

Universidad Internacional de La Rioja

Facultad de Educación

Espacios de juego simbólico y de

experimentación.
Una manera de aprender jugando en

educación infantil.

Trabajo fin de grado presentado por: Mª del Mar Sánchez Pérez

Titulación: Grado de Maestro en Educación Infantil

Línea de investigación: Propuesta de intervención y mejora

Director/a: Ana González Menéndez

Barcelona
17/07/2013
Firmado por:
Mª del Mar Sánchez Pérez

CATEGORÍA TESAURO: 1.1.8 Métodos Pedagógicos

Mª del Mar Sánchez Pérez

2

RESUMEN

La actividad natural por excelencia en la infancia es el juego, multitud de autores de la

pedagogía, de la psicología y de las ciencias de la educación en general a lo largo de la

historia, han aportado resultados que sustentan la idea de considerar el juego como una

herramienta en el proceso de enseñanza-aprendizaje, a través del cual el niño conoce el

mundo que le rodea, experimentando con el entorno físico y social, consiguiendo un

desarrollo integral y la formación de la personalidad, aspectos sumamente importantes para

afrontar la vida con éxito.

Con este trabajo se pretende el estudio de una propuesta basada en sesiones de juego

simbólico y de experimentación, y a través de su análisis descubrir cómo se abordan los

objetivos generales establecidos legislativamente en el Currículum de segundo ciclo de

educación infantil.

Asimismo tras el análisis presentamos una serie de propuestas de mejora para conseguir

abordar la totalidad de los objetivos generales y a su vez un mayor aprovechamiento de esta

metodología en un centro escolar que ya ha iniciado el uso de la metodología lúdica.

 Palabras clave:

Juego simbólico y de experimentación, proceso de enseñanza-aprendizaje, desarrollo

integral, objetivos generales del segundo ciclo de educación infantil, metodología lúdica.

Mª del Mar Sánchez Pérez

3

ÍNDICE

1.INTRODUCCIÓN ... 5

1.1 JUSTIFICACIÓN ... 5

1.2 OBJETIVOS ... 6

2. MARCO TEÓRICO .. 8

2.1 INTRODUCCIÓN .. 8

2.2 TEORÍAS DEL JUEGO EN EL DESARROLLO FUNDAMENTAL DEL NIÑO 8

2.3 CONCEPTO DE JUEGO .. 10

2.4 EFECTOS DEL JUEGO EN EL DESARROLLO HUMANO 11

2.5 EL JUEGO SIMBÓLICO .. 12

2.6 EL JUEGO COMO RECURSO EDUCATIVO ...14

2.7 EL MODELO LÚDICO ...16

3. ANÁLISIS DE LOS ESPACIOS DE JUEGO ..19

3.1 INTRODUCCIÓN ...19

3.2 CONTEXTUALIZACIÓN DEL CENTRO ESCOLAR ...19

3.3 SESIONES EN ESPACIOS DE JUEGO SIMBÓLICO Y DE EXPERIMENTACIÓN 21

3.4 ANÁLISIS DE LOS ESPACIOS DE JUEGO SIMBÓLICO Y DE

EXPERIMENTACIÓN .. 24

3.5 CONCLUSIONES DEL ANÁLISIS DE LOS OBJETIVOS 29

4. PROPUESTA DE INTERVENCIÓN EN EL CENTRO ESCOLAR 31

4.1 OBJETIVOS ESPECÍFICOS DE LA PROPUESTA .. 31

4.2 CRONOGRAMA .. 31

4.3 CARACTERÍSTICAS DEL ENTORNO ... 34

4.4 PUESTA EN PRÁCTICA ... 34

4.5 EVALUACIÓN .. 36

4.6 LIMITACIONES ... 37

5. CONCLUSIONES FINALES ... 39

6. PROSPECTIVA ... 42

7. REFERENCIAS BIBLIOGRÁFICAS Y BIBLIOGRAFÍA ... 43

Mª del Mar Sánchez Pérez

4

7.1 REFERENCIAS BIBLIOGRÁFICAS ... 43

7.2 PÁGINAS WEB .. 43

7.3 BIBLIOGRAFÍA ... 44

8. ANEXOS ... 45

ANEXO 1 ... 45

ANEXO 2 ... 49

ANEXO 3 .. 51

Mª del Mar Sánchez Pérez

5

1. INTRODUCCIÓN

El juego simbólico es una experiencia vital de la infancia que posibilita transformar, crear

otros mundos, vivir otras vidas, jugar a ser otros, y así aprender a pensar como los demás, a

sentir como los demás y, en definitiva, a saber que existen maneras de pensar y de sentir

diferentes a la propia. La escuela es un lugar donde también se aprende a vivir, y el juego

simbólico es un “espacio de ensayo” para el aprendizaje de la vida, de ahí la importancia de

utilizar ese juego simbólico para conseguir potenciar las capacidades necesarias para

avanzar en el desarrollo de los más pequeños y posibilitar que los niños y niñas lo consigan

de una manera natural, motivadora y autónoma.

Con este trabajo pretendemos corroborar la importancia que tiene el juego en el aprendizaje

infantil y concretamente el juego simbólico, y como a partir de este es posible conseguir

que los alumnos de educación infantil, adquieran las capacidades necesarias para afrontar

futuras etapas escolares y las competencias necesarias para ir formándose como personas

autónomas y capaces de enfrentarse con éxito a la vida.

Para fundamentar este trabajo es preciso hacer una aproximación al juego como

instrumento de aprendizaje, y para ello realizaremos un recorrido por diferentes

aportaciones de autores, que nos introduzcan en la metodología lúdica ofreciendo distintas

consideraciones psicopedagógicas y el papel del maestro en dicha metodología.

Seguidamente realizaremos un análisis en un centro escolar en el que se está introduciendo

esta metodología, para conseguir averiguar cuáles son los objetivos que se pretenden con

los diferentes espacios de juego que se proponen en dicho centro, y comprobar que estos

coinciden y abarcan todos los que se establecen en el decreto 181/2008, de 9 de septiembre,

por el cual se establecen las enseñanzas del segundo ciclo de educación infantil en Cataluña.

Finalmente, a partir de dicho análisis, se podría valorar si con los rincones de juego

simbólico se consideran y obtienen todos los objetivos del Decreto y así proponer posibles

mejoras en la utilización de esta metodología en dicho centro, avanzando en el

reconocimiento de la comunidad educativa hacia el uso de esta metodología.

1.1 JUSTIFICACIÓN

La elección del tema “Espacios de juego simbólico y de experimentación, una manera de

aprender jugando en educación infantil” deriva del resultado de la importancia que tiene el

juego en el desarrollo infantil.

Mª del Mar Sánchez Pérez

6

Es preciso que todos los implicados en el proceso de enseñanza-aprendizaje, tomemos

conciencia de que el juego tiene un papel muy importante en el desarrollo de la

personalidad del niño y no debe verse únicamente como un espacio de diversión o

esparcimiento, sino que es clave para el desarrollo de todo tipo de habilidades cognitivas,

comunicativas, sociales y afectivas. Todo esto coincide con la finalidad expresada en el

Decreto 181/2008, de 9 de septiembre, en el que se realiza la siguiente afirmación: “La

finalidad de la educación infantil es contribuir al desarrollo emocional y afectivo, físico y

motor, social y cognitivo de los niños…”

Asimismo es preciso considerar que a través del juego es posible descubrir las propias

posibilidades, aprender a conocer el mundo que nos rodea, interpretando la realidad,

asumiendo roles, ensayando conductas sociales, y así exteriorizar emociones y fantasías,

concluyendo que el juego es una actividad básica e indispensable en la infancia.

La realización de este trabajo resulta interesante, para tomar mayor conciencia desde la

perspectiva actual de la comunidad educativa, puesto que a través de él, es posible

considerar el juego, no solo como una actividad de diversión, sino además como un

activador del desarrollo infantil y un instrumento muy valioso para el aprendizaje,

estableciendo acciones que promueven la adquisición de habilidades que capacitan de una

manera integral a los niños para conseguir ser personas adultas autónomas y

emocionalmente equilibradas.

1.2 OBJETIVOS

Los objetivos generales que se pretenden desarrollar con este trabajo son los siguientes:

- Detectar los objetivos que se trabajan en los diferentes espacios que se proponen en la

escuela.

- Comprobar que coinciden o derivan de los objetivos que se proponen en el currículum

de segundo ciclo de educación infantil.

- Observar cuáles son los objetivos que más se trabajan y si los hubiera, reconocer los que

no se trabajan para realizar nuevas propuesta y así conseguir un mayor equilibrio entre

los objetivos.

- Promover que la comunidad educativa valore esta metodología, a través de los

resultados de la investigación.

Para concluir nos parece adecuada esta cita, extraída de El blog de jugarijugar.com, que

resume de alguna manera la importancia del juego para el desarrollo integral de las

personas.

Mª del Mar Sánchez Pérez

7

“No hay nada que los humanos hagamos, conozcamos, pensemos, esperemos o temamos

que no haya sido ensayado, experimentado o al menos anticipado durante la etapa del

juego simbólico” Heidi Britz Crecellus.

Mª del Mar Sánchez Pérez

8

2 MARCO TEÓRICO

2.1 INTRODUCCIÓN

El juego es una actividad natural propia del ser humano, indispensable para su desarrollo,

ya que resulta ser un exitoso mecanismo de adaptación al medio. En 1938 el historiador

holandés Huizinga establece una conexión entre la capacidad humana para jugar como

medio de aprendizaje de la cultura y la realidad que rodea a los niños (Huizinga, 1938).

La posibilidad de construir símbolos y representaciones permite establecer acuerdos para

asociarnos a una misma realidad, basada en la transmisión del conocimiento mediante la

experiencia. El juego se realiza de modo desinteresado, sin más finalidad que el sentimiento

de alegría y diversión, pero no simplemente eso, sino que actúa de dinamizador del

desarrollo y como un instrumento privilegiado para el aprendizaje, proporcionando una

serie de habilidades que ayudarán a los niños a afrontar la vida con éxito.

Es este marco teórico se hará una clara referencia a la importancia del juego en la infancia y

a su vez un repaso sobre las características más relevantes del juego simbólico, haciendo

hincapié en el método lúdico como herramienta de aprendizaje de conocimientos y

facilitador de las capacidades necesarias que se encuentran enmarcadas en el currículum de

educación infantil y consideradas imprescindibles para afrontar la vida con éxito. Todo esto

intentando remarcar el tema central del trabajo: el juego y la importancia en el proceso de

enseñanza-aprendizaje.

2.2 TEORÍAS DEL JUEGO EN EL DESARROLLO FUNDAMENTAL DEL

NIÑO

Las primeras teorías psicobiológicas del juego fueron formuladas a principios del siglo XIX

e interpretaban la actividad lúdica como una manifestación energética bien por exceso de

energía (Spencer, 1855) o bien considerada como un proceso de escape de las actividades

cotidianas (Lazarus, 1883). A principios del siglo XX, S. Hall describió el juego desde un

punto de vista evolucionista en el que el niño imita actividades de sus antepasados

descartando así acciones fútiles (Hall, 1904). Karl Gross en la teoría del ejercicio

preparatorio afirma que la práctica de ejercicios repetitivos como los que se realizan en el

juego impactan significativamente en el desarrollo cerebral del niño preparándolo para la

vida adulta (Gross, 1985). Finalmente La teoría del ejercicio complementario de Carr,

destaca el juego como catalizador del desarrollo neuronal, ofreciendo una vía de escape

Mª del Mar Sánchez Pérez

9

para las reacciones violentas vinculadas al instinto de supervivencia (Navarro Adelantado,

2002).

Las teorías más modernas proponen la actividad lúdica como un potencial para el

desarrollo psicológico del niño. Autores como Buytendijk (1935) describen el juego en un

marco espontáneo a través del cual el niño progresa en su autonomía. Asimismo Claparède

(1934) sostiene que a través de las acciones ficticias que realiza el niño en el acto lúdico

consigue representar la realidad y reaccionar ante ella. Posteriormente, Sigmund Freud

(1920) define el juego como medio de liberación de emociones reprimidas. En la segunda

mitad del siglo XX Jean Piaget desarrolla la teoría del desarrollo cognitivo (1959) en la que

el juego ayuda al niño a establecer una correspondencia entre pensamiento y acción. El

psicólogo suizo define en su teoría cognitiva el juego como medio por el cual el niño crea

estructuras mentales, que posteriormente establecerán los elementos cognitivos en el

individuo adulto. Inicialmente, la experimentación ayuda al niño a estructurar el entorno

para entender la realidad. A medida que el niño va madurando adquiere la capacidad de

modificar los elementos asimilados en el proceso de acomodación. Dicha teoría hace una

clasificación de los juegos en función de la edad del niño y el nivel evolutivo, estableciendo

cuatro estadios. El estadio sensoriomotor en el que el niño evoluciona desde una conducta

basada en reflejos innatos, hacia el establecimiento de estructuras motoras mediante la

experimentación con objetos y su propio cuerpo. En el estadio preoperacional se desarrolla

el juego simbólico, el cual posibilita la comunicación e interpretación de la realidad

mediante símbolos, estableciendo así las bases del pensamiento intuitivo. Seguidamente

con el estadio de las operaciones concretas la inteligencia evoluciona hacia un pensamiento

lógico. En esta etapa aparece el juego de reglas, que potencia el desarrollo social y moral del

niño. Finalmente en el estadio de las operaciones formales el pensamiento evoluciona hacia

una forma abstracta, con el juego reglado y de construcción como elementos de desarrollo

hacia el entendimiento social.

