
This is the published version of the bachelor thesis:

Castellà López, Andrea; Edo, Mequè, dir. Les matemàtiques i el joc exploratori
a l’Educació Infantil. 2015. 52 pag. (847 Grau en Educació infantil)

This version is available at https://ddd.uab.cat/record/137936

under the terms of the license

https://ddd.uab.cat/record/137936

Curs 2014 - 2015

ANDREA CASTELLÀ LÓPEZ

Grau d’Educació Infantil

15 de Juny del 2015

Mequè Edo

Departament de Didàctica de les

Matemàtiques i les Ciències Experimentals

Les Matemàtiques i el Joc
Exploratori a l’Educació Infantil

1

Índex

0. Resum / resumen / abstact ... 3

1. Introducció .. 4

2. Marc teòric .. 5

2.1 Matemàtiques a l’Educació Infantil ... 5

2.1.1 Pensament matemàtic ... 5

2.1.2 Continguts matemàtics .. 6

2.2 Interacció ... 8

2.2.1 Infant – Adult .. 9

2.2.2 Infant – Infant ... 10

2.3 Joc exploratori ... 11

2.3.1 Contextualització del joc exploratori ... 11

2.3.2 Els inicis i l’evolució del joc exploratori .. 12

3. Pregunta i Objectius de la recerca .. 14

4. Disseny de la recerca ... 14

4.1 Tipus de recerca .. 14

4.2 Context i mostra .. 14

4.3 Instruments d’observació i recollida de dades ... 16

4.4 Metodologia .. 16

4.5 Temporització .. 18

5. Anàlisi i interpretació de la informació recollida .. 19

5.1 Evidència matemàtica 1: Les distàncies .. 20

5.2 Evidència matemàtica 2: Un cub és un quadrat? .. 21

5.3 Evidència matemàtica 3: Construcció simètrica d’un pont ... 21

5.4 Evidencia matemàtica 4: Col·lecció de petxines ... 22

5.5 Evidència matemàtica 5: Propietats de l’esfera .. 22

5.6 Evidència matemàtica 6: Problema numèric .. 22

5.7 Evidència matemàtica 7: Arc de Sant Martí .. 23

5.8 Evidència matemàtica 8: Representem un paisatge ... 24

5.9 Evidència matemàtica 9: Recollim classificant .. 24

5.10 Evidència matemàtica 10: Qui fa la tira de canyes més llarga? 25

5.11 Evidència matemàtica 11: Sorra fina ... 26

5.12 Evidència matemàtica 12: Construïm amb capses de cartró .. 26

5.13 Evidència matemàtica 13: Creem un sistema de reg .. 27

5.14 Evidència matemàtica 14: Ballem i fem música .. 28

2

6. Discussió dels resultats ... 28

7. Conclusions.. 30

8. Consideracions finals ... 31

9. Referències bibliogràfiques ... 32

ANNEXOS .. 34

ANNEX 1: Vídeos ... 35

ANNEX 2: Transcripcions dels vídeos .. 36

Evidència matemàtica 1: Les distàncies .. 36

Evidència matemàtica 2: Un cub és un quadrat? .. 36

Evidència matemàtica 3: Construcció simètrica d’un pont ... 37

Evidència matemàtica 4: Col·lecció de petxines ... 38

Evidència matemàtica 5: Propietats de l’esfera .. 38

Evidència matemàtica 6: Problema numèric .. 39

Evidència matemàtica 7: Arc de Sant Martí .. 42

Evidència matemàtica 8: Representem un paisatge ... 43

Evidència matemàtica 9: Recollim classificant .. 44

Evidència matemàtica 10: Qui fa la tira de canyes més llarga? .. 45

Evidència matemàtica 11: Sorra fina ... 47

Evidència matemàtica 12: Construïm amb capses de cartró .. 47

Evidència matemàtica 13: Creem un sistema de reg .. 49

Evidència matemàtica 14: Ballem i fem música .. 51

3

0. Resum / resumen / abstact

Resum:

Aquesta recerca s’ha realitzat amb 85 infants de P4 i P5, al taller d’experimentació de l’Escola

Marina de Montgat. L’objectiu de la investigació és cercar i analitzar evidències de pensament

matemàtic en situacions de joc exploratori lliure i alhora, comprovar si aquestes evidències

augmenten gràcies a la interacció dels infants entre ells o amb la interacció amb l’adult.

Paraules clau: Investigació, pensament matemàtic, joc exploratori, interacció.

Resumen:

Esta investigación se ha realizado con 85 niños y/o niñas de P4 y P5, en el taller de

experimentación de la Escuela Marina de Montgat. El objetivo de la investigación es encontrar

y analizar evidencias de pensamiento matemático en situaciones de juego exploratorio libre i a

la vez, comprobar si estas evidencias aumentan gracias a la interacción de los niños entre ellos

o a la interacción con el adulto.

Palabras clave: Investigación, pensamiento matemático, juego exploratorio y interacción.

Abstract:

This research involved 85 children studying 2nd and 3rd year of pre-school, who took part in

the experimentation workshop in Marina School of Montgat. The aim of the research is to find

and analyse proofs of mathematical thinking in situations of free and exploratory games, when

at the same time, check whether these proofs increase due to the children's interaction or the

interaction with adults.

Key words: Research, mathematical thinking, exploratory games and interaction.

4

1. Introducció

Aquest estudi se centra en la relació entre l’aprenentatge de les matemàtiques i el joc

exploratori. L’objectiu principal és cercar evidències de pensament matemàtic a partir del joc

exploratori lliure dels infants.

A l’inici, abans de definir el tema, no sabia cap a on conduir la recerca. Durant el període de

pràctiques, vaig veure clar el que volia investigar. És per això que el meu interès cap a aquest

treball, té una vessant personal i una altra acadèmica, però alhora estan estretament

relacionades. La vessant personal, perquè es tracta de donar continuïtat a un projecte que vaig

iniciar juntament amb quatre companyes més de la Universitat. I per altra banda, hi ha la

vessant acadèmica. He sentit parlar moltes vegades d’escoles que promouen l’aprenentatge

autònom, però mai he vivenciat cap experiència d’aquest estil. Així doncs, amb aquest treball

podria investigar més sobre aquesta metodologia d’aprenentatge pel que fa les matemàtiques

i comprovar a petita escala, la seva funcionalitat.

En aquest estudi trobareu els següents apartats. En primer lloc hi ha un marc teòric que situa

els tres grans blocs de contingut en què baso la recerca: Matemàtiques a l’educació infantil,

interacció i joc exploratori. Seguidament he concretat la meva investigació preguntant-me si hi

ha evidències de pensament matemàtic en el joc exploratori lliure i si aquestes evidències

augmenten gràcies a la interacció. Partint d’aquestes preguntes, he plantejat els objectius de la

investigació. En el següent apartat, disseny de la recerca, contextualitzo l’Escola Marina de

Montgat (els infants de P4 i P5 que han intervingut, el taller d’experimentació, etc.) i per altra

banda, la recerca qualitativa que he dut a terme. Un cop he obtingut la informació a partir de

l’observació, l’he analitzat i interpretat en el següent apartat, basant-me en el primer bloc de

contingut (Matemàtiques a l’Educació Infantil) del qual he parlat al marc teòric. Gràcies a tot

aquest anàlisis, he pogut discutir i contrastar els resultats obtinguts tenint en compte els dos

objectius de la meva recerca. Finalment, hi ha unes conclusions on he reflexionat sobre com

m’han sorprès els resultats de la recerca i també, he fet una proposta de millora per

incrementar l’aprenentatge de les matemàtiques a partir del joc exploratori lliure.

Seguidament hi ha les consideracions finals on faig una introspecció personal i autoavaluació, i

per últim, he fet referència a tota la bibliografia utilitzada.

5

2. Marc teòric

Aquest marc teòric consta de tres apartats ben diferenciats: Matemàtiques a l’Educació

Infantil, Interacció i Joc exploratori.

2.1 Matemàtiques a l’Educació Infantil

En aquest apartat es reflexiona sobre com es desenvolupa el pensament matemàtic a les

primeres edats i també es dóna a conèixer els continguts matemàtics que poden esdevenir

elements d’aprenentatge.

2.1.1 Pensament matemàtic

“ El conocimiento matemático es un orden idealiza do que podemos usar pa r a descr ibir , o

modelar , las r egular idades, las pautes y la estr uctur a del mundo real. El conocimiento

matem ático es una constr ucción humana o mental que, en parte, intenta definir o car acter itzar

el orden que per cibimos en el mundo (Bar oody, 199 7). Seguint a Baroody, entenc que el

pensament matemàtic permet als infants buscar regularitats i pautes (a partir de la descripció i

modelatge de la realitat), per així, començar a comprendre l’estructura del món que ens

envolta. Per tant, el coneixement matemàtic permet estructurar la ment dels infants, així com

també augmentar la seva capacitat per raonar i interpretar el món que ens envolta (Edo,

2012).

Des del moment del naixement, els infants reben molts estímuls externs que fa que poc a poc,

vagin creant i madurant les seves estructures mentals inicials. Així doncs, quan els infants

arriben a l’escola, ja tenen una base ferma de coneixements matemàtics, a partir de la qual es

podrà desenvolupar l’ensenyament formal de les matemàtiques. Per tant, l’aprenentatge

informal de les matemàtiques (aquell que s’adquireix fora del context escolar), es desenvolupa

a partir de les necessitats pràctiques i les experiències concretes de les persones, i requereix

de tot un treball cognitiu per part de l’infant. Per això, el pensament matemàtic informal dels

infants és un coneixement força intuïtiu i que suposa limitacions i imprecisions, ja que es basa

en la percepció. Per tant, les matemàtiques formals tenen un paper fonamental per fer un pas

més en el coneixement matemàtic. L’escola ajudarà a que els infants puguin endinsar-se a

unes matemàtiques més precises i basades en símbols abstractes (Baroody, 1997).

Però des de l’escola, com es pot potenciar aquest aprenentatge de les matemàtiques? Tal i

com ens diu Alsina (2004), “ P e Ǌǉǳŝ ƭΩƛƴŦŀƴǘ ǇǳƎǳƛ ŎƻƴǎǘǊǳƛǊ Ŝƭ ǊŀƻƴŀƳŜƴǘ ƭƻƎƛŎƻƳŀǘŜƳłǘƛŎΣ

ƴŜŎŜǎǎƛǘŀ ƻǇƻǊǘǳƴƛǘŀǘǎ ǇŜǊ ŀǇǊŜƴŘǊŜ ƛ ŘŜǎŎƻōǊƛǊ ǇŜǊ Ŝƭƭ ƳŀǘŜƛȄΣ ŀƳō ƭΩŀƧǳŘŀ ŘŜ ƭΩŀŘǳƭǘ”. L’escola

ha d’educar matemàticament als infants, i això implica un acompanyament a l’infant en el seu

6

procés, proporcionant-li experiències significatives i funcionals, directament relacionades amb

l’entorn real en el que es troben. El mestre, deixant com a protagonista a l’infant, ha de fer de

guia en el seu procés d’aprenentatge, oferint i creant situacions riques que permetin als

infants reflexionar, observar, experimentar i extreure les seves pròpies conclusions (Escola

bressol nenes i nenes, 2001).

Hem de tenir en compte, però, que no necessàriament tots els infants de la mateixa edat s’han

de trobar en el mateix moment evolutiu, sinó que cadascú segueix el seu ritme i temps

personal per tal d’arribar als estadis superiors com el pensament, el llenguatge o el raonament

(Guibourg, 1999).

Així doncs, per garantir un bon ensenyament – aprenentatge de les matemàtiques, l’escola ha

de proposar activitats contextualitzades per als infants ja que així aconseguirem que siguin

significatives, reals i funcionals. A més, també hauran de tenir en compte i adaptar-se als

coneixements previs dels tots els alumnes. Amb aquestes premisses, i d’altres, els infants

podran construir el seu propi coneixement i es sentiran els protagonistes del seu aprenentatge

(Edo, 2005).

2.1.2 Continguts matemàtics

Existeixen diferents blocs de contingut en l’àmbit de les matemàtiques, en concret en trobem

quatre:

1) Lògica: relació i canvi

La lògica és la ciència del raonament de les lleis del pensament. Per tant, es tracta de l’anàlisi

de les estructures del raonament que permeten induir o deduir unes conclusions a partir

d’unes certes premisses. La lògica, construeix l’estructura mental racional, és a dir, construeix

una xarxa de coneixements coherents.

Les principals estructures lògicomatemàtiques que trobem en educació infantil són les

següents:

o Identificar, definir i/o reconèixer qualitats sensorials

o Relacionar qualitats sensorials

o Operar qualitats sensorials

7

2) Nombre i càlcul

El nombre és el que fa transformar la quantitat (afegir o treure) sense que influeixi la

percepció. L’objectiu és ser persones competents numèricament construint paulatinament un

concepte sòlid de nombre a partir d’identificar i expressar, de comparar i relacionar i d’operar i

calcular.

Aquests tres aspectes que parteixen del nombre, cal treballar-los simultàniament i no de

manera lineal, a partir de situacions reals, funcionals i contextualitzades.

