:

Autoría propia

La puntuación

del dominó va

desde 0 hasta

6.

38

Con el diagrama de las fichas se tendrá una mejor visión, esto

ayudará a relacionar la parte gráfica con el lenguaje matemático.

1. Los números simbolizados con puntos negros son: 0, 1, 2, 3, 4, 5 y 6,

¿qué representan la población o muestra?

2. ¿Los 2 cuadrados de cada ficha de dominó representan la población

o muestra?

3. ¿Las siguientes fichas son las mismas?

¿Por qué?

Entonces,

5. ¿El orden de los números influye en la distribución de las fichas de

dominó?

6. ¿Intervinieron todos los números en una ficha?

Después de haber escuchado la participación de los grupos, será

preciso introducir el tema de combinación; conjuntamente todas las

características ya fueron contestadas mediante las preguntas.

Finalmente se debe requerir a los estudiantes que realicen un cuadro

comparativo entre variaciones y combinaciones.

Sugerencia

1. En virtud de que el dominó es un juego tan conocido, el profesor

previamente puede requerir que cada grupo traiga su propio dominó.

2. Si el docente considera pertinente, puede además trabajar con otras

variaciones de dominó que incluyen 55 piezas, esto aumentara el nivel de

complejidad.

Autoría propia

APLICACIÓN 2: COMBINACIÓN

SIMPLE

Acción Docente

Objetivo:

Tiempo:

Prerrequisitos:

 Determinar la fórmula de combinación sin repetición.

30 minutos

Permutación y variación sin repetición

Las fichas de dominó sirven también para trabajar en la fórmula de

combinaciones sin repetición, solamente se deben retirar las siete

fichas dobles. De esta manera existirá un total de 21 fichas.

En esta actividad se utilizará la técnica de comparación y contraste

(véase la pág. 17), a través de gráficos y diagramas.

Para iniciar, se solicita a los educandos que organicen las fichas desde 0

hasta 6 según la puntuación que marquen.

Por ejemplo:

Luego, es necesario que este esquema lo

transfieran de forma simbólica a numérica

utilizando un diagrama de árbol.

Diagrama de árbol

Herramienta gráfica que permite

escribir todas las posibilidades.

39

Autoría propia

Autoría propia

40

Para realizar el contraste con las variaciones, se procede a plantear el

siguiente problema:

¿Cuántos números de dos cifras se pueden formar con los siguientes

dígitos: 0, 1, 2, 3, 4, 5 y 6, sin que se repita ninguno? (la primer cifra puede

también ser cero). Realice un diagrama con todas las posibilidades.

Una vez hecho esto, se tiene que comparar los dos diagramas, ¿qué

tienen en común? y ¿en qué se diferencian?

Si el profesor observa que sus alumnos poseen dificultad en esta

actividad, los puede guiar con las siguientes preguntas:

1. ¿Cuál de los diagramas tiene el mayor número de posibilidades?

2. ¿Importa el orden en el segundo diagrama?

3. ¿Las siguientes figuras son las mismas fichas del dominó?

Sí No

¿Por qué?

4. ¿La población y la muestra es igual en ambos casos?

 Entonces:

5. ¿De qué manera el segundo diagrama puede ser igual al

primero?

6. ¿Cuáles cifras deben eliminarse del segundo diagrama para

que las posibilidades sean iguales?

7. ¿Qué técnica de conteo representan los números

eliminados?

Posteriormente, se requiere que los educandos traten de simbolizar

la primera situación utilizando conceptos matemáticos conocidos

por ellos (variación y permutación simple). Para generalizar, se

pregunta a los estudiantes qué ocurriría si en lugar de siete números

fueran diez.

Finalmente, se pide que en base al trabajo realizado, definan con

sus propias palabras, ¿qué es una combinación sin repetición?

Autoría propia

41

Póker

Descripción: El Póker es un juego de cartas en el que se emplea la

baraja francesa, se desarrolla en base a combinaciones

de cinco cartas. El objetivo de este juego es reunir la

combinación más alta posible a partir de las cartas

recibidas.

MANOS DE JUEGO

Escalera real Escalera de color Póker

Full

Doble par

Carta alta

ParTrío

Color Escalera

https://www.pokerstars.com/espanol/
poker/

Está compuesta por as, rey,

reina, jota y diez de un

mismo palo.