En la década de los 60 la teoría sociohistórica de Lev Vygotsky toma relevancia en los

círculos académicos interesados en la psicología evolutiva. En esta teoría define la “zona de

desarrollo próximo” distinguiéndola entre la capacidad del individuo para resolver un

problema individualmente (nivel de desarrollo) o con ayuda de otros (nivel de desarrollo

potencial). De esta manera destaca la importancia de la reciprocidad entre la actividad

lúdica y el marco social en el desarrollo de las capacidades del individuo.

Finamente entre las teorías culturalistas encontramos a Huizinga (1938), que alude a la

importancia del juego como transmisor de valores culturales contemporáneos, puesto que

éstos van cambiando a lo largo de la historia, en base a las modas o ideas del momento.

Mª del Mar Sánchez Pérez

10

2.3 CONCEPTO DE JUEGO

Cotidianamente se define el juego como una actividad recreativa que proporciona

entretenimiento y diversión, pero esta definición no engloba todos los fenómenos que se

derivan de esta actividad. Para ello vamos a buscar una definición que nos sirva de punto de

partida para demostrar la necesidad del juego en la etapa escolar de educación infantil.

Como hemos visto anteriormente existen diversas construcciones teóricas que ofrecen

perspectivas y posturas diferentes sobre el concepto de juego y su importancia, pero

también es cierto que, por su carácter difuso, es complejo definirlo desde una perspectiva

integral, por lo que no se consigue una noción común y aceptada por todos. Para crear una

definición lo más completa posible vamos a comentar las aportaciones a la definición de

juego de diferentes autores. De esta manera Johan Huizinga reflexiona sobre este aspecto

en su obra “Homo Ludens” y lo define como un acto imprescindible para el individuo como

función biológica y a su vez para la comunidad a la que se pertenece, por la intención

comunicativa y de relación que crea. Este autor, definió el juego como una actividad libre,

ya que el sujeto elige libremente el momento y de qué forma jugar; que se desarrolla como

una situación ficticia y puede repetirse; regulada por reglas específicas; con motivación

intrínseca y fin en sí mismo (Huizinga, 2005).

Henri Wallon asegura que el juego está integrado en el niño, como un aspecto más de su

desarrollo, puesto que va unido a su evolución psicológica y de los aspectos sociales,

emocionales y cognitivos, además se caracteriza por tener una finalidad en sí mismo

(Zapata, 1989).

Fingermann, en su obra “El juego y sus proyecciones sociales” lo define como una actividad

natural, sin aprendizaje previo, que brota de la vida misma (Fingermann, 1970).

Lev Vigotsky lo caracteriza como una actividad placentera y promotora del desarrollo

infantil planteando como pilares centrales y particulares de la actividad lúdica: la

instalación de una situación imaginaria y el hecho de ser una actividad regida por reglas de

conducta. (Aizencang, 2005).

Jerome Bruner es uno de los autores que más aportaciones ha realizado para resaltar la

importancia del juego en el desarrollo infantil. Tras varios estudios afirma que el juego

proporciona un magnífico escenario para la experimentación con el medio y los demás, que

produce estímulo por sí mismo y minimiza las consecuencias derivadas de los errores

cometidos por lo que sirve de ensayo en los aprendizajes. Este autor refuerza la idea de que

Mª del Mar Sánchez Pérez

11

el juego se realiza sin una finalidad explícita puesto que los objetivos propuestos al inicio

del juego van variando en el transcurso del mismo según los medios e intereses del

momento, permitiendo aflorar la imaginación del niño y dando paso a la fantasía. Y lo que

más nos interesa desde nuestra perspectiva educativa es que promueve el desarrollo de la

inteligencia facilitando actitudes y estrategias para resolver problemas de una forma

atractiva y motivante (Bruner, 1983).

Valorando las aportaciones de estos autores y las teorías sobre el juego nombradas en el

apartado anterior podemos llegar a una definición de juego que, si no aceptada por todos, sí

que englobe los aspectos necesarios para usarlo de forma pedagógica en la etapa de

educación infantil. Así podríamos definirlo como una actividad voluntaria, libre,

espontánea y autónoma, considerada como conducta universal, innata, necesaria y

placentera en todas las culturas; con reglas que deben ser libremente aceptadas y que se

realiza dentro de unos límites espaciales y temporales. Así la consideramos como el

principal motor del desarrollo en los primeros años de vida y como vía de descubrimiento

del entorno y de uno mismo, que favorece la interacción social y la comunicación, aspectos

indispensables y necesarios en esas edades.

2.4 EFECTOS DEL JUEGO EN EL DESARROLLO HUMANO

Tras valorar los aspectos analizados hasta el momento en este marco teórico podemos

afirmar que el juego tiene un papel relevante en el desarrollo del niño y para remarcar este

aspecto vamos a relacionar sus efectos con las diferentes capacidades que posibilitan el

desarrollo integral de los niños.

Empezaremos con la capacidad afectiva-emocional por considerarla la más importante,

puesto que ésta establece la seguridad y el equilibrio necesario para el adecuado dominio de

uno mismo. Jugando el niño experimenta y exterioriza un sinfín de emociones como la

agresividad, la felicidad, el enfado, la sexualidad, el miedo, la ansiedad… y esto le permite, a

través de la repetición de secuencias de éxito y la interacción con el entorno, incorporar

aspectos como la autoestima y la autoconfianza en sus esquemas mentales. Muchos

estudios realizados por autores como Piaget, Wallon, Vigotsky, Elkonin,… concluyen que el

juego es un instrumento de expresión y control emocional que proporciona estrategias al

individuo para conseguir un desarrollo equilibrado de la personalidad (Garaigordobil,

1996).

Otra de las capacidades más importantes que se desarrollan con el juego es la social. Lev

Vygotsky remarca en su teoría el valor socializador y de transmisión de cultura del juego,

considerándolo una situación idónea para el aprendizaje de habilidades comunicativas y de

Mª del Mar Sánchez Pérez

12

conocimiento social (Garaigordobil, 1996). Bruner asimismo lo propone como un excelente

medio de socialización que fomenta el desarrollo del lenguaje y permite incorporar las

estructuras sociales en cada cultura (Bruner, 1983). Los estudios de estos y otros autores

basados en las aportaciones del juego al desarrollo social, demuestran que el juego

promueve la asimilación de conductas, la comunicación, la cooperación, el aprendizaje y el

respeto de normas e incluso el descubrimiento de sí mismo en las situaciones de relación e

intercambio.

El juego ejercita el cerebro promoviendo el desarrollo de la capacidad cognitiva. Las

observaciones realizadas en estudios de los autores mencionados con anterioridad,

sustentan la idea de la implicación del juego infantil en el desarrollo del pensamiento, y

confirman su importancia en la investigación cognoscitiva del entorno tanto físico como

social, consiguiendo con ello la creación de áreas de desarrollo potencial, aspecto que

promueve que el pensamiento del niño evolucione hacia la abstracción y la creatividad.

(Garaigordobil, 1996).

Para finalizar vamos a comentar las aportaciones del juego al desarrollo de la capacidad

sensorio motriz, que no por ello es de menor importancia, pero sí podemos considerar que

el niño en todo momento está desarrollándola. Desde el nacimiento su mundo se basa en el

movimiento y el descubrimiento sensorial, Henrri Wallon afirma que el movimiento se va

organizando con el progreso de las relaciones entre el niño y el medio, asimismo considera

que el niño jugando imita acciones y reproduce sus vivencias en constante interacción con

el medio y a través de su exploración (Vila, 1986). Por lo que sabemos que el juego

promueve el desarrollo sensorio motriz y facilita la adquisición del esquema corporal y la

coordinación de los movimientos, permitiéndole la exploración y evolución de las propias

posibilidades a partir de la repetición de ejercicios.

Aunque son muchos los autores que destacan su importancia, parece ser que su presencia

en las aulas infantiles aún no está suficientemente considerada, frecuentemente se

priorizan otro tipo de propuestas y el juego termina relegado, bien a momentos de recreo o

para rellenar espacios libres del día en el aula.

2.5 EL JUEGO SIMBÓLICO

Como ya hemos visto anteriormente el juego forma parte de la vida, se trata de una

actividad innata y necesaria para el ser humano, que evoluciona a la vez que el individuo,

según las necesidades y características de sus participantes. A lo largo de la historia se han

realizado muchas clasificaciones de juego, nosotros nos vamos a centrar en la clasificación

realizada por Jean Piaget, quien dedicó muchos años de su vida al estudio y la investigación

Mª del Mar Sánchez Pérez

13

de la psicología genética y evolutiva (Romero, 2008). Este autor es el primero que

estableció una concordancia directa entre la evolución del juego en relación con el

desarrollo del conocimiento, y la evolución del pensamiento infantil. Asimismo establece

que juego e inteligencia evolucionan a la vez pasando por las mismas etapas, por ello hace

una clasificación basada en tres grandes tipos de juego en relación con los estadios

evolutivos del niño desde su nacimiento hasta la adolescencia.

El primero de ellos, el juego sensorio motor, va desde el nacimiento hasta los 2 años de

vida, y se caracteriza por la obtención de placer a través de la realización de ejercicios

repetitivos en los que intervienen la coordinación sensorial y motriz.

El siguiente tipo se desarrolla desde los 2 años hasta los 6 años aproximadamente, es el

juego simbólico, y el que más nos interesa puesto que es el que se desarrolla a lo largo de la

etapa de educación infantil. Inicialmente en esta etapa el niño juega de forma individual, o

en paralelo, desarrolla su propio juego de una forma egocéntrica, centrado en sus intereses

y deseos individuales, a partir de la repetición de secuencias de actividades en las que sigue

siempre los mismos pasos, sin intentar cambiar nada ni en el proceso ni en el resultado.

Posteriormente, sobre los 3 y 4 años el juego simbólico es más evolucionado y el niño

empieza a realizar representaciones de la vida cuotidiana, transforma la realidad en ficción,

comienza a manejar los símbolos y sus significados conscientemente para crear situaciones

en las que se representen sus motivaciones y necesidades. Es en este periodo en el que el

niño realiza aprendizajes de una forma significativa a través del juego simbólico con el que

es capaz de trascender la realidad en tiempo y espacio, hablar de objetos que no están

presentes o darles un uso diferente al que tienen para conseguir el juego que desean, e

incluso actuar como si fuera otra persona. A través de las conductas planeadas que se

realizan en el juego simbólico se integran y refuerzan mutuamente aspectos tan

importantes para el desarrollo infantil como son la inteligencia, la afectividad, la

competencia lingüística, el conocimiento y el desarrollo social, de ahí que se considere el

juego simbólico como mecanismo para impulsar el aprendizaje.

El último tipo de juego en esta clasificación Piagetiana es el juego reglado, éste se inicia a

partir de los 6 años, en él los niños ya empiezan a jugar de forma colectiva y acostumbra a

ser un juego organizado que comporta el cumplimiento de unas normas aceptadas por

todos los participantes y promueven esencialmente la socialización (Piaget, 1984).

Mª del Mar Sánchez Pérez

14

2.6 EL JUEGO COMO RECURSO EDUCATIVO

Numerosos estudios e investigaciones en el ámbito educativo nos ayudan a justificar el

juego como el recurso más adecuado en educación infantil para conseguir un aprendizaje y

desarrollo integral en el niño, gracias entre otros factores al alto nivel motivador que

provoca.

Recurrimos a autores de la pedagogía moderna, como Rousseau, (1712-1789), Pestalozzi,

(1746-1827) y Froebel (1782-1852) que con el nacimiento de la Escuela Activa apostaron por

un gran cambio en la educación, en contraposición al modelo tradicional existente hasta

ese momento. Esta nueva forma de escuela parte del respeto al niño, considerándolo como

un individuo íntegro y reconociéndole así sus derechos. Establece que el profesor debe

proveer al niño de estrategias para facilitarle el autoconocimiento, dejando cada vez más de

lado su papel de transmisor de conocimiento. Para todo este cambio proponen el juego

como un elemento importante en el proceso de enseñanza-aprendizaje. Otros,

posteriormente, como Dewey, Decroly y Freinet con sus distintas trayectorias, aunque

siguiendo una misma línea, coinciden en considerar el juego como el protagonista junto con

el propio niño en la educación infantil. También profesionales de diferentes disciplinas

relacionadas con el desarrollo del niño, como María Montessori, Emmi Pickler y Loris

Malaguzzi, a lo largo de los últimos tiempos, han ido investigando y experimentado el uso

de nuevas metodologías que impulsan el aprendizaje activo y significativo, valorando y

respetando las necesidades individuales de los niños. Han aportado al mundo de la

educación nuevas perspectivas de trabajo en las que los niños pasan a ser los que crean su

propio conocimiento. Por ello hemos considerado comentarlas, ya que pueden ayudarnos a

conseguir integrar lo expuesto en el currículo para la acción educativa a través de la

metodología lúdica.

