
 1

X

Facultat d’Educació

Memòria del Treball de Fi de Grau

 Proposta de nous materials en el pati

d’Educació Infantil

M. Teresa Fajardo Baldó

Grau d’Educació Infantil

Any acadèmic 2015-16

DNI de l’alumne: 43159622F

Treball tutelat per M. del Carmen Fernández Bennàssar

Departament de Pedagogia i Didàctiques específiques

S'autoritza la Universitat a incloure aquest treball en el Repositori

Institucional per a la seva consulta en accés obert i difusió en línia,

amb finalitats exclusivament acadèmiques i d'investigació

 Autor Tutor

 Sí No Sí No

Paraules clau del treball:

joc, plaer, aprenentatge, infància, pati

 2

ÍNDEX

1. Introducció .. 4

1.1. Justificació.. 4

2. Objectius ... 4

3. Metodologia utilitzada... 5

3.1. Contextualització ... 6

3.1.1. Descripció del centre ... 6

3.1.2. Descripció de l’aula. Mostra. .. 7

3.1.3. Descripció del pati ... 8

3.2. Referència als materials i instruments utilitzats 9

3.3. Resultats .. 10

3.4. Accions i tasques que s’han duit a terme 13

4. Estructura i desenvolupament de continguts 15

4.1. El joc .. 15

4.1.1. Què és el joc? ... 15

4.1.2. El plaer del joc .. 17

4.1.3. Paper del docent .. 17

4.1.4. Manipulació i experimentació .. 18

4.1.5. Característiques ... 19

4.1.6. Agrupacions i funcions del joc .. 19

 2

4.1.7. Normativa relacionada ... 20

4.2. Diferents teories .. 21

4.2.1. Psicologia ... 21

4.2.2. Pedagogia .. 26

5. Conclusions ... 29

6. Annexes ... 31

6.1. Annex 1. Disseny inicial .. 31

6.2. Annex 2. Taula I .. 32

6.3. Annex 3. Taula II ... 33

6.4. Annex 4. Imatges ... 34

7. Referències bibliogràfiques ... 37

 3

Resum

Avui en dia, és molt difícil que el infants puguin jugar de forma lliure ja que no

disposen del temps, els materials ni l’espai adequats. A més, el ritme de vida al que

estem sotmesos, no permet tenir un concepte positiu envers el joc infantil sinó que és

considerat, a vegades, una pèrdua de temps.

L’infant però necessita d’aquests moments de joc lliure mitjançant el qual adquirirà

habilitats socials, conductes, coneixements i valors. El present TFG pretén donar una

mirada del joc com a mètode d’aprenentatge amb la intervenció en un espai educatiu

concret, el pati.

Paraules clau: joc, plaer, aprenentatge, infància, pati

Abstract

Today, it is very difficult for the children to play freely as they do not have the time,

space or suitable materials. In addition, the way of life to which we are subject, does not

allow having a positive view towards the children’s play that it is considered sometimes

a waste of time.

The child needs but those moments of free game whereby acquire social skills,

behaviors, knowledge and values. The TFG aims at present a view of the game as a

learning method with an educational intervention in particular the playground.

Keywords: game, pleasure, learning, childhood, playground

 4

1. Introducció

En aquestes edats primerenques, el joc ha de ser la principal font d’aprenentatge en els

infants. Per tal d’introduir-nos en el tema del joc, es vol ressaltar la idea de dos coneguts

autors en la temàtica, Decroly i Monchamp (1922), els quals mencionen que aprendre

jugant, és la manera d’ensenyar i aprendre més agradable sempre i quan, aquest joc

sigui satisfactori. Per tal de que sigui d’aquesta manera, al món educatiu tenim la

responsabilitat de crear situacions i/o materials que facilitin aquest moments plaents .

 “[...] un juego más elaborado, más rico y más prolongado da lugar a que crezcan seres

humanos más completos que los que se desarrollan en medio de un juego empobrecido,

cambiante y aburrido”. (BRUNER. J ,2002, 219 citat per RUIZ DE VELASCO;

ABAD, 2011, 97).

1.1. Justificació

Voldria destacar el motiu de l’elecció de la temàtica del meu Treball de Fi de Grau: El

valor i el plaer del joc en la primera infància. Una de les meves conviccions personals és

l’alt valor que té el joc en l’educació. Sense aquest no es pot concebre una visió plena

de l’infant. Per aquest motiu es ressaltarà l’alt valor que té el joc en el desenvolupament

integral dels infants donant una visió dels diferents conceptes que ha tingut aquesta

activitat al llarg de la història. Amb la creació de material, es pretén poder oferir als

infants diferents recursos per poder gaudir al pati mitjançant el joc lliure a la zona del

sorral.

2. Objectius

L’objectiu principal del present Treball de Fi de Grau és ressaltar l’alt valor que té el joc

en els desenvolupament integral dels infants.

Per tal d’assolir aquest objectiu general es marquen altres objectius més específics:

 5

 Proporcionar als infants un espai innovador al pati on gaudir del joc

mitjançant un aprenentatge lliure.

 Crear un pati més acollidor i atractiu amb elements enriquidors a la zona del

sorral.

 Permetre treballar les habilitats socials i fomentar les relacions socials:

participació, col·laboració, respecte, etc.

 Iniciar-se en les habilitats lògic-matemàtiques.

 Desenvolupar globalment les capacitats cognitives, sensorials, motrius i de

reconeixement i construcció de les emocions mitjançant el joc i el moviment.

 Descobrir i conèixer el propi cos i el dels altres, les seves possibilitats

d’acció i aprendre a respectar les diferències.

3. Metodologia utilitzada

La realització del present treball de fi de grau, coincideix amb la meva estada a un

centre d’educació infantil en el qual realitzava les pràctiques del grau. Desprès de molts

de dies d’observació no planificada, em vaig adonar que destacava una dinàmica diària

entre un nombre molt elevat d’infants: la interacció entre aquests i un espai concret del

pati: l’espai del sorral.

A més, la seva estada era llarga, en alguns casos fins i tot, de tota la durada del pati. A

pesar de no tenir cap tipus de material afegit, eren moments de plaer i gaudiment. Per

aquest motiu es va sol·licitar al centre, la possibilitat de realitzar una intervenció en

aquesta zona del pati per tal de donar resposta a una necessitat real dels infants: gaudir

d’un moment de joc en un espai adequat amb l’aportació de nous elements que puguin

augmentar la riquesa lúdica d’aquest espai.

Aquest Treball de Fi de Grau es presentarà en dues parts: la primera, un treball empíric

per tal de donar a conèixer les diferents concepcions que ha tengut el joc al llarg de la

història i la importància d’aquest en el desenvolupament integral de l’infant; la segona,

un treball de camp on, després d’una sèrie d’observacions sistemàtiques planificades,

s’ha adequat una zona d’ús habitual dels infants, el pati d’Educació Infantil..

 6

Millorant el sorral d’aquest ambient per tal de donar més varietat de joc manipulatiu,

socialitzador i d’experimentació entre altres, es pretén augmentar el ventall de jocs que

es produeixen en aquest mateix espai i així satisfer aquesta necessitat lúdica dels infants.