3) Magnituds i mesura

Es tracta del valor numèric d’algun atribut físic d’un objecte. Per arribar a mesurar cal passar

per les següents fases:

o Identificació de la unitat de mesura

o Comparació (és l’element clau a l’hora de mesurar)

o Ordenació

o Quantificació

o Expressió

4) Geometria: espai i forma

Existeix la geometria plana i la geometria en l’espai. La geometria plana és la part de la

geometria que s’ocupa de les figures en el pla (dues dimensions). En canvi, la geometria en

l’espai és l’anàlisi lògica de la intuïció de l’espai, l’anàlisi que ha de permetre’ns arribar al

coneixement matemàtic de la forma, la situació, els moviments i les transformacions dels

objectes a l’espai.

Però a més a més d’aquests 4 blocs de contingut, també existeixen diferents processos

matemàtics que es donen en situacions d’aprenentatge. Hem de tenir en compte que el procés

és igual o més important que el resultat i/o la fita on s’arribi i que aquests processos

acostumen a donar-se de forma transversal. Basant-me en el National Council of Teachers of

Mathematics (2004), els processos matemàtics que es donen a l’etapa de 3 – 5 anys, són els

següents:

1) Resolució de problemes:

“ L os est udiantes que saben multiplicar con eficiencia y pr ecisión, per ò son incapaces de

identificar las situacions que r equier en utilitzar la multiplicación, no est án bien pr epar ados ”.

8

Saber resoldre problemes garanteix un coneixement superior molt més profund i útil de les

matemàtiques. Per tant, és més important identificar el problema i quina operació hem

d’aplicar per resoldre’l, més que saber la operació, ja que aquesta última es basa en

automatismes.

2) Raonament i demostració:

Es tracta que els infants comencin a raonar sobre les relacions matemàtiques: semblances,

diferències, patrons explicatius... A més, en aquestes edats també comencen a cercar les

classes d’objectes, és a dir, deixen de considerar els objectes de forma individual i procuren

agrupar-los tenint en compte les seves característiques.

3) Comunicació:

“ L a comunicación com o inst r umento par a compr ender y generar estr ategias de resolución ”. En

aquestes edats, el grau de coneixement i domini dels infants pel que fa la lectura, l’escriptura,

l’escolta, el pensament i la comunicació verbal, està en constant evolució. Per tant, es poden

començar a crear discussions en les quals els infants aprenen entre ells, així com també

aprenen a convèncer i qüestionar-se conceptes matemàtics. D’aquesta manera, aconseguirem

donar sentit a les idees matemàtiques i utilitzar-les correctament.

4) Connexions:

És important que els infants connectin les idees matemàtiques que van interioritzant. Així

s’aconseguirà que gràcies a les connexions dels seus aprenentatges entenguin les

matemàtiques com un cos unificat.

5) Representació:

“ L os alumnos necesitan d esar r ollar y usar var iedad de r epr esentacions de idees matem áticas

par a m odelitzar pr oblemes, investigar r elaciones matemáticas y justificar o r efutar conjetur as ”.

Per això, els infants hauran d’utilitzar les representacions informals com el dibuix o els

elements físics, com a eines per pensar problemes matemàtics i saber trobar la solució.

2.2 Interacció

A l’educació infantil la interacció dels infants entre ells, té un paper tant o més important per a

les situacions d’ensenyament – aprenentatge que la interacció de l’infant amb la seva mestra.

Per això, en aquest apartat es podrà conèixer les referències teòriques sobre la interacció, per

una banda, entre l’infant i l’adult i per una altra banda, entre infants.

9

2.2.1 Infant – Adult

Van Manen, 1998, afirma: “ L as tr es condiciones de la educación són el amor y el afecto, la

esper anza y la confiança y la r esponsabilidad ”. Per què, és possible educar als infants sense

establir un vincle afectiu, sense dipositar esperança en els infants i sense sentir-te responsable

d’ells i elles? Si fos així, les relacions educatives es caracteritzarien per la indiferència

allunyant-se de la implicació que comporta la tasca educativa.

L’amor pedagògic juga amb la duplicitat entre la relació existencial (afecte i amor) entre

l’alumne i el mestre i la relació tècnica (educar en destreses, hàbits, coneixements...). Per lo

tant, tal i com afirma Van Manen (1998): “Ŝƭǎ ŜŘǳŎŀŘƻǊǎ Ƙŀƴ ŘΩŜǎǘƛƳŀǊ ŀƭǎ ŀƭǳƳƴŜǎ ǇŜƭ ǉǳŜ són

(relació existencial) i també pel que poden arr ibar a s er (relació tècnica)”.

Un altre condicionant indispensable entre l’educador i l’alumne és l’esperança pedagògica.

Com diu Van Manen, 1998: “ D epositar esper anza és una form a de estar pr esente par a el niño ”.

L’esperanza pedagògica son les expectatives positives que tinguem dels nostres alumnes.

Inconscientment, aquestes expectatives que tenim dels nostres alumnes es transmeten ja sigui

a través de missatges verbals i no verbals i això, estimula als nens i nenes. Per tant, com a

educadors, hem de procurar veure més enllà de les aparences i evidenciar les potencialitats

immenses que hi ha en cadascun dels alumnes.

I per últim, Levinas (1991) ens parla de la responsabilitat pedagògica que tenim els educadors

envers als infants. Tota persona té una subjectivitat i això és el més profund que podem trobar

d’una persona, és l’essència. Els éssers humans, però, som éssers socials i per tant, no estem

programats perquè tot giri entorn d'un mateix sinó que sempre mirem pels altres. En el

moment, doncs, que un infant es creua pel nostre camí, ja som responsables d’ell en el sentit

que hem d’estar atents a les seves necessitats i al que ens demanen. D’aquesta manera,

aconseguirem també que la nostra subjectivitat sigui plenament satisfactòria, perquè com he

dit anteriorment, som éssers socials.

Els infants a l’escola s’enfronten constantment a noves descobertes i situacions

d’aprenentatge que els fa replantejar-se fenòmens del món tant extern com intern. Per tant,

tot té un impacte emocional molt important ja que moltes vegades es poden sentir frustrats.

Per això, és important que els infants puguin trobar a l’escola aquesta figura de suport afectiu i

emocional, ja que així els infants es sentiran més segurs, acompanyats i estimats durant tot el

procés (Ballús, 2001).

A més a més de tot això, és important que el mestre o la mestra sàpiga ajustar correctament

l’ajuda que els seus alumnes necessiten en cada moment. És a dir, al principi d’una situació

10

educativa, l’educador haurà d’oferir més ajuda i poc a poc aquesta ajuda s’anirà disminuint fins

que els alumnes siguin completament autònoms. Aquest sistema d’anar ajustant l’ajuda, serà

imprescindible per orientar als infants a construir el seu propi coneixement adequadament

(Edo, 2002).

2.2.2 Infant – Infant

Antigament es creia que l’aprenentatge tan sols es donava gràcies a la interacció entre el

mestre/a i l’alumne i no es tenia en compte la interacció entre els companys ni amb el

material, com a estratègia per construir el coneixement, ja sigui a nivell cognitiu o personal.

Més endavant, es van començar a fer investigacions sobre el benefici que tenien les

interaccions entre iguals per a la socialització de l’individu, pel que fa el seu comportament i la

seva personalitat. Però, encara no es creia en el valor que tenien aquestes interaccions per al

desenvolupament intel·lectual de les persones i així, per la seva construcció del coneixement

(Elices, del Caño i Verdugo, 2002).

Vigotsky considera que l’aprenentatge ens porta a ser persones construint el nostre propi

coneixement gràcies a les interaccions amb els altres i l’instrument que ho fa possible, és el

llenguatge (Edo, 2014)

Gràcies a les interaccions entre els companys, trobem una gran riquesa de punts de vista,

opinions, conclusions... que cadascú ha construït a partir dels seus coneixements previs. El fet

d’interaccionar i posar en comú totes aquestes perspectives, fa que els infants s’hagin de

replantejar la seva aportació i per tant, fa que es trobin amb un conflicte sociocognitiu. El

conflicte sociocognitiu és un desequilibri de les estructures mentals que es produeixen quan

els infants s’enfronten a alguna cosa que no poden comprendre o explicar amb els seus

coneixements previs i per tant, crea la necessitat de tornar a reflexionar sobre el tema per tal

que es torni a reequilibrar les estructures mentals. Així doncs, el seu coneixement previ

s’haurà vist modificat i enriquit (Gavilán, 2009). És per això que creient en la importància de les

interaccions per arribar a la construcció del propi coneixement, el resultat de l’aprenentatge

perd valor perquè la importància de l’ensenyament – aprenentatge esta en els processos

entremitjos que es duen a terme (Elices, del Caño i Verdugo, 2002).

A través de les interaccions amb els companys, doncs, esta demostrat que aprenem. Però, es

necessari estructurar la interacció per garantir l’aprenentatge de les persones que intervenen.

Actualment, segons el Grup de Recerca sobre Aprenentatge entre Iguals (2007), hi ha diverses

metodologies que es poden utilitzar a les aules d’educació infantil, basades en la interacció:

11

o La tutoria entre iguals: equips generalment parelles, caracteritzats per un nivell

d’habilitats diferents i uns rols determinats; el de tutor/a i el de tutorat/da,

clarament asimètrics.

o La col·laboració: els membres de l’equip tenen un grau d’habilitats i rols similars,

que, tot i ser tant diferents, són asimètrics.

o La cooperació: equips amb habilitats heterogènies pròximes i rols simètrics.

Si ens hi fixem, aquesta última metodologia, la de cooperació, inclou les altres dues (tutoria

entre iguals i col·laboració) ja que en tots els casos s’està treballant desde la cooperació.

Per altra banda, la interacció entre iguals també afavoreix que els infants aprenguin a resoldre

els conflictes que puguin tenir entre ells.

Al llarg de la vida, els infants es trobaran amb diferents conflictes i/o problemes dels quals

hauran de trobar ells mateixos les solucions. Tot i això, en les primeres edats, sempre hi ha

algú que els nega aquesta necessitat per resoldre els problemes per ells mateixos. Durant el

joc, però, l’infant és l’únic protagonista i per tant, és ell qui ressol els problemes que pugui

tenir, tot i que en certes ocasions, sigui demanant l’ajuda de l’adult (Moyles, 1990).

És per això, que l’adult ha de considerar aquestes situacions de conflicte, com una oportunitat

per a què els infants busquin estratègies per resoldre ells mateixos el conflicte. D’aquesta

manera, els infants aniran desenvolupant el seu pensament abstracte o simbòlic i alhora, el

seu pensament divergent (Moyles, 1990, basat en Pellegrini).

2.3 Joc exploratori

En aquest últim apartat del marc teòric, es referencia un tipus de joc en concret en el qual es

centra la recerca: el joc exploratori. En primer lloc, hi ha una contextualització sobre aquest

tipus de joc i seguidament es troba com s’inicia el joc exploratori i la seva evolució.

2.3.1 Contextualització del joc exploratori

Weissman (1999) defineix el joc exploratori de la següent manera: “C onjunto o secuencia de

comport amientos que permiten obtener inform ación sobre los mater iales, los objetos y sobre

ƭƻǎ ŦŜƴƽƳŜƴƻǎ Ŏƻƴ ƭƻǎ ǉǳŜ ƭƻǎ ƴƛƷƻǎκŀǎ ŜƴǘǊŀƴ Ŝƴ ŎƻƴǘŀŎǘƻέ. El joc exploratori, doncs, és una

activitat que es realitza pel simple plaer de fer-la. En aquesta activitat, és possible tafanejar,

provar i tornar a provar, concentrar-se, explorar i actuar amb calma i sense la pressió d’obtenir

el resultat correcte (Borghi, 2005). D’aquesta manera, durant el joc els infants passen per tot

un procés de descobriments de la vida real que permet als infants formar i/o reestructurar la

seva visió del món (López, 2010).

12

Per tant, gràcies a la interacció (infant – material), els nens i les nenes van reben tot un seguit

d’informacions a través dels seus sentits, que fa que ells mateixos es vagin formulant

preguntes i vagin creant hipòtesis a través d’allò que manipulen i experimenten. Només així,

aniran construint, poc a poc, el seu propi model explicatiu dels fenòmens del món (Banqué,

2014).

Així doncs, veiem que el joc és una activitat que potencia el desenvolupament tant físic com

psíquic dels nens i nenes desenvolupant les seves capacitats motores, socials, afectives i

emocionals. Però el joc no és limita únicament a aquells fenòmens externs a les pròpies

persones, sinó que va més enllà ajudant als infants a conèixer-se i descobrir-se a sí mateixos i

així, anar formant la seva personalitat (López, 2010).

Gràcies a tot això, podem veure la importància que té que l’adult ofereixi espais, temps i

materials per a què els infants puguin jugar. És molt important que les activitats de joc

exploratori que es plantegin, respectin els ritmes individuals. Cada infant, necessita un temps

concret per assimilar els seus aprenentatges ja que el procés que seguiran per arribar a una

mateixa fita, serà diferent. Per altra banda, els materials tenen un paper fonamental perquè el

joc exploratori sigui el més ric possible. Serà important preveure bé les quantitats per a què

tots els infants puguin tenir les mateixes possibilitats i alhora, haurà de ser un material adaptat

a la mida dels infants perquè el puguin manipular sense problemes. És interessant que l’adult

experimenti abans amb el material que oferirà als infants per així conèixer les seves

possibilitats i característiques. I també, haurà de fer una observació constant per canviar el

material en cas que no funcioni. Així, despertarem la curiositat dels infants i les ganes per

manipular els materials i fer les seves pròpies descobertes (Vila i Cardo, 2005).