Empezaremos con el método de Pedagogía Científica, su creadora María Montessori,

remarca la importancia de los periodos sensibles, en los que los niños adquieren multitud

de habilidades con facilidad, establece que estos periodos se encuentran en la etapa de

educación infantil y que en combinación con un ambiente organizado se favorece el auto-

aprendizaje y se facilita el desarrollo de aspectos sociales, emocionales e intelectuales,

permitiendo al niño ir creando su propio conocimiento y evolucionar sin la supervisión

constante del adulto, de forma autónoma. La filosofía Montessori es lo que nos interesa

para trabajar en el aula de infantil, más que su material didáctico en sí mismo, la manera en

que se expone y el funcionamiento del mismo, para poder tomarlo como ejemplo a la hora

de intervenir con los niños. Debe ser un material motivador que permita la experimentación

y ofrezca el poder de autocorrección (Zapata, 1989).

Mª del Mar Sánchez Pérez

15

Posteriormente Emmi Pickler, ya en los años 50, desarrolló varios estudios basados en el

respeto evolutivo del niño, considerándolo el único protagonista en su desarrollo y

estableciendo que el rol del adulto ha de limitarse a acompañarle, mostrándole afecto y

apoyo en todo momento (Pikler, 2000). Según esta pediatra húngara el niño va avanzando

en su desarrollo motor cuando está preparado para ello, asimismo podemos considerar que

el juego es un recurso que permite al niño avanzar progresivamente según sus necesidades,

extrapolándolo a todos los aspectos del desarrollo, no únicamente al motor.

En la misma línea encontramos a Loris Malaguzzi, impulsor del proyecto llevado a cabo en

Reggio Emilia en los años 50, una propuesta que se centra en la escuela como lugar de

investigación, aprendizaje y reflexión, y en el niño como constructor de conocimiento,

identidad y cultura. De su trabajo, llevado a cabo en las escuelas de la provincia de Reggio

Emilia, extraemos entre otras muchas ideas, la de que el niño es responsable de su propio

aprendizaje, a través de la interacción con los materiales del entorno y el uso de los recursos

que posee, y para ello es necesario hacerlo de una forma lúdica, dándole un papel

importante al juego en todo el proceso, y para ello es indispensable que el adulto confíe en

las potencialidades y capacidades del niño (Malaguzzi, 2001).

En nuestro país la ley de educación ha sufrido diferentes modificaciones a lo largo de la

historia, pero ya en el año 2007 en el Real Decreto 1630/2006, del 29 de diciembre,

establece que “…los métodos de trabajo en ambos ciclos se basarán en las experiencias, las

actividades y el juego y se aplicarán en un ambiente de afecto y confianza, para potenciar

su autoestima e integración social…” (Boletín Oficial del Estado núm. 4,4 de enero de

2007) (Romero, 2008).

Asimismo en la introducción del currículum de educación infantil de la comunidad

autónoma de Cataluña se insta a promover el juego como una actividad natural del niño, ya

que le permite integrar espontáneamente la acción con las emociones y el pensamiento,

favoreciendo su desarrollo personal y social. En dicho currículum se establecen una serie de

capacidades, en relación con los contenidos de las áreas y los criterios de evaluación, que los

niños deben haber desarrollado al finalizar la etapa. Esas capacidades son el resultado del

aprendizaje que a lo largo de la educación infantil los niños deberán desarrollar. Estas se

precisan a través de los objetivos de ciclo y su consecución permitirá al niño afrontar con

éxito el resto de etapas escolares. Los objetivos se concretan en base a estos cuatro ejes:

1. Aprender a ser y actuar de una forma cada vez más autónoma.

2. Aprender a pensar y a comunicar.

3. Aprender a descubrir y tener iniciativa.

4. Aprender a convivir y habitar el mundo.

Mª del Mar Sánchez Pérez

16

El rol del maestro debe ser el de actuar como facilitador de un entorno donde se creen

expectativas para el alumnado, a través de actividades interesantes y significativas que

proporcionen las mismas oportunidades de aprender, independientemente del género, la

habilidad, la edad, el origen sociocultural y los conocimientos previos.

Consecuentemente se insta a crear unos espacios de aprendizaje globalizados,

estableciendo relaciones entre los contenidos de las diferentes áreas de conocimiento, con el

fin de contribuir al desarrollo de los niños, acercándolos a la interpretación del mundo,

dándole significado y facilitándoles la participación activa. La escuela debe asegurar para

todos los niños experiencias ricas, realizando una labor de acompañamiento, impulsando el

planteamiento de interrogantes, encaminando las respuestas a sus preguntas, ofreciendo

materiales, recursos y estrategias que ayuden a través de los diferentes lenguajes a conectar

de forma consciente con las experiencias vividas y así integrar los nuevos conocimientos

asociándolos con los que ya poseen, aprovechando su curiosidad y entusiasmo para

elaborarlos de forma estructurada (Decreto 181/2008, de 9 de septiembre).

Con todo lo expuesto hasta el momento podemos considerar que los espacios de juego

simbólico deben forman parte de la propuesta de aprendizaje integral y globalizado

expuesta en el currículum de educación infantil, puesto que en ellos el niño, de una forma

lúdica, puede realizar todo un aprendizaje basado en la experimentación y el

autodescubrimiento, recomendado y expuesto por los diferentes autores a lo largo de los

últimos años y que ayudan al individuo a potenciar las capacidades que necesita para ir

desarrollando su personalidad y adquiriendo los aprendizajes necesarios para afrontar la

vida con éxito.

2.7 EL MODELO LÚDICO

Si consideramos el juego como un modelo de conducta infantil, podemos entender su uso

como la base de un método de intervención educativa. Para ello es imprescindible que

únicamente el educador lo considere como un medio educativo, es él quien marca unos

objetivos y acompaña a los niños en su actividad lúdica para conseguir esos objetivos. Es

preciso que el niño en ningún momento sea consciente de los objetivos que se pretenden,

puesto que en ese momento dejaría de considerarlo un juego. Es justamente la ausencia de

presión por conseguir un objetivo lo que permite al niño aprender experimentando y

practicando a través del juego.

Con la organización de espacios de juego pueden conseguirse objetivos educativos

relacionados con el desarrollo psicomotor, afectivo, cognitivo y social de forma integrada,

Mª del Mar Sánchez Pérez

17

puesto que con esta forma de estructuración pedagógica, el aprendizaje surge como

consecuencia del juego y no a la inversa. Es labor del adulto tanto permitir el desarrollo

libre y placentero del juego potenciando los aspectos implícitos en él, como la organización

y elección de los espacios de juego, que deben proporcionar experiencias de juego

enriquecedoras y variadas. Es preciso optimizar los recursos tanto espaciales como

materiales de la escuela teniendo en cuenta las barreras físicas y técnicas del centro.

Asimismo es conveniente que los espacios de juego estén separados en función del tipo de

actividad que se realice evitando así interferencias entre ellos y entre sus participantes.

Deben ser funcionales y estimulantes, con el material dispuesto al alcance de los niños y

apropiado a sus características.

Para aplicar esta metodología es necesario conocer y controlar una serie de variables que

nos ayudaran a planificar una intervención adecuada. Estas variables son:

1. El contexto: el conocimiento de las características físicas del centro nos permite

establecer una organización lo más precisa posible, adecuando los recursos materiales y

la infraestructura a los objetivos que se pretenden.

2. Los alumnos: es preciso conocer y considerar sus características reales, nivel de

maduración e inquietudes, para adaptar la intervención lúdica al máximo a sus

intereses y necesidades. Para conseguir un análisis preciso es necesario también

considerar las características del entorno social en el que viven.

3. El personal docente: es indispensable el trabajo cooperativo y coordinado entre todos

los integrantes del claustro de profesores, deben establecer los objetivos que pretenden

con claridad, organizar y planificar los espacios para conseguir la asimilación de los

contenidos curriculares y realizar una evaluación continuada tanto de los espacios como

de los alumnos pretendiendo la mejora en el uso de esta metodología.

4. El espacio y el tiempo: se trata de una doble variable en la que se debe establecer un

esquema temporal para marcar el tiempo del que se dispone para llevarlo a cabo, la

duración del proyecto y el espacio físico en el que se realiza, teniendo en cuenta las

características de la actividad y así adecuarse lo mejor posible a las necesidades.

Para planificar y llevar a cabo el modelo lúdico en educación infantil es preciso seguir estas

fases:

1. Diagnóstico previo de la situación de los alumnos, y del contexto tanto físico como

social del centro escolar.

2. Objetivos didácticos claros y específicos en concordancia con el contenido curricular.

3. Justificación de las propuestas de intervención.

4. Creación de los espacios de juego basándose en el resultado del diagnóstico anterior y

los objetivos que se pretenden.

Mª del Mar Sánchez Pérez

18

5. Planificación temporal, espacial y material en coherencia con los recursos de que se

dispone.

6. Evaluación tanto de los aspectos organizativos y funcionales del proyecto como de la

consecución de los objetivos por parte de los alumnos.

El instrumento de evaluación de este modelo está basado en la observación, una vez

marcados unos criterios de evaluación que concreten las conductas observables en los niños

y a partir de las cuales se pueda inferir el grado de consecución de los diversos objetivos y

las capacidades que se trabajan. Esta evaluación debe hacerse en tres momentos, en una

fase inicial una evaluación diagnóstica que permita saber el punto de partida de los

conocimientos y actitudes de los alumnos, y que sirve para decidir los espacios que se van a

proponer y la organización de los mismos, previniendo que los materiales proporcionen la

posibilidad de ser manipulados en función de los diferentes niveles de conocimiento y

ritmos y sean válidos para todos los niños. El segundo momento se trata de la evaluación

formativa, donde se recoge información de cómo va el proceso de aprendizaje y para ir

ajustando la ayuda que se ofrece a cada niño, con los recursos que disponemos, para seguir

el proceso de aprendizaje. Finalmente una evaluación final, que permita saber el grado de

consecución de los objetivos y a la vez como una información válida para saber desde dónde

parte el grupo y continuar programando los espacios los cursos posteriores.

Mª del Mar Sánchez Pérez

19

3. ANÁLISIS DE LOS ESPACIOS DE JUEGO

3.1 INTRODUCCIÓN

En este apartado pretendemos profundizar en el uso de espacios de juego simbólico y de

experimentación que realiza una escuela de segundo ciclo de educación infantil para, tras su

análisis, comprobar que jugando libremente con un material variado y estimulante se

abordan los aspectos más importantes de los objetivos establecidos a nivel legislativo para

esa etapa de escolarización.

Para ello empezaremos por realizar una contextualización del centro escolar profundizando

en la estructura metodológica que utiliza el centro para acabar introduciendo los espacios

de juego simbólico y experimentación.

Finalmente pasaremos a realizar un análisis de cada uno de los espacios para valorar así si

éstos abordan los objetivos en cuestión que nos interesan y una vez realizado esto

pasaremos a proponer posibles mejoras.

3.2 CONTEXTUALIZACIÓN DEL CENTRO ESCOLAR

El centro escolar donde proponemos llevar a cabo nuestro análisis, y posterior propuesta de

mejora, es una escuela pública creada en el año 2006, de dos líneas, con 448 alumnos y un

claustro formado por 30 profesores.

La escuela se sitúa en Abrera, una población de la comarca del Baix Llobregat, de la

provincia de Barcelona de unos 10.000 habitantes. Desde los años 90 hasta el 2010

aproximadamente, el crecimiento de la población ha sido muy importante pasando de unos

5.000 habitantes a doblar la población, mayoritariamente de familias con progenitores

jóvenes (25 a 45 años) procedentes del área metropolitana de Barcelona.

La economía del pueblo se basa en la actividad industrial, sobre todo el ramo de la

metalurgia y automoción. Cuenta con poco comercio y servicios, aunque en la última

década han aumentado, actualmente la población ya dispone de biblioteca y piscina

municipal e instituto de secundaria.

En lo que respecta a las familias, la mayoría de ellas son de un nivel socioeconómico medio-

bajo, castellanoparlantes, actualmente con un índice importante que se encuentra en

situación de paro. Han aumentado las familias en situación de riesgo social, debido a la

fuerte crisis que estamos padeciendo en estos últimos años.