Per a la realització de la primera part del treball s’ha intentat seguir el rigor necessari en

el tractament de la informació, utilitzant, com es demanava al manual del TFG, un ús de

vocabulari tècnic i específic. De tota la informació utilitzada s’ha realitzat, al final del

present TFG, un apartat de referències bibliogràfiques on es citen les fonts utilitzades

seguint una forma homogènia per tal de facilitar el seu seguiment .

Per a la segona part del treball, s’ha hagut de fer una planificació de tasques per tal de

disposar del material de la proposta en el termini fixat i així poder fer-ne una avaluació.

Aquestes fases i la resta de continguts s’exposen continuació.

3.1. Contextualització

3.1.1. Descripció del centre

Es Liceu és una escola cooperativa que va ser fundada l’any 1980. Aquesta acull a

infants d’entre 3 i 16 anys d’edat. En el seus inicis l’edifici era una antiga fàbrica

tèxtil. Es tracta d’un centre on l’edificació, a pesar de no haver estat construïda per a un

fi educatiu des d’un origen, respon de forma òptima a les necessitats requerides per ser

un centre educatiu de qualitat. Disposa d’ espais amplis, lluminosos i el que és més

important, espais acollidors, una característica molt important per a que els infants

gaudeixin d’ un espai habitable i familiar.

El centre es troba situat en el terme municipal de Marratxí, en el número 31del Camí de

sa Cabana. La població d’aquest municipi ha anat incrementant els últims anys degut a

la proximitat a Palma i a les noves comunicacions d’accés: l’autopista i la línia de tren.

Els idiomes oficials del nucli urbà són el castellà i el català del qual es parla el dialecte

mallorquí.

 7

Pel que fa a les famílies que duen els seus infants a Es Liceu, podem dir que la majoria

són castellano-parlants, només hi ha un 25% de famílies matriculades que tinguin el

català com a llengua materna. El seu nivell socioeconòmic-cultural és mig-alt.

3.1.2. Descripció de l’aula. Mostra.

L’aula que es va fer servir de mostra per a la realització de les observacions va esser

aquella on realitzava les pràctiques: el primer curs del segon cicle d’educació Infantil.

A continuació es fa una breu descripció dels trets generals d’aquesta:

a) Nombre d’alumnes i sexe

La classe de Joan Miró, anomenada així en relació al projecte del centre sobre l’art i la

creativitat, està formada en total per 26 alumnes, 16 nines i 10 nins concretament. Per

designació de la Conselleria d’Educació, Cultura i Universitats aquesta aula sobrepassa

en un infant la rati establerta per al segon cicle d’Educació Infantil en el Reial decret

132/2010, de 12 de febrer, per la qual s’estableix que el nombre d’alumnes per aula serà

de 25. Entre aquests, hi ha dos infants diagnosticats com a NEE, un d’ells amb

Síndrome de Down. Per aquest motiu, és té un suport. Treballar en aquestes edats amb

un nombre tan elevat d’infants dificulta tant els ensenyaments per part dels docents com

els aprenentatges dels infants i un mestre de suport és molt necessari i més, com és el

cas, quan hi ha infants amb dificultats. Gràcies a ell es vetlla per la inclusió d’aquests

alumnes a més d’enriquir la dinàmica del grup amb les seves aportacions.

b) Edat

Els infants del grup tenen entre 3 i 4 anys. Les edats dels infants s’han de tenir en

compte sobretot a l’Educació Infantil ja que el nivell de maduració pot esser molt

diferent en infants de la mateixa aula. El psicòleg Jean Piaget (1976) va fer una

classificació de les etapes del desenvolupament cognitiu dels infants on ens indica que

el coneixement s’obté de forma gradual, construint-lo i utilitzant-lo. D’aquí que, a

igualtat de condicions, els infants de menor edat no hagin tingut les mateixes

oportunitats d’aprenentatge, en termes de quantitat, que aquells més majors.

 8

c) Característiques

Els infants d’aquesta aula es caracteritzen per la seva actitud. Són infants molt curiosos i

aquests es mostren interessats tant per les coses quotidianes com per les noves

experiències. Es tracta d’un grup alegre i molt expressiu on hi ha infants que es

comuniquen verbalment amb total claredat i d’altres als quals els hi costa més fer-ho, ja

sigui perquè, són més introvertits o perquè la llengua utilitzada a l’escola no és la

mateixa que la materna. És un grup on no hi ha gaire conflictes entre els infants. Només,

en ocasions, durant el joc lliure, alguns es barallen qualque vegada per el joc o la

jugueta que volen.

d) Llengua

Pel que fa a la llengua, el centre utilitza el català com a llengua vehicular. A l’aula Joan

Miró hi ha molts d’infants que provenen de famílies castellano-parlants i, per tant, no

utilitzen el català a casa. D’aquí que sigui més freqüent l’ús del castellà per part dels

infants quan són ells els que inicien la comunicació com per exemple, en els moments

de joc.

3.1.3. Descripció del pati

El pati d’Educació Infantil és la ubicació en la qual es desenvoluparà el projecte, ja que

és en aquesta zona on els infants poden gaudir del joc lliure.

Aquest espai està dividit en tres zones. La primera, és una àmplia zona on els únics

elements afegits dels que disposa són jocs pintats al terra, rodes neumàtiques i dues

canals de ciment de grans dimensions. La segona zona, és una continuació de l’anterior

on no hi ha cap element addicional però que es troba cobert per una lona rígida on els

infants es poden posar a cobert del sol o la pluja dèbil. La tercera, zona en la qual es

realitzarà la proposta de nous materials, és la zona del sorral. Aquest espai disposa d’un

parc prefabricat on els infants poden explotar les seves inquietuds motrius. No disposa

de cap element per a jugar amb la pròpia sorra, Aquest és un dels motius per els quals

s’ha seleccionat aquesta ubicació per a realitzar la creació de nous materials del present

TFG. És un ambient molt natural, es troba davall d’un arbre de grans dimensions (ficus)

 9

que els permet gaudir de moments lúdics plaents. A pesar però de tot el comentat, es

troba necessari intervenir en aquesta zona per possibilitar més situacions de joc,

manipulació i experimentació.

3.2. Referència als materials i instruments

utilitzats

Els materials que s’han utilitzat per a la construcció del panell de joc, han estat gairebé

tots reciclats, reutilitzats o de baix cost, ja que no es disposava d’un pressupost elevat

per a la seva elaboració i a la vegada es pretenia fomentar la consciència de donar un

segon ús a molts de materials que es convertirien si no en un residu . Es va realitzar una

circular per tal d’instar a les famílies a que aportessin algun dels materials que llistarem

a continuació. Aquest havien d’acomplir uns requisits de seguretat per a que els infants

els poguessin manipular sense por a que es deterioressin o rompessin.

A continuació llistem els materials utilitzats:

- Palets

- Cera blanca

- Protector de fusta

- Pinzells

- Taulons de fusta

- Silicona

- Corda

- Pots de ferro

- Estris de cuina varis (culleres, cullerots, embuts, coladors,...)

- Tubs i coladors de metacrilat

- Tubs varis

- Botelles

- Perns, platines, anelles, brides, dinarets, etc.

