
1 

 

UNIVERSIDAD POLITÉCNICA SALESIANA 

SEDE QUITO 

 

 

 

CARRERA: EDUCACIÓN INTERCULTURAL BILINGÜE  

 

 

Tesis previa a la obtención del Título de: LICENCIADA EN CIENCIAS DE LA 

EDUCACIÓN MENCIÓN  EN DOCENCIA BÁSICA INTERCULTURAL 

BILINGÜE  

 

 

TEMA: 

GUÍA DOCENTE PARA EL DESARROLLO DE  NOCIONES LÓGICO 

MATEMÁTICAS EN NIÑOS DE 3 Y 4 AÑOS DEL CENTRO INFANTIL 

SANTA LUCÍA, CANTÓN CAYAMBE 

 

 

 

AUTORAS: 

 

MARÍA CONSUELO CUASCOTA ULCUANGO 

CECILIA ROCÍO QUINCHIGUANGO CHICO 

 

 

DIRECTOR: 

 

LUIS PEÑA 

 

 

 

Quito, mayo  de 2013. 


2 

 

DECLARATORIA DE RESPONSABILIDAD 

 

Los conceptos desarrollados, análisis realizados del presente trabajo, son de 

exclusiva responsabilidad de las autoras. 

 

 

 

Quito, mayo de 2013. 

 

 

 

………………………….. 

María Consuelo CuascotaUlcuango 

C.C. 171622650-9 

 

 

 

………………….......... 

Cecilia Rocío Quinchiguango Chico 

C.C.171514903-3 

 

 

 

 

 

 

 


3 

 

DEDICATORIA 

 

Al finalizar nuestros estudios  con  gran esfuerzo dedicamos este  trabajo final a 

nuestra  familia,  en especial a nuestros hijos  que han sido la motivación y razón de 

nuestros ideales con quienes hemos sacrificado el tiempo de compartir  

 

 

María Consuelo CuascotaUlcuango 

Cecilia Rocío Quinchiguango Chico  

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


4 

 

AGRADECIMIENTO 

 

Al culminar nuestros estudios extendemos nuestro agradecimiento a los docentes que 

impartieron con responsabilidad su tarea de compartir experiencias y fortalecer 

aprendizajes mutuos. 

 

De manera especial al Lic. Luis Peña  quien fue la persona que nos motivó para 

estudiar y alcanzar las metas propuestas en un principio. 

 

 

 

 María Consuelo CuascotaUlcuango 

Cecilia Rocío Quinchiguango Chico  

 

 

 

 

 

 

 

 

 

 

 

 

 


5 

 

ÍNDICE 

 

Introducción                                                                                                                  1 

 

CAPÍTULO I 

MARCO LEGAL DE LA EDUCACIÓN INICIAL 

1.1 Constitución Política del Ecuador                                                                           8 

1.2 Plan Decenal de Educación                                                                                   10 

1.3 Ley Orgánica de Educación Intercultural                                                             11 

1.4 Reglamento de  la Ley Orgánica de Educación Intercultural                               12 

1.5 Agenda de Políticas Públicas de Cayambe                                                           13 

1.6  Consulta Ecuador siglo XXI                                                                                14 

1.7 Manual de procedimientos para la operación del proyecto de intervención         14 

social de desarrollo infantil integral del MIES/INFA 

 

CAPÍTULO II 

DESARROLLO EVOLUTIVO DE LOS NIÑOS/AS DE 3 y 4 AÑOS:  TEORÍAS 

PEDAGÓGICAS DE JEAN PIAGET Y LEV VIGOTSKY 

2.1 Periodos de desarrollo de Piaget                                                                           16 

2.2 El periodo sensoriomotor                                                                                      19 

2.3 El periodo preoperacional                                                                                     21 

2.4  La teoría de Vigotsky                                                                                          24 

2.5 Zona de  desarrollo próximo                                                                                 24 

2.6  Pensamiento y lenguaje                                                                                        25 


6 

 

CAPÍTULO III 

DESARROLLO DE NOCIONES LÓGICO – MATEMÁTICAS EN NIÑO S-AS 

DE 3 Y 4 AÑOS 

3.1 ¿Qué es desarrollo nocional?                                                                                27 

3.2 ¿Qué es noción?                                                                                                    28 

3.3 Tipos de nociones                                                                                                 28 

3.4 Nociones básicas                                                                                                   29 

3.5  Nociones de orden                                                                                               35 

3.6  Nociones de orden lógico matemático                                                                 35 

3.7 Nociones de orden  subjetivo                                                                                40 

3.8 Construcción de las nociones matemáticas en los niños                                       41 

3.9Rol del maestro en la enseñanza de las pre matemáticas                                       42 

 

CAPÍTULO IV 

PRODUCTO EDUCATIVO 

4.1 Áreas de desarrollo infantil.                                                                                  44 

4.2 Características de desarrollo los niños y niñas de 3 y 4 años.                              45 

4.3 Estrategias de aprendizaje.                                                                                    49 

4.4 El juego como estrategia de aprendizaje.                                                              49 

4.5  Materiales para el desarrollo de las nociones                                                      51 

CONCLUSIONES                                                                                                    56 

RECOMENDACIONES                                                                                          58 

LISTA DE REFERENCIAS                                                                                    60  


7 

 

RESUMEN 

 

El conocimiento lógico- matemáticas es una herramienta básica para la comprensión 

y manejo de la realidad en la que el niño se desenvuelve e interactúa, para lo cual se 

debe utilizar estrategias adecuadas. 

 

Su aprendizaje además de durar toda la vida, debe comenzar lo antes posible para 

que el niño se familiarice con su lenguaje, su manera de razonar y de deducir y no 

esperar a la etapa escolar como muchos creen. 

 

En los primeros años de vida se desarrolla el 75% del cerebro humano, 

constituyéndose así una etapa primordial para la estimulación y desarrollo de 

habilidades cognitivas, de esta manera se destaca la importancia de la educación 

inicial por lo que está considerada como política de Estado. 

 

La guía docente elaborada está dirigida  al personal comunitario como un documento 

de apoyo para la planificación y ejecución de actividades lúdicas. Con esta guía se 

pretende plantear actividades que fomente el desarrollo de las nociones lógico – 

matemáticas, tomando en cuenta el contexto socio cultural, para que los niños   y 

niñas adquieran un proceso de aprendizaje integral y significativo, así logrando 

desarrollar el pensamiento lógico, crítico y creativo. 

 

 

 

 

 

 

 


8 

 

INTRODUCCIÓN 

 

En los últimos años, en el Ecuador se ha realizado importantes esfuerzos por mejorar 

la calidad de vida de los niños y niñas, partiendo que ellos son sujetos de derechos y 

no objetos de protección estableciéndose a la educación inicial como política de 

estado que se ampara en el Plan Decenal, LOEI y su Reglamento. 

 

Los cinco primeros años de vida constituye un período de vital importancia para el 

ser humano, pues la mayor parte de las adquisiciones se establece en esta etapa; 

además los avances de las neurociencias nos demuestra que el sistema nervioso, base 

y soporte de la personalidad del adulto se forma en los primeros años;  de allí la 

necesidad de emprender el proceso de intervención educativa que procure enriquecer 

las experiencias tanto de los niños y niñas como la de sus familias y educadores/as.  

 

El presente trabajo de investigaciónse divide en cuatro capítulos:  

 

Antes de abordar los capítulos, se presenta el diagnóstico y los identificadores del 

problema. 

 

En el capítulo I, se da conocer acerca del Marco Legal de la Educación Inicial que se 

encuentra fundamentada en la Constitución, en el Plan Decenal, LOEI y su 

Reglamento, Consulta Siglo XXI, Agenda de Políticas Públicas de Cayambe y el  

Manual de procedimientos para la operación del proyecto de intervención social de 

desarrollo infantil integral del MIES/INFA. 

 

En el capítulo II,  se aborda  sobre las teorías de Piaget  acerca del desarrollo evolutivo y 

Vigotsky  que trata de la interacción social y la influencia en el aprendizaje del niño, como 

también describimos la zona de desarrollo próximo, pensamiento y lenguaje. 

 


9 

 

En el Capítulo III, se explica sobre el desarrollo nocional, las nociones básicas, las nociones 

de orden lógico- matemático, construcción de las nociones matemáticas  en los niños y el  rol 

del maestro en la enseñanza de las pre matemáticas. 

 

En el Capítulo IV, se detalla acerca de las áreas de desarrollo, características de los 

niños y niñas de tres y cuatro años, el  enfoque constructivista, las estrategias de 

aprendizaje, el juego, materiales para el desarrollo de las nociones lógico matemático 

y la estructura del producto. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


10 

 

DIAGNÓSTICO 

En la Provincia de Pichincha, Cantón Cayambe, Parroquia Juan Montalvo, Barrio 

Central, se encuentra ubicado el Centro de Desarrollo Infantil Santa Lucía que  fue 

creado en octubre de 1992,  por la necesidad de atención al sector más vulnerable de 

la niñez de la Parroquia. 

 

La finalidad de los proyectos de desarrollo Infantil, que se llevaron a cabo en el 

Cantón Cayambe y principalmente en los sectores rurales marginales tenían la visión 

de cambiar la concepción de educación, la mayoría de las personas concebían que el 

proceso de desarrollo y aprendizaje iniciaba entre los 7 y 8 años de edad, por lo cual 

los niños y niñas ingresaban a las Instituciones educativas en torno a estas edades. 

 

En la década de los años 80 inició el auge de las empresas florícolas generando 

fuentes de trabajo para las familias;  muchas madres optaron por trabajar dejando a 

sus hijos al cuidado de terceras personas como abuelitas, hermanos mayores,  en 

algunos casos quedaban encerrados en sus casas. A  su vez la población fue 

creciendo rápidamente debido a la migración de personas de otras provincias atraídas 

por la oferta laborable de las empresas florícolas. 

 

Tratando de mejorar la situación de la niñez, la Parroquia de Juan Montalvo y 

principalmente el Barrio Central,  apoyó para la creación del Centro Infantil que 

funciona hasta la actualidad. 

 

Desde su creación ha sido apoyado por el ex INNFA privado. 

 


11 

 

A partir del mes de julio del año 2008, y según disposiciones gubernamentales; pasan a 

formar parte del actual MIES, todas las entidades privadas que venían trabajando con 

niñas-niños y adolescentes. 

 

Acogiéndose a estas modificaciones, el Centro Infantil Santa Lucía  participa en la 

firma de convenios con el MIES – INFA desde el 5 de marzo del 2009, percibiendo 

recursos y apoyo técnico para el  beneficio de los 54 niños/as menores de 5 años a 

quienes se atiende en esta unidad de atención. 

 

Los niños y niñas que asisten al Centro Infantil provienen de diferentes tipos de 

familias, en la mayoría de los casos, tanto padre y madre se ven en la necesidad de 

trabajar  en las empresas florícolas con jornadas laborales extensas, por lo que los 

niños permanecen más tiempo en el Centro Infantil  que en sus respectivos hogares.  