Mª del Mar Sánchez Pérez

20

El centro se creó como producto de la masificación que estaba sufriendo la anterior y única

escuela que existía en el municipio. Así entonces, siendo inicialmente ocupada por

profesores de la escuela anterior, que no del todo satisfechos con la metodología de esa

escuela y con inquietudes sobre cómo se deberían desarrollar los niños y niñas en la etapa

de su infancia, se trasladan al nuevo centro poniendo en práctica una manera de trabajar

más cercana a sus creencias y convicciones: el niño como protagonista en sus procesos de

enseñanza-aprendizaje. Apostando por un aprendizaje significativo, a partir de la acción y

basado en los intereses de los niños como también de su entorno más inmediato.

La escuela tiene como objetivo prioritario la formación integral de la persona

fundamentada en el desarrollo de su capacidad de razonamiento y en la educación en

valores y actitudes de respeto, libertad, solidaridad, cooperación, tolerancia e integración.

Es por eso que además de los contenidos propiamente escolares potencia los hábitos de

conducta que favorecen el diálogo, la convivencia y el respeto a los demás para conseguir

personas responsables con igualdad de derechos.

La línea metodológica del centro prioriza en el proceso de enseñanza-aprendizaje que los

alumnos construyan sus conocimientos a partir de experiencias personales. El método de

trabajo se basa en la observación y la deducción, valorando la adquisición de técnicas y

procedimientos de trabajo, la adquisición de contenidos y conocimientos básicos y las

actitudes positivas hacia el trabajo y el estudio.

En el ciclo de educación infantil, ya en el año 2007, decidieron eliminar la editorial que les

proporcionaba los cuadernos de trabajo para introducir la metodología de rincones de

trabajo. A través de ellos se abordan los contenidos de las áreas curriculares. Tienen

establecidos 7 rincones de trabajo con acceso a 4 niños en cada uno de ellos, éstos son: el

rincón de la biblioteca, el rincón de ciencias, el rincón del ordenador, el rincón de letras, el

rincón de plástica, el rincón de habilidades y destrezas, y el rincón de matemáticas. Con el

uso de los rincones diversifican el trabajo del aula para favorecer la autonomía del niño y

dar respuesta a los diferentes ritmos, niveles e intereses de aprendizaje. Realizan un trabajo

individual pero a la vez compartido en pequeño grupo, facilitando el diálogo y la

colaboración entre los niños. El tipo de actividades escogidas intentan ser significativas y

contextualizadas. Todos los niveles del ciclo tienen los mismos rincones, pero con

diferentes propuestas de trabajo adaptadas a las características del grupo. Cada alumno

realiza su plan de trabajo individual y se autoevalúa el nivel de dificultad de la actividad

llevada a cabo. Cada sesión dura una hora y media realizándose 2 sesiones semanales en el

nivel de P3, 3 sesiones semanales en el nivel de P4 y 4 sesiones semanales en el nivel de P5.

Mª del Mar Sánchez Pérez

21

Además hacen proyectos de aula en el primer trimestre para la elección del nombre del

aula, y en los trimestres siguientes dependiendo de los intereses de los alumnos de cada

aula. Realizan diferentes trabajos relacionados con las fiestas tradicionales y las diferentes

estaciones del año a lo largo del curso. Asimismo tienen establecidas dos sesiones de una

hora de psicomotricidad y música a la semana desdoblando los grupos. Además tienen

establecidas dos sesiones de una hora y media a la semana de juego libre en espacios de

juego simbólico y experimentación. Dichas sesiones son las que pasaremos a analizar con

detenimiento a continuación para conseguir valorar la relación entre las posibilidades que

ofrecen estos espacios y los objetivos que se pretenden para esta etapa.

3.3 SESIONES EN ESPACIOS DE JUEGO SIMBÓLICO Y DE

EXPERIMENTACIÓN

Se trata de unas sesiones que se llevan a cabo en unos espacios preparados para favorecer el

juego simbólico y la experimentación. En ellos participan todos los alumnos de un mismo

nivel, es decir como el centro es de 2 líneas, los niños de las 2 aulas del mismo nivel. El

centro ha establecido una organización en la que los niños pueden escoger una vez a la

semana el espacio en el que quieren participar, repitiendo el espacio en la segunda sesión de

esa misma semana. Se les presenta una hoja en la que aparecen en una tabla las imágenes

de los diferentes espacios a los que puede ir ese trimestre, y es el niño el que selecciona el

espacio pegando una pegatina de color sobre la imagen del espacio al que quiere ir. Las

plazas de cada espacio se encuentran limitadas, por lo que si se da el caso de que el espacio

tenga el aforo completo, se le ofrece al niño la posibilidad de escoger otro espacio para esa

semana, reservándole el elegido para la siguiente.

Los espacios de juego simbólico y de experimentación están organizados de la siguiente

manera:

Se realizan tres grandes grupos entre todos los alumnos del mismo nivel de educación

infantil, que se distribuyen en cada uno de los tres pasillos que dan acceso a las aulas.

Pasillo de P3 con 4 espacios en los que se distribuyen un total de 52 alumnos procedentes

de primero de infantil.

Pasillo de P4 con 3 espacios en los que se distribuyen un total de 52 alumnos procedentes

de segundo de infantil.

Pasillo de P5 con 3 espacios en los que se distribuyen un total de 52 alumnos procedentes

de tercero de infantil.

En el cuadro siguiente pasamos a realizar un resumen de los espacios de juego simbólico y

de experimentación que se ofrecen, los materiales de cada uno de ellos y el número de niños

recomendado para cada espacio.

Mª del Mar Sánchez Pérez

22

Cuadro 1: Organización actual de los espacios de juego.

ESPACIOS DE JUEGO SIMBÓLICO Y DE

EXPERIMENTACIÓN.

ORIENTACIONES

ESPACIO

FÍSICO

Número de

niños

MATERIAL

CAJAS Y TELAS

AULA P3A

13

Cajas de cartón y plástico de

diferentes tamaños.

Telas de diferentes texturas y

tamaños.

EXPERIMENTACIÓN: se experimenta poniendo y

sacando, por dónde se cuela, por dónde no, con diferentes

materiales. Se ejercita la prensión óculo manual y la motricidad

fina. La experimentación consta de dos espacios: cubetas con

legumbres, semillas, etc., y el espacio de la pica del agua del aula.

AULA P3B

13

1 cubeta por cada 2 niños/as

llenas de semillas, legumbres,

arroz, pasta seca, harina,

tierra…

Potes, coladores, cucharas,

embudos...

LA CASITA VESTÍBULO P3

13

Formado por juguetes que

imitan a una casa: cocina,

cama y cuna, mesa y sillas…

Menaje del hogar: plancha,

tabla, cubiertos y vajilla,

revistas, teléfonos, etc.

ANIMALES PATIO INTERIOR

ENTRE AULAS

13

Animales de plástico y goma y

elementos naturales: troncos

de diferentes medidas,

piedras y piñas.

TALLER AULA P4A

18

Piezas de madera, tornillos,

tuercas, imanes, diferentes

tipos de cerraduras....

LUZ AULA DE

DESOBLAMIENTO

16

Mesa de luz, retroproyector,

materiales opacos,

transparentes, translúcidos,

de diferentes colores. Material

de sombras chinas.

EL SUPERMERCADO AULA P4B

18

Objetos del mercado.

Balanzas, cestos, papel y lápiz

para hacer la lista, dinero

ficticio, cajas registradoras de

juguete.

COCHES Y RAMPAS: creación de rampas con

diferentes materiales y experimentación con la velocidad y el peso.

AULA P5A

18

Rampas con: cartones,

maderas, tablas, y tubos.

Coches de diferentes medidas.

ESPACIO SONORO

AULA P5B

18

 Instrumentos musicales,

discmans, grabadoras, PDI,

cancioneros....

Mª del Mar Sánchez Pérez

23

DISFRACES, MAQUILLAJE Y

PELUQUERÍA

VESTÍBULO P5

16

Ropas para disfrazarse,

zapatos, pinturas espejos,

peines, gomas, clips del pelo,

pinzas…

 Elaboración propia

La secuencia de realización de todos los espacios es la misma y se centra en tres momentos:

Momento inicial (10 minutos): todos los alumnos del espacio se presentan y se saludan, así

como la maestra que se encarga de ese espacio. Se repasan las normas de orden y uso que

son las siguientes:

- Respetar el material.

- Respetar a los compañeros.

- Al aviso del maestro todos deben participar en la recogida y ordenación del

material.

Momento de juego y experimentación (50 minutos): los niños pueden experimentar y jugar

libremente con el material.

Momento final (30 minutos): es el momento de recogida y organización del material (10

minutos) y de exposición de lo acontecido, se invita a todos los participantes a exponer lo

que han hecho y si se ha realizado algún hallazgo, compartirlo con el resto de compañeros.

El papel del maestro en estos espacios es el de observador que ofrece su ayuda cuando se le

solicita, incitando a los niños a realizar descubrimientos por sí solos. Controla la situación

para evitar peligros y si es necesario media en los conflictos que puedan surgir entre los

niños. A través de la observación realizan la evaluación inicial, formativa y final a lo largo

del curso, utilizando como instrumento de evaluación una parrilla con estos criterios

específicos:

- Expresarse con las propias emociones e iniciarse en su identificación.

- Tener interés y confianza en los otros y sentirse parte del grupo, estableciendo

relaciones afectivas positivas mutuas.

- Identificar características y regularidades en el entorno natural, social y cultural,

y utilizar los recursos gráficos para recoger y comunicar las observaciones.

- Usar la lengua oral, el gesto y las imágenes para expresar ideas, deseos,

sentimientos y emociones; escuchar y participar de manera activa en situaciones

habituales de conversación y de aprendizaje con el uso de un lenguaje no

discriminatorio y con una actitud de respeto hacia las otras culturas y las

diferentes lenguas.

Mª del Mar Sánchez Pérez

24

3.4 ANÁLISIS DE LOS ESPACIOS DE JUEGO SIMBÓLICO Y DE

EXPERIMENTACIÓN

En los espacios de juego simbólico los niños están en una actividad constante, cualquier

estímulo que encuentran a su alcance es un pretexto para la acción y la relación. Cada niño

se expresa libremente y de forma particular, nunca encontramos dos niños que jueguen

igual. Al concedernos tiempo para mirar lo que realizan, con ojos de observador consciente,

nos damos cuenta de que se trata de una actividad llena de contenido, que favorece la

evolución del niño y del juego.

Ciertamente estos espacios facilitan la observación puesto que los niños están muy

enfrascados en su actividad y se muestran de una forma totalmente espontánea. El

observador externo pasa prácticamente desapercibido. En el momento de la observación

ponemos especial atención a las acciones y actitudes que nos ayuden a relacionar lo que

están consiguiendo los niños en cada uno de los espacios, con los objetivos generales que se

establecen en el currículum de segundo ciclo de educación infantil.

Para poder explicitarlo vamos a proceder a exponer cada uno de los objetivos que se deben

conseguir al finalizar la etapa de segundo ciclo de educación infantil, y vamos a relacionar

su consecución con los diferentes espacios que se trabajan en este centro escolar, con el fin

de averiguar si son tenidos en cuenta todos los objetivos y si es necesario realizar cambios

que posibiliten la consecución de todos ellos o tal vez posibles propuestas de mejora e

innovación para esta actividad.

Objetivo 1: Identificarse como persona sintiendo seguridad y bienestar emocional,

conociendo el propio cuerpo, sus necesidades y posibilidades, los hábitos de salud y ganar

confianza en la regulación de uno mismo.

Ciertamente todos los espacios expuestos permiten la consecución de este objetivo puesto

que en el momento inicial de todas las sesiones, indistintamente del espacio en el que se

realicen, existe un tiempo dedicado a la presentación y saludo que permite a los niños

identificarse como personas, así como a lo largo del curso conseguir sentir seguridad y

bienestar emocional gracias a esos momentos de interacción verbal. A su vez el juego libre

permite que el niño interaccione con el entorno a través de su propio cuerpo, ayudándole

así a conocer las necesidades y posibilidades que le ofrece. Teniendo en cuenta que en

cualquier momento pueden surgir dificultades individuales, podemos considerar que se

trabajan hábitos saludables para conseguir la autorregulación del niño.

Mª del Mar Sánchez Pérez

25

Objetivo 2: Ser y actuar de forma cada vez más autónoma, resolviendo situaciones

cotidianas con actitud positiva y superando las dificultades.

Justamente uno de los aspectos prioritarios con la realización de los espacios de juego y de

experimentación es el de conseguir que los alumnos sean y actúen de forma autónoma.

Asimismo podemos considerar, tras el previo estudio en el marco teórico de las

implicaciones del juego en el desarrollo de las capacidades del niño, que con la participación

libre y espontánea que permite el juego en todos los espacios expuestos, se potencia esta

actitud y a su vez posibilita que en el transcurso del ciclo, se encuentren con multitud de

situaciones cotidianas y dificultades que, a través del juego, pueden entender y ayudarles así

a resolverlas y superarlas con una actitud positiva.