2.3.2 Els inicis i l’evolució del joc exploratori

Majem i Òdema basant-se en Goldschmied (2001), parlen sobre com s’inicia el joc exploratori

amb infants de 6 mesos i com va evolucionant el joc a mesura que els infants es van fent grans.

La primera activitat d’exploració en què entren en contacte els infants és la panera dels

tresors. Aquesta activitat s’ha de dur a terme amb infants d’entre 6 i 10/12 mesos, ja que en

aquesta edat encara romanen asseguts i no es desplacen gaire.

L’activitat de la panera dels tresors consisteix a omplir un cistell de vímet amb objectes d’ús

quotidià que en el dia a dia, els infants segurament no poden manipular. Els objectes que

podem trobar són naturals, de fusta, metàl·lics, de paper o cartró, de pell, de tela, de goma, de

feltre o de vidre. Aquest gran ventall de possibilitats en el material, proporciona estímuls i

experiències als cinc sentits dels infants: tacte, gust, olfacte, oïda i vista, però no només això,

sinó que l’infant també podrà desenvolupar el moviment del cos.

13

Per poder dur a terme aquesta activitat, es necessita crear un espai tranquil, relaxat i calmat ja

que només així aconseguirem que els infants es puguin concentrar durant una llarga estona en

allò que estan explorant. En un inici, els infants agafaran els objectes que tinguin més a l’abast

i que els resultin atractius. Poc a poc, aniran adquirint un paper més selectiu fins que tinguin la

capacitat d’escollir l’objecte que volen manipular. Això esdevé perquè l’interès i la curiositat

dels infants augmentarà progressivament.

Gràcies a aquesta manipulació amb els materials, els infants coneixeran les propietats dels

objectes i es trobaran davant de noves sensacions. També, augmentarà la seva capacitat de

concentració, d’escollir i d’explorar. Aquesta activitat lliure fomenta que els infants actuïn

segons el seu propi ritme i per sí mateixos, és a dir, sense la necessitat de l’adult. Això farà que

poc a poc vagin estructurant el seu pensament.

Un cop els infants es comencen a desplaçar caminant, és el moment d’iniciar el joc heurístic

(com a continuació de la panera dels tresors). Aquesta activitat va destinada a infants en edats

compreses entre els 12 i els 20/24 mesos.

El joc heurístic consisteix en seleccionar tres o quatre tipus d’objectes i classificar-los en

diferents racons de la sala. Per tant, es necessita un espai força ampli. Per fer l’activitat, hem

de disposar de material concret, inespecífic i no catalogat i utilitzar-lo com a eina didàctica.

La sessió es distribueix en dues parts. La primera part es centra en l’exploració dels objectes on

els infants poden fer diferents accions com ficar i treure, omplir i buidar, obrir i tancar, alinear,

agrupar i separar, emparellar, afegir i restar, tapar i destapar, entre moltes més accions. Però

l’activitat també es centra en la combinació entre els materials disponibles i els infants poden

descobrir que les coses caben, o no, unes dintre de les altres, que s’aguanten o es cauen, que

algunes son més grans o més petites que les altres, que algunes roden i d’altres es mantenen

quietes, entre d’altres. Per tant, permet la comparació dels materials. La segona part de la

sessió es centra en la recollida dels objectes on els infants agrupen tot el material. Agafen cada

objecte i el posen dintre de la bossa corresponent. En aquest moment, l’adult ha de dirigir més

l’activitat i si és necessari, ajudar-los.

Totes dues activitats exploratòries, la panera dels tresors i el joc heurístic, tenen l’objectiu

principal en comú: parteixen de l’activitat espontània de l’infant i la potencien. Aquest objectiu

roman al llarg de tota l’evolució posterior d’aquest joc.

14

3. Pregunta i Objectius de la recerca

A partir d’aquestes tres eixos fonamentals, m’he plantejat dues preguntes a partir de les quals

baso el meu estudi:

1. Hi ha evidències de pensament matemàtic en situacions de joc exploratori lliure? De quin

tipus són?

2. Aquestes evidències augmenten gràcies a la interacció, és a dir, quan el joc lliure és

compartit?

També, m’he plantejat dos objectius per assolir durant la investigació:

1. Cercar evidències de pensament matemàtic en situacions de joc exploratori lliure.

2. Cercar evidències de pensament matemàtic quan hi ha interacció.

a) Amb un altre infant

b) Amb l’adult

4. Disseny de la recerca

El disseny de la recerca pretén concretar la investigació especificant tots els elements que

formen part d’aquesta investigació i també, el procés que s’ha seguit. Aquest apartat, doncs,

consta de les següents parts que ajuden a delimitar la investigació: tipus de recerca, context i

mostra, instruments d’avaluació, metodologia i temporització.

4.1 Tipus de recerca

El disseny experimental té una naturalesa qualitativa. La recerca qualitativa focalitza la seva

atenció en la vessant subjectiva d’una investigació (tot allò interior com les emocions,

sentiments, conductes, etc., on només podem accedir a través d’un acostament a l’objecte

d’estudi). Per tant, a partir del llenguatge, aquesta perspectiva permet la descripció i

comprensió dels fenòmens sotmesos a estudi. I és així com podrem donar una explicació al

comportament del subjecte. Té un caràcter provisional i flexible ja que a l’inici de la

investigació hi ha molt poques decisions totalment tancades. Això és degut a què poden sorgir

noves idees, diferents a les pensades en un inici, i que recondueixin la investigació.

4.2 Context i mostra

El context és el lloc on es fa la investigació. En aquest cas es tracta d’un context únic: el taller

d’experimentació de l’Escola Marina de Montgat. Tot i això, dintre d’aquest context únic,

15

trobem escenaris múltiples perquè hi ha diferents espais dintre del taller d’experimentació:

l’espai d’invents, l’espai de safates d’experimentació, l’espai de llums, l’espai d’aigua i l’espai

sonor.

El mostreig del mètode qualitatiu és sempre intencional. Els subjectes d’estudi es seleccionen

en funció d’aquells que donen una informació més rica i precisa per a la investigació. En aquest

estudi, la mostra ha estat de 85 infants repartits en quatre grups i en cada observació hi havia

25, 26 o 27 infants. Els infants tenen 4 o 5 anys perquè l’activitat on es realitza l’observació, és

una activitat compartida entre aquestes dues edats. Per tant, és un espai molt ric gràcies al fet

de ser un punt de trobada entre dues edats.

A continuació hi ha una llista dels infants que trobem tant als grups de dilluns com als de

dimecres (els dos dies d’observació):

[[L{¢!¢ 59[{ LbC!b¢{ 59 [Ω9{¢¦5L

DILLUNS
CLASSE

DIMECRES

GRUP 1 GRUP 3 GRUP 2 GRUP 4

Valentín
Ainara

Eric Ma.
Oriol

Adrián
Ángela

Eric Me.
Paula
Bruna
Hugo
Mar

P4 – A
Els Pirates

Gorka
Bruna
Gerard

Kora
Àlex

Paula

Valentín
Martina

Júlia
Gorka

Pep

Jimena
Ihan
Noa
Nico

Eric V.
Marta

Nico
Lluna

Macarena
Saúl

Eric S.

P4 – B
Els Castellers

Pau
Macarena

Miquel
Maria
Hugo

Ihan
Marta

Jan
Hugo
Akira

Genís
Lucas
Ona

Marta
Chenhao

Genís
Hèctor
Nayla

Gerard
Paula

P5 – A
Els correfocs

Mireia
Xavier
Nayla
Hugo

Gerard

Ona
Pol

Xavier
Alba
Guim

Neo
Daniel
Emma
Bruno

Petra
Manan
Paula

Gerard
Marina

P5 – B
Les lletres

Gerard
Dasha
Marc
Carles

Ivet

Oriol
Sergi

Carles
Rubén
Emma

Marta
Lucas
Diego
Dídac

Marc B.

Dídac
Edmond

Laia
Nil

Nekane

P5 – C
Els diamants

Martina
Arnau
Àlex

Gabriel
Pol

Gala

Lucas
Isel
Àlex

Naiara
Ariadna

26 infants 25 infants 85 infants 27 infants 26 infants

16

Si es fa la suma de tots els grups d’infants, el resultat és 104. Tot i això, la mostra ha estat de

85 perquè el grup 1 i el grup 3 fa referència als grups de dilluns i dimecres, respectivament, del

segon trimestre. En canvi, els grups 2 i 4, fan referència als grups de dilluns i dimecres,

respectivament, del tercer trimestre. Per tant, hi ha 19 alumnes que coincideixen en el mateix

dia, que és la diferència que hi ha de 85 a 104.

La mestra que s’encarrega del taller d’experimentació és la tutoria de P4 – B (Classe dels

Castellers), la Loly. És una mestra que fa molts anys que es dedica al món de l’educació i fa 9

anys que està treballant com a tutora en el segon cicle d’educació infantil, a l’Escola Marina de

Montgat.

4.3 Instruments d’observació i recollida de dades

L’instrument per a la recollida de dades és bàsicament l’observació activa, és a dir, prèviament

ens hem plantejat uns objectius i per tant, sabem què volem observar. Aquesta observació té

una perspectiva diacrònica perquè no hi ha un moment concret per fer l’observació sinó que

s’ha d’esperar a què es produeixi el fenomen. És per això que a més a més de l’observació

directa en aquell moment i context concret, també s’han utilitzat suports com el registre en

vídeo per tal de deixar constància d’allò que ha passat i alhora poder registrar moments que

per poder ser analitzats. Un altre registre a partir del qual s’han recollit dades són les notes de

camp on s’anoten totes aquelles accions i diàlegs espontanis que es produeixen.

4.4 Metodologia

Un cop recollida tota la informació gràcies al registre del vídeo, he anat identificant continguts

matemàtics que he presentat prèviament al marc teòric. Aquests continguts s’han vist

reflectits a través d’expressions o accions que realitzen els infants en el taller

d’experimentació.

Un cop he identificats, he tallat aquests fragments de vídeo per descriure’ls, transcriure’ls i

posteriorment, analitzar-los relacionant-ho amb el marc teòric de la recerca. Per tant, cada

fragment de vídeo analitzat, es relaciona amb una o més tipologies de continguts matemàtics.

A continuació mostraré un cas en concret del procés que s’ha dut a terme amb cada fragment

de vídeo seleccionat.

17

EXEMPLE; CAS 1: UN CUB ÉS UN QUADRAT?

Context, L’Ona està ubicada a un taller on hi ha materials com escuradents, boles i altres

objectes per crear estructures lliurament. Ella ha començat fent un quadrat amb quatre

escuradents i boles que els uneixen als vèrtex. Continua ajuntant més peces mentre va fent

una estructura cubica, s’apropa l’entrevistadora i es produeix aquest diàleg.

Transcripció del vídeo.

PERSONA VERBALITZACIÓ / ACCIÓ

Andrea Com et dius?

Ona Ona

Andrea Ona, què has fet?

Ona Un quadr at

Andrea hƴŀΣ ŀƛȄƼ ŘΩŀǉǳƝ ǉǳŜ ŞǎΚ

Li mostro un quadrat.

Ona Un quadr at

Andrea I és igual que aquest quadrat?

Li mostro el cub que havia fet.

Ona No

Andrea P er què no és igual?

Ona P er qu è aquí hi ha dos (quadr ats)

Andrea S ón dos quadr ats això?

Ona S i

Andrea M ir a. Comptem els quadr ats? M ir a, un quadr at no?

Senyalo un quadrat del cub.

Ona 1 , 2, 3, 4 , 5 , 6 . 6 quadr ats

Els anem senyalitzant amb les mans.

Andrea M olt bé! I s aps com es diu això?

Ona No

Andrea Es diu cub

Neo Com?

Andrea Cub

Un cop vist el vídeo i llegida la transcripció, l’he pogut analitzar de la següent manera:

L’Ona coneix molt bé el que és un quadrat i les seves propietats, i alhora, té la concepció del

que és un cub perquè en el dia a dia trobem molts elements del nostre entorn que tenen

18

aquestes característiques (daus, capses...). Per això, l’Ona, a partir d’un quadrat que ha fet

amb escuradents i boles de porexpan, va construint d’altres aprofitant un costat del quadrat

que ha fet anteriorment. D’aquesta manera aconsegueix finalment un cub. És una figura

tridimensional que coneix prou bé però no sap com es diu. És per això que al preguntar-li pel

que havia fet recorre a la figura que ella coneix i a partir de la qual ha construït el cub: el

quadrat.

Un cop té tots dos elements davant, el cub i el quadrat, observa que allò no és el mateix.

Mitjançant la intervenció de l’adult, es fa evident que allò no és el mateix perquè el cub està

construït a partir de 6 quadrats. Un cop l’Ona coneix les diferències entre el quadrat i el cub,

l’adult li ofereix el nom d’aquesta segona figura tridimensional.

Per tant, l’Ona en aquest vídeo ha fet, amb l’ajuda de l’adult, tot un procés de raonament i

demostració a partir d’una representació que havia fet ella mateixa.

Aquest model és el que he seguit per tots els moments seleccionat de l’observació. Això m’ha

permès conèixer i aprofundir sobre tots els continguts que s’han treballat en cadascun dels

fragments de vídeo.

4.5 Temporització

He dissenyat 9 dies d’observació al taller d’experimentació de l’Escola Marina. En un primer

moment, pensava centrar-me a observar cada dia un espai en concret dins del taller. Però el

primer dia d’observació, em vaig adonar que el fet d’estar tots els espais tan a l’abast, em

permetia anar a observar a l’espai on veiés un moment interessant pel que fa l’àmbit de les

matemàtiques. A continuació es pot veure el calendari amb les dates fixades de l’observació.