 Tres cartas del mismo valor

y un par de un mismo valor

diferente al anterior

Tres cartas del mismo valor y

dos cartas no emparejadas

Dos cartas del mismo valor,

otras dos cartas del mismo

valor diferente al anterior y

un kicker.

Dos cartas del mismo valor y

tres cartas no emparejadas.

Cinco cartas del mismo palo,

no necesariamente

consecutivas.

Cinco cartas consecutivas no

necesariamente del mismo

palo. .

Cinco cartas consecutivas

del mismo palo.

Cuatro cartas del mismo

valor y una carta no

emparejada o "kicker"

Cualquier mano que

no esté clasificada

entre una de las

categorías anteriores

Todas las imágenes y descripciones

fueron recuperadas de:

42

APLICACIÓN: COMBINACIONES

SIMPLES

Acción Docente

El término combinar se encuentra tan ligado a la vida diaria y su

presencia es más que evidente en juegos tanto de mesa como

digitales. El póker lleva implícito la teoría combinatoria cada vez

que se arman manos (agrupaciones de cartas); se están aplicando

combinaciones, aún incluso si desconocen las ecuaciones o

definiciones; entonces, este juego es perfecto para aplicar la

técnica de resolución de problemas (véase la pág. 17)

Objetivo:

Tiempo:

Prerrequsitos:

Resolver problemas, aplicando los conceptos de combinaciones

30 minutos

 combinaciones

Para iniciar, es importante dividir a los estudiantes en grupos

de tres personas; cada grupo deberá tener un baraja

francesa; a pesar de que el póker es muy popular, pueden

existir estudiantes que nunca lo hayan jugado, entonces es

recomendable realizar una breve explicación en cuanto al

juego, pero sobre todo a las manos que se pueden formar.

Posterior a esto, se pide a los alumnos que con sus cartas

formen las siguientes manos: escalera de color, full, póker y

doble par.

A continuación, se presenta el problema a resolver:

¿De cuántas formas puede sacar un jugador cinco naipes de una

baraja francesa y obtener un full ?

43

Se analiza el problema primero de forma individual y luego grupal, se

procede a obtener las características más importantes:

1. ¿Cuántas cartas posee una baraja francesa?

2. ¿Cuántos palos de cartas existen?

3. ¿Cuántas naipes existen en cada palo?

4. ¿De cuántas cartas se conforma un full?

Debido a que la mano full está compuesta por un trío y una pareja, se

dividirá este problema en dos partes.

En la primera se buscará todos los posibles tríos que se pueden formar con

los naipes, para esto se requiere que los alumnos usen los naipes para

armar los tríos.

5. ¿Cuántos tríos formaron?

6. Si existen cuatro cartas del mismo valor, ¿qué técnica de conteo permite

realizar grupos de tres?

7. Calcule el número de grupos de tres cartas que se pueden formar con

los cuatro naipes del mismo valor.

Luego,

8. Calcule el número de tríos que se formarán con todos los naipes.

Para la segunda parte se debe usar un procedimiento muy parecido al

anterior, solo que esta vez, con los pares (naipes del mismo valor).

Finalmente, se une las respuestas de las dos partes empleando el principio

de multiplicidad.

Por ejemplo:

Autoría propia

44

MARCO CIENTÍFICO

Combinatoria

Es una rama de las matemáticas, que

estudia las formas de contar, es decir,

las diversas formas de realizar

agrupaciones con elementos de un

conjunto, de tal manera que se puedan

calcular todas las posibles

agrupaciones.

Recuperado

de: https://www.oei.es/historico/divulgacioncientifica/IM

G/arton4858.jpg?1508693439

Recuperado de: https://biotrendies.com/wp-

content/uploads/2016/10/Toma-estas-frutas-

afrodisiacas-y-desata-tu-pasion.jpg

45

Reseña histórica

La historia de la combinatoria aparece en forma

simultánea junto con otras ramas de la

matemática como son: álgebra, probabilidad y

teoría de números.

Surge aparentemente en el siglo XXII A.C con el

problema de los cuadrados mágicos; cuenta

una leyenda que el emperador chino Yu,

encontró en el caparazón de una tortuga

sagrada, un cuadrado mágico. Posteriormente,

en el siglo V A.C, aparecen los números

triangulares.