Objetivo 3: Sentir que pertenece a grupos sociales diversos, participando activamente en

ellos y utilizando los hábitos, actitudes, rutinas y normas propias.

Una de las peculiaridades del juego simbólico es que en él el niño imita acciones y actitudes

adultas, lo que le permite jugar a ser otra persona, imitando sus hábitos, actitudes y rutinas,

haciendo uso de las normas propias del grupo social al que imita. Es por todo esto que

podemos considerar que a través del juego en espacios como el de la casita, el

supermercado, o los disfraces el niño puede conocer, diferenciar y entender las

características de los diversos grupos sociales de su entorno y ayudarle así a participar

activamente de ellos.

Objetivo 4: Aprender con y a través de los otros, disfrutar de la relación e integrarse en

el grupo estableciendo relaciones afectivas positivas con actitudes de empatía y

colaboración e intentando resolver conflictos de manera pacífica.

El proceso de simbolización que permite el juego se fundamenta primordialmente en los

avances que realizan los niños en su lenguaje, el cual posibilita llegar a acuerdos con los

niños que comparten el juego, establecer relaciones entre ellos de una forma positiva y

asimismo desarrollar actitudes de empatía y colaboración. Esta colaboración implica

compartir un objetivo común y la aceptación de normas de juego y de unos roles. Conforme

avanzamos en la edad de los niños que participan en estos espacios de juego, se puede

observar cómo el juego es cada vez más complejo y pasa de ser individual a realizarse en

grupo, permitiéndoles integrarse en el grupo y disfrutar de las relaciones que se crean.

Mª del Mar Sánchez Pérez

26

Objetivo 5: Observar y experimentar en el entorno próximo con curiosidad e interés,

interpretándolo y haciendo preguntas que impulsen la comprensión del mundo natural,

social, físico y material.

Una de las características del juego es que se trata de una herramienta motivadora sobre

todo en la infancia, lo que provoca un mayor interés en el niño, y consigue dar significación

a los aprendizajes que va realizando.

En los espacios de juego creados en el centro escolar que nos ocupa también hay cabida

para la experimentación, concretamente en el espacio de Animales, en el que los niños

experimentan con el entorno natural, puesto que se realiza en uno de los patios interiores

durante todo el curso, por lo que las características naturales del mismo van variando según

la época del año e invita a los niños a observar y cuestionarse los cambios que en él se

producen. Además el material de este espacio está formado por elementos naturales como

son piedras, arena, piñas secas, troncos, ramas e incluso agua, que juntamente con los

muñecos de animales provoca que los niños creen multitud de situaciones y composiciones

que les ayudan a cuestionarse y comprender mejor aspectos del mundo natural y físico.

Asimismo el espacio de Experimentación, tal y como indica su nombre, también ofrece

multitud de posibilidades para experimentar con materiales de diferentes texturas y

grosores, realizando trasvases de éstos con diversos utensilios, como coladores, embudos,

cucharas, recipientes, que les posibilitan observar e interpretar los diferentes resultados que

ocurren según los materiales utilizados a través de un aprendizaje activo.

También el espacio del Taller, en el que los niños manipulan objetos de la realidad como

son: tornillos, tuercas, cadenas, mosquetones, diferentes cerraduras, llaves, herramientas

imanes, y piezas de madera, abre la posibilidad a que con todo esto los niños realicen todo

un trabajo de manipulación óculo manual a través de la experimentación y la construcción

de composiciones que les provoca a su vez cuestionarse aspectos físicos y materiales

generándoles una comprensión significativa.

El espacio de Luz también ofrece multitud de posibilidades para experimentar. La luz como

recurso resulta muy atractivo para los participantes, puesto que realizan multitud de

descubrimientos llenos de colores, sombras, transparencias… La proyección de

composiciones propias les provoca satisfacción así como jugar con la luz, los efectos

visuales que produce y sobre todo experimentar con las sombras que produce su propio

cuerpo.

Objetivo 6: Conocer experiencias, historias y símbolos de la cultura propia del país y de

la de otros compañeros y compañeras, generando actitudes de confianza y respeto por las

diferencias y valorando las relaciones sociales y afectivas que se establezcan.

Mª del Mar Sánchez Pérez

27

Los espacios de juego simbólico y experimentación permiten, en multitud de ocasiones,

generar actitudes de confianza y respeto por las diferencias existentes entre los

participantes, es labor del maestro ayudarles a conseguirlo de forma positiva, empezando

por su propia actuación, dado que los niños aprenden por imitación, consideramos que si se

trata de una actitud presente en todo momento conseguirán asimilarla e incorporarla a su

propia conducta. Asimismo valorar las relaciones sociales y afectivas que se establecen entre

los niños también es un aspecto que se trabaja de forma implícita en todos los momentos y

situaciones que se dan en los espacios de juego y de experimentación. Recordemos el valor

socializador y de transmisión de cultura, que ejerce el juego, reconocido por autores como

Bruner o Vigotsky.

Por el contrario en ninguno de los espacios de juego y de experimentación que se realizan

en esta escuela, se abarcan aspectos como el conocimiento de experiencias, historias y

símbolos de la cultura propia del país y de la de otros compañeros de forma directa, por lo

que podríamos considerar que es uno de los aspectos referidos en los objetivos del

currículum que se deberían incorporar con la preparación de algún espacio nuevo o con la

aportación de alguna propuesta de material que lo permita, para así conseguir trabajar

todos los objetivos que se pretenden en esta etapa con este tipo de metodología. No

obstante no nos queda ninguna duda de que este objetivo se consigue con otras actividades

que se realizan en la escuela a lo largo del ciclo.

Objetivo 7: Representar y evocar aspectos de la realidad vivida, conocida o imaginada y

expresarlos mediante las posibilidades simbólicas que les ofrece el juego y otras formas de

representación.

Indudablemente nos encontramos ante un objetivo claramente conseguido con el uso de la

propuesta de los espacios de juego que exponemos. El juego simbólico es el juego por

excelencia en la etapa de educación infantil, justamente porque a través de él los niños

representan y evocan los aspectos de la realidad y porque con este tipo de juego consiguen

entender el mundo que habitan a la vez que van formando su propia personalidad. Por lo

tanto los espacios de la Casita, el Supermercado, el de Disfraces y peluquería, el de Coches y

rampas o el de Cajas y telas son los que permiten conseguir el objetivo que nos ocupa de

forma directa.

Objetivo 8: Comprender las intenciones comunicativas de otros niños y de personas

adultas y expresarse mediante la palabra, el gesto y a través del juego.

Hemos visto en la aproximación teórica cómo diferentes autores afirman que el juego

simbólico facilita el desarrollo del lenguaje y la comunicación. Efectivamente en todos los

espacios de juego y de experimentación se produce comunicación tanto verbal como no

Mª del Mar Sánchez Pérez

28

verbal, en ellos el niño utiliza diferentes formas de expresión, incluso a través del propio

juego, hecho que le permite gestionar las emociones y regular su propia conducta. Cuando

el juego pasa a ser compartido por varios participantes requiere por parte de éstos todo un

trabajo para comprender las intenciones comunicativas mutuas. Asimismo la satisfacción

misma que les produce participar de estos espacios les crea la necesidad de comprender las

de las personas adultas que les rodean. A su vez cabe destacar que el niño utiliza el juego

como una forma más de expresión, que engloba todas las formas de comunicación

existentes.

Es por tanto que consideramos todos los espacios de juego y de experimentación una forma

idónea de conseguir este objetivo.

Objetivo 9: Desarrollar habilidades de comunicación, expresión, comprensión y

representación por medio de los lenguajes corporales, verbales, gráficos, musicales,

audiovisuales y plásticos; iniciar el proceso de aprendizaje de la lectura y de la escritura,

de las habilidades matemáticas básicas y del uso de las tecnologías de la información y de

la comunicación.

Tras las observaciones realizadas en las sesiones de juego simbólico y experimentación

podemos corroborar que permiten notablemente el desarrollo de todas las habilidades

expuestas en este objetivo a través de todas las formas de lenguaje existentes, con gestos y

movimientos, con las palabras o con dibujos. En cuanto al lenguaje musical, es la

experimentación llevada a cabo en el espacio Sonoro, con instrumentos de pequeña

percusión, el teclado, el cancionero, lo que les permite generalizar el uso de este lenguaje a

otros espacios y momentos, ponemos como ejemplo el hecho que pudimos observar

directamente en el espacio de Animales en el que dos niñas crearon una especie de xilófono

utilizando troncos de diferentes medidas. En este mismo espacio con la Pantalla Digital

Interactiva (PDI) se trabajan aspectos que potencian el lenguaje audiovisual a través del

uso de las tecnologías.

En cuanto a la iniciación en el proceso de lectura y escritura podemos considerar que se

tiene en cuenta puesto que tanto en los espacios de la Casita como en el del Supermercado

entre el material dispuesto encontramos papeles y rotuladores con los que los niños pueden

realizar sus listas de la compra, haciendo uso de sus conocimientos anteriores relativos a la

lectoescritura. Consideramos que no facilitan la iniciación al proceso en sí mismo, pero sí su

uso en el juego.

Finalmente en cuanto a la iniciación de las habilidades matemáticas básicas, es un aspecto

que claramente se trabaja con la participación en los espacios de juego y de

experimentación, por un lado el espacio de Rampas y coches, en el que se realiza todo un

Mª del Mar Sánchez Pérez

29

trabajo inconsciente con aspectos matemáticos como la velocidad, el peso e incluso la

tridimensionalidad. También el espacio de Cajas y telas en el que los niños realizan

construcciones a gran escala con esos materiales que utilizan posteriormente como

escenario de un juego simbólico imaginario.

El espacio de Experimentación, a su vez, con el juego de bandejas, permite trabajar

nociones matemáticas de clasificación, cantidad, peso, tamaño, cambios de estado de los

materiales, etc., de una forma activa, en la que el niño puede acabar deduciendo muchos

conocimientos por sí mismo.

En el espacio de Animales también se puede considerar que se trabajan aspectos

matemáticos, puesto que la mayoría de composiciones que realizan conllevan una

construcción tridimensional, recreando las formas geométricas más comunes.

Objetivo 10: Aprender y disfrutar del aprendizaje, pensar y crear, cuestionarse cosas,

hacerlas bien hechas, plantear y aceptar la crítica y hacer crecer el conocimiento de forma

cada vez más estructurada.

Indiscutiblemente tras las observaciones realizadas en las sesiones de juego simbólico y de

experimentación, podemos confirmar que jugando es posible aprender de forma placentera,

este hecho genera una motivación importantísima que anima a los niños a crear, a utilizar el

pensamiento para cuestionarse aspectos de la realidad y ayudarles a incorporar los nuevos

conocimientos a los que ya poseen de una forma estructurada. Y todo esto es posible en

parte por la participación activa y el aprendizaje significativo que proporcionan los

diferentes espacios de juego y de experimentación analizados.

Asimismo en el momento final de todos los espacios se establece un tiempo en el que todos

los participantes pueden intervenir de forma ordenada para realizar explicaciones de lo que

han realizado en ese espacio. Se trata de un momento dedicado a que los niños planteen al

resto de participantes sus hallazgos, si es que los ha habido, así como escuchar y atender las

opiniones del resto de niños, lo que podríamos considerar un inicio a la crítica y, en

consecuencia, a su aceptación.

3.5 CONCLUSIONES DEL ANÁLISIS DE LOS OBJETIVOS

Una vez realizado el análisis de los espacios de juego a través de la observación directa, para

detectar los objetivos que se trabajan en ellos y a su vez comprobar que coinciden o derivan

de los objetivos que se proponen en el currículum de segundo ciclo de educación infantil,

podemos concluir que nos hallamos ante una propuesta, que siendo muy atractiva y

motivadora para los alumnos consigue abordar casi la totalidad de los objetivos que se

pretenden. Decimos casi la totalidad de los objetivos puesto que es cierto que encontramos

Mª del Mar Sánchez Pérez

30

algunas carencias de ellos, aunque no en la totalidad del objetivo. Es el caso del sexto

objetivo, con el que se pretende que los alumnos conozcan experiencias, historias y

símbolos de la cultura no únicamente la propia, sino la de otros compañeros, puesto que no

hemos encontrado ningún espacio de juego y de experimentación en el que se aborde este

aspecto de dicho objetivo.

Asimismo para la consecución del objetivo noveno, en lo que se refiere a que los niños

inicien el proceso de aprendizaje de la lectura y de la escritura, es cierto que los espacios de

juego simbólico y de experimentación no provocan el inicio del proceso, sino más bien

sirven de entrenamiento de los conocimientos adquiridos, como es el caso de las listas de la

compra que se ofertan en los espacios de la Casita y el Supermercado.