FEBRER

DILLUNS
GRUP 1

DIMARTS
 DIMECRES

GRUP 2
DIJOUS DIVENDRES

9 DIA A 10 11 DIA B 12 13

16 17 18 DIA C 19 20

23 24 25 DIA D 26 27

MARÇ

DILLUNS
GRUP 1

DIMARTS
 DIMECRES

GRUP 2
DIJOUS DIVENDRES

2 DIA E 3 4 DIA F 5 6

9 10 11 12 13

16 DIA G 17 18 19 20

19

23 24 25 26 27

ABRIL

DILLUNS
GRUP 3

DIMARTS
 DIMECRES

GRUP 4
DIJOUS DIVENDRES

 1 2 3

6 7 8 DIA H 9 10

13 DIA I 14 15 16 17

20 21 22 23 24

Així doncs, els dies que estan marcats amb color, són els que s’ha fet l’observació. Els colors

indiquen el grup que ha estat observat. A continuació, hi ha la llegenda dels colors utilitzats:

LLEGENDA DEL GRUP OBSERVAT

 Observació als grups del segon trimestre (grups 1 i 2)

 Observació als grups del tercer trimestre (grups 3 i 4)

L’observació s’ha efectuat dos dies de la setmana: dilluns i dimecres. El fet de realitzar sempre

l’observació a la mateixa hora, des de les 15.15h fins les 16h, fa que hi hagi menys risc de

trobar variables estranyes (aquelles variables que alteren la investigació sense prendre

consciència).

A l’hora de fer aquesta temporització, s’ha tingut en compte que com més observacions es

facin, més fiable serà l’estudi. Per tant, s’han anat els dies necessaris per obtenir tota la

informació i poder-la contrastar.

5. Anàlisi i interpretació de la informació recollida

Un cop recollida tota la informació, he seleccionat 14 moments on s’han produït evidències de

pensament matemàtic i els he analitzat. El vídeos de tots aquests moments es troben al disc

adjunt a l’annex 1 i les transcripcions de tots ells, estan a l’annex 2. L’evidència més llarga té

una durada de 13’15” i l’evidència més curta té una durada de 00’ 26”.

Abans de l’anàlisi més exhaustiu de cadascun dels fragments de vídeo seleccionats, hi ha un

llistat de cadascuna d’aquestes evidències amb el principal contingut matemàtic treballat. Això

ens permet obtenir de forma sintètica els continguts matemàtics que més s’han treballat en

aquest estudi.

1. Les distàncies: Relació entre variables

2. Un cub és un quadrat?: Representació geomètrica

3. Construcció simètrica d’un pont: Simetria i regularitats

4. Col·lecció de petxines: Agrupació

20

5. Propietats de l’esfera: Identificació de propietats dels objectes

6. Problema numèric: Resolució de problemes

7. Arc de Sant Martí: Connexions amb la realitat

8. Representem un paisatge: Abstracció i representació

9. Recollim classificant: Classificació

10. Qui fa la tira de canyes més llarga?: Mesura i càlcul

11. Sorra fina: Agrupació

12. Construïm amb capses de cartró: Nocions espacials i organització i planificació del joc

13. Creem un sistema de reg: Moviment i forces

14. Ballem i fem música: Estructuració del joc

A continuació he analitzat amb més profunditat el contingut o continguts matemàtics

treballats en cada fragment de vídeo. Les transcripcions de cadascun dels fragments es troben

a l’annex 2

5.1 Evidència matemàtica 1: Les distàncies

Aquesta evidència matemàtica es va produir el dia A; a l’espai de llums. El vídeo té una durada

de 01:04 minuts.

L’Ona quan afirma “Si estàs a prop es súper petit i si estàs lluny es fa granέ, està establint una

relació entre dues variables: distància i magnitud. Cadascuna d’aquestes variables té dos valors

concrets: a prop i lluny pel que fa la distància i, gran i petit pel que fa la magnitud.

El punt de referència respecte el qual l’Ona es situa a prop o lluny (variable de magnitud),

podria ser la paret o el projector, en aquest cas, l’Ona opta per seleccionar la paret. Té molt

clar aquest punt perquè les dues vegades que verbalitza la relació entre les variables, fa servir

el mateix: la paret.

Al final del vídeo, l’Ona estableix una connexió anant més enllà de la relació que ha establert i

l’extrapola a un aspecte concret de la seva realitat i experiència personal fent una comparació

entre el que acaba d’observar a partir de la projecció de figures a la paret i la platja. Quan ella

esta nedant a la platja, veu totes les persones que estan a la sorra més petites. Per tant, utilitza

aquesta relació entre variables que ha establert en un principi i la transporta a un altre context

on també es relacionen totes dues variables ja que si està lluny de la sorra, veu tot més petit.

En aquest cas, però, la relació és diferent perquè quan es situa lluny de la sorra (si fem un símil

seria la paret), tot és més petit. I en el cas de la projecció, quan es situa lluny de la paret, és

més gran.

21

5.2 Evidència matemàtica 2: Un cub és un quadrat?

Aquesta evidència matemàtica es va produir el dia A; a l’espai d’invents. El vídeo té una durada

de 03:00 minuts.

L’Ona coneix molt bé el que és un quadrat i les seves propietats, i alhora, té la concepció del

que és un cub perquè en el dia a dia trobem molts elements del nostre entorn que tenen

aquestes característiques (daus, capses...). Per això, l’Ona, a partir d’un quadrat que ha fet

amb escuradents i boles de porexpan, va construint d’altres aprofitant un costat del quadrat

que ha fet anteriorment. D’aquesta manera aconsegueix finalment un cub. És una figura

tridimensional que coneix prou bé però no sap com es diu. És per això que al preguntar-li pel

que havia fet recorre a la figura que ella coneix i a partir de la qual ha construït el cub: el

quadrat.

Un cop té tots dos elements davant, el cub i el quadrat, observa que allò no és el mateix.

Mitjançant la intervenció de l’adult, es fa una demostració que allò no és el mateix perquè el

cub està construït a partir de 6 quadrats. Un cop l’Ona coneix les diferències entre el quadrat i

el cub, l’adult li ofereix el nom d’aquesta segona figura tridimensional.

Per tant, l’Ona en aquest vídeo ha fet, amb l’ajuda de l’adult, tot un procés de raonament i

demostració a partir d’una representació que havia fet ella mateixa.

5.3 Evidència matemàtica 3: Construcció simètrica d’un pont

Aquesta evidència matemàtica es va produir el dia A a l’espai d’invents. El vídeo té una durada

de 07:25 minuts.

La importància del vídeo no està en la finalitat, sinó que està en el procés de construcció que

fa l’infant. Es pot veure que hi ha una intenció en cada acció que fa l’infant. És a dir, no posa

les fustes a l’atzar sinó que busca un ordre. Quan col·loca una peça, seguidament busca

compensar-la per l’altra banda, és a dir, busca la simetria. Per tant, l’infant està constantment

buscant regularitats en la construcció del pont.

Com es pot veure sobretot a partir del minut 3:15, l’infant està jugant amb els plans ja que les

peces no estan col·locades en una única posició sinó que cada pla que construeix és diferent.

També centra molt l’atenció a les posicions relatives, és a dir, al paral·lelisme que hi ha entre

les fustes que formen un únic pla.

22

5.4 Evidencia matemàtica 4: Col·lecció de petxines

Aquesta evidència matemàtica es va produir el dia B a l’espai de safates d’experimentació. El

vídeo és el més curt de tots i té una durada de 00:26 minuts.

L’infant està fent una agrupació d’un objecte en concret: les petxines. Ell mateix ho verbalitza

dient “Estoy col·leccionant las conchas”. Per tant, a partir d’unes qualitats en concret, l’infant

ha establert el seu propi criteri d’agrupació en el qual els objectes que no tenen aquestes

qualitats, queden fora de la col·lecció. L’infant, doncs, esta identificant, definint i reconeixent

qualitats sensorials (en aquest cas de les petxines), una estructura logicomatemàtica.

5.5 Evidència matemàtica 5: Propietats de l’esfera

Aquesta evidència matemàtica es va produir el dia B a l’espai de llums. El vídeo té una durada

de 00:54 minuts.

Aquesta nena ha fet tot un procés de raonament i demostració sobre la forma d’un element en

concret: la bala. Prèviament a l’aula havien treballat l’esfera i això feia que partís d’un

coneixement previ sobre aquesta forma tridimensional. Quan ha vist l’esfera, doncs, ha

recordat el que van parlar a la classe sobre les esferes i ha fet el seu raonament intern del

perquè allò era una esfera. Com que la nena coneixia propietats de les esferes, com per

exemple que les esferes roden, ha volgut demostrar davant de l’adult com el que deia era

veritat, és a dir, si una propietat de les esferes és que roden i la bala roda, significa que la bala

és una esfera. Per tant, la nena ha connectat el que van treballar amb la mestra a l’aula i

elements de la seva realitat.

5.6 Evidència matemàtica 6: Problema numèric

Aquesta evidència matemàtica es va produir el dia B a l’espai d’invents. El vídeo té una durada

de 10:01 minuts.

En aquest vídeo trobem dues parts ben diferenciades. La primera part fa referència quan

l’Àlex, la Kora i la Paula estan jugant amb l’estructura que han creat per les bales. És un joc

estructurat i organitzat i que ells han ficat les seves pròpies normes o consignes de joc. En el

joc hi ha diferents funcions i/o rols: un infant toca la campana i els altres dos infants van junts,

és a dir, formen un equip. Aquestes funcions les van canviat i així, els que ho volen, passen per

les diferents possibilitats del joc.

23

La segona part del vídeo comença quan en Gorka s’incorpora al grup. Ell vol jugar amb ells,

però per fer-ho necessita alguna bala i no en queden més. Per això, pregunta les bales que té

cadascun. La Paula li dona el resultat de les bales que tenen com a equip (l’equip que forma

amb la Kora ja que l’Àlex en aquell moment té la funció de tocar la campana). Així que en total

tenen 4 bales. La Kora aprofundeix més i fa una divisió de les quatre bales dient que dues

pertanyen a la Paula i les altres dues a ella. Per tant, la Kora esta realitzant una relació de

correspondència relacionant elements de dos conjunts diferents.

L’adult en aquest moment intervé plantejant un problema “ S i el Gor ka vol jugar i necessita

alguna bala per fer - ho, i la P aula té dues i la Kor a dues més, què podem fer? Ràpidament la

Kora respon dient que la solució és donar-li una però després ni la Paula ni ella fan el gest de

donar-li perquè volen seguir tenint dues cadascuna. Sense resoldre el problema, reprenen el

joc. En el moment de començar a jugar, l’Àlex s’adona que la bala que té no la necessita

perquè la seva funció és la de tocar la campana i de seguida li dóna la seva bala al Gorka.

D’aquesta manera, ja tenen el problema numèric solucionat.

Tan bon punt comencen a jugar, sorgeix un altre problema: s’ajunten dues bales (una de la

Kora i la del Gorka) i tots dos creuen que la seva és la mateixa. Aleshores, comencen a discutir

per defensar que aquella bala és la seva. Els costa aclarir la situació perquè aquest problema

no és tan exacte com el problema numèric que han tingut anteriorment, sinó que és més

abstracte perquè han de recordar les qualitats que tenia la seva bala i només ells ho poden

saber. Per tant, és la veu d’un d’ells contra la veu de l’altre.

Després de força estona de discussió i d’argumentar el perquè la bala és de cadascú, l’Àlex

decideix posar-hi remei perquè esta avorrit i vol reprendre el joc. Ho intenta fer en diferents

moments de la discussió dient “ΛWǳƎŀƳƻǎ ƻ ǉǳŞΚέΣ άΛWǳƎŀƳƻǎ ƻ ŘƛǎŎǳǘƛƳƻǎΚ ƻ ά[ŀ ƘŜ Ǿƛǎǘƻ ŀǎƝ ȅ

ŜǊŀ ǘǳȅŀέ. Però en cap cas aconsegueix posar fi a la discussió perquè tant el Gorka com la Kora,

necessiten una solució el més justa possible.

En Gorka proposa una manera com acabar amb el problema: tirar la bala pel circuit i el primer

que l’agafi es queda amb ella. En Gorka és qui agafa primer la bala i la Kora no esta contenta

amb el resultat però, tot i això, ella estava d’acord amb el mètode de resolució que han

utilitzat i finalment es conforma. Quan inicien el joc altre cop, de seguida comencen a gaudir i

a riure altre cop tots plegats.

5.7 Evidència matemàtica 7: Arc de Sant Martí

Aquesta evidència matemàtica es va produir el dia B a l’espai de llums. El vídeo té una durada

de 00:48 minuts.

24

Aquestes dues nenes han connectat la seva acció amb l’arc de Sant Martí. Aquesta relació l’han

fet a partir del reflexa del mirall sobre de la llum del projector. Això ha fet que tots els colors

quedessin reflectits a la paret. Per tant, a partir de l’acció de posar el mirall davant de la llum,

les nens ho han transportat a un fenomen que coneixen i que en aquell moment és abstracte.