En el siglo XVI D.C, la combinatoria logra

vislumbrar en las ciencias, gracias a los trabajos

de Fermat y Pascal, quienes dan el

reconocimiento al análisis combinatorio como

un nuevo campo de las matemáticas valioso

por estudiar, y se le adjunta como el dominio de

técnicas o prácticas para dar solución a un

problema.

Finalmente en el siglo XVII D.C, la combinatoria

es reconocida como disciplina científica por

medio de los trabajos de Gottfried Wilhelm

Leibniz (1646-1716) y Jacobo Bernoulli (1654-1705)

Son distribuciones de

números en base a

una matriz, de tal

forma que la suma

de los elementos de

cualquier columna,

fila o diagonal es

siempre la misma.

Recuperado de:

https://historiaybiografias.com/arc

hivos_varios3/numero_magico1.jpg

Cuadrados mágicos

Recuperado de:

https://fermatslibrary.co

m/assets/fermat-

8c81357625a7bdf0cd01f

485812e02b1949b3dc3a

3ab8476bbe24bc195ac

bc8c.png

Recuperado de:

http://images.co

mputerhistory.or

g/tdih/09june-

1.jpg?w=600

Recuperado de:

https://cdn.britannica.com/s:s:

300x200/47/130347-004-

E502B45E.jpg

Recuperado de:

http://www.100ciaquimica.n

et/images/biografias/ima/be

rnouillij.jpg

Recuperado de:

https://www.biografia

syvidas.com/biografia

/y/fotos/yu_el_grande

.jpg

46

PERMUTACIONES

VARIACIONES

COMBINACIONES

CONTENIDOS

Conceptos básicos

Población : Conjunto de elementos que se

desea estudiar con una característica en

común.

La letra n representará la población.

Muestra: Es un subconjunto de la

población, o también se conoce como la

forma en la que se toman los elementos de

la población.

La letra r representará la muestra.

Orden: Es posicionar o colocar elementos u

objetos en el lugar que les corresponde a

cada uno, de tal manera que su modificación

altera el producto final.

Repetición: Es la acción o efecto de repetir

ciertos elementos.

Nomenclatura

Recuperado de: https://mad4yoga.com/wp-

content/uploads/2015/01/Crear-Espacio-

Tazas.jpg

Recuperado de: https://images-na.ssl-images-

amazon.com/images/I/41OW8mv%2BmPL.jpg

Autoría propia

Recuperado de: software

Canva

Recuperado de:

software Canva

47

Permutaciones

Se llaman permutaciones a todos los

posibles arreglos u ordenaciones que se

pueden dar en un conjunto de n

elementos .

En las permutaciones importa el orden y

se deben considerar todos los elementos

de la población , es decir ,

Definición

n r=

PERMUTACIONES CON
REPETICIÓN

PERMUTACIONES
CIRCULARES

PERMUTACIONES
SIMPLES

 EN LA VIDA DIARIA

Las permutaciones permiten a las compañías
telefónicas asignar tantos números como sea
posible sin repetir ninguno, pues cada persona
posee su propia línea telefónica.

¿SABÍAS QUE?
Xenócrates de Calcedonia

(339-314 a.c) fue a quien se le

adjudicó el primer intento por

resolver un problema de

permutación.

Recuperado de: https://img-

aws.ehowcdn.com/750x500p/photo

s.demandstudios.com/getty/article/1

10/232/92456092.jpg

Recuperado de:

https://d1zqayhc1yz6oo.cloudfront.net/bac

kgrounds/custom_bg-

5344cc484060371265d96948-

70919080f049.jpg

Recuperado de:

https://citaty.net/medi

a/authors/xenokrates-

z-chalkedonu.jpg

Autoría propia

Permutaciones Simples
Permutaciones simples, ordinarias o sin repetición son los

diferentes grupos que se pueden formar, de manera que

en un grupo participen los n elementos y la única

diferencia entre ellos sea el orden de colocación.

Ejemplo:

¿De cuántas maneras diferentes se puede ordenar tres

fichas de colores: azul, amarillo y rojo ?

Curiosidades

Si se toma una baraja española de 40 naipes y se

los permuta, se obtendría aproximadamente ocho

octillones, si cada naipe se lo coloca uno encima de

otro considerando el ancho de 1.5 cm, estos

tendrían una altura de doce octillones de

centímetros, equivalente a doce septillones de

kilómetros.