- Serra de calar

- Serreta

 10

- Paper de vidre

- Fregadora

- Esponja

3.3. Resultats

Fer a poder fer-ne una posterior avaluació de la proposta realitzada, es varen utilitzar

unes graelles d’observació (veure Annex 2 i 3) . La tècnica utilitzada va esser

l’observació no participant directa. A continuació s’exposen, de forma conjunta, els

resultats d’aquestes.

 Data: 28 de maig

 Si No

L’estructura ha captat l’atenció dels infants? X

Les pautes donades als infants s’han acomplit? X

S’ha creat un clima adequat? X

L’estructura s’ha construït de manera organitzada? X

L’estructura modifica la seguretat del pati? X

Els conflictes s’han resolt de manera satisfactòria? X

El projecte s’ha ajustat a les necessitats dels infants? X

Els ítems observats han estat adequats i/o suficients? X

 11

Els materials s’han ajustat als interessos dels infants? X

L’espai ha estat l’adequat per desenvolupar el projecte? X

El temps establert ha estat suficient per realitzar l’estructura

d’experimentació?
 X

S’han aconseguit els objectius plantejats? X

 13

3.4. Accions i tasques que s’han duit a

terme

Per tal d'arribar a l’objectiu final del present TFG, s’han passat per diferents fases:

1. IDEAR I PROPOSAR. Aquesta primera fase es va produir durant les primeres

setmanes de pràctiques. Va consistir a fer diferents propostes de possibles materials i

objectes que es voldríem introduir al pati. Durant aquestes primeres setmanes la

coordinadora va mostrar quins recursos materials podia oferir l'escola per si podien

suggerir alguna idea.

2. PRESA DE DECISIONS. Una vegada es va tenir un llistat provisional de totes les

propostes que havien sorgit, es va dur a terme una reunió de cicle. En aquesta es va

consensuar quines eren les propostes més viables tenint en compte el cost que suposaria

i la resistència dels materials, entre altres coses.

3. DISSENY DEL MATERIAL. Un cop totes les decisions van estar presses, es va

plantejar fer un petit disseny del material que es duria a terme (veure Annex 1). Es

sabia que per ventura no podria ser el disseny definitiu ja que aquest dependria de la

ubicació final del material.

4. RECOPILACIÓ DE MATERIAL. Partint del llistat de materials que es va realitzar,

es va començar a fer la recopilació de materials. Ja des d'un principi el centre va dir que

aquests havien de ser reciclats, així doncs es va haver d’anar recopilant tots aquells

materials que fossin útils. Cal comentar que alguns dels materials han estat comprats.

Tot aquest material que anàvem recopilant, es duia a l'escola on es tenia un petit traster

que es va habilitar amb aquest objectiu.

5. CREACIÓ DEL MATERIAL. Tenint en compte el disseny fet prèviament i un cop es

varen tenir tots els materials i eines necessàries, es va realitzar l'estructura final. (veure

Annex 4).

 14

6. INTERVENCIÓ A L'ESPAI. La següent passa va ser traslladar l'estructura des del

taller de l'escola fins al pati d'educació infantil (veure Annex 4).

7. AVALUACIÓ. La darrera fase consisteix a avaluar mitjançant de l'observació directa

si els infants han experimentat i han gaudit del material presentat i les seves possibilitats

de joc. D'acord amb aquesta avaluació s'extrauran unes conclusions.

A continuació s’exposa una taula amb els terminis reals del projecte:

FASES

TEMPORALITZACIÓ

Primera reunió amb el centre

Possibles propostes (pluja d’idees)

9 de març

Idear i proposar

Centrar i definir el tema

17 de març

Presa de decisions en el centre

Reunió de cicle per parlar sobre la proposta

23 de març

Origen i justificació del projecte

25 de març

Fonamentació teòrica 8 d’abril

Planificació de la millora

(objectius, context, estratègies i recursos)

12 de’abril

Disseny de l’esborrany

(veure annex nº 1)

26 d’abril

Recopilació de material

(cercar material, demanar eines, definir lloc per dur a

terme la construcció,...)

2 de maig

 15

Creació del material

Del 2 al 17 de maig

Intervenció a l’espai

Traslladar l’estructura del taller al pati d’educació infantil

18 de maig

Observació i avaluació Del 18 maig al 5 de juny

4. Estructura i desenvolupament de
continguts

No podem fer una definició única del concepte de joc. Cal abordar diversos conceptes

que s’han donat al llarg de la història. En el present TFG veurem la perspectiva de

diversos autors que pertanyen a dos camps d’estudi diferents: la Psicologia i la

Pedagogia.

4.1. El joc

4.1.1. Què és el joc?

És molt fàcil reconèixer l’activitat del joc i es sap perfectament quan un nin està jugant

o no però amb el que tots estarem d’acord és que fer.ne una definició d’aquest no és tan

fàcil. No obstant això, d’acord amb Delval (2008, 283-287), resulta una tasca molt

difícil perquè sota aquest nom s’engloba una gran quantitat de conductes que, si les

examinem amb detall, presenten moltes diferències entre elles. Algunes activitats són

individuals i són moviments únicament, altres creen un món de ficció, altres són

activitats socials que no es poden desenvolupar en solitari, ... Però amb el que tots

estirem d’acord, és que el joc constitueix una activitat important a la vida i per tant,

s’ha de donar l’oportunitat als infants de jugar.

 16

“El juego por mandato no es juego.” (HUIZINGA, J. Citat per RUIZ DE VELASCO;

ABAD, 2011, 98). L’autor de l’anterior frase, és l’autor de l’il·lustre obra dedicada al

joc, Homo Ludens (1949) on es destaca la importància del joc com a generador i

desenvolupador de la cultura i, per tant, del desenvolupament de la civilització. Per a

aquest , jugar és un concepte que tots tenim a les nostres ments però definir-lo en una

sola paraula és molt difícil perquè d’aquesta forma la idea es veu limitada per la paraula

escollida. A diferencia d’altres definicions, com podrien esser els conceptes de menjar

o ma que són clares i tenen un únic sentit en tots els idiomes, fer-ho amb la definició

de joc no és una tasca tan simple. Huizinga ens explica que al voltant del món

existeixen llenguatges que han inclús derivat en diferents paraules les diferents formes

de joc que existeixen. Per a l’autor el joc [...]és una activitat lliure executada com si i

situada fora de la vida diària, però al mateix temps, capaç d’absorbir per complet al

jugador. És una activitat que no ofereix interès material o d’utilitat de cap mena.

S’executa dins un determinat temps i un determinat espai segons un ordre i regles

fixades per endavant (2002, 1-10)

"El joc és l'activitat fonamental en la vida dels petits. Joc és exploració en els primers

temps, descoberta i exercitació més endavant, simbolització i fantasia després, en

definitiva, i en qualsevol moment, construcció de la pròpia personalitat” (Òdena, P.

1987, 22).

Amb aquestes cites podem veure com diferents autors veuen el joc com la principal

forma d'aprenentatge dels infants. Els permet desplegar les seves aptituds físiques:

habilitats, resistència, força, ... i les psíquiques: memòria, atenció, intuïció, percepció,

imaginació i creativitat entre altres. Alhora que els fa conscients de les seves

limitacions, estimula tots els sentits. El món del joc és un mitjà d'aprenentatge que

permet als infants conèixer-se a si mateixos i al món que els envolta. Com diuen RUIZ

DE VELASCO i ABAD: “El juego además es un medio excelente para poder explorar.