 

Constituyéndose así, el Centro Infantil, un espacio donde se propicia  el desarrollo 

integral  de los niños y niñas que asisten diariamente, por lo que se realizan 

actividades diarias con cada grupo de edad de acuerdo a sus  características 

estimulando aprendizajes significativos.       

           

Para evidenciar los logros alcanzados por las niñas y niños, se aplica un instrumento 

de  evaluación  denominada “Avances de desarrollo”, que se realiza en dos 

momentos de acuerdo a la Guía Operativa que  ofrece el MIES – INFA.  La primera 

aplicación se  realiza luego del período de adaptación en el mes de Octubre (inicio 

del periodo lectivo), esta aplicación   permite diagnosticar  el nivel de conocimientos 

del niño o niña  que sirve para ajustar la planificación de las actividades lúdicas; la 

segunda aplicación se realiza en el mes de julio (finalización del periodo lectivo), 

sirve para observar el progreso del desarrollo que va alcanzando el niño o niña de 

acuerdo a su edad;  además se  considera la edad, tiempo de permanencia en el 

Centro Infantil y las características individuales. 

 


12 

 

El instrumento “Avances de Desarrollo”, consta de cuatro áreas de desarrollo: Área  

de lenguaje, área cognitiva, área motriz, área socio-afectiva. Además  cuenta con una 

guía de aplicación de los avances que indica  paso a paso cómo realizar las 

actividades planteadas y qué se debe observar en los niños y niñas. También está la 

ficha de  registro de avance de desarrollo en la que se anota  lo  que se observa del 

niño y niña. 

 

Basándonos en  las evaluaciones aplicadas  en el Centro Infantil  a los niños de 3 y 4 

años (38), en el mes de julio 2012, se ha  evidenciado que obtienen  bajos resultados  

en el área cognitiva específicamente en los ítems relacionados con  lógico – 

matemático. Razón por la cual optamos  por realizar una guía de apoyo  donde se 

contarán con  actividades que  propicien el desarrollo lógico –matemático,  a su vez  

conocerán sobre los conceptos que abordan  el tema. 

 

A continuación se da a conocer los resultados obtenidos: 

Cuadro N° 1 

 

 

 
 

       

        

        

        

        

        

        

         

 

   

 

 

 
Fuente: resultados de las evaluaciones aplicadas en el Centro  Infantil. 
 

 
  

10
8

6
4 4

6

14 15

12
14

11

16

6
8

10
12 12

10

2
1

4
2

5

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

ITEM

1

ITEM2 ITEM

1

ITEM

2

ITEM

3

ITEM

4

ITEM

5

ITEM

1

ITEM

2

ITEM

3

ITEM

1

ITEM

2

A. LENGUAJE A COGNITIVA A. MOTRIZ A. SOCIO

AFECTIVA

GRUPO DE 3 AÑOS

NO

SI


13 

 

Cuadro N° 2 
 

 

 

 

 
 

  

   

   

   

   

   

   

   

   

   

   

   

   

   Fuente: Resultados de las evaluaciones aplicadas en el Centro Infantil Santa Lucía. 

 

Estos datos obtenidos no hacen otra cosa sino que corroborar con lo que se evidencia 

en el día a día en los niños y niñas del centro infantil. Las problemáticas que se 

pueden evidenciar en las evaluaciones realizadas con el instrumento “Avances de 

desarrollo” son las siguientes; en el grupo de tres años, la mayoría de los niños y 

niñas tienen dificultades para  realizar  la clasificación de objetos de acuerdo a su 

color, también ordenar tres objetos  por su forma, además ordenar tres objetos  por su 

tamaño; a su vez en las actividades diarias sucede que tienen dificultades en la 

direccionalidad en el espacio. 

 

En el grupo de 4 años se  observa  dificultades en  los ítems de evaluación como 

ordena las matices de un color, ubica y expresa el lugar que ocupan los objetos en el 

espacio y asume roles en sus juegos, además de esto al realizar las actividades diarias 

tienen dificultades en ubicarse en el espacio con su cuerpo (izquierda-derecha), 

cuando los niños conversan no relacionan el acontecimiento con  la ubicación del 

tiempo. 

 

15

19

9

5

9

15

19 19

7

3

13

17

13

7

3 3

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

ITEM 1 ITEM2 ITEM 1 ITEM 2 ITEM 3 ITEM 1 ITEM 2 ITEM 1

A. LENGUAJE A COGNITIVA A. MOTRIZ A. SOCIO

AFECTIVA

GRUPO DE 4 AÑOS

NO

SI


14 

 

Además las actividades que realizan diariamente las promotoras no tienen un proceso 

adecuado de  ejecución, piensan que lo más factible es plasmar las actividades en 

hojas; dejando un lado el juego que es una herramienta para el aprendizaje 

significativo; también se debe considerar que no cuentan con un documento de apoyo 

para poder realizar las actividades. 

 

Indicadores del problema y efectos que generan 

Cuadro N° 3 

INDICADORES DEL PROBLEMA EFECTOS QUE GENERA 

Bajos resultados en el área cognitiva 

específicamente en el desarrollo lógico 

–matemáticas. 

-Dificultad en la formación de 

conjuntos 

- Dificultad en la seriación, 

clasificación, correspondencia. 

- Dificultad en la ubicación en el es 

- No relaciona el acontecimiento con  la 

ubicación del tiempo. 

Fuente: Elaborado por las autoras. 

 

 

 

 

 

 

 

 

  


15 

 

CAPÍTULO I 

 

MARCO LEGAL DE LA EDUCACIÓN INICIAL 

 

En los primeros años de vida se desarrolla el 75% del cerebro humano, 

constituyéndose así una etapa primordial para la estimulación y desarrollo de 

habilidades cognitivas, de esta manera se destaca la importancia de la educación 

inicial por lo que estáconsiderada como política de Estado. 

 

Para el abordaje del marco legal se tomará en consideración algunos  aspectos  

legales  referentes a la educación  que se encuentran en la Constitución Política, a su 

vez en el Plan Decenal, la Ley Orgánica de Educación Intercultural(LOEI) y su 

Reglamento,  la Consulta Ecuador siglo  XXI y las Políticas Públicas de Cayambe.  

 

1.1 Constitución Política del Ecuador 

 

Partiendo  de que la Constitución es la Ley suprema que rige al país en cada una de 

las instancias, se ha tomado algunos artículos referentes a la educación. 

 

El artículo 26 menciona: 

La educación es un derecho de las personas a lo largo de su vida y un 
deber ineludible e inexcusable del Estado. Constituye un 
áreaprioritaria de la política pública y de la inversión estatal, garantía 
de la igualdad e inclusión social y condición indispensable para el 
buen vivir. Las personas,  las familias y la sociedad tienen el derecho 
y la responsabilidad de participar en el proceso educativo. 

 

Este artículo destaca la importancia del derecho a laeducación de todos y todas a su 

vez el acceso a las instituciones sin discriminación alguna y como un deber  

prioritario del Estado. 

 


16 

 

Más adelante el artículo 28 pone en consideración: 

       La Educación responderá al interés público y no estará al servicio 
de intereses individuales y corporativos. Se garantizará el acceso 
universal, permanencia movilidad y egreso sin discriminación 
alguna y la obligatoriedad en el nivel inicial, básico y bachillerato o 
su equivalente. 

       Es derecho de toda persona y comunidad interactuar entre culturas 
y participar en una sociedad que aprende. El estado promoverá el 
dialogo intercultural en sus múltiples dimensiones. 

       El aprendizaje se desarrollará de forma escolarizada y no 
escolarizada […] 

 

Este artículo  da a conocer que la educación será para todos sin importar la condición 

social, fortalece la interculturalidady a su vez es obligatoria en todos sus niveles. 

 

El artículo 29, por otro lado resalta: 

      El Estado garantizará  la libertad de enseñanza, y el derecho de las 
personas de aprender en su propia lengua y ámbito cultural. Donde 
las madres y padres o sus representantes tendrán la libertad de 
escoger para sus hijas e hijos una educación acorde con sus 
principios, creencias y opciones pedagógicas. 

 

Este artículo dice que la educación será de acuerdo al contexto donde se desarrolle 

respetando cada una de las culturas y aprender en la propia lengua y que cada padre o 

madre de familia será quien escoja de acuerdo a su criterio la educación que crea 

conveniente para sus hijos e hijas. 

 

El Art. 46, literal 1 menciona: 

            El estado adoptará, entre otras las siguientes medidas que aseguren 
a las niñas, niños y adolescentes: 

            Atención a menores de seis años, que garantice su nutrición, salud, 
educación y cuidado diario en un marco de protección integral de 
sus derechos [….] 


17 

 

En el artículo presentado anteriormente prioriza la atención y asegura el 

cumplimiento de los derechos de los niños y niñas menores de 6 años.  

 

1.2 Plan Decenal de Educación 

 

Mediante la consulta popular del 26 de noviembre del 2006, se convierte la 

educación en política de Estado por lo que se implementa  el Plan Decenal para el 

periodo 2006-2015 y a su vez fue asumida  como eje de la política del gobierno 

nacional.  

 

Es un instrumento que contiene 8 políticas prioritarias con la finalidad de cumplir las 

metas establecidas en cada una de ellas para el mejoramiento y fortalecimiento de la 

Educación Nacional. 

 

A la que se hará referencia  es la política 1 que trata acerca de la Universalización de 

la Educación  Infantil de 0 a 5 años de edad. 

 

Su objetivo general 

 

• Garantizar la calidad de la educación nacional con equidad, visión intercultural e 

inclusiva. 

 

Desde un enfoque de los derechos y deberes para fortalecer la formación ciudadana y 

la unidad en la diversidad de la sociedad ecuatoriana. 

 

 

 

 

 

 

 


18 

 

1.2.1 Política 1 

 

Universalización de la Educación Infantilde 0 a 5 años de edad 

 

Justificación: porque los primeros años representan el momento más adecuado para 

ofrecer una educación temprana de calidad ya que en este período se desarrolla 

inteligencia afectiva, cognitiva y psicomotriz y desarrolla su identidad. 

 

Proyecto: educación infantil con calidad y calidez para niñosy niñas de 0 a 5 

años 

 

Componentes: 

 

- Rectoría del MEC en las diferentes modalidades del nivel 

 

- Articulación de la educación infantil con la educación general básica 

 

- Ampliación de cobertura educativa del nivel infantil 

 

- Mejoramiento cualitativo del talento humano vinculado al nivel 

 

- Desarrollo de la Infraestructura física y equipamiento 

 

- Diseño e implementación de políticas que garanticen la pluriculturalidad y el 

multilingüismo 

 

1.3 Ley Orgánica de Educación Intercultural (LOEI) 

 

Es un documento legal  que garantiza los derechos de la educación en todos los 

ámbitos manifestándose dentro del marco del buen vivir, interculturalidad y 

plurinacionalidad, así como la relación de los diferentes actores educativos. 


