
PORTADA HAUR HEZ2 28/7/03 12:01 Pagina 1

Compuesta

C M Y CM MY CY CMY K

HEZKUNTZA, UNIBERTSITATE
ETA IKERKETA SAILA

DEPARTAMENTO DE EDUCACIÓN,
UNIVERSIDADES E INVESTIGACIÓN

h
a

u
r

e
t
a

le

h
e

n

h
e

z
k

u
n

t
z
a

e
d

u
c
a

c
ió

n
 i

n
fa

n
ti

l
y
 p

r
im

a
r
ia

BILDUMA: "CURRICULUM-MATERIALAK"

COLECCIÓN "MATERIALES CURRICULARES"

9

HAUR
HEZKUNTZA
GELARAKO
PROPOSAMENAK
(3-6 urte)

01-HAUR HEZKUNTZA 27/5/03 09:36 Página 1

01-HAUR HEZKUNTZA 27/5/03 09:36 Página 2

HAUR HEZKUNTZA GELARAKO
PROPOSAMENAK (3-6 URTE)

HEZKUNTZA, UNIBERTSITATE
ETA IKERKETA SAILA

DEPARTAMENTO DE EDUCACIÓN,
UNIVERSIDADES E INVESTIGACIÓN

Eusko Jaurlaritzaren Argitalpen Zerbitzu Nagusia

Servicio Central de Publicaciones del Gobierno Vasco

Vitoria-Gasteiz, 2003

01-HAUR HEZKUNTZA 27/5/03 09:36 Página 3

BILDUMA: “CURRICULUM - MATERIALAK”. HAUR ETA LEHEN HEZKUNTZA
COLECCIÓN MATERIALES CURRICULARES. EDUCACIÓN INFANTIL Y PRIMARIA

9. HAUR HEZKUNTZA GELARAKO PROPOSAMENAK (3-6 urte)

Proiektuen bidez irakasteko esperientzia bat

ADARRA Pedagogi Erakundearen partaideak (96-97):
Egileak: Alazne Ziarsolo Ormaeche

Cristina Elorza Ibañez de Gauna
María del Carmen Martinez Elicegi
Nekane Otsoa Abrisketa
Amaia Burgoa Etxaburu

Psikomotrizitate hezitzailea eskolan

Hernaniko Langile Ikastolako 2-8 urte bitarteko haurren irakasle taldekideak (94-95):
Egileak: Jone Errazkin Aldasoro

Josune Aranburu Zubilaga
Pepi Errazkin Aldasoro
Begoña Goya Izagirre
Itziar Peñagarikano Fernandez
Arantza Rekondo Sanz
María Sanz Belló
Josu Zubilaga Auza

Lan proposamen zehatz bat bigarren zikloan

Sopuertako La Baluga eskolako irakasleak (95-96):
Egileak: Matilde Umaran Azkunaga

Rosa Díaz Alonso
Amaia Zurikarai Gailastegi

Hezkuntza Sailak Euskal Herriko Autonomi Erkidegoko irakasle taldeen artean material curricularren ekoizpenerako diru laguntzak banatze-
ko egindako deialdietan (Agindua 1994ko apirilaren 20koa, EHAA maiatzaren 16an eta Agindua 1994ko abenduaren 1koa, EHAA abenduaren
19an/ Agindua 1995ko apirilaren 24koa, EHAA maiatzaren 24an eta Agindua 1995ko irailaren 18koa, EHAA urriaren 17an/ Agindua 1996ko
uztailaren 17koa, EHAA abuztuaren 8an eta Agindua 1996ko abenduaren 11koa) parte hartutakoen artean honako material curricular hauek au-
keratuak izan dira. Egileek Euskal Herriko Autonomi Erkidegoko Haur eta Lehen Hezkuntzako ikastetxeetan gelarako material bezala erabil-
tzeko baimena luzatzen dute edizio honetarako.

Argitaldia: 1.a. 2003ko urtarrila

Ale kopurua: 500

© Euskal Autonomia Erkidegoko Administrazioa
Hezkuntza, Unibertsitate eta Ikerketa Saila

Argitaratzailea: Eusko Jaurlaritzaren Argitalpen Zerbitzu Nagusia
Servicio Central de Publicaciones del Gobierno Vasco
Donostia-San Sebastian, 1 - 01010 Vitoria.Gasteiz

Argitaraldiaren
arduraduna: Curriculuma Eratzeko Institutua

Andalucia, 1 atzekaldea - 48015 BILBAO

Fotokonposizioa: ITXAROPENA, S.A.