Es, en sí mismo, un motivo de exploración. En términos generales, se explora la vida, lo

que acontece en ella y lo que afecta al niño, como ser humano que es, el

comportamiento de los adultos, situaciones cotidianas o extraordinarias que necesita

aprender o que le llaman su atención, etc.” (2011,101-102).

 17

El joc es conforma com l'activitat central dels infants, i es converteix en el llenguatge

principal d'aquests. Aquest sempre té sentit, segons les seves experiències i necessitats

particulars. Mitjançant el joc expressen els seus desitjos, fantasies, pors i conflictes

simbòlicament. També, es reflecteix la percepció que tenen de si mateixos, de les altres

persones i del món que els rodeja.

“En el joc transformem el món exterior d’acord amb els nostres desitjos mentre que

l’aprenentatge ens transforma a nosaltres per formant-nos millor a l’estructura

d’aquell món exterior” (Bruner,J. 2002, 212. Citat per RUIZ DE VELASCO; ABAD,

2011, 100).

4.1.2. El plaer del joc

La principal característica del joc i la que voldria destacar personalment és el plaer que

produeix el joc en els infants. Em resulta indissociable parlar de joc i no parlar de plaer

alhora.

Com diu Linaza (1997) citat per Polonio, et.al. “l’activitat lúdica és una activitat plaent

en sí mateixa, que està motivada intrínsecament i no per recompenses externes, normes

socials o expectatives alienes. El nin que està motivat intrínsecament està centrat i

absorbit completament per el joc de manera que ‘s’oblida del món’ i el plaer és

funcional, és a dir, no depèn de res que no sigui el joc en sí mateix”

Si bé és cert que en ocasions aquest plaer es pot veure trencat Si el resultat que s’obté no

és el desitjat per l’infant. Com deia Vigotsky (1996) existeixen jocs on prioritza el

resultat a l’activitat. Un exemple són els jocs esportius on un resultat desfavorable pot

anar associat a un disgust. En la majoria d’ocasions però és el procés el que permet a

l’infant endinsar-se en un món de plaer i gaudiment.

4.1.3. Paper del docent

 18

Els aprenentatges solament s’aconsegueixen mitjançant d'experiències reals que el

docent ofereix al seu alumnat perquè pugui rebre informació significativa del que està

observant i manipulant mitjançant el joc. Així, en aquests moments, formularà

preguntes durant el desenvolupament de l'acció que més endavant es convertiran en

hipòtesi; per a això, l'alumne se servirà de l'experimentació a fi d'aconseguir les

respostes a la hipòtesi plantejada. Si a les escoles portem aquest procés a terme,

aconseguim que l'alumnat actuï de manera activa i es senti satisfet amb el que està fent

i, d'aquesta manera, estarem fomentant en ell el desig per seguir descobrint. A poc a poc

anirà ampliant els seus coneixements de forma constructiva, ja que serà el mateix nen el

que elabora el seu coneixement.

És imprescindible crear per part del personal docent un ambient agradable on l'alumnat

d'Educació Infantil pugui gaudir de forma segura del joc. Només així fomentarem en ell

les ganes d'investigar, conèixer i explorar el món que l’envolta.

4.1.4. Manipulació i experimentació

Un altre tema que no podem deixar de banda ja que està íntimament lligat al joc són la

manipulació i l’experimentació. Per aquest motiu comentarem breument sobre el que

diuen alguns dels professionals d’aquesta àrea. Autors com Vila i Card (2009) diuen

que manipular i experimentar són conceptes semblants. En les seves obres fan

referència al fet que la manipulació i l'experimentació d'objectes és una necessitat bàsica

de la infància. Els nens necessiten explorar el seu entorn social i natural, i la forma més

lúdica de fer-ho, és mitjançant la manipulació, però al mateix temps és necessari que el

nen experimenti i perquè es doni això, és necessari incloure el raonament, el llenguatge,

les emocions i la interacció amb els altres.

Amb la unió de tots aquests camps l'alumnat elabora el seu propi aprenentatge per mitjà

d'un procés constructiu on aquest no acumula coneixements, sinó que, segons Vila i

Card (2009, 18) l'alumnat d'Educació Infantil “crea una red donde la nueva

información se va organizando en relación con lo que ya es conocido [...] Relacionar

contenidos es, en consecuencia, prioritario”.

 19

4.1.5. Característiques

Donades les dificultats per fer una definició única, exposem els que creiem, d’acord

amb BASSEDAS, et. al. (2007) , les que són les característiques que ens permeten

reconèixer les conductes dels infants com a jocs:

- El joc és una activitat que proporciona plaer i diversió

- El joc no respon a una finalitat externa sinó que es fa per fer-lo i no està sotmès

a interessos o exigències alienes.

- El joc és immediat. L’infant gaudeix del moment i no es planteja cap objectiu

diferit en el temps.

- El joc és lliure. Els infants tenen la iniciativa i són ells que marquen els límits o

regles.

- El joc és fantasia. Amb ell els infants poden transformar el món exterior i,

mitjançant la simulació, crear una nova realitat.

4.1.6. Agrupacions i funcions del joc

Les formes d’agrupament dels infants es conformen com un recurs docent en les aules

però que també es donen de forma espontània en els moments de joc. Aquestes

agrupacions es poden donar de diferent forma segons el nombre d’infants que participen

en el joc:

 Joc individual: l’infant juga de forma aïllada sense requerir d’altres,

 Joc en parella: el joc implica la cooperació amb un altre infant.

 Joc grupal: hi participen del joc tres infants o més.

 Joc en equips: es sol tenir un objectiu i comporta una competició.

El joc en l’Educació Infantil, acompleix amb diverses funcions del desenvolupament

infantil les quals s’enumeren a continuació:

 Exploració del propi cos i objectes de l’entorn.

 Element socialitzador. Permet establir relacions, solucionar conflictes, prendre

decisions, adquirir responsabilitats.

 20

 Potenciador de: creativitat, imaginació, espontaneïtat, agilitat mental, millora

l’atenció, motricitat.

 Estimula l’observació, comparació, simbolització, anàlisis.

 Font de motivació per a l’aprenentatge

4.1.7. Normativa relacionada

Els objectius generals que s’estableixen en el Decret 71/2008 de 27 de juny pel qual

s’estableix el Currículum d’Educació Infantil a les Illes Balears i que tenen relació amb

el treball realitzat en el present TFG són:

- Descobrir i conèixer el propi cos i els dels altres, les seves possibilitats d’acció i

aprendre a respectar les diferencies.

- Desenvolupar les seves capacitats afectives i actuar cada cop amb més seguretat

i confiança en si mateixes.

- Relacionar-se positivament amb els altres i adquirir progressivament pautes

elementals de convivència i de relació social, així com exercitar-se en la

resolució pacífica de conflictes.

- Iniciar-se, desenvolupar i adquirir habilitats lògic-matemàtiques.

- Desenvolupar globalment les capacitats cognitives, sensorials, motrius i de

reconeixement i construcció de les emocions mitjançant el joc i el moviment.