Mª del Mar Sánchez Pérez

31

4. PROPUESTA DE INTERVENCIÓN EN EL CENTRO

ESCOLAR

Con el resultado del análisis de los espacios de juego simbólico y de experimentación que se

llevan a cabo en un centro escolar de segundo ciclo de educación infantil, y con la idea de

aportar nuevas ideas para conseguir un mayor aprovechamiento de esta metodología en el

centro que nos ocupa, como el reconocimiento que dicha metodología merece por parte de

la comunidad educativa, a continuación vamos a realizar una propuesta de intervención y

mejora a partir de la propuesta de los espacios de juego simbólico y de experimentación

analizada.

4.1 OBJETIVOS ESPECÍFICOS DE LA PROPUESTA

- Introducir alguna propuesta en algunos espacios para conseguir que a través del

juego simbólico y la experimentación se aborden las carencias observadas tras el análisis

realizado de los mismos.

- Aportar propuestas de mejora para conseguir un mayor aprovechamiento de esta

metodología en el centro escolar escogido.

- Realizar una exposición tras las conclusiones de este trabajo para conseguir el

reconocimiento que dicha metodología merece por parte de la comunidad educativa.

 4.2 CRONOGRAMA

A partir de la propuesta existente proponemos para la consecución del primer objetivo de

nuestra propuesta:

1. Abrir las sesiones de juego simbólico y de experimentación a las familias del centro para

que participen en el espacio de la Casita. Permitiendo la entrada de 2 o 3 adultos

integrantes de alguna familia de los alumnos, pretendemos que compartan el juego

simbólico con ellos y conseguir así que se enriquezcan de las relaciones con personas de

culturas diferentes que pueden aportar experiencias, historias y símbolos de su cultura.

Manteniendo 2 sesiones a la semana, la primera de ellas podría estar encaminada al

juego libre entre los niños, para mantener la libertad en el juego y la segunda sesión

abrirla a las familias que quieran participar. Para ello es preciso informarles de las

características de esta actividad y del objetivo que se pretende con su participación y

conseguir que se sientan motivados a colaborar.

2. Para iniciar el proceso de aprendizaje de la lectoescritura en primer lugar proponemos

que estos espacios de juego se realicen con grupos internivel, es decir reorganizar la

propuesta de agrupamiento en la que los grupos para participar en los diferentes

Mª del Mar Sánchez Pérez

32

espacios estén formados por alumnos provenientes de los tres niveles del segundo ciclo

de educación infantil, con esto encontraremos que en un mismo grupo participarán

alumnos que aún no han iniciado el proceso de aprendizaje de la lectoescritura con otros

que ya lo han iniciado. Con esto pretendemos mantener que la actividad sea realizada

sin intervención directa del maestro, sino que sean los propios niños quienes, en

colaboración, se ayuden a iniciar el proceso de aprendizaje. Para ello en el espacio del

Supermercado crearíamos rótulos para designar los productos y en el momento inicial

de la sesión, tras los saludos, el maestro explica que entre todos deberían clasificar los

rótulos con los productos. Esta propuesta sería para el primer trimestre. En el segundo

trimestre se trataría de crear los rótulos entre todos los participantes con pegatinas de

letras. Y en el tercer trimestre intentar escribirlos entre todos los alumnos. Esta

propuesta se realizaría en la primera sesión de la semana, dejando la segunda sesión

exclusivamente para el juego libre con el material existente y los rótulos creados.

3. Propuesta para realizar los espacios de juego con grupos internivel: Los espacios de

juego simbólico y de experimentación se organizarán de la siguiente manera:

realizaremos 3 grandes grupos entre todos los alumnos del ciclo de educación infantil,

que se distribuirán en cada uno de los 3 pasillos que dan acceso a las aulas.

Pasillo de P3 con 4 espacios en los que se distribuyen un total de 64 alumnos

procedentes de los tres niveles.

Pasillo de P4 con 3 espacios en los que se distribuyen un total de 46 alumnos

procedentes de los tres niveles.

Pasillo de P5 con 3 espacios en los que se distribuyen un total de 46 alumnos

procedentes de los tres niveles.

Con esta propuesta cada uno de los 3 grandes grupos formados por alumnos de los 3

niveles estará durante cuatro semanas en un pasillo, pudiendo escoger cualquiera de los

espacios de ese pasillo. Con esta nueva organización pretendemos que los alumnos se

beneficien de la interacción con otros niños de edades muy próximas pero no iguales, lo

que les permitirá un enriquecimiento mutuo. Pero para ello es conveniente plantear una

adaptación de todos los alumnos, para introducir el nuevo planteamiento de

organización de los grupos y especialmente de los alumnos de P3 puesto que estos

alumnos, al ser nuevos en el centro escolar, no conocen las instalaciones y sobre todo

porque muchos de ellos es la primera vez que acuden a un centro escolar, y el hecho de

no conocer el espacio puede producirles limitaciones para actuar de forma espontánea y

libre.

Mª del Mar Sánchez Pérez

33

Proceso de adaptación: en el mes de septiembre cada nivel por separado irá pasando por

todos los ambientes para conocer los espacios. El mes de octubre se mezclarán los

alumnos de P4 y P5. Y más adelante, cuando los maestros de P3 lo consideren adecuado,

se mezclarán todos los alumnos del ciclo, para que ya en el mes de noviembre esté

totalmente integrada la nueva organización.

4. Propuesta para introducir una lengua extranjera a los alumnos de segundo ciclo de

educación infantil. Lo realizaríamos en el espacio de Disfraces y Peluquería,

aprovechando que la directora del ciclo es maestra de lengua inglesa, propondríamos

que fuera ella quien, combinando las labores de dirección, participara en el espacio

elegido como maestra de lengua inglesa en ese momento. Su función sería la misma que

la del resto de maestros únicamente que utilizando la lengua inglesa para comunicarse

con los alumnos e incitarles a que inicien la comprensión y el uso de esta lengua en

momentos puntuales, como por ejemplo en el momento inicial de las presentaciones y

los saludos. Además introducir vocabulario sencillo relacionado con el espacio (oficios,

personajes, colores y complementos de vestuario).

5. Propuesta para mejorar la evaluación de los espacios de juego simbólico y de

experimentación. Sería conveniente añadir una pauta específica de observación del

juego simbólico para mejorar la evaluación individual, a partir de los criterios de

evaluación que ya tienen establecidos. Se trata de una parrilla en la que basaríamos

nuestra observación en estos 4 parámetros:

- Relación con el material.

- Relación consigo mismo.

- Relación con el espacio y el tiempo.

- Relación con los iguales.

Ejemplo de parrilla (Anexo 1)

6. Realizar una exposición con fotografías para informar a las familias de los beneficios de

esta metodología y conseguir que valoren el trabajo realizado en los diferentes espacios

de juego simbólico y de experimentación. La exposición podría elaborarse en el pasillo

central que da acceso a las aulas. Propondríamos la creación de un plafón por cada

espacio, en cada uno de ellos realizaríamos una explicación seguida de imágenes que

reflejen el trabajo realizado y algunos resultados. Asimismo a principio de curso

realizaríamos un tríptico informativo para introducirles en el uso de esta metodología.

Tríptico (Anexo 2).

Mª del Mar Sánchez Pérez

34

4.3 CARACTERÍSTICAS DEL ENTORNO

El contexto de la propuesta sigue siendo el mismo, lo llevaríamos a cabo en el mismo centro

escolar de segundo ciclo de educación infantil, ocupando todas las aulas, dos de los pasillos

de acceso a las mismas, el aula de desdoblamiento y uno de los patios interiores.

Asimismo, y considerando las características del entorno expuestas ya en el capítulo 3 de

este trabajo destacamos que se trata de familias formadas por progenitores jóvenes, lo que

nos hace pensar que puedan llegar a valorar esta metodología con facilidad, como el hecho

de que entre ellas hay un porcentaje relevante de familias de otras culturas.

El hecho de que se trate de una propuesta ya existente en el centro, aunque con cambios en

su organización, nos permite considerar que ya se tienen en cuenta los aspectos del entorno

en ella.

4.4 PUESTA EN PRÁCTICA

Las sesiones de juego simbólico y de experimentación constituyen una propuesta anual,

creemos que sería conveniente introducir los cambios de mejora en la propuesta que ya

realiza el centro, en el inicio del curso 2013-2014, ya que actualmente, en el tercer

trimestre, consideramos una introducción muy precipitada que conlleva grandes cambios,

principalmente para los alumnos que necesitan de un periodo de adaptación, para evitar

confundirles, pero también para el equipo de docentes que intervienen en los espacios,

considerando el trabajo que conlleva la reorganización que pretendemos con esta

propuesta.

Se trata de continuar con dos sesiones a la semana de 1h 30m, puesto que consideramos

que el resto de trabajo que tienen estructurado a lo largo de la semana también es

sumamente importante y sobre todo adecuado a los alumnos.

A continuación en el cuadro siguiente pasamos a realizar un resumen de las propuestas de

mejora en los espacios de juego simbólico y de experimentación. En él se puede observar

que el número de alumnos en cada espacio ha variado, lo que nos permite, considerando los

aspectos de infraestructura para el bienestar de los alumnos, un mejor aprovechamiento de

las sesiones y reducir los participantes en la mayoría de espacios.

Asimismo hemos añadido las orientaciones oportunas en cada espacio para realizar las

nuevas propuestas.

Mª del Mar Sánchez Pérez

35

Cuadro 2: Nueva propuesta de organización y planteamiento de los espacios de juego simbólico.

ESPACIOS DE JUEGO SIMBÓLICO Y DE

EXPERIMENTACIÓN.

ORIENTACIONES

ESPACIO

FÍSICO

Número de

niños de los tres

niveles.

MATERIALES

CAJAS Y TELAS

AULA P3A

17

Cajas de cartón y plástico

de diferentes tamaños.

Telas de diferentes

texturas y tamaños.

EXPERIMENTACIÓN: se experimenta poniendo y

sacando, por dónde se cuela, por dónde no, con diferentes

materiales. Se ejercita la prensión óculo manual, y la motricidad

fina. La experimentación consta de dos espacios: cubetas con

legumbres, semillas, etc., y el espacio de la pica del agua del aula.

AULA P3B

17

1 cubeta por cada dos

niños/as llenas de

semillas, legumbres, arroz,

pasta seca, harina, tierra…

Potes, coladores, cucharas,

embudos...

LA CASITA: la segunda sesión de la semana se permitirá el

acceso de 2 o 3 familiares adultos de diferentes culturas para

compartir el juego simbólico con los niños.

VESTÍBULO P3

12

Formado por juguetes que

imitan a una casa: cocina,

cama y cuna, mesa y

sillas… Menaje del hogar:

plancha, tabla, cubiertos y

vajilla, revistas, teléfonos,

etc.

ANIMALES

PATIO INTERIOR

ENTRE AULAS

18

Animales de plástico y

goma y elementos

naturales: troncos de

diferentes medidas,

piedras y piñas.

TALLER

AULA P4A

17

Piezas de madera,

tornillos, tuercas, imanes,

diferentes tipos de

cerraduras....

LUZ

AULA DE

DESDOBLAMIENTO

12

Mesa de luz,

retroproyector, materiales

opacos, transparentes,

translúcidos, de diferentes

colores. Material de

sombras chinas.

EL SUPERMERCADO

AULA P4B

17

Objetos del mercado.

Balanzas, cestos, papel y

lápiz para hacer la lista,

dinero ficticio, cajas

registradoras de juguete.

Mª del Mar Sánchez Pérez

36

COCHES Y RAMPAS: creación de rampas con

diferentes materiales y experimentación con la velocidad y el peso.

AULA P5A

17

 Rampas con: cartones,

maderas, tablas y tubos.

Coches de diferentes

medidas.

ESPACIO SONORO

AULA P5B

17

Instrumentos musicales,

discmans, grabadoras,

PDI, cancioneros....

DISFRACES, MAQUILLAJE Y

PELUQUERÍA. Con una maestra de lengua inglesa para

introducir mediante el juego el descubrimiento de una lengua

extranjera.

VESTÍBULO P5

12

Ropas para disfrazarse,

zapatos, pinturas espejos,

peines, gomas, clips del

pelo, pinzas…

 Cuadro de elaboración propia.

4.5 EVALUACIÓN

En este apartado vamos a hablar de la evaluación de los alumnos, pero a su vez de la

evaluación de la propuesta de intervención y mejora.

Empezaremos por la evaluación para la consecución de los objetivos por parte de los

alumnos, es fundamental el papel del maestro como observador externo, que debe poner

especial atención a las repeticiones y a los cambios que se producen, puesto que son hechos

que informan del momento en el que se encuentran los alumnos. Para transcribir toda esa

información utilizaríamos la parrilla de observación creada en el punto 5 de nuestras

propuestas de mejora. En ella, la observación que sugerimos se haya organizada alrededor

de 4 parámetros de relación del niño, con el material, con el espacio y el tiempo, con la

relación con uno mismo y con la relación con sus iguales, considerando que la actualización

de esos cuatro parámetros, una vez por trimestre, nos puede reflejar aspectos importantes

de la construcción de su identidad personal y de las capacidades que desarrolla en relación

con las que se pretenden en el currículum a través de los objetivos expuestos en él.