Inprimaketa: ITXAROPENA, S.A. Araba kalea, 45 - 20800 Zarautz

ISBN: 84-457-1859-2

L.G.: SS 624/03

Haur Hezkuntza gelarako proposamenak (3-6 urte). – 1. argit. – Vitoria-Gasteiz : Eusko Jaurlaritzaren Argi-
talpen Zerbitzu Nagusia = Servicio Central de Publicaciones del Gobierno Vasco, 2003

p. ; cm. – (Bilduma “Curriculum-materialak”. Haur eta lehen hezkuntza = Colección “Materiales curricu-
lares”. Educación infantil y primaria ; 9)
ISBN 84-457-1859-2
1. Haur Hezkuntza - Euskadi - Programazioa. I. Euskadi. Hezkuntza, Unibertsitate eta Ikerketa Saila. II. Bil-
duma.
373.212.14(460.15)

01-HAUR HEZKUNTZA 27/5/03 09:36 Página 4

5

AURKEZPENA

Material honetan biltzen diren dokumentuak ikastetxe desberdinetako irakasle taldekideek
egin dituzte. Zehazki, Bizkaiko eta Gipuzkoako hiru ikastetxe publikoetako irakasle talde ba-
tzuk eginak dira eta ezaugarri desberdinak dituzten hiru txostenez osaturik dago.

Hiru txosten hauek praktikan oinarrituta daude; 3-6 edo 2-8 urte arteko ikasleekin hezkun-
tza jarduera antolatzeko sortu ziren eta Haur Hezkuntzako bigarren zikloaren planteamendu
globalizatzailea ahalbideratzen dute.

Lehenengoan, proiektuen bidez lan egiteko proposamena azaltzen da eta gelan egindako
adibide zehatz bat aurkezten da: “Nor naiz ni?”.

Bigarrenean, psikomotrizitateari buruzko hausnarketa helburuak eta saio zehatzak antola-
tzeko baliabideak biltzen dira.

Hirugarren txostenean, bigarren zikloan elkarrekin lan egin duten hiru irakaslek haien es-
kolako ekintzak eta eguneroko lanaren antolaketa deskribatu egiten dute, irakurketa eta idazke-
ta ardatz gisa harturik.

01-HAUR HEZKUNTZA 27/5/03 09:36 Página 5

01-HAUR HEZKUNTZA 27/5/03 09:36 Página 6

7

AURKIBIDEA

1. PROIEKTUEN BIDEZ IRAKASTEKO ESPERIENTZIA BAT 12

1.1. GURE HEZKUNTZA-PRINTZIPIOAK . 14
1.1.1. Haur bakoitza berezia eta originala da . 14
1.1.2. Haurren autonomia sustatu behar dugu . 14
1.1.3. Heterogeneotasunarekiko errespetua. Harremanen balioa 14
1.1.4. Osotasuna ikuspuntu gisa . 15

1.2. GURE BALIABIDE METODOLOGIKOAK . 16
1.2.1. Zer ekartzen du haur bakoitzak eskolara? . 16
1.2.2. Zer aurkitzen du haur bakoitzak eskolan? . 17
1.2.3. Zer eramaten dute haurrek eskolatik? . 17

1.3 PROIEKTUEN METODOAREN ZERGATIA . 18
1.3.1. Proiektuei esker, osotasuna ardatz hartuz lan egingo dugu 18
1.3.2. Proiektuetan oinarrituriko plangintzak lotura hertsiak hausten ditu 18
1.3.3. Proiektuei esker, haurren proposamenak abiapuntu harturik lan egingo dugu 19
1.3.4. Talde osoak parte hartzen du proiektuetan . 19
1.3.5. Proiektuen bidez lan eginaz, hiru esperientzia-eremuak erlazionatuko dira 19

1.4. ESPAZIOAREN ETA DENBORAREN ANTOLAMENDUA 20
1.4.1. Eskolara sartzea. Banako diosalak 20
1.4.2. Biribilean. Denak batera . 20
1.4.3. Jolas librea . 21
1.4.4. Gosari txikia. Gaileta. . 21
1.4.5. Komunera eta jolastokira . 21
1.4.6. Zuzenduriko jarduera . 21
1.4.7. Agurra . 21
1.4.8. Ikastetxeko beste talde batzuekin partekatutako espazioak eta jarduerak . . 22