En referència als objectius de les diferents àrees que apareixen en el Currículum

d’educació infantil, es poden destacar els següents objectius que van en relació a la

temàtica escollida:

 Àrea del coneixement de si mateix i autonomia personal.

- Identificar gradualment les pròpies característiques, possibilitats i limitacions.

- Identificar i acceptar els propis sentiments, emocions, necessitats, vivències o

preferències i ser capaços de denominar-los, expressar-los i comunicar-los.

- Orientar-se i actuar cada cop més autònomament en els espais quotidians.

- Adequar el propi comportament a les necessitats i requeriments dels altres.

 21

 Àrea de coneixement de l’entorn.

- Observar i explorar activament estímuls sensorials i del propi entorn.

- Observar i explorar les propietats sensorials i les transformacions d’objectes a

través d’experimentació i manipulació.

- Descobrir algunes aplicacions de la matemàtica en la realitat.

 Àrea de llenguatges: comunicació i representació.

- Explorar i gaudir de les possibilitats expressives del propi cos, d’objectes,

materials i instruments.

4.2. Diferents teories

No podem fer una definició única del concepte de joc. Cal abordar diversos conceptes

que s’han donat al llarg de la història. En el present TFG veurem la perspectiva de

diversos autors segons la disciplina a la que pertanyen: psicologia i pedagogia.

4.2.1. Psicologia

a) Jean Piaget

El psicòleg Jean Piaget (1896-1980) elabora una Teoría estructuralista del joc a partir de

les funcions mentals del nin. En fa una classificació del desenvolupament de l’infant

mitjançant diferents estadis:

-Sensoriomotor (des del naixement fins als 2 anys)

-Preoperacional (des dels 2 anys fins als 7 anys)

-De les operacions concretes (des dels 7 anys fins als 12 anys)

-De les operacions formals (des dels 12 anys)

Per a entendre aquesta classificació cal parlar dels conceptes d’acomodació i

assimilació. Per a Piaget l’acomodació es dona quan una persona modifica les seves

conductes per adaptar-se a les demandes de l’entorn, fa allò que li és requerit (‘treball’

 22

en termes piagetians) Per altre banda, l’assimilació es dona quan l’infant utilitza alguna

cosa per a plasmar una idea pròpia.

El tipus de joc que es donarà a cada etapa dependrà de l’assoliment de l’etapa anterior i,

per tant, té com a base el component cognitiu. L’odre de la següent seqüenciació dels

tipus de joc roman invariable per a tots els infants però el que si pot variar, és l’edat

d’inici:

 Joc funcional

Aquest tipus de joc es dona a l’estadi sensoriomotor. El nin gairebé des del

naixement, explora el món que l’envolta. Ho fa d’una manera pràctica mitjançant les

sensacions, percepcions i adquisició d’habilitats motores, d’aquí l’origen del nom

d’aquesta etapa. L’infant repeteix accions per pur plaer com podria esser xupar-se el

dit. Aquesta interacció pot donar-se amb objectes o sense: arrossegar-se, balancejar-

se, mossegar, cridar i, finament, ho poden fer amb altres persones: somriure, besar,

amagar-se ,etc.

Aquests tipus de joc es donen gràcies a l’aparició de la intel·ligència i l’adquisició

de tres importants habilitats:

o Solucionar problemes. Les seves accions són reflexes i evolucionen des del

simple plaer que lis provoca fins a aquelles conductes intencionals i planificades.

Al final de l’etapa, és capaç d’interioritzar esquemes sensoriomotors i convertir-

los en simbòlics per a després poder solucionar problemes.

o Imitació. A partir dels 8 mesos el nin inicia accions d’imitació de conductes

simples per a progressivament realitzar-les de forma més precisa, de major

qualitat i, fins i tot, de forma diferida.

o Permanència d’objecte. Els infants, de manera progressiva durant l’etapa, son

capaços d’entendre que els objectes i les persones, continuen existint malgrat els

perdin de vista. És aquí doncs, on apareix la intel·ligència simbòlica.

 23

 Joc simbòlic

El joc simbòlic apareix aproximadament cap als 2 anys i mig amb els jocs

d’imitació, i es va desenvolupant cap un joc més complex fins els 7 anys. El joc

simbòlic correspon a l’estadi preoperacional. Aquest tipus de joc consisteix en

transformar la realitat en ficció. Va evolucionant al llarg del temps, comença amb

les transformacions simples dels objectes, fins arribar a realitzar interpretacions de

situacions concretes en col·laboració tant d’objectes com de companys de joc.

 Piaget apunta que aquest tipus de joc sorgeix amb el desenvolupament de la funció

simbòlica, que consisteix en representar alguna cosa mitjançant un significat

diferent del que té en la realitat. Amb la capacitat que adquireixen els infants per

manejar símbols i conèixer i identificar els seus significats, aconsegueixen

distanciar-se de la realitat per crear una situació fictícia, és a dir, els infants ja tenen

les eines cognitives per a simular situacions, personatges u objectes que no estan

presents com podria esser jugar a papàs i mamàs , a metges, a indis, etc . A més a

més quan juguen poden simular que un pal és una fletxa, i una granera un cavall, per

exemple.

Aquestes situacions poden ser totalment imaginaries, però també poden tenir relació

amb la realitat. Així doncs, podem concebre el joc com una forma d’aprendre i

practicar la realitat de la vida. Ells saben que res d’això és cert, i ho saben perquè ja

tenen dos nivells de representació. La funció simbòlica és la que permet a l’infant

començar a jugar a jocs figurats. L’infant que puja a una granera i juga a colcar a

cavall utilitza un objecte que simula l’animal, però que no ho és; per tant, la granera

es converteix en un símbol del animal al qual representa. Tot això és possible

gràcies a l’increment de les capacitats de representació mental que ja hem comentat

que té l’infant d’aquesta edat.

 Joc de regles

El joc de regles correspon a l’estadi de les operacions concretes. Aquest implica la

combinació de totes les destreses adquirides amb els tipus de joc anteriors i, a més,

 24

implica relacions socials i individuals, apareixen nous conceptes, la competitivitat,

les regles i la col·laboració entre els iguals.

Per a Salas (2015) la regla existeix abans d’aquest estadi però no en són conscients.

Els infants saben, abans de començar, el que ha de fer cadascun (per exemple quan

es juga conillons al qual ja comencen a jugar entre els 3 i els 5 anys). Existeixen

diferències entre els jocs de regles dels petits i dels majors: en el primer cas, juguen

per compte seu, sense considerar les accions dels altres; en el dels majors,

s’organitzen per obtenir una meta, tenint en compte les accions de la resta del grup.

En tots els jocs de regles cal aprendre a jugar, cosa que implica seguir unes normes.

Aquestes normes són obligacions acceptades voluntàriament per els infants, i per

això, la competició té lloc dins d'un acord, que són les pròpies regles. D’aquestes

n’hi ha de dos tipus les regles transmeses i les regles espontànies. Les primeres són

imposades per la societat. I les segones sorgeixen quan són els infants mateixos

qui inventen les regles.

 Joc de construcció

El joc de construcció es consolida aproximadament entre els 4-7 anys, però apareix

a partir dels 12 mesos i s’estén a tots els estadis però amb diferents graus de

complexitat i intencionalitat.