Para la evaluación de nuestra propuesta de intervención y mejora, pasaríamos una

encuesta de satisfacción tanto al claustro de profesores del centro que participan de la

propuesta, para valorar la aceptación y viabilidad de los cambios que proponemos, como a

las familias para valorar el índice de aceptación por parte de ellas, como integrantes de la

comunidad educativa y principales interesados en el bienestar y beneficio de sus hijos.

(Encuestas de calidad en Anexo 3). Estas encuestas las pasaríamos en el tercer trimestre del

curso 2013-2014, una vez puedan valorarse objetivamente los aspectos que pretendemos.

Mª del Mar Sánchez Pérez

37

Con los resultados de estas valoraciones daríamos por culminado nuestro trabajo y, a su

vez, el centro podría utilizar las conclusiones para continuar mejorando la calidad de la

enseñanza.

4.6 LIMITACIONES

En el momento inicial, a la hora de proponer las intenciones con este trabajo, no se cayó en

la cuenta de que, como es el caso, se trataría de una propuesta de intervención y mejora tan

elevada, por lo que no se había considerado la imposibilidad de llevarla a cabo. Una vez

iniciado el trabajo, se creyó conveniente realizar todas estas propuestas que ciertamente

eran imposibles de introducir una vez iniciado el curso y ya en su tercer trimestre. Por todo

se ha de apuntar que la principal limitación que se ha encontrado para ponerla en práctica

es la complejidad que conlleva realizar los cambios que se pretenden sin antes realizar el

estudio y análisis previo y el consecuente trabajo. Una vez realizado todo este proceso y

considerando los intereses principalmente de los alumnos, pero además del claustro de

profesores, hemos creído proponerla para el inicio del curso siguiente. Ciertamente este

aspecto no nos permite elaborar unas conclusiones con datos reales, aunque sí nos ha

servido para valorar la importancia del juego en la etapa de educación infantil y corroborar

que los objetivos generales de etapa se pueden conseguir jugando y experimentando.

Adentrándonos ya en las limitaciones más específicas una vez se lleve a cabo la propuesta,

debemos considerar el factor de interés por parte del claustro de profesores, que en

principio se muestra muy abierto a colaborar e incluso a aprovechar nuestro trabajo para

mejorar su práctica, pero que lo cierto es que con todo y con la buena intención que

presentan, no debemos olvidar que les exige una serie de cambios acompañados de un

mayor esfuerzo y trabajo, que sumado al que ya realizan y a la situación actual que vive la

enseñanza pública en esto momentos de recortes sociales, puede crearles algún tipo de

reticencia.

Asimismo el interés por parte de las familias para participar, tanto en el espacio de la

Casita, como en la elaboración de la encuesta de calidad, aspecto que creemos que valorarán

como positivo, pero que requiere de una implicación y participación activa.

Otra limitación que ya existe, y que también se debe a la situación actual del departamento

de enseñanza, es la que se da en el momento en el que alguno de los maestros que

participan en los espacios debe coger la baja por enfermedad, puesto que hasta los 10 días

de baja de personal no se pone un sustituto, y esta actividad necesita de 10 adultos entre

maestros, especialistas y TEI (Técnica Especialista en Educación Infantil), para un cómputo

Mª del Mar Sánchez Pérez

38

de alumnos que habitualmente cuenta con 6 maestros de educación infantil, 2 maestros

especialistas y 1 TEI, que aunque para realizar las sesiones de espacios de juego simbólico y

experimentación se añade la directora del centro, en el momento en el que alguien falta se

deben anular las sesiones para realizar otra actividad acorde con la situación, ya que la

directora va a ocupar el lugar de la persona que está de baja.

Mª del Mar Sánchez Pérez

39

5. CONCLUSIONES FINALES

Ya en el momento de plantear este trabajo conocíamos la importancia del juego en la etapa

de educación infantil, pero ciertamente no llegábamos a conocer el alcance de sus

posibilidades. El trabajo de análisis y observación en el centro escolar nos ha mostrado la

realidad del proceso de aprendizaje, y lo más curioso es cómo en ese proceso resalta el

protagonismo de los niños quienes, sin la intervención directa de los maestros, y solo a

través de la interacción con un material cuidadosamente escogido y con los demás niños,

adquieren las capacidades y habilidades necesarias para afrontar con éxito el camino de la

vida.

Con el análisis de las diferentes aportaciones de autores referidas en el marco teórico hemos

podido introducirnos a fondo en las posibilidades que ofrece el juego, fundamentado en

multitud de estudios y trabajos realizados a lo largo de la historia psicológica, pedagógica y

educativa de la humanidad. Esa fundamentación teórica nos ha permitido entender y

valorar el juego desde otra perspectiva, dándonos cuenta de la posibilidad que representa

en el proceso de enseñanza aprendizaje, realizándolo de una forma natural, atractiva y

globalizada que potencia el desarrollo integral del niño. Por otro lado nos encontramos con

que tratándose de estudios y aportaciones realizadas ya desde el siglo pasado ciertamente a

día de hoy en muchos centros escolares, se muestran reticentes al uso de la metodología

lúdica como instrumento de aprendizaje. Entendemos que quizás el hecho de desconocer la

práctica y la organización de dicha metodología sea el causante de dicha reticencia, y es en

parte lo que nos ha llevado a realizar este trabajo de análisis en un centro escolar de

segundo ciclo de educación infantil que realiza sesiones de juego simbólico y de

experimentación, para poder así conocer y comprobar de forma directa los beneficios y las

dificultades que conlleva.

Para valorar los beneficios de esas sesiones nos basamos en la consecución de los objetivos

establecidos en el currículum de educación infantil, puesto que consideramos que

necesariamente deben permitir su adquisición y así regirnos por unos resultados comunes y

necesarios para el buen desarrollo del niño. Una vez realizado el trabajo de campo, basado

en la observación directa de los niños en los distintos espacios, podemos concluir que la

participación en ellos promueve la autonomía, el autoconocimiento, la socialización, el

descubrimiento y la comunicación en los niños, considerándolos como los aspectos

imprescindibles que deben abordarse en la etapa de educación infantil y coincidiendo con

los objetivos que se establecen en el currículum.

Mª del Mar Sánchez Pérez

40

Ciertamente el análisis basado en la consecución directa de cada uno de los objetivos del

currículum, a través de la participación en los distintos espacios de juego y de

experimentación, nos muestra la carencia de algunos aspectos en un par de objetivos. Uno

de ellos es el caso del objetivo que se refiere a “Conocer experiencias, historias y símbolos

de la cultura propia del país y de la de otros compañeros, generando actitudes de

confianza y respeto por las diferencias y valorando las relaciones sociales y afectivas que

se establecen”, puesto que directamente en ninguno de los espacios de juego y de

experimentación se aborda este objetivo, aunque tampoco podemos descartar que en las

relaciones y conversaciones que llevan a cabo los niños, en algún momento no se expongan

experiencias, historias y símbolos de sus diferentes culturas. Pero aún así como

consideramos que no debe dejarse este aspecto a la casualidad del momento, hemos creído

conveniente subsanar esta carencia realizando una propuesta de intervención y mejora, en

la que ofrecemos la posibilidad de invitar a participar a las familias en el espacio de la

Casita, compartiendo momentos de juego e intercambio con los niños que participen,

consiguiendo así un enriquecimiento mutuo. Los alumnos abordan el objetivo que

pretendemos, y las familias se sienten partícipes del proceso de aprendizaje de sus hijos.

El otro objetivo que consideramos que no se cumple en su totalidad es el 9º, en el aspecto

que hace referencia a: “…iniciar el proceso de aprendizaje de la lectura y de la escritura…”

que aunque ciertamente se tiene en cuenta, puesto que encontramos en diferentes espacios

material para realizar listas de la compra y tickets de compra, no valoramos que se consiga

directamente iniciar el proceso como se especifica en el objetivo, sino más bien el ensayo de

los conocimientos adquiridos con anterioridad. Para intentar abordar este aspecto,

proponemos la realización de estas sesiones con grupos formados por alumnos de los tres

niveles del ciclo, y que se les ofrezca material para crear los rótulos necesarios para el

espacio del Supermercado entre todos los alumnos que participen de él. Con ello

intentamos promover que los alumnos que ya hayan iniciado el proceso de aprendizaje de la

lectoescritura ayuden a iniciar el mismo proceso en los más pequeños, manteniendo la no

intervención directa del adulto, como en el resto de objetivos de esta propuesta de espacios

de juego simbólico y de experimentación.

Además de averiguar los objetivos que se trabajan con esta propuesta de espacios de juego

simbólico y de experimentación, hemos comprobado que coinciden con los que se

pretenden en el currículum de segundo ciclo de educación infantil, y propuesto mejoras

para conseguir abordar la totalidad de ellos, realizando una propuesta de intervención y

mejora que consideramos interesante para conseguir un mayor aprovechamiento de esta

metodología en el centro escolar escogido.

Mª del Mar Sánchez Pérez

41

 Teniendo en cuenta las características del centro, del alumnado y de la metodología con

que trabaja el claustro de profesores, proponemos unos cambios que creemos pueden ser

factibles y favorables para el conjunto de la comunidad educativa. Entre ellos se encuentran

realizar la misma propuesta pero con grupos formados con alumnos de los 3 niveles del

ciclo mezclados, para beneficiarse mutuamente de la interacción internivel. Así como la

introducción de una lengua extranjera aprovechando la propuesta lúdica existente a modo

de iniciación al conocimiento de la existencia de otras lenguas diferentes a las propias de la

comunidad catalana. Y el tratamiento de la evaluación de los alumnos en los espacios de

juego simbólico y de experimentación, proponiendo una pauta específica de observación a

partir de los criterios de evaluación ya existentes en su propuesta.

Abordando el último de nuestros objetivos, con el que pretendemos conseguir el

reconocimiento del juego como instrumento de aprendizaje y una mayor valoración de la

metodología lúdica por parte de la comunidad educativa, hemos propuesto la realización de

una exposición con imágenes y aclaraciones para que las familias, tras la información

inicial, la participación activa y los resultados de nuestro trabajo, comprendan el trabajo

llevado a cabo en el centro escolar con sus hijos y den al juego el valor que merece en el

proceso de enseñanza aprendizaje.

Es imprescindible reconocer que en los inicios de este trabajo creímos que podríamos

llevarlo a cabo en el curso actual, pero ciertamente, una vez metidos a fondo en él y

valorando la posibilidad de realizar un trabajo más exhaustivo y una propuesta de

intervención de estas características, que aborda cambios organizativos tanto para el

profesorado, como para las familias, como para los alumnos, consideramos oportuno

proponerla para el inicio del siguiente curso 2013-2014, dando tiempo así a realizar los

cambios oportunos y conseguir una mayor aceptación por parte de todos los implicados.

Una vez considerada esta opción, y tras el trabajo realizado con este proyecto, podemos

afirmar que con la propuesta de espacios de juego simbólico y de experimentación que

hemos podido observar y analizar en el centro escolar de segundo ciclo de educación

infantil seleccionado, y realizando las propuestas que pretendemos y exponemos en este

trabajo, se consigue abordar de una forma natural, global y atractiva todos los objetivos que

se pretenden y se describen en el currículum de este nivel escolar.

 Por todo ello podemos concluir afirmando que los espacios de juego simbólico y de

experimentación permiten aprender jugando en la etapa de educación infantil.

Mª del Mar Sánchez Pérez

42

6. PROSPECTIVA

Nos encontramos ante una propuesta que necesita de implicación y esfuerzo por parte del

claustro de profesores para crearla, organizarla y llevarla a cabo en las aulas, pero que

ciertamente resulta muy atractiva y beneficiosa para el desarrollo de los niños. Como ya

hemos comprobado tras el análisis realizado en las sesiones de espacios de juego simbólico

y de experimentación, participando en ellos es posible abordar todos los objetivos generales

que se pretenden en el currículum de segundo ciclo de educación infantil, de una forma

natural, divertida, motivadora y global.

Por ello, y considerando que se trata de una metodología que empieza a aflorar en las

escuelas de la zona, pensamos que sería conveniente poderla exponer al resto de

comunidades educativas que puedan estar interesadas. Para realizar este traspaso de

información, y basándonos en la necesidad que tiene la educación de apertura y los

beneficios que puede ofrecerle, propondríamos realizar una exposición de la propuesta en el

blog de la escuela, para que todos aquellos que estén interesados puedan adentrarse en ella

a través de internet, un medio de transmisión de información en auge en esta era de la

comunicación y de las tecnologías.