Elles en cap moment anomenen l’objecte mirall, sinó que li diuen cd. És curiós perquè

coneixen molt bé què és un mirall, què és un cd i les propietats de tots dos. És possible que

anteriorment hagin vivenciat realitats semblants, és a dir, reflexes semblants, amb discos. A

més, el mirall té forma rodona i segurament han establert una relació de semblança amb el cd

(obviant que no té un forat al mig).

5.8 Evidència matemàtica 8: Representem un paisatge

Aquesta evidència matemàtica es va produir el dia C a l’espai de llums. El vídeo té una durada

de 02:12 minuts.

En aquest vídeo els infants han fet tot un procés de representació d’un paisatge. Així, han

plasmat sobre la taula de llums allò que havien concebut i era abstracte. Però no només això,

sinó que també han fet analogies molt clares entre allò que volen plasmar i els materials que

utilitzen per fer-ho. Per exemple, han triat la canya per representar un tronc d’un arbre ja que

la canya és allargada i recta.

L’espai de representació també té un valor molt important perquè han distribuït amb un ordre,

els materials per damunt de la taula, de tal manera que uns no es superposen per damunt dels

altres.

Observant el paisatge també es pot veure que han fet una relació de correspondència ficant

una bala dintre de cada tap d’ampolla, però no saben explicar el perquè ho han fet.

5.9 Evidència matemàtica 9: Recollim classificant

Aquesta evidència matemàtica es va produir el dia C a l’espai de llums. El vídeo té una durada

de 07:04 minuts.

Recollir tot el material de la taula de llums tantes persones, no era una tasca senzilla ja que

requeria de tot un procés de classificació. A sobre de la taula hi havia molt material i molt

divers. Per facilitar la feina quan han començat a recollir, cada infant ha optat per seleccionar

unes propietats en concret i fer una agrupació a partir de la propietat seleccionada. Alguns han

fet agrupacions de taps, d’altres de petxines o bales, d’altres de canyes... de tal manera que

quan tenien l’agrupació feta, la desaven al seu lloc. Gràcies a les tasques individuals

25

d’agrupació, han aconseguit entre tots fer un procés de classificació i deixar cada material al

seu lloc.

5.10 Evidència matemàtica 10: Qui fa la tira de canyes més llarga?

Aquesta evidència matemàtica es va produir el dia D a l’espai de llums. El vídeo té una durada

de 04:45 minuts.

Al llarg d’aquest vídeo es pot trobar una clara relació amb el bloc matemàtic de magnitud i

mesura i també, nombre i càlcul.

L’Àlex i en Pol comencen comprant les dues columnes de canyes que han realitzat. De manera

perceptiva, troben quina és la més llarga. Són conscients que la més llarga és la més alta

perquè el punt de partida és el mateix per tots dos: el terra.

Un cop han fet la comparació, la creació d’en Gabriel (la tira de canyes més llarga), es trenca i

l’adult els pregunta “ I ar a quina és la mé s alta? ”. Així s’adonen que s’ha produït un canvi i ara

els papers s’han invertit. És a dir, la més llarga ha passat a ser la més curta. Això provoca una

frustració a en Gabriel que li fa voler acabar el joc i busca els arguments per intentar convèncer

al seu company Àlex de per què han de recollir.

L’adult torna a intervenir per enriquir i allargar aquest joc una mica més, preguntant “ Quantes

canyes has utilitzat tu per fer - ho? ”. Aleshores en Gabriel utilitza un altre mètode de mesura

que no es basa en la percepció, sinó que és més exacte i no hi ha el perill que es trenqui i canviï

el resultat com havia passat anteriorment. Aquest mètode es centrava en el bloc de nombre.

En Gabriel compta que ha utilitzat 15 canyes per fer la seva llarga filera. De seguida recorda

que el seu companys tenia una filera més curta i per això afirma que l’Àlex ha utilitzat 8

canyes. Utilitza un nombre d’un dígit en comptes d’un nombre de dos dígits i així la diferència

és més notable. L’adult li fa entendre que no es pot saber del cert fins que ell no faci el mateix

recompte. Així que en Gabriel anima a l’Àlex a fer-ho.

L’Àlex ha utilitzat 16 canyes i perquè han fet el recompte de les canyes que tenien quan s’ha

desmuntat la filera llarga d’en Gabriel.

En Gabriel compara els dos nombres i mentalment no sap trobar el nombre més gran i per

tant, el que té més canyes i pot fer una filera més llarga i alta. Així que comencem a comptar

des del número 1 i s’adona que el seu número és inferior dient “ P ues yo tengo pocas y é l

muchas ”. El nen es torna a frustrar i marxa per buscar un altre joc.

26

5.11 Evidència matemàtica 11: Sorra fina

Aquesta evidència matemàtica es va produir el dia D a l’espai de safates d’experimentació. El

vídeo té una durada de 01:50 minuts.

En aquest vídeo es pot veure una clara intencionalitat de l’infant en allò que vol fer i/o

aconseguir. Se’l veu molt segur i decidit en totes les accions que fa. A més, els estris i el

material que utilitza esta situat en un lloc estratègic.

Quan l’infant agafa sorra i la posa a sobre del colador, s’adona que les partícules més grans es

queden al colador i les petites passen pels forats i s’agrupen dintre del pot que hi ha situat a

sota del colador. Per tant, el que està aconseguint, com molt bé diu ell, és una agrupació de

sorra fina. Repeteix varies vegades aquesta acció i un cop no passen més partícules pel

colador, el buida i torna a posar sorra. També podem veure com dóna cops al colador perquè

amb aquest moviment aconseguim que pugui arribar al pot inferior tota la sorra fina.

5.12 Evidència matemàtica 12: Construïm amb capses de cartró

Aquesta evidència matemàtica es va produir el dia F a l’espai d’invents. El vídeo té una durada

de 08:53 minuts.

En aquest vídeo podem veure dos espais de joc. En el primer trobem 3 infants, dos de P4 i un

de P5. Aquests infants estan construint una casa amb dues capses de cartró. No és un joc molt

estructurat, sinó que van improvitzant a mesura que el joc evoluciona.

Amb aquest joc de la casa, estan treballant les nocions espaials com el dins i el fora, ja que

l’Àlex es manté dins i les altres dues nenes fora i d’aquesta manera van interaccionant. També

es pot veure com la Dasha (infant de P5) que vol incorporar-se al joc que han iniciat la Paula i

l’Àlex (infants de P4), li dóna respecte al fet de ficar-se dintre de les caixes junt amb l’Àlex. És

per això que abans d’entrar informa als seus companys que no tanquin gaire les capses perquè

sinó no podran respirar. Per tant, la nena ha establert una connexió lògica perquè si un espai

queda totalment tancat, per on entrarà l’aire? Tot i això, finalment decideix no entrar.

En el segon joc trobem 3 infants de P5 que construeixen una nau. A diferència de l’altra joc,

aquest és un joc molt estructurat i organitzat, ja que planifiquen prèviament allò que volen

construir i després ho fan. Per tant, això requereix un pas més cap a l’abstracció. També,

podem veure com han de parlar entre ells per posar-se d’acord sobre què volen fer i com ho

volen fer. Així doncs, cadascú ha d’utilitzar estratègies per convèncer als seus companys.

Aquestes estratègies que utilitzen són arguments defensant el perquè s’hauria de fer d’aquella

27

manera. Un dels casos on es veu clar com un dels infants defensa la seva postura, és quan

l’Hugo li diu a l’Àlex que no tregui les capses que hi ha dintre del maleter que han construït i

l’Àlex li respon “ No! Fiquem la r oba a les caixes, són maletes. Fiqueu aquí la r o ba ”. L’Àlex ha

establert una sèrie de connexions perquè com són capses que estan dintre del maleter,

representen que són les maletes i les maletes tenen roba a dintre. En aquest joc, també

apareix el bloc matemàtic del nombre quan l’Hugo estructura la nau en vagons “ Aquest s er à un

vagó i aquest ser à el segon vagó ”. En certs moments també apareixen correspondències com

l’organització dels components del joc: un membre a cada capsa. Això ho han previst perquè

han posat tres capses i el maleter. Així, han organitzat qui va a cada capsa, com ha fet l’Hugo,

“ El Ger ar d al darr er a. Jo estic davant ”.

5.13 Evidència matemàtica 13: Creem un sistema de reg

Aquesta evidència matemàtica es va produir el dia H a l’espai d’aigua. El vídeo és el més llarg i

té una durada de 13:15 minuts.

Aquests dos infants, l’Àlex i en Sergi, han estat capaços d’entendre i interioritzar com funciona

un sistema de reg a partir d’un tub transparent i aigua. Per tant, a partir de l’exploració, han

fet tot un procés de raonament i demostració sobre els sistemes de reg. Al llarg d’aquest

procés, s’han formulat diferents preguntes i/o hipòtesis i les han pogut confirmar o refutar i

això feia que els sorgissin més preguntes i més reptes a resoldre.

Primer de tot, s’han adonat que hi ha diferents maneres d’aplicar l’aigua dintre del tub i que

les que van millor són aquelles amb les quals l’aigua entra amb una força que fem nosaltres.

Per exemple, és millor aplicar l’agua amb una xeringa que amb un got. Un cop l’aigua és a dins,

també s’ha d’aplicar força des de l’exterior perquè es mogui cap allà on vols portar-la. Això ells

ho han fet bufant o injectant més aigua amb la xeringa des del cantó oposat a on vols que surti

l’aigua. L’Àlex ho ha expressat molt bé en una ocasió en la qual s’ha anticipat “ D oncs tu bufa

ǇŜǊ ŀƭƭŁΣ ǾŀƭŜΚ L ŀƛȄƝ ǎƻǊǘƛǊŁ ǇŜǊ ŀǉǳƝέΦ També s’han adonat que si aplicaven la mateixa força

des dels dos laterals del tub (quan bufaven els dos alhora, cadascú des del seu cantó), l’aigua

es mantenia al mig i si algun dels dos bufava més fort, “guanyava”, és a dir, l’aigua anava cap al

seu company.

Però no només han conegut aquestes forces que depenen de la seva pròpia acció, sinó que

també han posat en pràctica un altre tipus de força: la força de la gravetat. Cada vegada que

algun dels dos infants posava el seu extrem cap avall, l’aigua sortia del tub per aquell cantó. Al

final del vídeo, ja s’anticipaven a allò que succeiria. Per exemple quan en Sergi diu a l’Àlex “ A

ǾŜǳǊŜΗ ¢ǳ ǇƻǎŀΩǘ ŀǉǳƝ Ŝƴ ǇƻǎƛŎƛƽ ŘŜ ǊŜƎŀǊέ, ja sabria que si inclinava l’extrem del tub cap al

terra, l’aigua sortiria per allà.

28

Finalment, en la conversa final on expliquen allò que han fet as seus companys, en Sergi és

capaç de comunicar davant de tothom i de forma molt clara, tot aquest procés de construcció

de coneixement que han fet l’Àlex i ell.

5.14 Evidència matemàtica 14: Ballem i fem música

Aquesta evidència matemàtica es va produir el dia I a l’espai sonor. El vídeo té una durada de

03:06 minuts.

Aquestes dues nenes de P5 que apareixen al vídeo, han creat un joc estructurat i organitzat

per elles mateixes. Les pautes del joc les tenen molt ben assimilades i les segueixen al llarg de

tot el joc.

En aquest joc hi ha dos rols: la que fa música i la que balla. Totes dues passen pels dos rols. De

fet, el joc consisteix en aquest canvi de rols constant. El canvi de rols es fa quan la nena

ballarina toca el xiulet. Quan ho fa, la nena que pica damunt de la llauna metàl·lica (és a dir, la

que té el rol de fer música), de seguida s’aixeca i fan el canvi de rols.

6. Discussió dels resultats

Després de fer un anàlisi detallat de cada situació seleccionada de joc exploratori lliure, he

adquirit un pensament global sobre els resultats de l’estudi. A continuació, es troben els tres

grans resultats extrets de la recerca, els quals ens permeten donar resposta als objectius

plantejats a l’inici de la investigació.

Recuperant el primer objectiu plantejat a l’inici de la recerca, puc afirmar que a través del joc

exploratori lliure, apareixen moltes evidències de pensament matemàtic. A més, aquestes

evidències no tendeixen a centrar-se solament en uns processos i/o blocs en concret de les

matemàtiques, sinó que aquest joc abasta la gran globalitat de les matemàtiques d’una

manera vivencial i significativa. Per tant, tant les situacions del moment com els materials,

faciliten que els infants puguin arribar a diferents indrets matemàtics en un mateix espai de

joc.

Aquesta primera conclusió es pot concretar observant la gran diversitat de continguts

matemàtics que han aparegut al llarg de totes les evidències matemàtiques seleccionades. Tot

i així, hi ha alguns continguts que s’han treballat més que uns altres, per exemple, la lògica. La

lògica ha estat present, en major o menor nivell, en totes les evidències matemàtiques. En

canvi, el contingut de magnitud i mesura ha estat el menys present tot i que també s’han

donat ocasions. Pel que fa als processos que els infants han dut a terme per treballar aquell

29

contingut matemàtic, també hi ha hagut alguns que han destacat per sobre dels altres. De la

mateixa manera que la lògica ha estat present en tots els fragments seleccionats, el procés de

raonament i demostració és bàsic en el joc exploratori, ja que permet a l’infant anar fent

provatures d’allò que experimenta.