1.5. PROIEKTUAK LANTZEKO PROZESU DIDAKTIKOA 24

1.6. ESPERIENTZIA BAT. “NOR NAIZ NI?” . 26
1.6.1. Nola sortu da proiektu hau? . 26
1.6.2. Helburu pedagogikoak . 27
1.6.3. Aldez aurretiko pausoak . 29
1.6.4. Proiektua haurrei aurkeztea . 29
1.6.5. Albuma egiten hasiko gara. Faseak . 29
1.6.6. Ebaluazioa . 42

1.7. BIBLIOGRAFIA . 44

01-HAUR HEZKUNTZA 27/5/03 09:36 Página 7

8

2 PSIKOMOTRIZITATE HEZITZAILEA ESKOLAN . 46

2.1. MINTEGIARI BURUZKO ZENBAIT DATU . 48
2.1.1. Metodologia . 48
2.1.2. Helburuak . 49
2.1.3. Proiektuaren ebaluazioa . 49

2.2. HAURRAREN GLOBALTASUNAREN BILAKAERA . 50

2.3. PSIKOMOTRIZITATEAREN MARKO TEORIKOA . 54

2.4. PSIKOMOTRIZITATE-PRAKTIKAREN HELBURUAK ETA TREBETASUNAK 56
2.4.1. Haurra komunikaziorako izaki egitea . 56
2.4.2. Haurra izaki aktibo eta sortzaile egitea . 57
2.4.3. Haurra pentsamendu operatiorako prest dagoen izaki egitea 57
2.4.4. Trebetasunak eta prozedurak . 58

2.5. IBILBIDE PEDAGOGIKORAKO PROPOSAMENA . 60

2.6. BALIABIDE MATERIALAK ETA ANTOLAMENDUKOAK. PSIKOMO-
TRIZITATE-IRAKASLEAREN JARRERA . 62

2.7. EBALUAZIOA . 64
2.7.1. Behaketa . 64
2.7.2. Saioaren azterketa . 65
2.7.3. Proiektua . 65

2.8. ANIZTASUNAREN TRATAERA . 66
2.8.1. Eranskina . 67

2.9. ERANSKINAK . 72
2.9.1. Haur hezkuntzako psikomotrizitate-aretoaren planoa 73
2.9.2. Lehen Hezkuntzako psikomotrizitate-aretoaren planoa 74
2.9.3. Material teorikoaren zerrenda . 75
2.9.4. Hezkuntzako psikomotrizitate-ekintzarako egoera fisiko-materiala: aretoak

eta materialak . 75
2.9.5. Bideo eta diapositiben zerrenda . 80
2.9.6. Behaketarako parametroen panela . 81

2.10. SAIO BATEN ARGAZKIAK . 82

3. LAN PROPOSAMEN ZEHATZ BAT BIGARREN ZIKLOAN 90

3.1. SARRERA . 92

3.2. FUNTSEZKO OINARRIAK . 94

3.3. LAN PROPOSAMENAK . 102
3.3.1. Antolamendu funtzionala . 102

3.3.1.1. Espazio antolaketa . 102
3.3.1.2. Taldekatzeak . 105
3.3.1.3. Denbora . 108

3.3.2. Proposamen didaktikoak . 110
3.3.2.1. Sukaldaritza errezetak . 111
3.3.2.2. Proiektuak . 114

01-HAUR HEZKUNTZA 27/5/03 09:36 Página 8

9

3.3.2.3. Irteerak . 120
3.3.2.4. Jaiak . 123
3.3.2.5. Matematika hizkuntzako esperientziak: jokoak 126
3.3.2.6. Irakurtzeko ordu tartea . 140
3.3.2.7. Jokoak, dantzak eta abestiak . 149
3.3.2.8. Ingurumeneko esperientziak . 151

3.4. EBALUAZIOA . 156
3.4.1. Irakaslearena eta irakaskuntza-jardunarena . 156
3.4.2. Ikasleena . 156

3.5. ONDORIOAK . 162

3.6. BIBLIOGRAFIA . 164

01-HAUR HEZKUNTZA 27/5/03 09:36 Página 9

01-HAUR HEZKUNTZA 27/5/03 09:36 Página 10

1. PROIEKTUEN BIDEZ IRAKASTEKO
ESPERIENTZIA BAT

01-HAUR HEZKUNTZA 27/5/03 09:36 Página 11

01-HAUR HEZKUNTZA 27/5/03 09:36 Página 12

13

1.1. GURE HEZKUNTZA-PRINTZIPIOAK

1.1.1. HAUR BAKOITZA BEREZIA ETA ORIGINALA DA

Benetako eta hezur-maminezko haurrekin lan egin nahi dugu gure ikasgeletan, haurrek egu-
neroko dinamikari ematen dioten aberastasun guztiaz. Haur bakoitza berezia eta originala da,
neska zein mutila delako, etxeko zaharrena zein gazteena delako, beste kultura batekoa delako,
betaurrekoak dituelako, eskolara gurpil-aulkian joaten delako edota oraindik askaritarako fruta-
ahia gustatzen zaiolako.