Para comparar con algo extremadamente grande,

se lo hará con el universo. Se estima que el universo

tiene un diámetro de casi un cuatrillón de

kilómetros, por lo que en el universo cabría un

porcentaje realmente pequeño de las barajas que

se necesitarán.

Información recuperada de:

 http://www.matematicasdigitales.com/combinaciones-de-una-baraja-de-cartas/

48

Recuperado de:

https://cdn.shopify.com/s/files/1/040

7/1985/products/ED83638_1_800x.j

peg?v=1396071906

Recuperado

de: https://www.bienestarsenior.c

om/media/catalog/product/5/0/5

02010040_3.jpg

https://cdn.hispantv.com/hispa

nmedia/files/images/thumbnail

/20161219/01575168_xl.jpg

49

Permutaciones con repetición

Se llaman permutaciones con repetición de n elementos,

distribuidos en grupos de a, b, c, ... elementos, a las

diferentes ordenaciones que se pueden formar con los

elementos, siempre y cuando a+b+c+... = n, de tal manera

que cada una de ellas se diferencia en el orden de

colocación, excluyendo las que pertenecen al mismo

grupo.

Ejemplo:

Con los números 2,2,3,3,3,6,6 ¿cuántas cifras de ocho números se

pueden formar?

a= 2 , b= 3, c=2

Permutaciones circulares

Son aquellas en las que no existe ni primer ni último

objeto, se utilizan cuando los elementos se han de

ordenar "en círculo", de modo que el primer elemento

que "se sitúe" en la muestra determina el principio y el

final de la misma

Ejemplo:

Seis personas dentro de una junta se sientan alrededor de una mesa

redonda, ¿De cuántas formas diferentes pueden ocupar los

asientos?

Recuperado de: https://images-na.ssl-

images-

amazon.com/images/I/41OW8mv%2B

mPL.jpg

Recuperado de: https://encrypted-

tbn0.gstatic.com/images?

q=tbn:ANd9GcSrwCvljCBJutHxKFgWl

Hbg_MkaIRIT7ZJYgNyumnA_NjFkYL

6Hog

50

Variaciones

VARIACIONES CON
REPETICIÓN

VARIACIONES SIMPLES

Se llaman variaciones a las agrupaciones

que se pueden formar con los n

elementos tomados de r en r .

En las variaciones importa el orden y se

pueden presentar tres casos .

Definición

n > r

rn =

< rn

No intervienen todos los

elementos

Intervienen todos los

elementos

Las formas de

agrupar los

elementos son más

grandes que la

población

 EN LA VIDA DIARIA

Las variaciones están presentes en las placas
de los automóviles; una placa consta de 3
letras y 4 números. Las letras del abecedario
son 27 y los dígitos de los números 10.

Nota

Existen muchos autores que

consideran a las variaciones

como un subcaso de las

permutaciones.

Recuperado

de: https://4.bp.blogspot.com/-

QZxG8q_Gwzk/VtOYcTtD6HI/AAAAAAA

AA0I/rEd8T67IORg/s1600/10%2Bcentavo

s.JPG

Recuperado de:

http://4.bp.blogspot.com/-

J3PoYD1mkpE/T-

lxWDptFHI/AAAAAAAAAqk/AyDftMbQec

Y/s1600/coin_toss-772544.jpg

Autoría propia

51

Variaciones Simples

Variaciones con repetición

Las variaciones sin repetición o simples de n

elementos tomados de r en r (n ≥ r) son agrupaciones formadas por

elementos diferentes, es así que una variación difiere de otra si se

cambia el orden de colocación.

Ejemplo

¿ Cuántas cifras de dos números se pueden formar con

los dígitos 1, 2, 3, 4,sin que se repitan los elementos?

n=4, r=2

n=4, r=3

Las variaciones con repetición de n elementos tomado de r

en r son agrupaciones en las que se repiten los elementos, de

modo que una variación es distinta a otra si esta difiere en

algún elemento o se sitúa en distinto orden. Existen dos

casos:

 Si n > r no entran todos los elementos.

 Si n ≤ r entran todos los elementos.

Ejemplo

¿Cuántas palabras de tres letras se pueden formar con: a, b,

c, d, ?

Recuperado de:

https://i.ytimg.com/vi/4Pyuzzma

BYA/hqdefault.jpg

52

Combinaciones

COMBINACIONES CON
REPETICIÓN

COMBINACIONES
SIMPLES

Se llaman combinaciones a las

agrupaciones que se pueden forman con

los n elementos tomados de r en r ,

considerando que no importa el orden .