19 

 

En el artículo 40 de la LOEI manifiesta:  

            Nivel de Educación Inicial.- el nivel de educación inicial es el 
proceso de acompañamiento al desarrollo integral que considera los 
aspectos cognitivo, afectivo, psicomotriz, social, de identidad, 
autonomía y pertenencia a la comunidad y región de los niños y 
niñas desde los tres años hasta los cinco años de edad, garantiza y 
respeta sus derechos diversidad cultural y lingüística, ritmo propio 
de crecimiento y aprendizaje, y potencia sus capacidades, 
habilidades y destrezas. 

            La educación inicial es corresponsabilidad de la familia la 
comunidad y el estado con la atención de los programas públicos y 
privados relacionados con la protección de la primera infancia. 
[…](Art. 40) 

 

Destaca la importancia de la educación inicial que será la encargada del desarrollo 

integral de los niños desde los tres años hasta los  cinco años respetando su 

condición; además enfatiza la responsabilidad de los que intervienen en este proceso.  

 

1.4 Reglamento general de la LOEI 

 

El Reglamento es un documento que se desprende de la LOEI, vigente desde el 19 de 

Julio  del 2012 en el cual se establece las normativas que regirán el sistema educativo 

a nivel nacional. 

 

Según la normativa del Ministerio de Educación, la Educación Inicial se divide en 

dos niveles:  

• Inicial 1, no es escolarizado y comprende niños de hasta 3 años. 

• Inicial 2, comprende niños y niñas de 3 a 5 años de edad. 

 

 

 

 


20 

 

1.5 Agenda de Políticas Públicas  de Cayambe 

 

Las Políticas Públicas de Cayambe, fue presentada en junio del 2010 y aprobada por 

el Concejo Municipal Cantonal para el período 2010 – 2015 en donde se establecen 

seis  políticas. 

 

En el cantón Cayambe, las diferentes instituciones pensaron en generar espacios de 

cooperación y trabajo en red para contribuir al desarrollo local, fue entonces que se 

conformó la Red Interinstitucional que conjuntamente con el Concejo Cantonal de la 

niñez y Adolescencia  impulsaron  un proceso participativo para la formulación de 

las políticas públicas sociales en beneficio de la niñez y la adolescencia del cantón.  

 

Entonces priorizaron problemas en los ámbitos de educación, trabajo infantil, 

nutrición, sexualidad  y salud reproductiva, maltrato y capacidades diferentes para 

contribuir a garantizar el desarrollo integral. 

 

Se realizaron investigaciones sobre el nivel de educación de la población 

concluyendo en una tasa alta de analfabetismo en las comunidades rurales del cantón.  

 

Para  la política de Educación  tomaron como  referencia a los principales marcos 

legales, también da a conocer sobre las instituciones que venían trabajando con los 

Centros Infantiles y la población atendida, resultados de investigaciones sobre el 

nivel de educación de la población concluyeron en una tasa alta de analfabetismo en 

las comunidades rurales del cantón.  

 

En ese entonces la educación inicial en niños y niñas menores de cinco años era 

deficiente en las comunidades indígenas, pero en la actualidad este servicio se está 

insertando y tiene una buena acogida. 


21 

 

El propósito de esta política es promover desde los diferentes espacios de aprendizaje 

una educación incluyente y de calidad en el marco de los derechos humanos del 

Cantón Cayambe; a su vez el objetivo general es garantizar el derecho de la 

educación donde niños y niñas, adolescentes y jóvenes accedan, permanezcan en el 

sistema educativo, y su desarrollo esté encaminado al fortalecimiento de sus 

competencias personales y sociales potenciando su identidad y cultura. 

 

1.6Consulta Ecuador Siglo XXI 

En la Consulta Ecuador Siglo XXI hace referencia  a Educación Inicial:  

            Para el 2015 todos los niños y niñas de 0 a 5 años y sus familias 
contarán con programas universales de educación familiar e inicial 
que les permita gozar de una buena salud, una adecuada nutrición, y 
estimulo cognitivo, psicomotriz y afectivo adecuado. Para hacer 
efectivo el derecho a un desarrollo infantil integrado. El estado deberá 
actuar como garante. (pág. 2) 

 

1.7Manual de Procedimientos para la Operación del Proyecto deIntervención Social de 

Desarrollo Infantil Integral del MIES/INFA 

 

El proyecto  contribuye al mejoramiento de los niveles de desarrolloinfantil integral, 

garantizando el cuidado diario; la optimización de las condiciones de salud; la 

erradicación de la desnutrición, priorizando los sectores rural, indígena y afro, la 

disminución del retraso en el desarrollo cognitivo y de lenguaje; y cambios de 

patrones socio culturales que fortalezcan la equidad de género y la erradicación de la 

violencia. 

 

Basándose en esto, el Modelo de Gestión de Desarrollo Infantil que plantea el 

MIES/INFA, es coordinar la ejecución de proyectos para la atención de menores de 5 

años en dos modalidades: “Centros Infantiles del Buen Vivir”  y “Creciendo con 

Nuestros Hijos”. Además dice que en el año 2012 se  iniciará un proceso de 

transición, coordinado y responsable de niños y niñas mayores a 36 meses, al 

Ministerio de Educación, bajo la Ley Orgánica de Educación Intercultural en la 

modalidad de educación inicial. 


22 

 

Se mantendrá la atención desconcentrada en los distritos, a través de alianzas 

estratégicas con los Gobiernos Autónomos Descentralizados y Organizaciones de la 

Sociedad Civil para garantizar que las niñas y niños sean atendidas oportunamente y 

con calidad. 

 

A partir del 2012 se implementa los servicios de atención directa de desarrollo 

infantil integral a cargo de profesionales especializados que aplicarán un proyecto 

educativo. 

 

1.7.1 Políticas y Metas del MIES  hasta el 2013 

 

El MIES en su Programa de Desarrollo Infantil, plantea las siguientes políticas y 

metas: 

 

Políticas                                                                              

 

Impulsar la promoción y protección integral a lo largo de la vida con principios de  

igualdad, justicia y dignidad. 

 

Contribuir al mejoramiento de la situación nutricional y a la reducción progresiva e 

intergeneracional de la malnutrición. 

 

Metas 

 

-Universalizar el Desarrollo Infantil Integral mediante servicios para grupos  

vulnerables ypolítica pública universal. 

 

- Contribuir a la erradicación de la desnutrición crónica en niños menores de tres 

años para el 2013. 

 

- Mejorar la situación nutricional de niños/as yadultos mayores bajo la línea de  

pobreza. 

 


23 

 

- Promocionar vía regulaciones y política pública hábitos de seguridad y soberanía 

alimentaria - nutricional. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


24 

 

CAPÍTULO II 

 

DESARROLLO EVOLUTIVO DE LOS NIÑOS/A DE 3 y 4 AÑOS: TEORÍAS 

PEDAGÓGICAS DE JEAN PIAGET Y LEV VIGOTSKY 

 

Es necesario conocer acerca del desarrollo del niño y niña para comprender su forma 

de ser,  el ritmo de aprendizaje, desarrollo físico e intelectual, para lo cual hay 

diversas teorías de psicólogos  que tratan acerca del desarrollo evolutivo de los niños. 

 

Los que concuerdan y están más acorde con el modelo de atención del centro infantil 

son los  las teorías de Piaget y Vigostky que abordaremos en el presente capítulo. 

 

2.1 Periodos de desarrollo de Piaget 

 

Las investigaciones de Piaget se centraron en el pensamiento infantil, lo cual ha 

tenido gran influencia en la educación, porque explica en su teoría como los niños y 

niñas van aprendiendo. 

 

Piaget desarrolló la teoría del desarrollo cognoscitivo, en la cual explica que   

conforme  el niño crece, su pensamiento cambia y evoluciona y a su vez depende de 

factores como:  

 

-El crecimiento físico que consiste en  la maduración. 

-La experiencia física mediante la utilización del cuerpo en diferentes actividades  y 

la manipulación de  objetos. 

-La interacción social con madres, padres, docentes y demás amigos. 


25 

 

Además afirma que los niños aprenden a través de experiencias que tienen con el 

ambiente cuando experimentan con objetos y se relacionan con las personas. 

 

Entonces manifiesta que el desarrollo cognitivo se divide en  cuatro etapas  que son: 

sensoriomotriz, preoperacional, operaciones concretas  y operaciones formales. 

 

Cuadro Nº 4 

Etapas del desarrollo 

cognitivo 

Edad Características generales 

Sensoriomotriz Nacimiento 

a 2 años 

El niño aprende a conocer los objetos y 

personas a través de sus sentidos: 

observando, tocando, manipulando, 

oliendo, probando, escuchando y por 

movimientos como gateando, 

caminando, corriendo. 

Preoperacional 2 a 6-7años El niño aprende a representar sus 

pensamientos por medio del lenguaje, de 

dibujos y del juego simbólico. 

Operaciones concretas  7 a 12 años La lógica del niño se basa en situaciones 

concretas que pueden ser organizadas, 

ordenadas, manipuladas y clasificadas. 

Operativo formal  12 años en 

adelante 

El niño tiene un razonamiento hipotético 

– deductivo; el centro de atención 

cambia de lo que es a lo que podría ser. 

Puede imaginar situaciones sin necesidad 

de experimentarlas. 

Fuente: Módulo de Educación Inicial I – GisellaPaulson Gómez. 

 

Cada etapa tiene   características diferentes,  lo que significa que la naturaleza y los 

componentes de la inteligencia  cambian significativamente con el tiempo.  “Los 


26 

 

distintos estadios del desarrollo son diferentes y el contenido de cada uno de ellos 

determina la forma en que se comprende el mundo y se interpreta la información 

procedente del ambiente.”(Sprinthall) 

 

Las etapas a las que haremos referencia serán la sensoriomotriz y la preoperacional. 

 

2.2 El periodo sensoriomotor 

Desde el nacimiento hasta aproximadamente un año y medio a dos años,  el niño usa 

sus sentidos que están en pleno desarrollo y las habilidades motrices para conocer 

aquello que le rodea, confiándose inicialmente en sus reflejos y, más adelante, en la 

combinación  de sus capacidades sensoriales y motrices. Así, se prepara para luego 

poder pensar con imágenes y conceptos. Los niños construyen su comprensión del 

mundo a través de la coordinación de sus experiencias sensoriales como la visión y la 

audición,  con las acciones físicas y motrices. 

 

Además da a conocer subetapas en este  periodo que se detalla a continuación:  

Cuadro N° 5 

a. Estadio del  ejercicio de reflejos. 0 - 1 mes 

b. Estadio de las reacciones circulares primarias 1 - 4 meses 

c. Estadio de las reacciones circulares secundarias 4 - 8 meses 

d. Estadio de la coordinación de los esquemas secundarios 

aplicados a relaciones medios - fines. 

8 - 12 meses 

e. Estadio de las relaciones circulares terciarias 12 - 18   

meses 

f. Estadio de los nuevos esquemas basados en representaciones. 18 - 24 

meses 

Fuente: Libro Desarrollo cognitivo y motor- Elena Antoranz 


27 

 

2.2.1 Ejercicio de reflejos 

Consiste en que el bebé acapara  los reflejos sobre toda la actividad. 