Eskolan haurren beharrizanak, eskaerak, beldurrak eta desioak entzun eta ulertzen saiatuko
gara, eta horiexek hartuko ditugu abiapuntutzat haurren garapena eta ikaskuntza bideratzeko
egoerak diseinatzerakoan.

1.1.2. HAURREN AUTONOMIA SUSTATU BEHAR DUGU

Eskolan segurtasun osoz mugitzeko eskubidea dute haurrek. Nolakoa da beraientzat presta-
tu dugun ikasgela? Eta korridoreak? Eta jolastokiak? Aurreikusi al dugu txikienentzako leku be-
reziren bat jangelan? Ba al dute siesta egiteko aukerarik?

Horiexek dira eskolan batetik bestera autonomiaz mugitu ahal izateko aldez aurretiko pau-
soak. Seguru eta lasai sentitzen al dira haurrak ikasgelan eta eskolako gainerako espazioetan?
Segurtasun hori ziurtatzen ez bazaie, giro lasairik ez badago, ez dute esploratzeko eta ekimen
pertsonalik izateko desiorik izango.

Gure ikasleen autonomia moral eta intelektuala sustatu behar dugu. Hezitzaileak gara eta
beharrezkoa da haurrei erabakiak hartzeko ematen diegun gaitasunari buruzko hausnarketa egin
dezagun. Zer iritzi dute haurrek? Uzten al diegu iritzi horiek adierazten? Zer erabaki hartzen di-
tuzte ikasgelako dinamikaren baitan? Nola konpontzen dira gatazkak? Aurretik eginiko doku-
mentuetan azaldu dugu zein den, gure iritziz, irakaslearen zeregina, non hartu behar diren era-
bakiak, zeintzuk diren arauak eta nola konpondu behar diren akatsak.

01-HAUR HEZKUNTZA 27/5/03 09:36 Página 13

1.1.3. HETEROGENEOTASUNAREKIKO ERRESPETUA. HARREMANEN BALIOA

Aniztasunarekiko arreta gure hezkuntza esku-hartzea egituratzen duten ardatzetako bat da.
Haur guztiak desberdinak dira eta gure ikasgelek aniztasun hori errespetatu eta sustatzeko an-
tolatuta egon behar dute.

Hasieran aipatu dugu haur bakoitzaren originaltasuna. Beraz, badakigu gure taldeak hetero-
geneoak izango direla eta aberastasun-iturritzat hartuko dugu heterogeneotasun hori. Sexua,
kultura eta ezaugarri pertsonalak direla eta, haur bakoitzak ezaugarri bereziak eta ikasteko esti-
lo propioa ditu.

Gure ikasgeletan haurren arteko harremana sustatuko dugu. Vigotskyk definitutako “gara-
pen hurbileko zonan” mugitzen saiatzen gara eta badakigu haurrek ez dutela helduekin dituzten
harremanen bidez solik ikasten, beren kideekin dituzten harremanak ere funtsezkoak baitira
ikaskuntza prozesuan.

1.1.4. OSOTASUNA IKUSPUNTU GISA

Edukiak era esanguratsuan eta haurren interesei zuzenean loturik eratzea eta aurkeztea da
guretzat osotasuna.

Ez dugu ahaztu behar harremanak eta afektibitatea eskolan gertatzen denaren motorea dire-
la. Astelehenetan edota oporren ondoren eskolara itzultzeko motibaziorik onena bertan Imanol
edo Miren ikusiko ditugula jakitea izaten da maiz.

Haurrek beren desio eta beharrak entzun eta bete egiten direla antzematen dutenean, gogo
biziz parte hartzen dute eta eskolako dimanika aberasten dute. Era horretara, eta horrela baka-
rrik, murgilduko gara, denok batera, haurrak nahiz helduak mundua ulertzeko ahaleginetan, hau
da, ikaskuntza osatzeko galderei erantzuteko prozesuan.