El segon objectiu de la investigació era el següent: Cer car evidències de pensament matemàtic

ǉǳŀƴ Ƙƛ Ƙŀ ƛƴǘŜǊŀŎŎƛƽ ŀƳō ǳƴ ŀƭǘǊŜ ƛƴŦŀƴǘ ƻ ŀƳō ƭΩŀŘǳƭǘ. S’ha pogut demostrar que quan hi ha

interacció amb altres infants, el joc és més ric perquè el procés matemàtic que fan és més

elaborat a causa de la diversitat i contrast d’opinions i punts de vista. Per tant, la importància

de les evidències matemàtiques en el joc exploratori lliure, no recau en la fita final a la qual es

vol arribar, sinó que recau en el procés que s’ha seguit. És durant aquest procés on els infants

van construint poc a poc el seu coneixement matemàtic.

Aquest resultat que fa referència a la interacció entre infants, el puc demostrar ressaltant

l’evidència matemàtica 6 (P r oblema numèr ic), la 10 (Qui fa la tir a més llar ga), la 12 (Constr uïm

amb capses de car tr ó) i per últim, l’evidència matemàtica 13 (Creem un sist ema de r eg). En

totes quatre evidències, hi ha dos o més infants i la situació matemàtica en què s’han trobat,

no hauria estat possible si només hi hagués un infant present.

Com a últim resultat m’agradaria comentar el paper que té la interacció amb l’adult, un paper

molt diferent a la interacció entre infants. Poques vegades es produeix una interacció infant –

adult, ja que al ser un joc lliure, els infants no es dirigeixen tant a l’adult i ho fan més amb els

seus companys. Per això, el paper de l’adult és el d’intervenir en moments puntuals per tal de

mediar la situació de joc, convidar als infants a comunicar i/o exterioritzar allò que estan fent,

ajudar als infants a endreçar les idees o els continguts, oferir vocabulari nou que desconeixien i

intentar-ho demostrar o justificar i per últim, plantejar problemes o reptes matemàtics. Totes

aquestes intervencions cal fer-les partint de la situació concreta del moment i a través de

preguntes que ajudaran a anar més enllà als infants.

Aquest resultat relacionat amb la intervenció de l’adult, el podem concretar exemplificant amb

els fragments de vídeo seleccionats, cadascun dels ítems esmentats anteriorment (mediador

en la situació de joc, convidar als infants a comunicar i/o exterioritzar, etc.). A continuació, hi

ha una taula on es troba un exemple sobre cadascuna d’aquestes intervencions.

30

FINALITAT DE LA
Lb¢9w±9b/Lj 59 [Ω!5¦[¢

ON LA TROBEM?

Mediar la situació de joc

- Evidència matemàtica 6: Problema numèric

En aquesta situació, l’adult intervé mediant perquè apareix
un infant (en Gorka) que vol jugar amb els altres tres infants.
Aleshores, cal repartir tasques i reestructurar el joc.

Convidar als infants a
comunicar i/o exterioritzar

allò que estan fent

- Evidència matemàtica 4: Col·lecció de petxines:

L’infant està fent una agrupació individualment, per això, no
ho exterioritza. L’adult intervé formulant una pregunta per a
que ho exterioritzi.

Ajuda als infants a endreçar
les idees o els continguts

- Evidència matemàtica 9: Recollim classificant

En el minut 4:06 del vídeo, trobem com la Bruna (infant de
P4), té alguna dificultat per seleccionar un material concret i
agafar-ne tots els exemplars. Per això, l’adult intervé
ajudant-la a endreçar i facilitant-li l’actuació.

Oferir vocabulari nou que
desconeixien

- Evidència matemàtica 2: Un cub és un quadrat?

L’adult, després de fer una demostració junt amb la nena,
del perquè allò que ha fet no és un quadrat, li ofereix el nom
de cub .

Plantejar problemes o reptes
matemàtics

- Evidència matemàtica 10: Qui fa la tira de canyes més
llarga?

L’adult intervé per plantejar un repte de quin dels dos
infants ha fet la tira de canyes més llarga. Ells han resolt el
repte de manera visual però l’adult procura oferir una altra
via per resoldre’l: a partir del nombre. Així, qui tindrà més
canyes significarà que pot fer una tira de canyes més llarga.

7. Conclusions

En primer lloc sorprèn en la quantitat d’evidències de pensament matemàtic que s’arriben a

produir en un joc exploratori lliure. En aquest estudi he seleccionat algunes d’aquestes

evidències (aquelles més rellevants i variades), però això no significa que fossin les úniques

que s’havien produït. Per tant, podem concloure que el joc exploratori és una bona eina per

generar pensament matemàtic a l’Educació Infantil.

31

Tot i que el resultat de la investigació ha estat molt positiu, crec que el joc exploratori s’ha

d’acompanyar d’una bona comunicació en la qual els infants expressin i mostrin davant dels

altres, el que han fet. Això requereix un pas més cap a l’abstracció. Per tant, com a proposta de

millora, considero que s’hauria de donar més importància a la conversa final que es produeix al

taller d’experimentació. Sóc conscient que és impossible aprofundir en totes les descobertes

exploratòries que s’han fet durant una sessió, però el que sí que és possible és aprofundir-hi en

una o dues que s’hagin produït aquell dia. Això permetrà que la mestra pugui formular

preguntes per a fer reflexionar als infants sobre allò que s’ha produït i també, establir

connexions partint d’allò que ja saben.

Al llarg d’aquesta investigació, m’he adonat que el joc exploratori no tant sols és una bona eina

per treballar les matemàtiques, sinó que també et permet treballar aspectes des de les tres

àrees curriculars: Descoberta d’un mateix i dels altres, descoberta de l’entorn i comunicació i

llenguatges. Per tant, és una eina molt amplia per la qual, mitjançant l’exploració dels

materials i el contacte amb els altres infants, et permet formar-te com a persona, ja sigui pels

coneixement com per les habilitats socials.

8. Consideracions finals

Al llarg de tot el Grau d’Educació Infantil hem tractat moltes vegades aspectes relacionats amb

l’experimentació, les matemàtiques i la interacció entre infants i amb l’adult. Tot i això, només

havíem tractat aquests temes per separat i majoritàriament, de manera teòrica però, en cap

cas ho havíem treballat de forma transversal. Gràcies a aquesta recerca he pogut aprofundir

més sobre tots tres àmbits i veure com es relacionen entre sí. Això m’ha permès ampliar la

meva visió sobre l’educació i fer un bon tancament d’aquests quatre anys.

Tot el procés de recerca, a més a més d’ampliar el meu coneixement en aquest àmbit, també

m’ha servit per reforçar algunes competències personals com fomentar el meu esperit crític, la

meva capacitat de reflexió i d’anàlisi i la meva capacitat per comunicar.

Valoro molt positivament i estic satisfeta de l’esforç i les ganes que he invertit en aquesta

investigació. Crec que he fet una bona feina tant de recerca com d’anàlisi de la informació i

que ha quedat ben reflectida en el resultat final de la investigació.

32

9. Referències bibliogràfiques

Alsina, A. (2004). El raonament matemàtic dels 0 als 6 anys. Dins: Com desenvolupar el
pensament matemàtic dels 0 als 6 anys . (pp. 17 – 60). Vic: Eumo.

Ballús, E. (2001). Els vincles: alumne – mestre, mestre – alumne. Aloma: r evista de psicología,
ciènci Ŝǎ ŘŜ ƭΩŜŘǳŎŀŎƛƽ ƛ ŘŜ ƭΩŜǎǇƻǊǘ .lanquer na , 8, 32 – 42.

Banqué, N. (2014). Apunts, didàctica del coneixement del medi natural. No publicat.

Baroody, J. (1997). El p ensamiento matem ático de los niñ os . Madrid: Visor

Borghi, B. Q. (2005). L os taller es en educación infantil . Barcelona: GRAÓ.

Edo, M. (2002). Jocs, inter acció i constr ucción de coneixem ents matem àtics . Tesis doctoral.
Bellaterra: Universitat Autònoma de Barcelona.

Edo, M. (2005). Educación matemàtica versus Instrucción matemática en infantil. Dins: Actas
CIANEI, I Congr esso Inter nacional de Apr endizagem na Educaçau de Infância. (pp. 125 –
137). Porto: Gailovro S.A.

Edo, M. (2012). Ahí empeza todo. Las matemáticas de cero a tres años. Números. Revista de
D idáctica de las M atemáticas, 8 , 71 – 84.

Edo, M. (2014). Apunts, didàctica de les matemàtiques. No publicat.

Elices, J. A.; del Caño, M.; Verdugo, M. A. (2002). Interacción entre iguales y aprendizaje. Una
perspectiva de investigación. Revista de psicología gener al y aplicada , 55(3), 421 – 438.

Escola Bressol Nenes i Nens (2001). La lògica matemàtica en el periodo 0 – 6 años. Dins:
Educación Infantil. Or ientaciones y Recursos (0 ς 6 años) . (pp. 1 – 58). Barcelona: Praxis.

Gavilán, P. (2009). Aprendizaje cooperativo. Papel del conflicto sociocognitivo en el desarrollo
intelectual. Consecuencias pedagógicas. Revista Es pañola de P edagogía , 242, 131 – 148.

Guibourg, I. (1999). El juego en el proceso del desarrollo infantil. A D. Carrera (ed.). El joc de
zer o a s is anys , (pp. 23-27). Barcelona: ICE-UAB

Grup de Recerca sobre Aprenentatge entre Iguals (2007). Tutoria entre iguals. Barcelona.
Universitat Autònoma de Barcelona. Consultat a 12 de maig del 2015 a:
http://grupsderecerca.uab.cat/grai/

Lévinas, E. (1991). Ét ica e infinito . Madrid: Visor

López, I. (2010). El juego en la educación infantil. Revista de la educación en Ext r emadur a , 98,
19-37. Consultat a 20 de maig del 2015 a: http://educacioninicial.mx/wp-
content/uploads/2014/01/JuegoEIP.pdf

Majem, T.; Òdena, P. (2001). D escubr ir jugando . Barcelona: Octaedro-Rosa Sensat.

Moyles, J.R. (1990). El juego en la educación infantil y pr imaria . Madrid: Ediciones Morata.

http://grupsderecerca.uab.cat/grai/
http://educacioninicial.mx/wp-content/uploads/2014/01/JuegoEIP.pdf
http://educacioninicial.mx/wp-content/uploads/2014/01/JuegoEIP.pdf

33

National Council of Teachers of Mathematics (2004). P r incipios y est ándares para la Educaci ón
M atem ática . Sevilla: Thales

Penalva, C.; Mateo, M. A. (2006). Tè ŎƴƛǉǳŜǎ ǉǳŀƭƛǘŀǘƛǾŜǎ ŘΩƛƴǾŜǎǘƛƎŀŎƛƽ. Alacant: Universitat
d’Alacant.

Van Manen (1998). El tacto pedagògico . Barcelona: Paidós

Vila, B.; Cardó, C. (2005). M ater ial sensor ial (0 ς 3 años). M anipulación y exper imentación.
Barcelona: GRAÓ.

Weissman, H. (1999). El juego exploratorio en la educacions infantil. A D. Carrera (ed.). El joc a
0 ς 6 anys. IV WƻǊƴŀŘŜǎ ŘΩƛƴƴƻǾŀŎƛƽ Ŝƴ ƭΩ9ǘŀǇŀ ŘΩ9ŘǳŎŀŎƛƽ LƴŦŀƴǘƛƭ (pp. 153 – 159). Bellaterra:
ICE-UAB

Zaragoza, J. M. (2004). L a r ecerca. Tipus, tècniques i inst r uments . Recuperat 21/02/2015 a
http://www.josepmazaragoza.net.

http://www.josepmazaragoza.net/

34

ANNEXOS

35

ANNEX 1: Vídeos

En aquest disc hi ha tots els moments on s’han produït evidències de pensament matemàtic de

les gravacions fetes al taller d’experimentació de l’Escola Marina.

36

ANNEX 2: Transcripcions dels vídeos

En aquest annexa hi ha totes les transcripcions dels vídeos que han estat seleccionats per fer

l’anàlisi i que trobem al disc adjunt a l’annexa 1.

Evidència matemàtica 1: Les distàncies

En aquesta transcripció, apareix l’Ona, una alumna de P5 que està a l’espai de llums.

PERSONA VERBALITZACIÓ / ACCIÓ

Ona
S i estàs a pr op es s úper petit, i si est às lluny es fa gran.

Deixa el material sobre el projector.

Andrea I ara, és petit o gr an?

Ona P etit

Andrea P er què ar a és més gr an i abans er a més petit?

Ona

P er què quan et fiques així (posa la mà lluny del projector) , és súper petit i

despr és, quan et fiques aquí (posa la mà prop del projector i es veu més

gran)...

Andrea
I per què quan et fiques allà i quan et fiques allà? (Amb la mà assenyalo

els llocs).

Ona P er què quan es tà més a prop es veu més petit.

Andrea I quan es tà més lluny?

Ona P ues es veu més gr an.

Andrea M olt bé!

Ona Jo quan es tic al m ar , quan veig t ot, em penso que es de joguina t ot.

Andrea Que quan es tàs què?

Ona
Que quan es tic jo al m ar, nedant una m ica, pues veig com tot que es tà és

de joguina.

Evidència matemàtica 2: Un cub és un quadrat?

En aquesta transcripció, apareix l’Ona, una alumna de P5 a l’espai d’invents. També intervé en

un moment puntual una altre infant de P5, en Neo.

PERSONA VERBALITZACIÓ / ACCIÓ

Andrea Com et dius?

Ona Ona

37

Andrea Ona, què has fet?