 

2.2.2 Reacciones circulares primarias 

Suceden en los dos primeros meses de vida extrauterina, en  donde desarrolla 

reacciones circulares primarias, esto se refiere a que repite  acciones casuales que le 

han provocado atracción; un ejemplo típico es la succión de su propio dedo, reacción 

sustitutiva de la succión del pezón, aunque el reflejo de succión del propio dedo ya 

existe en la vida intrauterina 

 

2.2.3 Reacciones circulares secundarias 

Entre el cuarto mes y el año de vida, sucede que el bebé orienta su comportamiento 

hacia el ambiente externo buscando aprehender o  mover objetos y ya observa los 

resultados de sus acciones para reproducir tal sonido y obtener nuevamente la 

gratificación que le provoca. 

 

2.2.4 Coordinación de los esquemas secundarios aplicados a relaciones medios 

– fines 

Esta etapa consiste en la primera aparición de la noción de permanencia del objeto 

porque intenta buscar aquellos objetos que desaparecen en el primer lugar donde los 

vio esconderse; también se fortalece la aparición de la intencionalidad. 

 

2.2.5 Reacciones circulares terciarias 

Ocurren entre los 12 y los 18 meses de vida, aquí  el niño toma un objeto y con éste 

toca diversas superficies, en este momento es cuando el niño  consolida la  noción de 


28 

 

la permanencia de los objetos, antes de este momento, si el objeto no está 

directamente estimulando sus sentidos, para él, simplemente  el objeto no existe. 

 

Tras los 18 meses el cerebro del niño está ya potencialmente capacitado para 

imaginar los efectos simples de las acciones que está realizando, o ya puede realizar 

una rudimentaria descripción de algunas acciones diferidas u objetos no presentes 

pero que ha percibido. Está también capacitado para efectuar secuencias de acciones 

tales como utilizar un objeto para abrir una puerta. Comienzan, además, los primeros 

juegos simbólicos del tipo: juguemos a que. 

 

2.2.6 Nuevos esquemas basados en representaciones 

Aparición del juego simbólico, utiliza un elemento para representar  a otro, el 

lenguaje empieza a mediar su acción. Aumenta su capacidad para centrarse en su 

objetivo. 

 

2.3 El periodo preoperacional 

Esta etapa comprende entre los dos años a seis o siete años de edad, periodo en el 

que según Piaget el niño comienza a representar sus pensamientos  por medio de 

palabras, dibujos, juegos. 

 

Este periodo a su vez se clasifica en dos subestadios:  

-Simbólico o preconceptual 

-Intuitivo. 

 

 

 


29 

 

2.3.1 Simbólico o preconceptual 

Esta etapa comprende desde los dos hasta los cuatro años de edad, especificando  las 

siguientes características:      

 

Presencia del juego simbólico, es  una forma de juego en donde  el niño imita 

situaciones de la vida diaria para representar algo.    

 

El juego simbólico va cambiando conforme el niño va creciendo; a los 2 años 

reemplaza los objetos por otros, usa las partes de su cuerpo como por ejemplo la 

mano en la oreja para simular que habla por teléfono. 

 

Cuando el juego simbólico aparece  en un principio está dirigido a sí mismo, luego 

hacia otros objetos 

 

El lenguaje se desarrolla considerablemente, aumenta el vocabulario. 

 

Se manifiesta los primeros intentos de explicación de fenómenos o la etapa de 

pregunta ¿por qué? 

 

Presencia del pensamiento egocéntrico que consiste en un único punto de vista de la 

realidad. 

 

Establecimiento de las primeras nociones espaciales con respecto a su propio cuerpo: 

dentro – fuera, lejos – cerca. 

 


30 

 

Realiza colecciones de figuras. 

 

Representación del presente y pasado cercano. 

 

Puede repetir de forma memorística del número. 

 

2.3.2 Intuitivo                   

Esta etapa comprende desde los cuatro años hasta los siete años, donde se manifiesta 

características como: 

 

Una de las ventajas del pensamiento intuitivo es que le permite al niño hacer 

asociaciones libres, fantasear o dotar a las palabras de un significado ilógico y único, 

tienen amigos imaginarios con los que hablan,  conversan con ellos mismos y con 

objetos inanimados; a su vez la fantasía  libera  los niños de la presión que ejerce 

sobre ellos la realidad.  

 

Realiza las primeras clasificaciones y seriaciones. 

 

Establece las primeras relaciones espaciales entre su cuerpo y los objetos y entre los 

objetos. 

 

Se fortalece la noción aproximativa  a la cantidad. 

Puede representar el futuro cercano y el pasado lejano 

Supera en forma gradual  el pensamiento egocéntrico. 

 


31 

 

El periodo pre operacional es ligeramente más rápido y flexible, supone el comienzo 

de las capacidades simbólicas que sustituyen a  la experiencia concreta, mayor nivel 

de comunicación que en el periodo anterior. 

 

2.4 La teoría de Vigotsky 

Vigotsky a través de su teoría socio-histórica-cultural,  explica acerca del aprendizaje 

y desarrollo de los niños. 

 

La idea central de su teoría es que el niño aprende y se desarrolla por medio de la 

interacción con otras personas, entonces el niño no aprende de forma pasiva, ni por 

su crecimiento físico, sino que aprende por la interacción con otros. 

 

Además afirma que el conocimiento no es un objeto que se pasa de uno a otro, sino 

que es algo que se construye por medio de operaciones y habilidades cognoscitivas 

que se inducen en la interacción social. 

 

 

En el currículo institucional para la Educación Inicial 2007  haciendo referencia a la 

teoría de Vigostky manifiesta que:  

 
            El aprendizaje del individuo tiene una vertiente social, puesto que se 

hace con los otros. El conocimiento es  un proceso de interacción 
entre el sujeto y el medio social y cultural. Entornos socio-culturales 
ricos y potentes inciden más fuertemente en el desarrollo de las 
facultades del sujeto; inversamente, entornos socio-culturales pobres 
frenarán el desarrollo de las facultades de la persona. (pág. 12) 

 

 
2.5 Zona de desarrollo próximo 
 

Vigotsky manifiesta que la zona de desarrollo próximo es la distancia entre el nivel 

de desarrollo, lo que sabe, determinado por la capacidad de resolver 

independientemente un problema, y el nivel de desarrollo próximo, lo que puede 


32 

 

llegar a saber, determinado a través de la resolución de unos problemas bajo la guía o 

mediación de un adulto o en colaboración con otro niño más capaz. 

 

Por otro lado la zona de desarrollo próximo es la distancia que hay entre el nivel de 

desarrollo lo que el niño sabe o puede hacer, y la zona de desarrollo potencial lo que 

el niño no sabe pero puede aprender.  En la zona de desarrollo próximo el docente 

interactúa con el niño y lo ayuda a aprender,  primero el niño lo podrá realizar con la 

ayuda del docente, luego internaliza e se nuevo aprendizaje y lo logra resolverlo sólo. 

 

Al apoyo que recibe el niño durante la interacción, Vigostky lo llamó andamiaje, 

para realizar un buen andamiaje los docentes debemos observar a los niños y niñas y 

determinar lo que ya sabe y lo que deben aprender.   

 

En el Currículo Intermedio para Educación inicial 2006 dice que “los procesos de 

aprendizaje y desarrollo infantil son posibles por las condiciones estimulantes de la 

mediación de adultos/as y del medio. La mediadora/or diseña las condiciones y el 

proceso pedagógico procurando incorporar  principios culturales de la familia y la 

sociedad donde se desenvuelven niñas y niños, actuando de manera intencional y 

significativa. ” (Ministerio de Bienestar Social) 

 

2.6 Pensamiento y lenguaje 

Uno de los aportes más significativos de la obra de Vigostky constituye en la 

relación que establece entre el pensamiento y el lenguaje porque cuando interactúan, 

practican  sus habilidades de lenguaje y por otro lado por medio del lenguaje 

aprenden  nuevos conceptos y se desarrolla su pensamiento, por ende el desarrollo 

cognitivo es el resultado de la relación del niño y el medio.  

 

En la revista venezolana educere del 2001  en su artículo sobre Vigostky manifiesta:     

 

           Señala que en el  desarrollo ontogenético el pensamiento y el 
lenguaje provienen de distintas raíces genéticas, en el desarrollo del 
habla del niño se puede establecer con certeza una etapa 
preintelectual y en su desarrollo intelectual una etapa pre 
lingüística; hasta  cierto punto en el tiempo, las dos líneas siguen 
separadas, independientemente  una de la otra. En un momento 


33 

 

determinado las dos líneas se encuentran entonces el pensamiento 
se torna verbal y el lenguaje racional. (pág.42) 

 

Los docentes deben  saber que los niños  tienen un papel activo en el aprendizaje  por 

lo que no debemos imponer qué aprender. El aprendizaje y el desarrollo deben 

resultar  de una colaboración entre el niño y el docente, por lo  que el docente realiza 

el papel de mediador frente al niño. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


34 

 

CAPÍTULO III  

 

DESARROLLO DE NOCIONES LÓGICO MATEMÁTICAS EN NIÑOS- AS 

DE 3 Y 4 AÑOS 

 

3.1 ¿Qué es desarrollo nocional? 

Es el avance gradual de aprendizaje que se desarrolla en los niños y niñas desde  su 

concepción y durante la vida, a través de la manipulación física de objetosy la 

interacción con el medio por lo que va adquiriendo nuevos  conocimientos que 

fortalecen las destrezas y habilidades cognitivas, consiguiendo así un desarrollo 

integral. 

 

Los niños descubren y separan las propiedades de las cosas, buscan sus semejanzas y 

diferencias, hacen agrupaciones de clase, relación y operación; esta acción intelectual 

se convierte en la ruta por medio de la cual, el niño empieza a decir algo sobre las 

cosas. 

 

En la guía de aplicación curricular de  primero de básica 2010 del Ministerio de 

Educación hace referencia al desarrollo nocional en lo siguiente: 

 

El niño utiliza la introyección (incorporación la estructura 
cognitiva) y la proyección (reconocimiento y aplicación) en su 
trabajo con las nociones. En esta etapa, los niños dependen de 
mecanismos sensorio-motrices para aprender, lo hacen de manera 
global, desde la acción y la experimentación. (pág.68) 

 

Dentro de esto es importante mencionar que en el estadio pre-operativo se da la 

aparición de la función simbólica e interiorización de los esquemas de acción en 

representaciones y no hay que olvidar  que el paso de un estadio al siguiente es la 

reorganización del anterior para dar paso al siguiente. 


35 

 

3.2 ¿Qué es noción? 

Es la idea general que nos permite interpretar el conocimiento de una cosa o un 

hecho 

 

Son los conocimientos primarios de las cosas, los acontecimientos y relaciones que 

ocurren entre ellas. 

 

Las nociones son instrumentos de conocimientos elementales binarios (grande-

pequeño; derecha-izquierda), que permiten  conocer el mundo y  empezar a 

representarlo. 

 

3.3 Tipos de nociones 

Para la adquisición de conocimientos existen diferentes tipos de nociones, María del 

Carmen Rencoret basándose en las teorías de Piaget manifiesta las siguientes: 

 

Nociones básicas: 

-Esquema corporal 

-Comparación 

-Espacio temporal 

-Conjunto  

-Cantidad 

 

Nociones de orden lógico matemático: 

-Correspondencia 


36 

 

-Clasificación 

-Seriación 

-Conservación de cantidad: discontinua, continua. 