Asimismo a través del grupo de coordinación de 0 a 6 años que existe en el Centro de

Recursos Pedagógicos de la zona la propuesta podría darse a conocer al resto de escuelas de

segundo ciclo de educación infantil de esa zona. De esta manera se podría realizar un

enriquecimiento mutuo entre todas las escuelas para seguir trabajando en la mejora de la

calidad de la enseñanza, considerando las posibles propuestas de mejora que pudieran

surgir del grupo que participa en la coordinación.

Otra manera de transmitir la propuesta sería tratar de ofrecerla al Instituto de Ciencias de

la Educación para introducirla en las jornadas de formación que oferta para el profesorado

de educación infantil. Con ello conseguiríamos que escuelas de toda Cataluña pudieran

conocerla y beneficiarse de ella.

Y todas estas iniciativas tratarían de llevarse a cabo porque consideramos que se trata de

una propuesta adecuada, beneficiosa, atractiva y motivadora, que se adapta a las

necesidades de los niños y es factible para la situación actual de las escuelas y de la

educación en general.

Mª del Mar Sánchez Pérez

43

7. REFERENCIAS BIBLIOGRÁFICAS Y BIBLIOGRAFÍA

7.1 REFERENCIAS BIBLIOGRÁFICAS

Aizencang, N. (2005). Jugar, aprender y enseñar: relaciones que potencian los

aprendizajes escolares. Buenos Aires: Manantial.

Bruner, J. (1983). Juego, pensamiento y lenguaje. Juego, pensamiento y lenguaje, (pág. 9).

Gales.

Fingermann, G. (1970). El juego y sus proyecciones sociales. Buenos Aires: Ateno.

Garaigordobil, M. (1996). Evaluación de una intervención psicoeducativa en sus efectos

sobre la conducta prosocial y la creatividad. Madrid: Secretaria general Técnica.

Ministerio de educación y ciencia.

Gross, K. E. (1985). psicología del juego. Madrid: Visor.

Huizinga, J. (2005). Homo Ludens. Mejico: Fondo de cultura económica.

Navarro Adelantado, V. (2002). El afán de jugar: Teoría y práctica de los juegos motores.

Barcelona: Inde.

Piaget, J. I. (1984). Psicología del niño. Madrid: Morata.

Romero, V. G. (2008). El juego infantil y su metodología. Barcelona: Altamar.

Vila, I. (1986). Introducción a la obra de Henri Wallon. Barcelona: Anthropos.

Zapata, O. (1989). Juego y aprendizaje escolar. México: Pax México.

7.2 PÁGINAS WEB

DECRETO 181/2008, de 9 de septiembre, por el que se establece la ordenación de las

enseñanzas del segundo ciclo de la educación infantil. Consultado el 7 de marzo de 2013 en:

www.gencat.cat/diari/5216/08247053.htm.

El bolg de jugarijugar.com. Consultado 21 de marzo de 2013 en:

http://jugarijugarcast.wordpress.com/2010/11/.

El juego como vehículo de adquisición de aprendizajes. Universidad de Granada. Autores:

Viciana Garófano, V., Conde Caveda, J.L., Conde Caveda, J. Consultado el 3 de abril de 2013

http://www.gencat.cat/diari/5216/08247053.htm
http://jugarijugarcast.wordpress.com/2010/11/

Mª del Mar Sánchez Pérez

44

en:

http://rodin.uca.es:8081/xmlui/bitstream/handle/10498/7747/31481115.pdf?sequence=1

Rincones de juego y de intercambio grupal, como proyecto de nuestra comunidad

educativa. Artículo de AULA de infantil. Ámbito 0-6. Nº 50, Julio y Agosto 2009.

Autores: Anna Domènech Campoy, Gemma Elies Llurba, Josep M. Martí Bernat.

Consultado el 3 de junio de 2013 en: http://aulainfantil.grao.com/revistas/aula-

infantil/050-la-escuela-infantil-en-america-latina/rincones-de-juego-y-de-intercambio-

grupal-como-proyecto-de-nuestra-comunidad-educativa.

7.3 BIBLIOGRAFÍA

Bañeres, D., Bishop A., Claustre, M. , Comas, O., Escuela infantil Platero y yo,

Garaigordobil, M., Hernández,T., Lobo, E., Marrón, M., Ortí, J., Pubill, B., Velasco,

A., Soler, P., Vida, T. (2008). El juego como estrategia didáctica. Graó. Barcelona.

Laguía, M.J. y Vidal, C. (1987). Rincones de actividad en la escuela infantil (0 a

6años).Graó. Barcelona.

Ruiz de Velasco Gálvez, A., Abad Molina, J. (2011). El juego simbólico. Graó. Barcelona.

http://rodin.uca.es:8081/xmlui/bitstream/handle/10498/7747/31481115.pdf?sequence=1
http://aulainfantil.grao.com/revistas/aula-infantil
http://aulainfantil.grao.com/autors/anna-domenech-campoy
http://aulainfantil.grao.com/autors/gemma-elies-llurba
http://aulainfantil.grao.com/autors/josep-m-marti-bernat
http://aulainfantil.grao.com/revistas/aula-infantil/050-la-escuela-infantil-en-america-latina/rincones-de-juego-y-de-intercambio-grupal-como-proyecto-de-nuestra-comunidad-educativa
http://aulainfantil.grao.com/revistas/aula-infantil/050-la-escuela-infantil-en-america-latina/rincones-de-juego-y-de-intercambio-grupal-como-proyecto-de-nuestra-comunidad-educativa
http://aulainfantil.grao.com/revistas/aula-infantil/050-la-escuela-infantil-en-america-latina/rincones-de-juego-y-de-intercambio-grupal-como-proyecto-de-nuestra-comunidad-educativa

Mª del Mar Sánchez Pérez

45

8. ANEXOS

ANEXO 1

PAUTA DE OBSERVACIÓN: Relación con el material

Alumnos P3A

Selecciona el

material antes de

empezar a jugar.

Una vez el material

no da más de sí, no lo

utiliza.

Utiliza los objetos

según su función.

Utiliza los objetos para

comunicarse con los

demás.

Observaciones

Mª del Mar Sánchez Pérez

46

PAUTA DE OBSERVACIÓN: Relación consigo mismo

Alumnos P3A

Juega
solo

Juega
espontá-

neamente

Intenta
comunicarse

con sus
compañeros

Desarrolla
siempre el
mismo rol

Reclama la
presencia del
adulto. (para:
resolver situaciones,
sentirse reconocido,
o introducirse en el
juego)

Confía
en sus

posibilida
des

Tiene
iniciativa

Expresa
sensaciones y

emociones
con el juego

Observaciones

Mª del Mar Sánchez Pérez

47

PAUTA DE OBSERVACIÓN: Relación con el espacio y el tiempo

Alumnos P3A

Se orienta en el

espacio

Se adapta

a los
espacios

Se pone en escena
en los diferentes

contextos

Acepta los
límites del

tiempo

Se centra en el
juego durante

un tiempo

Le cuesta
recoger

Observaciones

Mª del Mar Sánchez Pérez

48

PAUTA DE OBSERVACIÓN: Relación con los demás

Alumnos P3A

Represen

ta
acciones
aisladas

Participa de
las historias

de otros
compañeros

Imita el

juego de sus
compañeros

Adapta
su rol al

juego
de

otros

Comparte
un mismo
juego con

otros
compañeros

Interaccion
a su juego
con el de

otros
compañeros

Se relaciona
por igual con

todos los
compañeros

Compañero
s de juego

más
frecuentes

Obser-

vaciones

Mª del Mar Sánchez Pérez

49

ANEXO 2

ESPACIOS DE JUEGO
SIMBÓLICO Y
EXPERIMENTACIÓN:

“En nuestra escuela
aprendemos globalmente
jugando libremente en unos
espacios preparados”.

El juego permite el desarrollo del

niño, es fuente de autoafirmación,
satisfacción y placer. Jugar supone
ser activo y prepararse para la vida
adulta.

Una carencia importante de juego en
la infancia llevará un desarrollo
incorrecto e incompleto de la
personalidad del niño. Port tanto es
necesario tomar conciencia de la
importancia del juego en la vida del
niño/-a, valorar los juguetes en este
contexto y abandonar la idea de que

el juego es un momento de
entretenimiento y poco más.

Cualquier objeto en manos de un
niño puede transformarse en
material de juego con el mismo valor
que el juguete comercializado, por
tanto los juguetes y los espacios de
juego han de ser creaciones
artesanas especialmente diseñadas
por los adultos para estimular el
juego de los niños.

Hemos diseñado 10 espacios en que
los niños/-as de 3, 4 y 5 años puedan
jugar y experimentar juntos.

Los espacios de Juego simbólico:

LA CASITA,

EL SUPERMERCADO

ANIMALES

DISFRACES Y PELUQUERÍA

CAJAS Y TELAS

Los espacios de juego y
experimentación:

COCHES Y RAMPAS

TALLER

LUZ

ESPACIO SONORO

EXPERIMENTACIÓN

El JUEGO SIMBÓLICO, es

el juego en el que el niño imita
acciones de la vida cotidiana del
mundo del adulto. Representa el
apogeo del juego infantil y es sobre
todo hasta los 6 años el juego por
excelencia.

Mª del Mar Sánchez Pérez

50

Aparece cuando el niño ha adquirido
la capacidad de representación
mediante el cual representa acciones
y reglas básicas imaginarias que re
refieren a los acuerdos sobre a qué
se juega.

El hecho de explorar y reproducir el
mundo adulto hace que se desarrolle
el pensamiento creativo y les ayuda a
resolver conflictos, tensiones,
sentimientos. Es un aprendizaje que
ayuda al niño a conocerse a sí mismo
y al entorno social que le envuelve.

Todo este proceso de simbolización
se fundamenta básicamente en los
avances que va haciendo su lenguaje,
el cual le posibilita llegar a acuerdos
con los niños que comparte el juego.
Esta colaboración implica un
objetivo común y la aceptación de
normas de juego y de unos roles.

EL JUEGO DE
EXPERIMENTACIÓN, es el

juego en el cual el niño investiga,
toca, experimenta con diferentes
materiales de la vida cotidiana que se
ponen a su alcance. La
experimentación con estos
materiales les ayuda a estructurar la
mente y a aumentar su nivel de
concreción e imaginación. Con estos
materiales. Los niños crean sus
propias hipótesis haciéndose
preguntas como: ¿Qué es esto?, ¿Qué
puedo hacer con esto? ¿Qué pasaría
si…?

También a través de este juego los
niños se inician en la lógica,
matemáticas, haciendo diferentes
combinaciones, observaciones,
clasificaciones, comparaciones,
seriaciones.

Por todos estos motivos este curso
2013/ -14 os invitamos a formar parte
de nuestro proyecto en el espacio de
juego de la Casita en el que podréis
participar de él jugando con los
niños/-as que en él participen.

Os aseguramos que será una
experiencia enriquecedora para

todos.

Mª del Mar Sánchez Pérez

51

ANEXO 3

ENCUESTA DE VALORACION AL CLAUSTRO DE PROFESORES

DE 2º CICLO DE EDUCACIÓN INFANTIL

1. Se han introducido propuestas de mejora en los espacios de

juego simbólico y experimentación, ¿cuál es el grado de

satisfacción?

(1 Malo, 2 Regular, 3 Bueno, 4 Muy bueno).

 1 2 3 4

2. ¿Y el grado de dificultad a la hora de introducirlos?

(1 Ninguno, 2 Poco, 3 Bastante, 4 Mucho)

1 2 3 4

3. ¿Crees que han beneficiado el proceso de aprendizaje de los

niños/-as?

(1 Nada, 2 Poco, 3 Bastante, 4 Mucho)

1 2 3 4

4. ¿Qué aspectos crees que deberían considerarse para seguir

mejorando la propuesta?

Mª del Mar Sánchez Pérez

52

ENCUESTA DE VALORACIÓN A LAS FAMILIAS

1. ¿Habéis recibido información desde la escuela sobre los

beneficios del juego simbólico y experimentación en el 2º

ciclo de Educación Infantil?

(1 Ninguna, 2 Poca, 3 Bastante, 4 Mucha)

1 2 3 4

2. ¿Qué os parece la propuesta de los espacios de juego

simbólico y experimentación que se realiza en la escuela?

(1 Mal, 2 Regular, 3 Bien, 4 Muy bien).

1 2 3 4

3. ¿Os ha enriquecido participar de la propuesta?

(1 Nada, 2 Poco, 3 Bastante, 4 Mucho)

1 2 3 4

4. ¿Cómo valoráis el uso del juego simbólico y de

experimentación para el desarrollo de vuestro hijo/-a?

(1 Mal, 2 Regular, 3 Bien, 4 Muy bien).

1 2 3 4

5. ¿Qué aspectos creéis que deberían considerarse para mejorar

la propuesta?