Es pot definir com un conjunt d’accions coordinades amb la finalitat específica de

crear elements propers a la realitat. Els materials emprats cobren una rellevància

especial quan es produeix una combinació del joc de construcció amb el joc

simbòlic, ja que la construcció realitzada està en relació directe amb la situació que

es reconstrueix amb el joc simbòlic.

El joc de construcció té una importància cabdal per al desenvolupament infantil

perquè:

o Facilita la motricitat fina i gruixuda i l’ús de la coordinació mà-ull.

 25

o Desenvolupa l’atenció i la concentració.

o Estimula l’esforç per aconseguir el que es desitja i la paciència.

o Facilita la pràctica del pensament abstracte, ja que els infants necessiten haver

jugat amb idees matemàtiques i de construcció per enfrontar-se a les operacions

concretes i després a les abstractes.

b) Lev Vigotsky

Lev Vigotsky (1896 - 1934), psicòleg rus és considerat un dels teòrics més destacats en

la psicologia del desenvolupament. Per a aquest, el desenvolupament de l’esser humà no

és possible si no existeix una interacció social De la mateixa forma, el joc és un

fenomen social i és mitjançant aquest que podem representar aquelles situacions que

van més enllà de l’instint biològic de cada individu.

Segons l’autor, el joc és un factor determinant del desenvolupament ja que contribueix a

l’adquisició i consolidació dels aprenentatges. Aquest evoluciona en tant l’infant creix.

Inicialment el joc es limita a imitar la realitat que envolta a l’infant. Després apareix el

joc simbòlic. Mitjançant aquest, l’infant és capaç de transformar objectes amb la seva

imaginació i convertir-los en altres que tinguin un altre significat (ex. cavall-granera).

Finalment l’infant s’interessa per el joc social. La interacció amb altres nins

aconsegueix l’adquisició de rols diferents als habituals. En la teoria sociohistòrica, tot

aquell que envolta a l’infant pot esdevenir un facilitador del desenvolupament de les

seves potencialitats individuals.

c) Urie Brofenbrenner

El principal representant de la teoria ecològica és Urie Brofenbrenner (1917-2005).

Aquesta teoria considera que el joc està determinat per diversos factors ambientals,

físics i culturals. Com ens diu CORTIELLAR et. al. aquesta a teoria es basa en la

comprensió de la conducta de les persones. Aquesta anirà canviant en funció dels

diferents contextos on es mouen (escola, família, treball, etc.) i a la vegada aquests

s’influeixen mútuament.

 26

[...]El joc, des d’aquest plantejament, reflecteix l’entorn tal com el percep l’infant i

evoluciona a mesura que es va fent capaç de relacionar-se i modificar-lo segons les

seves necessitats i desitjos. El joc està format per una sèrie de conductes bàsiques que

apareixen en activitats de joc i en altres activitats no lúdiques; però a partir del

moment en què es parla de joc és perquè aquestes activitats es viuen d’una forma

especial[..] (CORTIELLAR, 2010, 7)

Tots aquest moments lúdics plens d’experiències i percepcions de l’entorn esdevindran

coneixements que l’infant podrà aplicar en el seu dia a dia com a infant i, més endavant,

com a adult.

4.2.2. Pedagogia

a) Friedrich Fröebel

Friedrich Fröbel (1782 – 1852) pedagog alemany, és considerat el creador de

l’educació preescolar i del concepte de jardí d’infància. En aquests Fröebel (1826) va

establir un sistema de treball on el joc es trobava com a base de l’educació dels infants.

Per a l’autor el joc significava alliberació, fomentava la creativitat, era una activitat

desinteressada però a la vegada productiva ja que per a ell, el joc era la base de

l’aprenentatge.

El joc esdevé l’expressió del desenvolupament de l’infant. És una manifestació de

l’interior de l’infant, mitjançant el qual expressa les seves inquietuds i necessitats de

gaudir d’activitats plaents. Per a Fröebel el goig és l’ànima de totes les accions en

aquesta edat.

[…] el juego es el mayor grado de desarrollo del niño en esta edad por ser la

manifestación libre y espontánea del interior,[...] he aquí por qué el juego origina gozo,

la libertad, la satisfacción, la paz consigo mismo y con los demás, la paz con el mundo;

el juego es, en fin, el origen de los mayores bienes. [...] el juego, en esta edad,

 27

desarrolla el niño y contribuye a enriquecerle[…].(FRÖEBEL, citat per

MALAJOVICH . 2008, 6)

El joc acompleix també amb la funció de desenvolupar els sentits i les capacitats

cognitives dels infants. Fröebel, en aquella època ja tenia una gran intuïció sobre el

valor que aportava el joc als infants i el considerava la forma típica de viure a la

infància. El joc era considerat una necessitat biològica que permetia extreure tota

l’energia i convertir-la en funcional dirigint-la cap a activitats especifiques dissenyades

a donar significat a les seves experiències.

b) Maria Montessori

La doctora i pedagoga Maria Montessori (1870 - 1952) va crear un mètode educatiu

alternatiu conegut com a Mètode Montessori. Aquest es basa en les teories de

desenvolupament dels infants i es caracteritza en que és l’infant el principal decisor de

la seva activitat i deixa com a observador a la figura del docent. Aquest ha d’esser

capaç, després de realitzar l’observació, d’adaptar l’entorn al nivell de desenvolupament

de l’infant. Els espais i el mobiliari a les escoles han d’estar fets per als infants i

adaptats a les seves necessitats i no a la inversa. Els materials didàctics es disposaran al

voltant de l’aula i seran accessibles per als infants. Montessori va elaborar un material

didàctic que es constitueix com a l’eix del seu mètode. Mitjançant aquest pretenia captar

la curiositat dels infants i fomentar en ells el desig d’aprendre. Aquests materials

didàctics eren presents en els jocs, cançons, contes, entre d’altres.

Per a Montessori (citada per GERALD, 2004, 12) els infants mai han de ser forçats a

aprendre sinó que haurien d’esser lliures per triar entre treballar o jugar on aquesta

selecció la fa sovint el mestre.

c) Francesco Tonucci

El psicopedagog Francesco Tonucci és una de les principals figures defensores de

l’infant en l’actualitat. Amb els seus dibuixos critica la poca autonomia que se’ls dona

avui en dia, ja sigui per la manca de recursos i la saturació de les ciutats , per la

 28

sobreprotecció que els donen les famílies, per manca de temps lliure, entre altres. En

les seves obres, defensa la imatge d’un infant autònom on el joc i la llibertat haurien de

ser les constants vitals del dia a dia a la infantesa.

L’autor ens recorda que jugar és un dels drets de la infància i que per tant els adults

hem de facilitar que aquest es pugui desenvolupar de forma plaent i satisfactòria. A

continuació adjunt les 20 frases extretes per una bloguera sobre les jornades impartides

per l’autor en motiu del 25è aniversari de la Convenció dels Drets dels Infants

(“rejuega.com/blog”, 2014):

1. Jugar para un niño es la posibilidad de recortar un trocito de mundo y

manipularlo.

2. Todos los aprendizajes más importantes de la vida se hacen jugando.

3. Mientras el adulto juega para divertirse el niño juega para jugar.

4. Del juego libre solo tenemos que saber lo que nuestros hijos sólo nos quieran

contar. .