Ona Un quadr at

Andrea hƴŀΣ ŀƛȄƼ ŘΩŀǉǳƝ ǉǳŜ ŞǎΚ

Li mostro un quadrat.

Ona Un quadr at

Andrea I és igual que aquest quadrat?

Li mostro el cub que havia fet.

Ona No

Andrea P er què no és igual?

Ona P er què aquí hi ha dos (quadr ats)

Andrea S ón dos quadr ats això?

Ona S i

Andrea M ir a. Comptem els quadr a ts? M ir a, un quadr at no?

Senyalo un quadrat del cub.

Ona 1 , 2, 3, 4 , 5 , 6 . 6 quadr ats

Els anem senyalitzant amb les mans.

Andrea M olt bé! I s aps com es diu això?

Ona No

Andrea Es diu cub

Neo Com?

Andrea Cub

Evidència matemàtica 3: Construcció simètrica d’un pont

En aquesta transcripció, apareix un infant de P5, en Daniel, a l’espai d’invents grans.

PERSONA VERBALITZACIÓ / ACCIÓ

Andrea Què has fet?

Daniel He fet ... un pont.

Andrea Un què?

Daniel Un pont

Andrea Un pont? On est à el pont?

Daniel A quí

Assenyala amb el dit

38

Andrea L ŀƛȄƼ ŘΩŀǉǳƝ ǉǳŝ ŞǎΚ

Daniel No sé

Andrea I això que hi ha s obr e del pont? I a sota?

Daniel És un camí

Andrea És un camí que pass a per sobr e del pont?

Daniel S i

Evidència matemàtica 4: Col·lecció de petxines

En aquesta transcripció apareix un infant de P5, en Gabriel, a l’espai de safates

d’experimentació.

PERSONA VERBALITZACIÓ / ACCIÓ

Andr ea vǳŝ Řƛǳǎ ǉǳŜ ƴƻ ǘΩŜǎŎƻƭǘƻΚ

Gabriel Es toy col·leccionant

Andrea Es tàs col·leccionant què?

Gabriel [ŀǎ άŎƻƴŎƘŀǎέ

Evidència matemàtica 5: Propietats de l’esfera

En aquesta transcripció apareix la Mireia, una alumna de P5 que es troba a l’espai de llums.

PERSONA VERBALITZACIÓ / ACCIÓ

Mireia Andr ea!

Andrea Què és això?

Mireia Una es fer a?

Andrea Què dius?

Mireia Una es fer a?

Andrea Una es fer a? P er què dius que és una esfer a? Què t é?

Mireia P er què r oda.

Fa rodar la bala.

Andrea ! ǾŜǳǊŜΣ ŜƴǎŜƴȅŀΩƳ ŀǉǳŜǎǘŀ ŜǎŦŜǊŀΗ vǳƛ ǘΩƘŀ ŜƴǎŜƴȅŀǘ κ Řƛǘ ǉǳŜ Şǎ ǳƴŀ

esfer a?

Mireia L a M agda (la seva mestra)

39

Evidència matemàtica 6: Problema numèric

En aquesta transcripció apareixen 4 infants de P4: la Kora, l’Àlex, la Paula i en Gorka. Tots 4 van

a la mateixa classe. Aquest vídeo es desenvolupa a l’espai d’invents grans.

PERSONA VERBAL ITZACIÓ / ACCIÓ

Kora 1 , 2, 3 ohhh!!! 1 , 2 aiii!

Àlex És l a meva!

Kora És la meva!

Àlex L a m eva és ést a

Paula L a t eva és ést a

Kora Oh! Venga

Àlex Vamos, vamos, poner la por aquí que yo ataco.

No venga, comencem otr a vez. Al ataque!!!

P er ò que haces? Er a al ataque...

Kora 1 , 2 i 3 !!!!

Àlex Ha ganado la m i, h a ganado la m ia!

P um! Hemos ganado! He ganado yo! Ahora yo voy con la P aula y tu vas

sola.

Kora No, yo voy con la P aula

Àlex Vale

Paula M i nombr e és éste

Kora 1 , 2, 3 Y a!

Àlex No, tú er es ést os y yo toco la campana, vale?

Kora Vale

Àlex Y tu er es m a lo. No, yo t oco la campana...

Kora 1 , 2 ...

Àlex No, no, cuando diga yo. Cuando toque la camapana

Arriba un altre companys, en Gorka. No s’escolta però li pregunta a la Paula quantes bales té

i ella li repòn.

Gorka Quatr e?

Kora 1 , 2, 3, 4

Gorka Té 4 l a P aula

Kora P er què estic jo! Jo tinc 2 , la P aula t é 2 .

Andrea El què?

40

Gorka Que la P aula té 4

Andrea 4 què?

Kora No, no! L a P aula t iene 2 y yo t engo 2

Àlex P orqué así, yo t oco la campana

Andrea Y no hi ha més bales? No hi ha m és bales per en Gork a?

Què podem fer ... si tu (K or a) tens 2 i la P aula té 2 m és.. i el Gor ka no té.

Què podem fer ?

Kora P ues que... le damos una

Andrea L i doneu una?

Àlex Aquí hay una (bala), per ò és par a mi.

Paula No, ést e es par a t u

Andrea I què fem si e n Gor ka no t é i v ol jugar ?

Kora M ir a

Àlex D ale una. P or que no le das una? Vale, pues le das tú (Paula).

Andrea Kor a, P aula... vol jugar amb vosaltr es el Gorka. Y no queden m és bales...

Paula No est aves jugant a (no s’entén), pues has de jugar a (no s’entén) .

Gorka E ll t é una!

Andrea Ja, per ò elles tenen dues, cadascuna

Gorka El Àlex té 1 i e lla (K ora) 2

Andrea Ella (Kora) 2 i la P aula 2 m és

Comencen a jugar

Àlex ¢ƻƳŀΣ ǘƻƳŀΣ Ŝǎ ǉǳŜ ƳΩƘŜ ŜǉǳƛǾƻŎŀǘΦ 9ǎ ǉǳŜ ȅƻ ǘƻŎŀǾŀ ƭŀ ŎŀƳǇŀƴŀ ȅ ƴƻ ƭƻ

sabia

Gorka ! ǉǳŜ ƴƻ ǘŜΩƴ ǊŜŎordaves Àlex?

Àlex No. M ir a, tenemos que meter la por ahí. T ú (Paula) metela por ahí. Al

ataque!

Kora i Gorka Aiii!

Àlex Venga, m étela!

Kora Es ta es la m ia! E sta es la m ia!

Gorka No, es la del Àlex

Kora No, es la mia...

Segueixen discutint dient que la bala és seva

Gorka A que no, a que er a t uya (a l’Àlex) ?

41

Àlex No, es suya (del Gorka)

Gorka M ir a, est a es tuya

Kora No, la m ia no est aba pintada

Gorka Es esta

Li ensenya una altra

Kora Es ta es la m ia

Gorka No, est a es del Àlex. Est a es la tuya

Àlex No, no, no! Ella tenia dos y tu t enies 1 . Entonces...

Gorka {ƛΣ Ŝǎǘŀ ƳŜ ƭΩƘŀǾƛŜǎ Řƻƴŀǘ

Àlex Y est a er a s uya

Li diu al Gorka assenyalant a la Kora

Gorka S i

Kora No

Gorka S i

Kora No

Gorka ¿ A que no, P aula?

Paula Fa que no amb el cap

Gorka S i

Kora No, porque s e m e ha caído así y ha venido aquí y después te la has cogido

con es ta m ano.

Gorka No

Kora S i

Gorka 9ǎǘŀ ƳŜ ƭΩƘŀ Řƻƴŀǘ ƭΩ"ƭŜȄ

Kora No

Gorka S i

Kora No

Gorka ¿ A que s i, Àlex?

Kora 9ǎŀ Ŝǎ ƭŀ ŘŜ ƭΩ"ƭŜȄ

Gorka ¿ A que no (Alex)?

Àlex S i

Gorka No Àlex... E s est a la tuya (Kora)

Kora No! Es ta es la mia

Àlex ¿ Jugamos o qué?

42

Kora Es ta es la m ia...

Àlex ¿ Jugamos o discutimos?

Gorka Es ta t uya

Kora No

Gorka S i

Àlex Venga, he dicho (no s’entén) y ahora te t oca a t ú

Es discuteixen estirant de la bala

Àlex M ir a yo lo digo. E sque aquest a er a t uya. A no! S i la he vist o así (agafa

l’altra bala i la mira) y er a tuya.

Gorka ¿ Es ta es la mia?

Àlex P r imer o er a m ia y después te la he dado

Gorka No Àlex. Er a esta

Kora No, er a la mia

Gorka M ir a, hacemos quien la coge antes . Un m oment, ¿ vale?

Tiren la bala pel circuit que tenen muntat i el primer que l’agafa és el Gorka

Kora P er o es mía

Àlex Vale, ahora ¿ jugamos o que?

Segueixen discutint i mentrestant l’Àlex torna a muntar l’estructura amb la que juguen tirant

les bales.

Àlex Ahora jugamos venga!

Li dona una bala a la Kora y ella no esta contenta amb la que li ha tocat

finalment.

Es que... ¿ Jugamos a discutimos?

Kora P ues... jugamos a discutir!

Comencen a jugar

Evidència matemàtica 7: Arc de Sant Martí

En aquesta transcripció apareix la Bruna i la Maria, dues alumnes de P4 que van a diferents

classes. Es troben a l’espai de llums.

PERSONA VERBALITZACIÓ / ACCIÓ

Andrea Què es teu fent Br una?

Bruna P osant caniques

Andrea I que és el que er a un CD ? On es tà el CD que no el veig?

43

Maria

Es tà aquí!

Me l’ensenya

M ir a eh! M ir a! M ir a aquí!

Senyala la paret projectada

Andrea Aviam!

Maria Un ar co ir is!

Andrea Ai s i! És ver itat! P er què dius que és un ar co ir is?

Maria
P er què ho poso així.

Posa el mirall davant de la llum.

Andrea Ho poses així i què pass a?

Maria {ǳǊǘ Ŝƭǎ ŎƻƭƻǊǎ ŘŜ ƭΩŀǊŎƻƛǊƛǎΦ

Evidència matemàtica 8: Representem un paisatge

En aquesta transcripció apareixen 2 infants de P5, l’Àlex i en Gabriel. Es troben a l’espai de

llums.

PERSONA VERBALITZACIÓ / ACCIÓ

Andrea Què has fet t an m aco?

Àlex També ho ha fet ell.

Andrea I què heu fet?

Àlex Un paisatge

Andrea I que hi ha en aquest paisatge?

Àlex Floret es i coses així

Andrea I com és que has ficat una bala dintr e de cada t ap?

Gabriel Ala que chulo! Como lo has hecho?

Andrea Què heu fet?

Gabriel Un paisatge

Andrea I què hi ha en aquest paisatge?

Àlex L es canyes s ón ar br es

Andrea Com és que les canyes són ar br es? P er què?

Àlex P er què s ón com un ar br e

Andrea P er què s ón com un ŀǊōǊŜΚ vǳŝ ǘŜƴŜƴ ǉǳŜ ǎΨŀǎǎŜƳōƭŜƴΚ

Àlex Tenen el pal i si (no s’entén el que diu) tindr íem de fer així (posa pedres al

44

costat de la canya) . El pal...

Andrea Ah! I què s ón les pedres?

Àlex L es pedr es com una platja

Andrea Ah! Una platja... P er què a la pl atja hi ha pedr es i sor r a.

I què s ón els t aps amb les bales?

Àlex Això ja no ho s é.

Això ens est à costant decorar ...

Andrea Què?

Àlex D ecor ar el paisatge. És com s i fos... (no s’entén).

Andrea Com s i fos?

Àlex Floret es

Andrea !ƘΗ CƭƻǊŜǘŜǎΗ L ŀƛȄƼ ŘΩŀquí? (indicant amb el dit un tipus de material)

Àlex Això gespa

Andrea I què m és... això que estàs posant ar a, què r epr esenta?

Àlex Això s ón... també no?

Andrea S ón què?

Gabriel Fulles

Andrea CǳƭƭŜǎ ŘŜ ƭΩŀǊōǊŜΚ L ŀǉǳŜǎǘŜǎ ǇŜǘȄƛƴŜǎ ǘŀƴ ƎǊŀƴǎΚ

Àlex Aq uest es petx ines s ón per si... (no s’entén)

Evidència matemàtica 9: Recollim classificant

En aquesta evidència trobem 5 infants, 3 nens de P5 i dos nenes de P4. Es troben a l’espai de

llums.

PERSONA VERBAL ITZACIÓ / ACCIÓ

Andrea Heu de r ecollir t ot això. Ho heu de posar on er a. M ireu a la capsa que es tà

buida. Ja podeu.

Tu què comences a recollir?

Arnau Els taps.

[...]

Andrea I tu que comences a r ecollir pr imer ? E ll els taps, i t u?

Gabriel L as pajitas

Andrea L es canyes

45

[...]

Andrea M ir a, Kor a Br una, ǎƛ Ƨŀ ŜǎǘŜǳ ǇƻŘŜǳ ŀƧǳŘŀǊ ŀ ǊŜŎƻƭƭƛǊ ǘƻǘ ŀƛȄƼΦ {ΩƘŀ ŘŜ

posar junt el que va junt.

[...]

Andrea Què busques Ar nau t u?

Arnau Totes les bales

Andrea Ah! Vale.