 

3.4 Nociones básicas 

3.4.1 Esquema Corporal 

El niño conoce el mundo primeramente a través de su cuerpo y el movimiento es su 

medio de comunicación con el mundo que le rodea. 

 

Cuando el niño  conoce su cuerpo le permite darse cuenta de su movilidad, 

flexibilidad y funcionalidad. 

 

María del Carmen Rencoret (1995), en cuanto al tema dice: 

            El niño pequeño organiza el mundo tomando como punto de 
referencia su propio cuerpo. Por ello debe aprender a conocerlo, a 
identificar y nominar su partes, comprendiendo y verbalizando la 
función que cumplen, junto a los movimientos que puede realizar con 
cada una de ellas, las diversas posturas que pueden adoptar y las 
posiciones y desplazamientos que puede tener en el espacio.(pág. 70). 

 

La imagen corporal del niño  y su relación con el espacio y los objetos, además 

influye en el desarrollo de la personalidad y del yo. 

 

El esquema corporal se desarrolla a través de experiencias que tiene cada sujeto con 

su propio cuerpo, ya sea en movimiento o estático, en un determinado contexto 

espacio – temporal y en sus relaciones con el mundo que le rodea. 

 


37 

 

3.4.2 Comparación 

A través de la manipulación de material  concreto y variado, el  niño los examina y 

observa sus propiedades como: color, tamaño, peso, textura, al verbalizar estas 

características se debe  estimular  para que logre establecer comparaciones  entre  un 

grupo de objetos de acuerdo a determinadas características. 

 

Comparar es buscar similitudes o diferencias que pueden ser cualitativas o 

cuantitativas entre los objetos. 

Las similitudes cualitativas desarrollan el concepto de clase. 

Las similitudes cuantitativas entre conjuntos se establecen la correspondencia. 

Las diferencias cualitativas permiten elaborar secuencias que establecen patrones. 

Las diferencias cuantitativas  originan el concepto de serie. 

 

María del Carmen Rencoret  manifiesta en el texto Iniciación a la matemática: 

                 Las verbalizaciones de estas comparaciones cualitativas y 
cuantitativas entre los objetos deben efectuarse utilizando 
correctamente los términos de: igual – desigual; en tamaño: 
grande – chico; en longitud: largo-corto; en altura: alto – bajo; en 
grosor: ancho – agosto; en color: rojo – azul-amarillo – verde; en 
capacidad: lleno – vacío; en  textura: áspero – suave y en 
consistencia: duro – blando. (pág. 75) 

 

3.4.3Espacio temporal 

El cuerpo es la primera fuente donde se pueden desarrollar los conceptos espaciales, 

para luego ubicarse en el espacio circundante. 

 

Debemos partir distinguiendo el espacio como percepción y el espacio como 

representación, es decir el niño percibe a través de la vista y el tacto; mientras que en 

la representación el niño realiza la acción con material concreto. 


38 

 

El niño pequeño adquiere imágenes a través de la actividad  perceptiva como 

exploración  visual y táctil, en un principio no están bien organizadas. 

 

El niño obtiene su primera noción espacial cuando se acerca un objeto a su boca, es 

decir asociando la exploración táctil, progresivamente empieza a diferenciar el 

espacio que rodea su propio cuerpo y a conocer los objetos alcanzándolos y 

tocándolos. 

 

El espacio físico se orienta en tres dimensiones que se centran a partir del propio 

cuerpo: arriba o abajo, derecha – izquierda y delante-detrás; para luego 

posteriormente desarrollar la lateralidad. 

 

Las nociones de espacio y tiempo se construyen lentamente tomando como base las 

percepciones sensoriales con la información que proporciona. 

 

La noción espacio temporal surge de la motricidad, de la relación con los objetos 

ubicados en el espacio,  de la posición que ocupa el cuerpo, además la tonicidad, 

equilibrio, lateralidad y la noción del cuerpo. 

 

Dentro de las nociones espaciales se debe diferenciar tres conceptos:  

-La orientación espacial 

-La estructuración espacial 

-La organización espacial 

 

 

 


39 

 

3.4.3.1La orientación espacial 

Es la capacidad  para mantener la constante localización del cuerpo, además la 

posición de los objetos en el espacio como para ubicar  esos objetos en función de su 

propia posición. 

 

Cuando el niño no ha desarrollado la orientación espacial presenta dificultades en el 

aprendizaje como por ejemplo en la escritura se puede notar la confusión en las letras 

de similar grafía  como: b, d, p, q.  En las matemáticas  se dificulta  al momento de 

escribir las cifras al revés como: 3, 5, 6, 9. 

 

3.4.3.2 La estructuración espacial 

Es la capacidad para establecer una relación entre los elementos elegidos para formar 

un todo, esta relación implica la separación de los elementos que forman el conjunto 

en una situación de espacio - temporal determinada. 

 

La noción de estructuración espacial no es innata, sino que se desarrolla mediante la 

acción y la interpretación del gran conjunto de datos explorados por los sentidos. 

 

A la estructuración espacial se le ligan otros conceptos como la lateralidad, 

direccionalidad, mediante los cuales el niño puede  distinguir y relacionar elementos 

u objetos, considerando a su cuerpo como eje central en el espacio en que se 

desenvuelve. 

 

Cuando el niño no ha desarrollado la estructuración espacial correctamente presenta 

dificultades en la escritura de las palabras porque no las separa, sin respetar la 

estructura del lenguaje por ejemplo: mimamámemima. 

 


40 

 

Además problemas de concordancia con el género, número y conjugación verbal por 

ejemplo: el mamá, la papá, los perro, el perros; yo me fuido a paseo. 

 

Dificultades para realizar una cierta disposición de los elementos en el espacio y  en 

el tiempo o en ambos al mismo tiempo. 

 

3.4.3.3 La organización espacial 

Es la manera de disponer los elementosen el espacio, en el tiempo o en ambos a la 

vez, es decir, la forma de establecer relaciones espaciales, temporales o espacio-

temporales entre elementos independientes (relación de vecindad, proximidad, 

anterioridad o posterioridad). 

 

Las dificultades en la organización espacial son las siguientes: 

Se pide al niño que forme una palabra con un grupo de letras ejemplo: l-a-s-a y tiene 

que organizar formando “alas”, el niño forma otras palabras como lasa o sala. 

 

También en la escritura de cifras como 418 cambia  por 841. 

 

Según Piaget existen tres categorías dentro de la organización espacial: 

-Relaciones topológicas: relaciones elementales existentes entre los objetos, por 

ejemplo: abierto- cerrado;  interior – exterior; dentro – fuera; identificar y nominar 

entre; arriba – abajo; adelante – atrás; encima – debajo; derecha – izquierda todas 

estas desarrollan el espacio topológico. 

 

-Relaciones proyectivas: parten de las relaciones  topológicas y responden a la 

necesidad de situar en función de una  perspectiva dada. 


41 

 

-Relaciones métricas: es la capacidad de coordinar objetivos entre sí, en relación 

con un sistema de referencia utilizando medidas de longitud, de capacidad y de 

superficie. 

 

Para poder desarrollar la noción espacio – temporal es necesario que el niño haya 

desarrollado y adquirido los siguientes contenidos: 

-Afirmación de la lateralidad. 

-Conocimiento y orientación, del propio cuerpo, de sus partes y de las nociones: alto-

bajo; delante-detrás; izquierda-derecha. 

-La orientación en el espacio con respectoa los objetos y otras personas. 

-La percepción de diferentes distancias y velocidades, en donde el espacio y el 

tiempo se hallen tan relacionados. 

 

3.4.4 Conjunto 

En la iniciación matemática, los conjuntos constituyen un apoyo para la percepción 

del niño, porque puede manipular objetos concretos y establece relaciones entre 

ellos. 

 

También puede nominar los elementos de los conjuntos, formar subconjuntos, 

permite ejercitar las nociones lógico matemático y como las de patrón.} 

 

Al realizar actividades con conjunto de elementos concretos el niño se puede dar 

cuenta de cardinalidades e incorpora el concepto de número como propiedad de los 

conjuntos. 

 


42 

 

Posteriormente el niño será capaz de entender  otros conceptos que se detalla a 

continuación: 

-Conjuntos equivalentes son aquellos que tienen igual cardinalidad y 

correspondencia de uno a uno, por lo tanto tiene la misma propiedad numérica. 

 

-Cardinalidad corresponde  al número de elementos que tiene el conjunto. 

 

-Conjunto vacío es el conjunto que no tiene elementos. 

 

3.5 Nociones de orden  

En las nociones de orden se pueden establecer dos categorías que son: 

- un orden lógico 

-un orden arbitrario o subjetivo 

 

En las de orden lógico se pueden asociar las nociones de correspondencia, 

clasificación, seriación y conservación de la cantidad. 

 

En las de orden arbitrario o subjetivo se asocia la noción de orden llamada patrón. 

 

3.6 Nociones de orden lógico-matemático 

 

3.6.1 Correspondencia 

Consiste en establecer una relacióno unión entre elementos; significa que a un 

elemento de un conjunto se lo vincula con un elemento de otro conjunto. 


43 

 

La formamás sencilla  de comprobar que dos conjuntos tiene la misma cantidad de 

elementos es por medio de la correspondencia. 

 

Cuando se establece la correspondencia entre conjuntos que tienen la misma cantidad 

de elementos se dice que estos conjuntos tienen el mismo cardinal, entonces surge el 

número  como propiedad común de esos conjuntos equivalentes en la cantidad de 

elementos. 

 

Pormedio de la correspondencia se llega a la construcción del concepto de 

equivalencia y  a la vez a concretar  similitudes y poder llegar al concepto de clase y 

número. 

 

De acuerdo al nivel de concretización, es posible determinar el grado de dificultad 

que se da aconocer a continuación: 

 

-Correspondencia objeto a objeto con encaje, se presenta cuando se vinculan los 

elementos de dos conjuntos mediante la relación  o introducción de un elemento 

dentro de otro, por ejemplo: llave – candado; tapa- botella. 

 

-Correspondencia objeto a objeto, es cuando los objetos que se utilizan para 

establecer la relación tienen una afinidad natural, por ejemplo: plato – cuchara;  niño 

– silla. 

 

-Correspondencia objeto a signo, se establece vínculos entre objetos concretos y 

signos que lo representan, por ejemplo: niño-su nombre. 

 


44 

 

-Correspondencia signo a signo, se relacionan signo con signo, a su vez representa 

el mayor grado de abstracción en el estudio de la correspondencia, por ejemplo: 

cinco – 5. Este es el tipode correspondencia que se establece entre el concepto de 

número, su nombre y su signo gráfico o numeral. 

 

3.6.2 Clasificación 

Consiste en un proceso mental en donde se analizan las propiedades de los objetos, 

se forman colecciones y se establecen relaciones de semejanzas y diferencias entre 

los elementos de las mismas, delimitando así clases y subclases. 