5. Tenemos que hacer que nuestros niños tengan algo que contar.

6. El verbo jugar sólo se puede conjugar con el verbo dejar.

7. El juego es placer y no soporta vigilancia y acompañamiento.

8. El juego de un niño no se puede evaluar.

9. No sabemos cuánto gana-aprende un niño jugando

10. Se deberían tener pocos juguetes pero buenos.

11. Un juguete bueno es aquel que sin ser nada concreto puede ser todo

12. Jugar libremente significa salir de casa

13. Hoy la casa es una imitación de la ciudad

14. Ofrecerle a los niños tiempo libre y la posibilidad de elegir los espacios

donde jugar.

15. El juego necesita variedad de entornos para hacerlo más rico.

16. Que los padres jueguen con los niños es perfecto si realmente los padres

quieren jugar.

17. Los padres pensamos que podemos pagar con juguetes nuestro sentimiento

de culpabilidad.

18. Dejar jugar libremente y permitir que se encuentren con el riesgo en sus

juegos .

19. Los niños necesitan disfrutar de sus ciudades porque de esta manera

desfogan toda la energía acumulada.

20. Los juegos son seguros si lo utilizan para jugar libremente.

 29

5. Conclusions

Mitjançant el present TFG sobre una Proposta de nous materials per al pati d’Educació

Infantil s’ha aconseguit crear una nova estructura per al pati que ha estat capaç de captar

l’atenció dels infants. Aquests han gaudit de moments de plaer on el clima general era

de seguretat i confiança. Els infants han pogut desenvolupar la seva imaginació i

creativitat amb un alt nivell de joc simbòlic. Les culleres i cullerots esdevenien els estris

d’una cuina on es servia el menjar (utilitzant sorra sobre les fulles de ficus que feien de

plats) o el moment d’enlairar-se un coet (dient en veu alta la compta enrere del rellotge

de sorra).

Pel que fa al procés de creació dels materials, cal dir que els temps han estat massa

ajustats donat que el període de pràctiques tenia una data de finalització concreta i la

finalització de la segona part del present TFG, havia de coincidir amb aquesta. La

ubicació del nou material ha propiciat moments lúdics en un entorn alternatiu a les

aules. La zona del sorral del pati és un espai agradable, natural, facilitador

d’experiències on s’han donat noves relacions tant amb el medi físic com el social,

propiciant noves interaccions amb els companys.

Es pot dir que la participació ha estat gairebé de tot el conjunt de l’alumnat . Només hi

ha alguns infants que en ocasions no han fet ús de l’estructura i els materials oferts. Tots

els infants del grup classe han manipulat en algun moment aquesta. Donades les

característiques actitudinals del grup mostra, no s’han donat gaire conflictes en els

moments de joc lliure. Aquells que s’han trobat en aquestes situacions, han estat

capaços de mostrar els seus sentiments indicant la seva postura al company o bé a la

mestra.

Donat que les úniques normes que s’havien establert per a l’ús de l’estructura eren

recollir les culleres i cullerots quan acabessin de jugar, s’ha permès gaudir plenament

d’un joc lliure. Aquesta norma era necessària per tal de possibilitar a altres infants la

utilització d’aquests estris. Només alguns infants no han seguit les indicacions de la

mestra.

 30

En tant als ítems observats, podem dir que ens han permès tenir una visió global de la

posada en pràctica de la Proposta de nous materials al pati d’Educació Infantil però una

vegada finalitzat aquest TFG, ens adonem de que es podrien haver inclòs més variables

a observar. El fet de realitzar les observacions per part d’un sol observador i el poc

temps que s’ha tingut per fer-ho ens deixa veure la necessitat que es té de cercar per part

dels mestres del temps i les eines necessaris per a dur a terme una bona pràctica docent.

Cal dir que la proposta realitzada en aquest TFG pot esser transvasada a qualsevol altre

ambient destinat a l’educació infantil, sempre i quan mantingui els mateixos objectius

tant generals, basats en el valor del joc, com els específics que fan referència a alguns

aspectes del currículum de les Illes Balears.

Per concloure aquest TFG voldria agrair al centre Es Liceu, centre on vaig realitzar les

pràctiques del segon cicle d’Educació Infantil, les facilitats que em vam donar en tot

moment, inclús, des de l’inici de la meva estada al centre.

Agrair també l’ajuda incondicional que he rebut per part de la meva estimada família,

del meu home i dels meus pares ja que, sense ells, no hagués estat possible la realització

del present treball ni, si em permeten estendrer-me, de tot el Grau d’Educació Infantil.

Demanar disculpes als meus adorats petits, als quals he bestret tantes hores privant-me

de la seva vital companyia.

"El juego, para el niño, es la vía única hacia la madurez y el equilibrio y la mejor

manera de desarrollar el juego del niño es convencer a los adultos de su valor"

MICHELET (2001, 2)

 31

6. Annexes

6.1. Annex 1. Disseny inicial

 32

6.2. Annex 2. Taula I

Data:

Edat de l’infant observat:

 Mai Sempre De vegades

Mostra una actitud participativa?

Expressa emocions, sentiments durant el joc?

Es relaciona amb els companys?

Segueix les normes indicades per l’educador?

Té un joc individualitzat?

Manipula i experimenta amb els materials

oferts al panell?

Ha fet ús del material dels estris de cuina?

Ha mostrat creativitat durant l’elaboració del

seu propi joc?

Comparteix el material?

Ha gaudit del joc?

Relaciona el joc d’experimentació amb nocions

lògico-matemàtiques?

Desenvolupen un joc simbòlic?

Demana ajuda quan la necessita?

Col·labora durant la recollida del material?

Ha mostrat respecte per la resta de participants?

 33

6.3. Annex 3. Taula II

 Data: 28 de maig

 Si No

L’estructura ha captat l’atenció dels infants?

Les pautes donades als infants s’han acomplit?

S’ha creat un clima adequat?

L’estructura s’ha construït de manera organitzada?

L’estructura modifica la seguretat del pati?

Els conflictes s’han resolt de manera satisfactòria?

El projecte s’ha ajustat a les necessitats dels infants?

Durant l’observació, el personal educatiu ha estat suficient?

Els materials s’han ajustat als interessos dels infants?

L’espai ha estat l’adequat per desenvolupar el projecte?

El temps establert ha estat suficient per realitzar l’estructura

d’experimentació?

S’han aconseguit els objectius plantejats?

 34

6.4. Annex 4. Imatges

Imatge 1

 Imatge 2 Imatge 3

 35

 Imatge 4 Imatge 5

Imatge 6

 Imatge 7 Imatge 8 Imatge 9

 36

 Imatge 10

 Imatge 11 Imatge 12 Imatge 13

 Imatge 14 Imatge 15

 37

7. Referències bibliogràfiques

- DELVA, J. (2008). El desarrollo humano. Madrid: Siglo XXI

- HOYUELOS, A. (2005). Cap. La escuela, ámbito estético educativo,

Estrategias constructivas espaciales en la escuela. Barcelona: GRAÓ.

- ÒDENA, P. (1987). L’infant i l’escola bressol. Barcelona: Associació de

Mestres Rosa Sensat.