¿Cuándo no importa el orden?

El orden no importa cuando no altera o

modifica el resultado final .

Definición

 EN LA VIDA DIARIA

En el arte culinario muchas veces no importa
el orden en el que se colocan los ingredientes,
por ejemplo: si deseamos preparar una
deliciosa ensalada de frutas, no interesa el
orden en que piquemos las frutas y las
coloquemos en el recipiente, si al final
obtenemos el mismo resultado

n r≥

¿Sabías qué?

Levi Ben Gerson (1288-1344)

escribió las reglas principales de

cálculo sobre las permutaciones y

combinaciones, anteriormente ya

descubiertas por los hindúes.

Recuperado

de: https://2.bp.blogspot.com/-7

H7VBeilzMo/VnRMEzWIfGI/AAA

AAAAABAs/Ol9PRCqwoJ0/s160

0/bodega-bar-aleman.jpg

Recuperado de:

http://2.bp.blogspot.com/-

Zbit5UMtnK8/VjsbTdp9koI/AAAAAAA

AAF0/ZDwP3A5dY8s/s1600/domino.jp

g

Recuperado

de: http://photos.geni.com

/p13/8d/ce/70/2d/5344483

9cd307f08/vaq44kid_med

ium.jpg

Autoría propia

53

Combinaciones Simples

Se llaman combinaciones con repetición de n

elementos tomado de r en r a aquellas diferentes

agrupaciones de r elementos (indistinguibles o no), de tal

forma que una agrupación se diferencia de las demás en al

menos un elemento (no importa el orden de colocación y se

pueden repetir los elementos).

Las combinaciones sin repetición de n elementos

tomados de r en r se definen como las agrupaciones

formadas por elementos distintos, es decir, una

combinación es distinta a otra si esta difiere en algún

elemento, además no influye el orden de colocación.

Ejemplo:

Una pastelería tiene 10 pasteles diferentes,

¿De cuántas formas se puede elegir 5 de estas tortas?

n=10 r=5

Combinaciones con repetición

Ejemplo:

¿ De cuántas formas puede una niña tomar 4 dulces, si

tiene una ánfora con 5 tipos diferentes de dulces?

n=5 r=4

Recuperado

de: https://i.ytimg.com/vi/IaWP-

X4C4yE/maxresdefault.jpg

Recuperado

de: https://farm7.static.flickr.co

m/6084/6063228917_71932cfab

a.jpg

54

Esquema

PREGUNTAS CLAVES

Es importante, antes de resolver cualquier tipo de ejercicio o

problema, recordar las siguientes preguntas:

Estas preguntas ayudan a reconocer y establecer las

diferencias que existen entre las técnicas de conteo

(permutación, variación y combinación). Además son de gran

ayuda al momento de seleccionar la ecuación matemática

que se debe emplear.

El siguiente esquema te ayudará a resolver los ejercicios con mayor

facilidad.

1. ¿Importa el orden?

2. ¿Entran todos los elementos?

3. ¿Se pueden repetir los elementos?

Recuperado de:

http://www.icsmb.gov.it/pv

w/app/default/pvw_img.p

hp?

sede_codice=GEME0056&

doc=2012527

Esquema recuperado

de: https://upload.wikimedia.org/wikipedia/

commons/thumb/7/77/AlgoritmoCombina

toria.svg/550px-

AlgoritmoCombinatoria.svg.png

55

Ejercicios propuestos
1. Escriba todas las permutaciones que pueden formarse con las letras de las

siguientes palabras; ayúdese del girógrafo.

a) copo

b) bate

c) pera

2. En el campeonato ecuatoriano de fútbol participan 18 equipos, el primer

clasificado acude a la Copa Libertadores de América y el segundo tiene que ir a

una eliminatoria previa. ¿De cuántas formas diferentes se pueden ocupar estos

dos puestos?

a) En este caso, ¿de cuántos elementos está compuesta la muestra y la

población?

b) ¿Se pueden repetir los elementos? Justifique su respuesta.

c) ¿Qué técnica de conteo debe aplicar para resolver este problema?

3. ¿Cuántos números naturales de seis cifras distintas hay?

a) En este caso, ¿de cuántos elementos se conformaría la población? Justifique

su respuesta.

b) Escriba nueve números naturales de seis cifras distintas.

c) ¿Importa la posición de los dígitos en los números?