 

 Piaget dice que los niños de entre cuatro a diez años tienen la capacidad para 

clasificar objetos, esto parece depender de la capacidad decomparar dos juicios 

simultáneamente. Además da a conocer tres etapas fundamentales para las 

operaciones de clasificación: 

 

-Etapa de la colecciones figurales o alineaciones 

En este período el criterio de distribución, selección y agrupación cambia a medida 

que se añaden más elementos a la colección. El niño elige un elemento luego toma 

otro que encuentra parecido al primero y lo coloca al lado, luego toma un tercero que 

se parece en algo al segundo  y así lo sigue realizando sucesivamente. Además 

existen tres tipos de colecciones figurales: alineamiento, objetos colectivos, objetos 

complejos. 

 

Las colecciones figurales de alineamiento consiste  cuando el niño clasifica objetos 

en forma lineal – horizontal.  

Las colecciones figurales de objetos colectivos, son las agrupaciones que realiza de 

manera horizontal  o vertical que conforman una unidad. 

 


45 

 

Las colecciones figurales de objetos complejos, son las agrupaciones iguales a las 

anteriores que el niño realiza pero con elementos diferentes. 

 

- Etapa de lascolecciones no figurales 

Enesta etapa se forman clases de acuerdo a la semejanza de atributos y llegando 

incluso a la formación de subclases. 

 

Esta etapa se subdivide a su vez en dos tipos: en el primero el niño agrupa los objetos 

que tienen características comunes y en el segundo el niño ya los distribuye en 

subclases. 

 

- Etapa de las clases genuinas 

Al agregar un elemento más a una colección se obtiene la siguiente, constituyéndose 

de esta manera la regla que hace la numeración, al construir el sucesor. 

 

3.6.3 Seriación  

La seriación se basa en la comparación respecto a un sistema de referencia entre los 

elementos de un conjunto y ordenarlos según sus diferencias, esto puede ser en forma 

creciente o decreciente. 

 

Rencoret manifiesta: 

            Los niños pequeños sólo son capaces de comparar el tamaño de dos 
objetos a la vez, ya que al haber más elementos tienen dificultades 
para coordinar las relaciones. Para queesté presente el concepto de 
serie se requiere, a lo menos, tres elementos iguales en lo cualitativo y 
con diferencias constantes en lo cuantitativo. (pág. 104) 

 


46 

 

Piaget (1975) define seriar como “la capacidad de ordenar un elemento en una serie 

de tal modo que él sea al mismo tiempo el más grande (o el más pequeño) de entre 

los que quedan por seriar, y el más pequeño(o el más grande) de entre los que ya se 

han colocado” 

 

Cuando el niño no ha desarrollado  la noción de seriación, le resultará difícil 

consolidar el concepto de número, por lo que generalmente realiza conteos 

mecánicos, sin identificar la cantidad de elementos que forman el conjunto, por lo 

que una y otra vez  se apoya en el conteo oral para obtener un resultado. 

 

3.6.4 Conservación de cantidad 

La noción de cantidad se viene desarrollando cuando se estimula al niño ausar los 

términos para comparar cualitativa y cuantitativamente, usando en especial 

cuantificadores. 

 

Luego de haber desarrollo la noción de cantidad se procede a adquirir la noción de 

conservación de la cantidad, es decir a percibir que la cantidad de esos elementos que 

forman los conjuntos en referencia, permanecen invariables a pesar de cambios de 

forma o estructura que se les haga. 

 

Piaget menciona que la conservación  consiste en la capacidad que tiene la 

personapara comprender que las cantidades permanecen constantes, a pesar de las 

transformaciones que tengan lugar en su apariencia externa, porque el número no 

cambia de valor cualquiera sea el agrupamiento  o disposición de las unidades que lo 

componen. 

 

Pero este reconocimiento de los valores iguales  no surge de manera espontánea en el 

niño, se confunde ante estas situaciones, porque se deja llevar por la percepción. 


47 

 

En las experiencias y actividades que se realizan con los niños en cuanto a la 

conservación, se diferencian dos tipos de cantidades que son: 

 

-Discontinuas, son aquellas que son cuantificables por ser numerables, es decir, que 

pueden poner sus elementos en correspondencia biunívoca con los números 

naturales, o sea se puede contar. 

 

-Continuas,  son cuantificables por medio de la comparación con una unidad de 

medida como masa, líquido, áreas. 

 

La noción de conservación se desarrolla de manera lenta y gradual. 

 

3.7 Noción de orden subjetivo 

 

3.7.1 Patrón 

Es una secuencia en que cada elemento ocupa un lugar asignado según una regla 

determinada con anticipación. Para lo cual se debe tomar en cuenta los elementos 

que constituyen, compararlos, descubrir leyes de formación y la secuencia, además 

utilizar la creatividad para formar nuevos patrones.El niño debe aprender a descubrir 

las secuencias, leerlas y crear otras para ponerlas en práctica  en el trabajo 

matemático posterior. 

 

Los niños pueden experimentar los siguientes patrones: 

-Patrones físicos como: sentar –parar;  sentar-parar. 

-Patrones rítmicos como; golpe – aplauso; golpe –aplauso. 


48 

 

-Patrones con objetos concretos como: ficha amarilla – ficha azul; ficha amarilla – 

ficha azul. 

-Reconocer, completar y crear por medio de gráficos patrones de dos, tres hasta 

cuatro elementos. 

-Crear secuencias lógicas con láminas. 

 

3.8 Construcción de las nociones matemáticas en los niños  

El pensamiento lógico-matemático lo construyen los niños a través de sus 

experiencias de la vida cotidiana y a través del conocimiento que les rodea y al 

relacionar las experiencias en la manipulación de objetos. 

 

El conocimiento lógico matemático,es el niño quien lo construye en su mente a 

través de las relaciones con los objetos, siempre desarrollándose de lo más simple a 

lo máscomplejo, además hay que tomar  en cuenta que el conocimiento adquirido 

una vez procesado no se olvida, porque la experiencia proviene de una acción. 

 

Trabajemos primeramente conociendo el cuerpo, proporcionando experiencias 

significativas con material concreto, presentación de imágenes para que puedan 

interpretarlas. 

 

Se debe partir de lo cotidiano y de los conocimientosprevios. 

Propiciar la socialización. 

Promover la creatividad. 

 

Las nociones lógico – matemáticas juegan un papel muy importante dentro de la 

evolución del niño ya que constituyen la base no solo para el desarrollo del 


49 

 

pensamiento lógico- matemático sino que también es primordial para el proceso de 

lectura y escritura que se inicia en los primeros años y continúa a lo largo de su vida. 

 

3.9 Rol del maestro en la enseñanza de las pre - matemáticas 

El trabajo del docente de preescolar necesita de mayor atención y dedicación, porque 

está formando  a niños y niñas con los principales cimientos para continuar con los 

procesos de lectura y escritura que continúan a lo largo de su vida. 

 

Este trabajo arduo debe ser complementado con actividades que fomenten  el 

desarrollo integral de los niños y niñas, además considerando cada área de desarrollo 

tomando en cuenta  del proceso que el niño necesita conocer y construir. 

 

El docente debe tomar en cuenta la teoría de Vigotsky en lo que corresponde a la 

zona de desarrollo potencial y cumplir con el andamiaje. 

 

El docente debe tener una actitud reflexiva que se plantee interrogantes como ¿Qué 

nuevo conocimiento se debe incorporar en la planificación? ¿Qué metodología se 

debe aplicar? ¿Cuáles actividades llaman la atención de los niños y niñas y fomenten 

aprendizajes significativos? 

 

Desarrollar en los niños y niñas además del pensamiento lógico, la reflexión, la 

argumentación de sus propias ideas, la capacidad de dar y escuchar razones sobre 

cada opinión entre otras, fomentar la creatividad. 

 

Un aspecto importante, es fomentar la corresponsabilidad y participación de las 

madres y padres de familias que constituyen un apoyo en el aprendizaje y desarrollo 

integral de sus hijos e hijas, para lograrlos avances esperados. 


50 

 

CAPÍTULO IV  

EL PRODUCTO EDUCATIVO 

 

El aprendizaje del niño y el desarrollo del cerebro no empiezan en la etapa escolar, 

como muchos  creen, sino que esto inicia desde su concepción  hasta los cinco 

primeros  años de vida. 

 

Cabe mencionar que la primera parte del cuerpo que se forma es el cerebro y luego el 

resto de los órganos; se sabe que el cerebro es el órgano que controla las principales 

funciones del cuerpo,  el cerebro se desarrolla en un 80% en los tres primeros años de 

vida y en los siguientes dos años se desarrolla en un 10 por ciento más, es decir que 

hasta los 5 años, el cerebro humano se ha desarrollado en un 90%. 

 

De ahí nace esta propuesta de intervención con el presente producto educativo 

denominado Guía Docente para el desarrollo de nociones lógico-matemáticas para 

niños y niñas del Centro Infantil Santa Lucía de la parroquia Juan Montalvo 

 

Las características de los niños y niñas  se hatomado como referencia de la Guía 

Operativa del MIES, con la que trabaja el Centro Infantil, además  se convierten en 

una fuente para organizar los aprendizajes de los niños y niñas destinatarios del 

producto. 

 

Además se basa en el enfoque constructivista para la propuesta de las actividades del 

producto porque el niño y la niña debe ser el protagonista en la construcción de su 

aprendizaje y el docente es el mediador, también la  principal estrategia es el juego, 

se utilizarán materiales que dispone el mismo centro,  a su vez material del entorno y 

de reciclaje. 


51 

 

La presente guía consta de dos partes  en donde se detallan las actividades para cada 

grupo de edad, a su vez tiene objetivos, desarrollo, materiales y posibles variables. 

 
4.1 Áreas de desarrollo infantil 

Para realizar la planificación de las actividades diarias es importante conocer acerca 

de cuáles son las áreas de desarrollo y en qué consisten. 

 

Las áreas de desarrollo son cinco de acuerdo a lo que contiene la Guía Operativa del 

MIES – INFA 2012, posteriormente analizaremos las características del desarrollo 

que nos ofrece esta guía. 

 

-Cognitiva: la capacidad que tiene el niño de conocerse a sí mismo y su entorno, para 

conocer a ordenar la realidad que se le presenta por medio de estructuras y 

asociaciones mentales que le permiten explorar, comparar, clasificar, preguntar. 

 

-Lenguaje:  es la habilidad que tiene el niño para comunicarse con sus entorno, a su 

vez comprende tres aspectos que son: la capacidad comprensiva, expresiva y gestual, 

por lo que tiene la facultar de interpretar y entender los estímulos auditivos, de 

recordar  palabras y ordenar en forma lógica para emitir y exponer una idea por 

medio de gestos o sonidos. 

 

-Socio afectiva: es la habilidad para reconocer y expresar sentimientos y emociones, 

por lo que es importante las experiencias afectivas dentro y fuera del contexto 

familiar  adquiriendo seguridad y confianza  en sí mismo para que no tenga 

dificultades al momento de  relacionarse con los otros, esto influye en el óptimo 

desarrollo integral de los niños y niñas. 