- RUIZ DE VELASCO, A; ABAD, J. (2011). El juego simbólico. Barcelona:

GRAÓ.

- ALAZRAKI, J. (1994). Hacia Cortázar: aproximaciones a su obra. Barcelona:

Anthropos.

- HUIZINGA, J. (2002). Homo Ludens. Londres: Routledge ans Kegan Paul Ltd

- DECROLY, O. ; MONCHAMP, D. (2002). EL JUEGO EDUCATIVO:

iniciación a la actividad intelectual y motriz .Madrid: Ediciones Morata

- MICHELET, A. (2001). El juego del niño. Avances y perspectivas . OMEP-

UNESCO. Québec

- POLONIO; CASTELLANOS; VIANA. (2008). Terapia Ocupacional en la

Infancia. Teoría y práctica . Madrid: Editorial Medica Panamericana, SA.

- CASTELLÓ; GARCÍA; SANZ; TILLÓ. (2005). Coneixement del medi natural.

Fonamentació teoricopràctica. Textos docents. Barcelona: UB

 38

- BASSEDAS; HUGUET; SOLÉ. (2007). Aprendre i ensenyar a

l'Educació Infantil. Barcelona: GRAÓ.

- GERALD, G. (2004). The Montessori Method: The Origins of an Educational

Innovation. USA, Rownman & Littlefield Publishers INC.

- SALAS, A. (2015, 03). La importància del joc en el desenvolupament dels

infants. Arabalears. Recuperat 05, 2016, de

http://www.arabalears.cat/premium/suplements/criatures/importancia-jocen-

desenvolupament-dels-infants_0_1316268447.html

- MALAJOVICH, A. (2008, 01). Recorridos didácticos en la educación inicial

. www.terras.edu.ar. Recuperat 05, 2016, de

www.terras.edu.ar/jornadas/55/biblio/55El-juego-en-el-Nivel-Inicial.pdf

- MORILLAS; PERALTA, V. (2014) La manipulación y la experimentación en

Educación Infantil. Recuperat 05, 2016, de:

http://rodin.uca.es/xmlui/bitstream/handle/10498/16622/tfg%20final.pdf?sequen

ce=8

- El agrupamiento como estrategia organizativa y de aprendizaje. EducaLAB.es.

Recuperat 03, 2016, de

http://www.ite.educacion.es/formacion/materiales/72/cd/curso/unidad3/u3.I.3.ht

m

- Teorias sobre el juego. Recuperat 04, 2016 de

https://actividadesludicas2012.wordpress.com/2012/11/12/teorias-de-los-juegos-

piaget-vigotsky-kroos/

http://www.arabalears.cat/premium/suplements/criatures/importancia-jocen-desenvolupament-dels-infants_0_1316268447.html
http://www.arabalears.cat/premium/suplements/criatures/importancia-jocen-desenvolupament-dels-infants_0_1316268447.html
http://www.terras.edu.ar/jornadas/55/biblio/55El-juego-en-el-Nivel-Inicial.pdf
http://rodin.uca.es/xmlui/bitstream/handle/10498/16622/tfg%20final.pdf?sequence=8
http://rodin.uca.es/xmlui/bitstream/handle/10498/16622/tfg%20final.pdf?sequence=8
http://www.ite.educacion.es/formacion/materiales/72/cd/curso/unidad3/u3.I.3.htm
http://www.ite.educacion.es/formacion/materiales/72/cd/curso/unidad3/u3.I.3.htm
https://actividadesludicas2012.wordpress.com/2012/11/12/teorias-de-los-juegos-piaget-vigotsky-kroos/
https://actividadesludicas2012.wordpress.com/2012/11/12/teorias-de-los-juegos-piaget-vigotsky-kroos/

 39

- Desconegut. El joc a l’ educació infantil. Recuperat 05, 2016 de

http://ioc.xtec.cat/materials/FP/Materials/1752_EDI/EDI_1752_M04/web/html/

WebContent/u1/a1/continguts.html

- CORTIELLAR, M. (2016). El joc infantil i la seva metodologia. Institut Obert

de Catalunya. Recuperat 06, 2016, de

http://ioc.xtec.cat/materials/FP/Materials/1752_EDI/EDI_1752_M04/web/html/i

ndex.html82

- MARTÍNEZ-SALANOVA SÁNCHEZ, E. María Montessori : La pedagogía de

la responsabilidad y la autoformación. Universidad de Huelva. Recuperat 06,

2016, de http://www.uhu.es/cine.educacion/figuraspedagogia/0_montessori.htm

- Autors varis, (1988). Cuadernos de Pedagogía No 63. Piaget en el aula.

Recuperat 05, 2016 de

http://upvv.clavijero.edu.mx/cursos/SerFacilitadorCambioParadigma/vector2/act

ividad10/documentos/piaget_en_el_aula.pdf

- MORILLAS GONZÁLEZ, C . (1990). Huizinga-Caillois: Variaciones sobre

una visión antropológica del juego . Enrahonar. Quaderns de Filosofia, 16, 11-

39. Consulta 05, 2016. De www.raco.cat Base de dades.

- Desconegut. (2014). Rejuega y disfruta jugando. Recuperat 05, 2016, des de

http://rejuega.com/blog/juego-aprendizaje/juego-libre/francesco-tonucci-20-

frases-sobre-el-juego-infantil-para-reflexionar/

- TONUCCI, F. (2014). De la tutela a la ciutadania. De la Declaració de 1959 a

la Convenció de 1989. Associació de Mestres Rosa Sensat. Jornadas Francesco

Tonucci sobre la convención de los Derechos del niño. Barcelona.

http://ioc.xtec.cat/materials/FP/Materials/1752_EDI/EDI_1752_M04/web/html/WebContent/u1/a1/continguts.html
http://ioc.xtec.cat/materials/FP/Materials/1752_EDI/EDI_1752_M04/web/html/WebContent/u1/a1/continguts.html
http://ioc.xtec.cat/materials/FP/Materials/1752_EDI/EDI_1752_M04/web/html/index.html82
http://ioc.xtec.cat/materials/FP/Materials/1752_EDI/EDI_1752_M04/web/html/index.html82
http://www.uhu.es/cine.educacion/figuraspedagogia/0_montessori.htm
http://upvv.clavijero.edu.mx/cursos/SerFacilitadorCambioParadigma/vector2/actividad10/documentos/piaget_en_el_aula.pdf
http://upvv.clavijero.edu.mx/cursos/SerFacilitadorCambioParadigma/vector2/actividad10/documentos/piaget_en_el_aula.pdf
http://rejuega.com/blog/juego-aprendizaje/juego-libre/francesco-tonucci-20-frases-sobre-el-juego-infantil-para-reflexionar/
http://rejuega.com/blog/juego-aprendizaje/juego-libre/francesco-tonucci-20-frases-sobre-el-juego-infantil-para-reflexionar/

 40

- Decret 71/2008, de 27 de juny, pel qual s’estableix el Currículum de l’Educació

Infantil a les Illes Balears. BOIB núm. 92, de 2 de juliol de 2008. Recuperat 05,

2016 de http://weib.caib.es/Normativa/Curriculum_IB/educacio_infantil_.htm

http://weib.caib.es/Normativa/Curriculum_IB/educacio_infantil_.htm