Por ejemplo: 102574 - 257401 - 457104

Justifique su respuesta

d) ¿Qué ocurre con las cifras que inician con el dígito 0?

 Entonces:

e) ¿Cuál es la restricción implícita en este problema?

f) ¿Qué técnica debe utilizar para calcular los números?

g) ¿Qué ocurriría si las cifras se pueden repetir?

4. Con los siguientes datos elabore un problema de variación con repetición:

n: 8; r= 5

5. Con los datos a continuación formule dos problemas, uno para variación sin

repetición y otro para combinación simple.

n= 6 ; r= 4

6. Resuelva el siguiente problema empleando dos procedimientos diferentes.

¿De cuántas maneras se pueden distribuir doce libros de distintas asignaturas

entre cuatro estudiantes de tal manera que:

a) cada alumno reciba tres libros?

b) los dos estudiantes de grados superiores reciban cuatro libros y los dos de

ciclos inferiores dos cada uno?

56

Solucionario
1. Escribe todas las permutaciones que pueden formarse con las letras de las

siguientes palabras; ayúdese del girógrafo.

a) copo

poco, pooc, pcoo, cpoo, coop, ocop, opoc, oopc, oocp, opco, ocpo

b) bate

baet, beta, beat, btae, btea, abte, abet, atbe, ateb, aebt, aetb, tbae, tbea, teba,

teab, tabe, taeb, ebat, ebta, etba, etab, eatb, eabt

c) pera

pare, paer, pear, prea, prae, apre, aper, arep, arpe, aerp, aepr, rape, raep, repa,

reap, rpae, rpea, epra, epar, erap, erpa earp, eapr

2. En el campeonato ecuatoriano de fútbol participan 18 equipos, el primer

clasificado acude a la Copa Libertadores de América y el segundo tiene que ir

a una eliminatoria previa. ¿De cuántas formas diferentes se pueden ocupar

estos dos puestos?

En este caso el número de población es 18, y la muestra es 2, en vista de que

existe un orden de clasificación no se pueden repetir los elementos, los

equipos lógicamente no pueden ser los mismos.

La técnica de conteo que permite realizar este cálculo es una variación simple.

3. ¿Cuántos números naturales de seis cifras diferentes existen?

La población está conformada por 10 elementos (0, 1, 2, 3, 4, 5, 6, 7, 8, 9) cada

uno de estos números pueden posicionarse en cualquiera de las cifras, en esta

ocasión las 6 cifras representan la muestra. La técnica que debe ser utilizada es

una variación sin repetición.

 V = 151 200 números con seis cifras diversas,

Sin embargo en este cálculo están incluidos los que empiezan por cero,

automáticamente estos formaría números de cinco cifras, lo cual incumple

con la orden del ejercicio; entonces se procede a encontrar los que inician con

cero y posteriormente a eliminarlos.

 V = 15 120 ; V – V = 136 080 números.

V 18
2

= 18 x 17 = 306 formas diversas de ocupar los dos puestos.

6

5

9

5

9

6

10

10

57

6. Resuelva el siguiente problema empleando dos procedimientos diferentes.

¿De cuántas maneras se pueden distribuir doce libros de distintas asignaturas

entre cuatro estudiantes de forma que:

a) cada alumno reciba tres libros?

b) los dos estudiantes de grados superiores reciban cuatro libros y los dos de

ciclos inferiores dos cada uno?

a) El primer alumno puede recibir C ,el segundo C , el tercero C

y el último C

Debido a que son sucesos simultáneos se aplica el principio multiplicativo, por

tanto la solución es

C x C x C x C = 220 x 84 x 20 x 1 = 369600 maneras.

b) El estudiante de ciclo superior recibe 4 libros, por consiguiente pueden

distribuírsele C ; al segundo por consecuencia le quedan C , al tercero le restan

C y al último C ; de igual forma son sucesos simultáneos, entonces

la solución es

 C x C x C x C = 495 x 70 x 6 x 1 = 207900 maneras.

a) En este caso se denota a cada estudiante con una letra, por ejemplo ABCD,

están designados de mayor a menor grado.