 


52 

 

-Motricidad gruesa: es la habilidad que tiene para moverse y desplazarse, 

coordinando diferentes movimientos con su cuerpo. 

 

-Motricidad fina: son  los movimientos de la mano en coordinación con el ojo. 

 

4.2 Características de desarrollo de los niños y niñas de 3 y 4 años 

En los diferentes grupos de edad, se observa ciertas conductas que son comunes en 

los niños y niñas, estas conductas responden a las características propias de la edad.  

 

De acuerdo a nuestro tema de investigación, se dará a conocer las características de 

los niños de 3 y 4 años de edad que son los destinatarios, además servirá  

posteriormente para la  sugerencia de actividades de aprendizaje. 

 

Las características de desarrollo que a continuación están consideradas para cada 

área de desarrollo,  fueron tomadas de la Guía Operativa del MIES 2012. 

 

Cuadro N° 6 

ÁREA COGNITIVA 

36 a 48 meses 48 a 59 meses 

 

-La actividad con los objetos  permite: 

 -Diferencia las nociones de frío, 

caliente, duro, blando. 

-Diferencia nociones de sabores de 

sabores: dulce, salado, ácido, amargo. 

-Diferencia  olores  agradables  y 

desagradables. 

 

-Utiliza su pensamiento para solucionar 

problemas que se le presenta: distingue 

la fantasía de la realidad. 

-Clasifica objetos por tres cualidades: 

forma, color, tamaño, grosor, utilidad, 

material. 

-Comprende nociones de color e 


53 

 

-Diferencia colores: rojo, amarillo, azul, 

verde, anaranjado. 

-Reconoce las formas geométricas: 

cuadrado y  círculo. 

-Diferencia nociones de tamaño: 

grande, pequeño, menos grande. 

-Identifica partes que le falta a un 

dibujo. 

-Realiza comparaciones entre objetos: 

semejanzas y diferencias. 

-Diferencia intensidades:   velocidades  

de sonidos. 

-Diferencia nociones de arriba, abajo, 

encima, debajo, dentro, fuera, delante, 

detrás, respecto a su cuerpo, a los 

objetos y en láminas. 

-Diferencia nociones de tiempo: noche, 

tarde y día. 

 

identifica matices. 

-Ya relaciona las semejanzas  y 

diferencias en objetos y en imágenes. 

-Establece relaciones de causa y efecto. 

-Comprende y utiliza las nociones de 

forma: círculo, cuadrado, triángulo, 

rectángulo, rombo, óvalo; textura: liso, 

rugoso, áspero, suave, duro; y 

temperatura: caliente, frío y templado. 

-Maneja las nociones espaciales: junto-

separado, alrededor, izquierda, derecha, 

arriba, abajo, detrás, adelante. 

-Comprende y utiliza nociones básicas de 

tiempo. 

-Aplica nociones de cantidad hasta el 10. 

-Arma rompecabezas más complejos. 

Fuente: Adaptación Guía Operativa del MIES – Equipo Técnico Nacional 

 

Cuadro N° 7 

ÁREA DE LENGUAJE 

36 a 48 meses 48 a 59 meses 

-Puede describir escenas y acciones que 

hacen las personas en láminas sencillas. 

-Su articulación es mejor al igual que el 

manejo de las oraciones. 

-Produce sonidos más complejos. 

-Puede asimilar nuevas palabras como 

parte de su lenguaje activo. 

-Ordena y relata secuencialmente una 

-Puede describir escenas y acciones que 

hacen las personas en láminas sencillas. 

- Tiene mayor agilidad para articular  y 

manejar las oraciones. 

-Puede jugar son su lenguaje. 

-Puede asimilar nuevas palabras como 

parte de su lenguaje activo. 

 


54 

 

historia. 

-Describe las partes básica de un cuento 

y las características de los personajes. 

-Habla con claridad  con ritmo y tono de 

voz diferentes, utilizando sustantivos, 

adjetivos, verbos y pronombres 

Fuente: Adaptación Guía Operativa del MIES – Equipo Técnico Nacional. 

 

Cuadro N° 8 

ÁREA SOCIOAFECTIVA 
36 a 48 meses 48 a 59 meses 

 

-El juego de roles es la actividad 

fundamental , en esta, puede relacionar 

acciones vinculadas entre sí, formando 

una trama o contenido, primero se 

atribuye el rol y luego actúa ; utiliza 

objetos sustitutos e imaginarios, se pone 

de acuerdo para jugar y sus relaciones 

lúdicas son estables. 

-Comprende las reglas y normas de 

convivencia. 

-Crece su necesidad de independencia. 

-Puede manifestar reacciones de agresión 

y rabietas cuando no consigue algo. 

-Puede diferenciar sus pertenencias y 

respetar las ajenas. 

-Está atento a las relaciones que se 

establece entre los adultos. 

-Se interesa por su entorno natural y 

comunitario. 

-Puede describir las partes del cuerpo. 

 

 

-El juego de roles sigue siendo la 

actividad principal si hay una adecuada 

estimulación podrá realizar acciones en 

secuencia lógica que enriquece el juego; 

crea juegos diversos para reflejar 

múltiples vivencias; utiliza objetos 

sustitutos y diversos; planifica y organiza 

juegos con sus amigos amigas con 

muchas relaciones de juego y reales. 

-Comprende las reglas y normas de 

convivencias y las acata a un que con un 

poco de dificultad. 

-Su necesidad de independencia va en 

aumento y prefiere hacer las cosas solo. 

-Puede diferenciar sus pertenencias y 

respetar las ajenas. 

-Le gusta colaborar en las actividades del 

hogar y las realizadas por el adulto. 

-Está atento a las relaciones que se 

establecen entre los adultos. 

-Se interesa y cuida su entorno natural y 


55 

 

comunitario. 

-Puede describir las partes del cuerpo, 

reconocerlas  en su cuerpo y en el de los 

demás. 

 
Fuente: Adaptación  Guía Operativa del MIES – Equipo Técnico Nacional. 

 

Cuadro Nº 9 

ÁREA MOTRIZ FINA 
36 a 48 meses 48 a 59 meses 

 
-Desarrolla las habilidades motrices 

finas: rasgado, trozado, arrugado, 

doblado, entorchado, punzado, pegado, 

recortado, enroscado, desenroscado, 

cosido. 

 
-Aplica  sus habilidades  motrices en 

diversas tareas de vida: ensartado, 

plantado, arrugado, rasgado, trozado, 

doblado, entorchado, punzado, punteado, 

calcado, pegado, recortado, cosido. 

Fuente: Adaptación Guía Operativa del MIES – Equipo Técnico Nacional 

 

Cuadro Nº 10 

ÁREA MOTRIZ GRUESA 
36 a 48 meses 48 a 59 meses 

Desarrollo de sus habilidades motrices le 

permite: 

-Subir y bajar  gradas  alternando los 

pies. 

-Correr en distintas direcciones y 

velocidades. 

-Saltar alternando los pies. 

-Lanza y recibe  objetos a distancias 

considerables. 

-Se ha desarrollado su equilibrio y 

coordinación. 

 

-Se perfecciona la flexibilidad, el 

equilibrio corporal y la coordinación de 

movimientos. 

-Sigue con el cuerpo esquemas rítmicos. 

-Camina, trota, corre. 

-Se detiene bruscamente ante una señal. 

-Lanza objetos con puntería. 

Fuente: Adaptación Guía Operativa del MIES – Equipo Técnico Nacional. 


56 

 

Además de las características anteriormente presentadas,  se da a conocer que los 

niños y niñas pertenecen a familias que sus padres y madres en la mayor parte 

laboran en las florícolas existentes en el cantón en extensas jornadas laborales, por lo 

que los niños y niñas quedan al cuidado de las educadoras del centro infantil. 

 

 
4.3 Estrategias de aprendizaje 
 

Son  los procedimientos que pueden incluir técnicas, actividades específicas para 

llegar a cumplir con el objetivo planteado. 

 

Además a la estrategia de aprendizaje se considera como un procedimiento que el 

alumno adquiere y emplea de forma intencional como un instrumento flexible para 

aprender significativamente y solucionar problemas y demandas académicas. 

 

4.4 El juego como estrategia de aprendizaje 

Se utiliza al juego como la principal estrategia de aprendizaje para el desarrollo del 

producto educativo, por lo que se considera importante dar a conocer algunos 

aspectos básicos acerca de la importancia del juego en el aprendizaje de los niños y 

niñas. 

 

Es la actividad natural de los niños y niñas en los primeros años de vida, pasa por la 

exploración y luego a la representación, es un estimulante del crecimiento, 

realización y formación del yo, facilita la descarga de emociones y sentimientos, es 

reductor de pulsiones. 

 

Por medio del juego, los niños y niñas, adquieren aprendizajes imprescindibles para 

su desarrollo, se relacionan, interactúan, manipulan, experimentan, conocen, 

comprenden, comunican y transfieren aprendizajes; modificando sus ámbitos lógico, 

sociológico, biológico, genético, psicológico. 


57 

 

En el mundo del juego el niño pone en acción todas sus capacidades físicas y 

mentales lo cual satisface sus expectativas de ejecución  y dominio. 

 

La forma de jugar debe estar de acuerdo al desarrollo del niño, por lo que el adulto 

debe estar pendiente en esos momentos. 

 

El juego no es una interrupción en el aprendizaje, constituye la manera de aprender 

de los niños pequeños. 

 

El juego permite a los niños y niñas: 

-El desarrollo de aptitudes físicas, intelectuales, psicomotoras, afectivas y su 

capacidad comunicativa y perceptivo-cognitiva que requieren de atención, identificar 

semejanzas, reconocer,  y después imitar y representar. 

-La elaboración de formas y hábitos de pensar, actuar y sentir que definen en última 

instancia la propia personalidad. 

-Aprenden de otros niños y desarrollan herramientas sociales jugando juntos. 

Se presentan modalidades  de juegos como: de ejercicio,  simbólico,  de reglas y de 

construcción. 

 

El juego de ejercicio se desarrolla en la etapa sensoriomotor, corresponde a la 

coordinación  de los movimientos y desplazamientos que realiza con su propio  

cuerpo durante los dos primeros años de vida,  manipulación de objetos y el 

desarrollo de la coordinación óculo-manual. 

 

El juego simbólico se manifiesta en el periodo  preoperacional, es uno de los medios 

que utiliza el niño para comprender el mundo que le rodea, se involucran en el juego 

simbólico utilizando símbolos y con ellos reemplazando objetos, seres, acciones o 


58 

 

eventos que han experimentado; usar un símbolo quiere decir utilizar una cosa para 

representar o sustituir a otra, por ejemplo el niño utiliza un cartón  para representar 

un carro, entre otros. Este tipo de juego es esencial  para el desarrollo de capacidades 

importantes como el pensamiento abstracto, pensamiento lógico, resolución de 

problemas, manejo del miedo o la duda, trabajo en equipo. 