I tu K or a, que agafes?

Kora (molt fluixet, no s’escolta)

Andrea L es bales també?

I tu P aula, q uè agafes?

Paula L es bales també.

Andrea Tothom agafa bales o hi ha algú que agafa una altr a cosa?

Àlex Jo no agafo bales

Andrea Tu que agafes doncs?

Àlex Jo agafo de t ot.

[...]

Andrea Què es tàs agafant Br una? No saps que agafar?

Bruna Només hi he encontr at una bala.

Andrea P otser ja est an totes r ecollides no? P ots agafar una altr a cosa.

P aula, t u que est às agafant?

Paula P etx ines.

Evidència matemàtica 10: Qui fa la tira de canyes més llarga?

En aquesta transcripció trobem 2 infants de P5: l’Àlex i en Pol que es troben a l’espai de llums.

Tot i això, també hi ha en Pol (un altre infant de P5) que intervé en moments puntuals.

PERSONA VERBALITZACIÓ / ACCIÓ

Àlex A ver quién és la más alta. Es per a

Pol Arr iba de todo. A ver quién gana.

Gabriel L a m ia!

Loly (mestra) M ir eu el sost re eh!

Andrea (Algunes canyes han caigut)

46

Ara quina és la més alta?

Gabriel
L a, la... (senyala l’altraύΦ {Ŝ ƳΩƘŀ ǊƻǘƻΗ

Ya bast a! Y a bast a! Àlex ha desm untar - la. Ya bast a de est o!

Àlex L a m ia no!

Gabriel

P or qué? S i ya ll evamos mucho r ato y los demàs no han jugado con las

cañitas. M ala s uer te.

S i tu tuvier as estas cañitas, s i no (no s’entén), m ala s uer te s i no podr ia s

jugar .

Àlex P ol, me las das (les canyes)?

Andrea Quantes canyes has utilitzat tu per fer - ho ?

Gabriel P u es... 1, 2, 3 ,... Es per a. (Les posa a sobre de la taula). 1 , 2, 3, 4 ,... 1 5!

Andrea 1 5 !

Gabriel [Ω"ƭŜȄ Ƙŀ ǳǎŀǘ у

Andrea Ah, no s é. Compteu. M ir a a veur e.

Gabriel Vols comptar a veur e quantes has usat? Jo t engo 1 5 .

Andrea 5ƻƴŎǎ ŀƧǳŘŀΩƭ ŀ ŎƻƳǇǘŀǊΦ

Àlex Jo faig així. 1 , 2 , 3 , 4 ,... 13 (se li cau una al terra). Ar a no sé quant he dit.

Andrea 1 4 , 15 i... 16 ! M ir a vine, digues - li quantes has utilitzat tu.

Gabriel Yo... no m e acuer do

Andrea Tu, 15 . I ell, 16 .

Gabriel Cuál es el más gr ande?

Andrea No ho sé. Quins númer os...

Gabriel 1 , 2, 3, 4 ,... 1 5 i 16

Andrea D ieciséis és s etze

Gabriel Ah. P ues yo t engo pocas y él m uchas.

Andrea M uchas? Cuantás?

Gabriel 1 6 ... Bueno, da igual.

Pol 1 , 2, 3, 4 ,... (Començar a comptar el s eu gr apat de canyes).

47

Evidència matemàtica 11: Sorra fina

En aquesta transcripció trobem un infant de P5, en Gerard, que està a l’espai de safates

d’experimentació.

PERSONA VERBALITZACIÓ / ACCIÓ

Gerard Jo est ic fent s orr a fina.

Evidència matemàtica 12: Construïm amb capses de cartró

En aquesta transcripció trobem sis infants, dos de P4 i quatre de P5: l’Àlex, la Paula, la Dasha,

l’Hugo, l’Àlex i en Gerard respectivament. Tots ells es troben a l’espai d’invents, concretament,

en una proposta que vaig fer un dia puntual. En el vídeo hi ha dos espais de joc que han creat

ells mateixos i hi ha tres infants a cadascun del espais.

PERSONA VERBALITZACIÓ / ACCIÓ

Primer espai de joc: CASA

Dasha P uc jugar noies?

Paula Senyala cap avall, cap a les capses de cartró.

Àlex Hola! Hola!

No s’entén què diu

Dasha S i puc jugar amb vosaltr es

Paula D oncs fica - te aquí

Àlex Es tamos haciendo una casita

Dasha P er o dejadme un s itio par a r espir ar eh?

Paula Que?

Dasha D ejadme un s itio par a respir ar

Paula Vale

Dasha Que s inó no podr emos r espira r tu y yo

Àlex Yo no r espiro nada eh! Con est a caja hago (no s’entén) de t odo eh!

M étete tu (Paula), anda!

Dasha Que s e P onga ella! Que s e P onga ella! P onte tu P aula

Paula Yo no cabo aquí

Segon espai de joc: NAU

Hugo P er què no fem una nau?

Àlex Veng a

48

Hugo Vena, fem la nau

Gerard No

Hugo S iusplau... Amb aquest es caixes

Gerard No aquest a no!

Hugo !Ƴō ŀǉǳŜǎǘŀΦ !ƛΣ ŘƻƴŀΩƳ

Això s er à... mir a, aquest ser à un vagó, aquest s er à el segon vagó, vale?

Àlex Li diu alguna cosa que no s’escolta i senyala el segon vagó perquè pugi.

Andrea Què heu fet Hugo?

Hugo Què?

Andrea Què heu fet?

Hugo Una nau

Àlex (no s’escolta) enganxat?

Hugo Aiii, es muy petita!

Va a buscar una capsa més gran

Toooc, toc!!

Gerard Qui és ?

Hugo S óc la mar e

Gerard Hola m ar e!

Hugo i Gerard Ahhhh!!!

Gerard tƻǘǎ ǇŀǊŀǊΚ vǳŜ ƳΩŜǎǘŁǎ ŘŜǎǘǊǳƛƴǘ ƭŀ Ŏŀǎŀ

Hugo Em deixeu una capsa?

Àlex, Paula i

Dasha

No!

Hugo Eh! Vengo a por tu armar i. L a r opa la vols?

Ten otr a capsa

Algú diu alguna cosa sobre una teranyina

Hugo No és una telar aña , és una nau i això é el maleter

Gerard El m aleter !

Hugo Ara necess item agafar la r oba. Tenemos que abr igar - nos al dormir . No

tens que tr eur e això (les capses).

Àlex No! Fiquem la r oba a les caixes, son les maletes. Fiqueu aquí la r oba.

Hugo Ah! Ja s é com ho far em! Una r oba davant i una altr a dar r er a i una al mig.

Andrea Una r oba davant, una darrer a...

Hugo L a m és petita (roba) , aquí

49

L’Àlex i l’Hugo parlen entre ells però no s’escolta prou bé

Hugo El Ger ar d al darr er a. Jo estic al davant.

Àlex No. S i tu est às aquí, ell està aquí, vale? S i?

Hugo Fa que sí amb el cap.

Bueno, el Ger ar d va al maleter , és el gos.

Àlex No, jo sóc el gos, vale?

Hugo I el Ger ar d es posa dar r er a de t ot

Àlex Bub, bub!!

Hugo I això er a per dor mir , aquesta. L a t eva (capsa) Şǎ ƭΩŀƭǘǊŀΣ ǾŀƭŜΚ [! ǘŜǾŀ

(Gerard) és aquest a caixa.

Evidència matemàtica 13: Creem un sistema de reg

En aquesta transcripció trobem dos infants de P5, l’Àlex i en Sergi. Ells dos es troben a l’espai

d’aigua.

PERSONA VERBALITZACIÓ / ACCIÓ

Sergi

Obser va .

Arriba a la taula amb un tub llarg transparent.

Posa un colador en un extrem del tub.

!ƭƎǵ ƳΩŀƎǳŀƴǘŀ ƭΩŀƭǘǊŜ ŜȄǘǊŜƳƻΚ 9ƳƳŀ ƳŜ ƭΩŀƎǳŀƴǘŜǎΚ

Emma No

Sergi aŜ ƭΩŀƎǳŀƴǘŜǎΚ (a l’Àlex).

Àlex L’agafa i bufa per un extrem.

Sergi
Posa aigua dins del tub amb un envàs i el colador que ha posat prèviament.

!Ǌŀ Ƙŀǎ ŘΩŀƴŀǊ Ǉƻǎŀƴǘ (aigua).

Àlex
Bufa per l’extrem contrari on en Sergi està posant aigua. L’aigua surt per

l’extrem d’en Sergi.

Sergi
Tornen a posar aigua de la mateixa manera. Treu el colador i ell també bufa

pel seu extrem. L’aigua surt per l’extrem de l’Àlex.

Àlex Bufa.

Sergi

aΩƘŀǎ Ƴǳƭƭŀǘ ǇƻǊ ŎƻƳǇƭŜǘƻ.

±ŀƳƻǎ ƻǘǊŀ ǾŜȊΦ ! ǾŜǳǊŜΗ ¢ǳ ǇƻǎŀΩǘ ŀǉǳƝ Ŝƴ ǇƻǎƛŎƛƽ ŘŜ ǊŜƎŀǊ.

bƻΗ vǳŜŘŀΩǘ ǉǳƛŜǘΦ !Ǌŀ ǇƻǎŀΩǘ ŀ ǊŜƎŀǊΦ

50

Àlex Es col·loca com si anés a regar plantes.

Sergi

Torna a tirar aigua. Aixeca el tub i bufa.

bƻΗ ¢ΩƘŜ Řƛǘ ǉǳŜ Ŝǘ ǇƻǎƛǎΦΦΦ

Fa ell el que li deia. Bufa per un extrem i l’aigua surt per l’altre a dins de la

galleda.

A veur e, ar a... Quanta aigua necess item per fer això?

Àlex
¢ǳ ǇƻǎŀΩǘ ŀƛȄƝΦ bƻ ƳƛǊŀΣ ǘǳ ōŜǳ ƛ Ƨƻ Ŝǘ Ǉƻǎƻ ŀƛƎǳŀ ƛ ǘǳ ǘΩƻƳǇƭŜǎ ƭŀ ōƻŎŀ ƛ Ƙƻ ǘƛǊŜǎ

allà. S i o no?

Sergi Posa el tub inclinat sobre el recipient.

Àlex Treu l’extrem del tub de l’aigua i començ a bufar.

Sergi

Bufa pel seu extrem.

Es per o!

Agafa xeringa i posa aigua dins del tub.

Àlex D oncs t u bufa per allà, vale? I així sor tir à per aquí.

Sergi

Bufa i l’aigua surt per l’extrem de l’Àlex.

Es per a

Torna a omplir la xeringa i posa aigua al tub.

Àlex Posa aigua pel seu extrem amb un embut.

Sergi
¸ƻ ōǳŦŀǊŞΦ !Ǌŀ ǇƻǎŀΩǘ Ŝƴ ǇƭŀΦ

Bufa i l’aigua surt per l’altre extrem.

Sergi i Àlex Tots dos bufen cadascú pel seu extrem.

Sergi

S’afanya en posar l’extrem del tub sobre d’un recipient perquè l’aigua està a

punt de sortir.

Necessitem aigua

Àlex Bufa

Sergi
Posa aigua dins del tub amb la xeringa

P ƻǎŀΩǘ ŀǉǳƝ

Àlex Posa aigua pel seu extrem

Sergi

No! P osa aquí.

Bufa

L’aigua surt per l’extrem contrari des d’on bufa.

Es per a que posa aigua . No encar a no, no bufis. Quan et digui ja, encar a no. JA!

Andrea S er gi, per què s er veix bufar? Que passa?

51

Àlex P ŜǊǉǳŝ ƭΩŀƛƎǳŀ ǾƛƴƎǳƛ Ŧƛƴǎ ŀ ǳƴ Ŏƻǎǘŀǘ

Sergi
Ho veus?

Fan una demostració

Àlex Costa eh de pujar ?

Andrea I si bufeu els dos alhora, que pass a?

Àlex
vǳŜ Ŝƭ ǉǳŜ ǘƛƴƎǳƛ ƳŞǎ ŦƻǊœŀΣ ŜƳǇŜƴȅŜǊŁ ƭΩŀƭǘǊŜΦ L ǉǳŀƴ Ƨŀ ƴƻ ǉǳŜŘŀ ƳŞǎ (aigua) ,

ja un s orollet. Jo el not o aquí (es toca el coll).

Andrea On el notes?

Àlex Al coll.

Sergi Vale, ja tenim m olta aigua

Àlex No, cap a dalt! Bufa!

Al cap d’una estona, fan una conversa amb els la resta de companys i en Sergi explica què

han fet.

Loly S er gi, ex plica el teu.

Sergi Què... que hem fet el Àlex i jo, hem fet un s ist ema de regar plantes .

Loly Com er a, a veur e?

Sergi
Er a amb un tubu llar guíssim, amb aigua, molta molt aigua... i un bufava i

ƭΩŀƛƎǳŀ ǘƛǊŀǾŀ ŎŀǇ ŀ ƭΩŀƭǘǊŀ ƛ ƭΩŀƭǘǊŀ Ƨŀ ǊŜƎŀǾŀΦ

Evidència matemàtica 14: Ballem i fem música

En aquest vídeo no hi ha cap transcripció perquè no hi ha cap verbalització del que s’està

produint. Tot i això, al vídeo apareixen dues nenes de P5 que es troben a l’espai sonor.