Se mantiene como constante los libros del 1 al 12, y se confieren los alumnos a

los libros. Una posible asignación sería AAA BBB CCC DDD, otra sería

ABDCADABBCCD. De esta manera repartiría los 12 libros entre los 3 estudiantes

y las formas distintas de hacerlo serían

 PR = 369600 maneras.

b) Para el segundo caso los repartos serían del tipo AAAABBBBCCDD, es decir

que la repetición sería 4 para A, 4 para B y 2 para C y D. Por tanto todos los

posibles repartos serían:

 PR = 207900 maneras.

PROCEDIMIENTO 1:
INTERPRETADO POR COMBINACIONES

PROCEDIMIENTO 2:

INTERPRETADO POR PERMUTACIONES CON REPETICIÓN

3

123

3

3

3

6

6

4

3

9

9

3

3

3

2

2

12

3

4

8

4

4

8

4

12

2

12 4

2

2

2

3,3,3,3

4,4,2,2

12

12

REFERENCIAS

 Blanco, J. (2010). Metodologías de enseñanza–aprendizaje

para el desarrollo de competencias. Oviedo: Universidad de

Oviedo.

 Chadwick, C. B. (2006). Estrategias cognoscitivas y afectivas

de aprendizaje. Revista Latinoamericana de Psicología, 20(1), 163-

184.

 Johnson, D. W., Johnson, R. T., & Holubec, E. J. (1999). El

aprendizaje cooperativo en el aula.

 Klimenko, O. (2011). La enseñanza de las estrategias cognitivas

y metacognitivas como una vía de apoyo para el aprendizaje

autónomo en los niños con déficit de atención sostenida. Revista

Virtual Universidad Católica del Norte, 1(27).

 Navas, F. T. (2010). La organización del grupo-clase y de las

tareas en la clase de Educación Física. EmásF: revista digital de

educación física, (2), 14-24.

 Parra, D. M. (2015). Análisis histórico epistemológico de la

iniciación de la combinatoria caso: combinaciones. Tesis de

pregrado. Universidad del Valle.

 Parramón (S.A.). (2010). Manual del educador: Recursos y

técnicas para la formación en el siglo XXI. Barcelona, España:

Parramón.

 Sáez, M. J. (2010). Enseñanza de estrategias de aprendizaje en

el aula. estudio descriptivo en profesorado de niveles no

universitarios. Valladolid : Universidad de Valladolid.

 Wilhelmi, M. R. (2004). Combinatoria y probabilidad. Grupo de

Investigación en Educación Estadística, Departamento de

Didáctica de la Matemática, Universidad de Granada.

- https://guiadeldocente.info/images/2017/02/18/1.png

Recuperado de: http://francoscopie.fr/wp-

content/uploads/2016/09/DisruptionCollabotation.jpg

- http://www.redesymarketing.com/wp-

content/uploads/2017/04/estrategia-comunicacion.jpg

-http://www.icsmb.gov.it/pvw/app/default/pvw_img.php?

sede_codice=GEME0056&doc=2012527

-http://2.bp.blogspot.com/-3aZv_83tJlU/UdIr0G6iw-

I/AAAAAAAAAAg/a-IuRopVxd4/s300/aprendizaje.jpg

-http://www.computing.es/siteresources/files/749/91.jpg

- https://i.ytimg.com/vi/u6zN6IrI-_4/hqdefault.jpg

 https://www.fundacioncadah.org/j289eghfd7511986_uploads

/web_1/post_images/image_item_final_405.jpg

- https://i.ytimg.com/vi/uJFc5WWHY0g/maxresdefault.jpg

- https://thumbs.dreamstime.com/z/business-team-work-

building-puzzle-developing-concept-36813737.jpg

- http://es.smibot.com/wp-content/uploads/2014/03/10-

consejos-para-crear-una-p%C3%A1gina-efectiva-de-

Preguntas-frecuentes-FAQ-en-una-tienda-online.jpg

- https://encrypted-tbn0.gstatic.com/images?