 

El juego de reglas ayuda  al niño a que aprenda a respetar turnos, a ganar o perder, 

desarrollo del lenguaje, la memoria, la atención. Consiste en crear espacios de tiempo 

con la  mediación de un adulto que dirige el juego a través de reglas, además tiene un 

propósito didáctico y ayuda a conseguir un objetivo de aprendizaje previamente 

establecido. 

 

El juego de construcción  aparece en el primer año de vida y evoluciona 

simultáneamente con los otros tipos de juegos, potenciando la creatividad, juego 

compartido, desarrolla la coordinación óculo-manual, mejora la motricidad fina, 

aumenta la capacidad de concentración y atención, estimula la memoria la visual, 

facilita la comprensión y el razonamiento  espacial. 

 

En conclusión,  se puede decir que el juego pone en marcha las habilidades 

cognitivas del niño y niña porque les permiten comprender su entorno y desarrollar 

su pensamiento.  

 

4.5 Materiales para el desarrollo de las nociones lógico-matemáticas 

Para el desarrollo del producto educativo a más del juego, se utilizará el material 

existente en el Centro Infantil que posteriormente se detallarán, como también  se 

enfatiza el uso de materiales del entorno y de reciclaje. 

La realización de actividades con material concreto consiste en el punto de partida  

para la adquisición de determinados conceptos matemáticos. Por lo que a 

continuación se  menciona los beneficios del uso de material concreto: 


59 

 

-Estimulan el desarrollo de la motricidad fina. 

-Permiten el desarrollo de las nociones lógicas y las funciones básicas. 

-Educan en el seguimiento y propuesta de instrucciones. 

-Propician un aprendizaje significativo a través de la vivencia de las situaciones. 

-Promueven el trabajo ordenado. 

-Estimulan los sentidos y la creatividad durante su utilización. 

-Genera situaciones de reconocimiento y tolerancia entre las personas y permiten la 

organización del grupo alrededor del cuidado y uso del material. 

-Promueven el trabajo sistematizado. 

 

También se enlista una serie de materiales adecuados para el aprendizaje de las 

nociones: 

 

4.5.1 Tangram  

Es un antiguo rompecabezas chino, está formado por 7 piezas: 5 triángulos de 

diferentes tamaños, 1 cuadrado y 1 paralelogramo. 

 

Su objetivo, además de la estructuración del cuadrado, también se puede representar  

distintas figuras utilizando las 7 piezas sin sobreponerlas. 

 

Este material sirve para: 

-Promover la creatividad y el desarrollo de destrezas espaciales para que luego armen 

figuras compuestas a partir de las figuras geométricas. 

-Estimular la imaginación de los niños y niñas a través de la búsqueda de posibles 

soluciones a las figuras planteadas. 


60 

 

-Trabajar los conceptos de organización espacial de manera lúdica. 

-Reconocer figuras geométricas y otras formas a partir del análisis de su contexto y 

significado. 

-Estimular el desarrollo de la lógica. 

-Reproducir modelos a partir de las instrucciones gráficas. 

-Desarrollar capacidades de razonamiento a través de la descomposición de figuras 

compuestas en otras más sencillas. 

-Iniciar la construcción de conceptos de geometría plana y promover el desarrollo de 

capacidades psicomotrices e intelectuales, pues permite ligar de manera lúdica la 

manipulación concreta de materiales con la formación de ideas abstractas. 

 

En el uso didáctico del tangram existen tres niveles de dificultad: 

En el primero se necesita de la imaginación para armar lo que quiera libremente, pero 

utilizando las 7 piezas, en este caso el tangram sirve como apoyo para el desarrollo 

creativo. 

 

En el segundo nivel se utilizan las siete piezas para componer rompecabezas 

propuestos. 

 

En el tercer nivel, las actividades se dirigen a niños más grandes  porque se aumenta 

el nivel de complejidad. 

 

4.5.2 Bloques lógicos de Dienes 

Los bloques lógicos son un material de fácil manipulación  y sirve para trabajar 

procesos lógicos en el aprendizaje de la Matemática. 

 


61 

 

Está formado por 48 piezas: 12 triángulos, 12 cuadrados, 12 círculos y 12 

rectángulos; cada grupo está dividido a su vez en dos tamaños: 6 figuras grandes y 6 

pequeñas; además estos se subdividen  en función de su espesor, teniendo en cada 

caso: 3 piezas gruesas y 3 piezas delgadas,  además las piezas son de colores 

primarios amarillo, azul y rojo. De esta forma cada pieza está definida por cuatro 

variables: forma, tamaño, espesor y color. 

 

Con este material se desarrolla: 

-Desarrollo de las destrezas básicas del pensamiento matemático: observación, 

comparación, clasificación y seriación. 

-Sirve paraclasificar objetos  de acuerdo a uno o varios criterios. 

-Comparar elementos estableciendo semejanzas y diferencias. 

-Realizar seriaciones siguiendo determinadas reglas. 

-Identificar las figuras geométricas por sus características y propiedades. 

-Introducir el concepto de número. 

 

Existen dos perspectivas sobre la utilización de los bloques lógicos: una deductiva 

que se basa en la observación de las piezas para identificar sus propiedades y otra es 

la inductiva que parte de ciertas características como el color, forma para ubicarlas 

según lo que corresponda. 

 

Es importante estimular la descripción verbal de las  cualidades de cada pieza. 

 

 

4.5.3 Bloques de construcción  

Son materiales lúdico-pedagógicos, está compuesto por varios cuerpos geométricos 

como  prismas y cilindros, que sirven para apilarlos unos con otros y formar 

estructuras. 


62 

 

Este material se utiliza principalmente con los niños más pequeños y sirve para el 

desarrollo de la inteligencia espacial y la comprensión de nociones topológicas 

como: lugar, forma, posición. Además se desarrolla aspectos cognitivos como: 

 

-Construcción  de estructuras en equilibrio 

-Juego de roles. 

-Estimulación visual a través del color. 

-Motricidad fina. 

-Creatividad e imaginación. 

-Identificación de formas en las de los cuerpos geométricos. 

-Reconocimiento de cuerpos geométricos. 

Con este material, sirve para estructurar el reconocimiento del esquema corporal, 

lateralidad, ubicación, posición. 

 

 

 

 

 

 

 

 

 

 

 

 

 


63 

 

CONCLUSIONES 

Luego de la investigación y planteamiento de las actividades de la guía para el 

desarrollo lógico matemático para niños de 3 y 4 años se ha  concluidocon lo 

siguiente: 

- En los últimos años la educación inicial  hacobrado la debida  importancia hasta 

considerarla como política de estado que se encuentra en el Plan Decenal,  a su vez 

se han aprobado diferentes artículos que amparan su cumplimiento como se puede 

ver en la LOEI y su reglamento. 

 

- Las teorías de Piaget  dan a conocer sobre la evolución del niño  en cada una de las 

etapas y el proceso de aprendizaje mientras que la de Vigostky  destaca la interacción 

social del niño con el medio que le rodea. 

 

- El avance gradual de aprendizaje que se desarrolla en los niños y niñas desde  su 

concepción y durante la vida, a través de la manipulación física de objetos y la 

interacción con el medio por lo que va adquiriendo nuevos  conocimientos que 

fortalecen las destrezas y habilidades cognitivas, consiguiendo así un desarrollo 

integral. 

 

- El conocimiento del propio cuerpo es primordial para que el niño pueda ubicarse en 

el espacio circundante y la relación con los objetos. 

 

- El aprendizaje de las nociones deben ser tratadas de lo más simple a lo más 

complejo como son las nociones básicas a las nociones lógico-matemático. 

 

- Se resalta la importancia del desarrollo progresivo de la noción espacio temporal, 

ya que esta noción sino se desarrolla correctamente en la etapa preoperacional, en  el 


64 

 

periodo escolar  se presentarán grandes dificultades en el proceso de enseñanza 

aprendizaje de la lectura, escritura y matemáticas.  

 

- El juego se considera como una de las estrategias más factibles para la enseñanza 

aprendizaje porque disfruta y aprende. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


65 

 

RECOMENDACIONES 

Para una mejor labor educativa se plantea  las siguientes recomendaciones que 

servirá para una adecuada planificación y proceso de enseñanza aprendizaje. 

 

- Es necesario conocer cada una de las características de las etapas de desarrollo 

planteadas por Piaget para encaminar las actividades además tomar en cuenta la 

individualidad de cada niño y niña. 

 

- Se debe tomar en cuenta que la interacción social del niño con otros niños y  

adultos es uno de los factores  importante que ayuda al desarrollo del yo consigo 

mismo, yo con los otros, yo con el entorno. 

 

- Se debe partir del conocimiento y exploración del propio cuerpo, para luego 

continuar  con las nociones básicas y nociones lógico-matemático. 

 

-El desarrollo adecuado de cada una de las nociones influye en el aprendizaje de la 

lectura y escritura. 

 

-Al momento de la construcción del  aprendizaje es importante utilizar el material 

adecuado, para lograr aprendizajes significativos además se debe aprovechar los 

materiales que nos ofrece el medio y de reciclaje. 

 

-El docente tiene un papel importante ya que realiza el andamiaje para que el niño 

llegue con el conocimiento a la zona de desarrollo próximo. 

 


66 

 

-En las actividades diarias se debe incorporar el juego dejando un lado la 

metodología tradicional. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


67 

 

LISTA DE REFERENCIAS 

- Antoranz, Elena. (1998). Desarrollo Cognitivo y motor. Madrid: Editex 

- Constitución de la República del Ecuador. (2008). 

- García, Lourdes.(2003). Guía de planificación Curricular. Quito: Graphus. 

- Lasso, María Eugenia.(2011).Guía de aplicación curricular Primero de Básica. 

Quito: Grupo Editorial Norma. 

- Ley Orgánica de Educación Intercultural. (2011). 

- Ministerio de Educación. (2007).Currículo Institucional de Educación Inicial. 

Quito: DINSE – Centro Gráfico 

- MinisteriodeInclusiónEconómicaySocial. (2011). Guía Operativa para promotoras 

y coordinadoras de los Centros Infantiles del Buen Vivir. 

- Paulson, Gisella. (2010).Educación Inicial Módulo I. Quito: DINADEP. 

- Reglamento de la LOEI, (2011) 

- Rencoret, María del Carmen.(1995). Iniciación Matemática. Chile: Andrés Bello. 

- Salas, Azucena. (2011). Guía de uso del material didáctico. Quito: DINSE. 

- Spencer, Rosa de.(1968). Nueva Didáctica Especial. Buenos Aires: Kapelusz.  

 

 

Alegre, Juan Ramón.  Desarrollo del Razonamiento Lógico Matemático. Recuperado 

el 12 de julio del 2012, de http://www.juntadeandalucia.es 

Ministerio de Educación; El desarrollo de Capacidades Lógico – Matemáticas 

Unidad 8. Recuperado el 20 de Julio del 2012, de http://www.minedu.gob.pe. 

TRIPOD, El niño y el pensamiento lógico-matemático. Recuperado el 2 de Agosto 

del 2012, de http://investigacion.ve.tripod.com. 

Universidad Internacional SEK. Las Nociones.Recuperado el 20 de Octubre del 

2012, de http://es.scribd.com. 