q=tbn:ANd9GcSrwCvljCBJutHxKFgWlHbg_MkaIRIT7ZJYgNyumnA

_NjFkYL6Hog

- https://media.istockphoto.com/vectors/gears-in-the-mind-

climate-change-vector-icon-pattern-vector-id956094512

 http://www.vanospensioen.nl/uploads/images/vraagteken.jp

g

 http://www.vanospensioen.nl/uploads/images/vraagteken.jp

g

 https://d1zqayhc1yz6oo.cloudfront.net/backgrounds/custom_

bg-5344cc484060371265d96948-70919080f049.jpg

REFERENCIAS DE IMÁGENES

- http://2.bp.blogspot.com/-

ylxODkSLQyw/TVP3UD8EsfI/AAAAAAAAAAw/HzYAtNZIo1g/s16

00/2images.jpeg

- http://www.teacherspro.com/wp-

content/uploads/2017/03/Aprendizaje-Cooperativo-en-red-

01-1.jpg

- https://encrypted-tbn0.gstatic.com/images?

q=tbn:ANd9GcTb6-

iOB4sk5Ipw8kcR1s_BQkYdK4p1aO4QwAWdLgAg2FnFhzkD

- https://i3.wp.com/www.comunidadcassa.com/newsite/wp-

content/uploads/2016/11/ROMPECABEZAS-2.jpg

- https://www.pokerstars.com/espanol/poker/

- https://biotrendies.com/wp-

content/uploads/2016/10/Toma-estas-frutas-afrodisiacas-y-

desata-tu-pasion.jpg

 https://www.oei.es/historico/divulgacioncientifica/IMG/arto

n4858.jpg?1508693439

 https://historiaybiografias.com/archivos_varios3/numero_ma

gico1.jpg

 https://www.biografiasyvidas.com/biografia/y/fotos/yu_el_

grande.jpg

 https://fermatslibrary.com/assets/fermat-

8c81357625a7bdf0cd01f485812e02b1949b3dc3a3ab8476bbe2

4bc195acbc8c.png

-http://images.computerhistory.org/tdih/09june-1.jpg?w=600

-https://cdn.britannica.com/s:s:300x200/47/130347-004-

E502B45E.jpg

Nhttp://www.100ciaquimica.net/images/biografias/ima/bern

ouillij.jpg

-https://mad4yoga.com/wpcontent/uploads/2015/01/Crear-

Espacio-Tazas.jpg

- https://images-na.ssl-images

amazon.com/images/I/41OW8mv%2BmPL.jpg

-.https://imgaws.ehowcdn.com/750x500p/photos.demandstu

dios.com/getty/article/110/232/92456092.jpg

 -https://citaty.net/media/authors/xenokrates-z-

chalkedonu.jpg

 https://cdn.shopify.com/s/files/1/0407/1985/products/ED83

638_1_800x.jpeg?v=1396071906

 https://www.bienestarsenior.com/media/catalog/product/5

/0/502010040_3.jpg

 https://cdn.hispantv.com/hispanmedia/files/images/thumbn

ail/20161219/01575168_xl.jpg

- https://4.bp.blogspot.com/-

QZxG8q_Gwzk/VtOYcTtD6HI/AAAAAAAAA0I/rEd8T67IORg/s1

600/10%2Bcentavos.JPG

- http://4.bp.blogspot.com/-J3PoYD1mkpE/T-

lxWDptFHI/AAAAAAAAAqk/AyDftMbQecY/s1600/coin_toss-

772544.jpg

-https://i.ytimg.com/vi/4PyuzzmaBYA/hqdefault.jpg

- http://2.bp.blogspot.com/-

Zbit5UMtnK8/VjsbTdp9koI/AAAAAAAAAF0/ZDwP3A5dY8s/s16

00/domino.jpg

 https://2.bp.blogspot.com/-7H7VBeilzMo/VnRMEzWIfGI/AAA

AAAAABAs/Ol9PRCqwoJ0/s1600/bodega-bar-aleman.jpg

http://photos.geni.com/p13/8d/ce/70/2d/53444839cd307f0

8/vaq44kid_medium.jpg

- https://i.ytimg.com/vi/IaWP-X4C4yE/maxresdefault.jpg

 - https://farm7.static.flickr.com/6084/6063228917_71932

cfaba.jpg

-https://es.pngtree.com/freepng/brainstorming_3087518.html

 https://sites.google.com/site/espanoleneducacionbasica/_/

rsrc/1438740626185/home/pap

- http://knowthatplace.com/wp-

content/uploads/comparing-and-contrasting-aid3093500-v4-

728px-start-compare-contrast-essay-step-2-version-snap-

diverting-titled.jpg

- https://upload.wikimedia.org/wikipedia/commons/thumb/7

/77/AlgoritmoCombinatoria.svg/550px-

AlgoritmoCombinatoria.svg.png