Hezkuntza-taldeak jarduerak planifikatzen dituenean, ondoko hauek hartu beharko ditu ain-
tzat: helburu orokorretan adierazitako gaitasun desberdinak eta Curriculum Garapenaren De-
kretuan ordenaturiko hiru eduki-motak.

14

Haur hezkuntza gelarako proposamenak (3-6 urte)

01-HAUR HEZKUNTZA 27/5/03 09:36 Página 14

15

1.2. GURE BALIABIDE METODOLOGIKOAK

1.2.1. ZER EKARTZEN DU HAUR BAKOITZAK ESKOLARA?

Haur-hezkuntzan hainbat urtetan lan egin ondoren, gero eta hobeto ulertzen dugu haur ba-
koitzak egiten duen ekarpena errespetatzeko beharra. Lehen adinetako haurrek beldurra eta se-
gurtasun eza ekartzen dute ikastetxera, baina baita interesak, ikasteko gogoa eta helduen mun-
dua menderatzeko gogoa ere. Lekua egin beharko diegu gure programazioetan haurren
proposamen eta zaletasunei, horrela denen artean ikastetxeko egonaldia interesgarriago eta abe-
rasgarriago izatea lor dezagun.

Mota askotariko gaitasunak garatu nahi ditugu gure ikasleengan eta horretarako biderik ego-
kiena haurrei entzutea eta beren ekintza-proposamenak aintzat hartzea da, horrela, horiek abia-
puntu harturik, gure esku-hartze didaktikoa diseinatu ahal izateko.

Baina nola lortuko dugu haur bakoitzaren ekarpenak ikastetxeak bere baitan hartzea? Hain-
bat baliabide ditugu haur bakoitzaren originaltasuna errespetatzeko:

Argazkiak: Etxean prestatu duten eta ikastetxera lehen aldiz etortzen direnean -bi edo hiru
urterekin- ekartzen duten argazki-albuma. Album horri esker, haurrak oraindik ezin adieraz de-
zakeen informazioa lortuko dugu: arreba edo ahizpa zaharrenaren izena, aitona eta amonaren
baserria, beste herri batean bizi diren lehengusuak, eta abar. Argazkiek kutsu magikoa dute, hau-
rren historiari buruzko datu batzuk jaso ditzakegu beren bitartez eta, esate baterako, Aitor eta
bere amatxoren bainuontziko argazkia erakutsi diezaiokegu Aitorri, honi eskolako lehen egunak
oso luze egiten bazaizkio.

Kurtsoan zehar beste album edo hormirudi batzuk egingo ditugu, eskolan ere gure-gurea
den historia osatuko baitugu: eskola ondoko parkera irten ginenekoa, ospatu ditugun urtebete-
tzeak, Olentzerok sorpresa eman zigun eguna, Ihauterietako mozorroa jantzita genuen piura, eta
abar.

Jostailuak: Haurrek beren jostailurik kuttunenak edo kideekin jolasteko erabili nahi dituzte-
nak eramaten dituzte eskolara maiz. Guk leku bat izango dugu ikasgelan hartzatxoentzat, zupa-
kientzat edota haurrek, lehen eskola-egunetan behar izan ditzaketen beste hainbat “objektu ku-
ttunentzat”. Autonomia handiagoa lortzen dutenean, haur batzuek besteei erakusteko,
manipulatzeko edota eskolan bertan uzteko jostailuak ekartzen dituzte.

01-HAUR HEZKUNTZA 27/5/03 09:36 Página 15

Ikasgela nola apaindu: Ikasturtearen hasieran, ikasgelak itxura erakargarria izaten du baina,
aldi berean, itxura neutroa, definitu gabea oraindik. Berehala hasiko da taldearen funtziona-
mendurako beharrezko izango diren maskota, ebakin, hormirudi eta koadroz betetzen. Ikasge-
lan osatuko dugun historia hormetan, jolastokietan eta ordenarik ezean isladatuko da.

1.2.2. ZER AURKITZEN DU HAUR BAKOITZAK ESKOLAN?

Haurrak ikasgelan “hemen nago”, “etorri naiz”, “neu naiz” esateko baliabideak izan ditzan
nahi dugu guk. Haur bakoitzak bere estiloa erakutsiko du gure proposamenei eta ikasgelan ger-
tatzen denari erantzuten dienean. Inplikazio eta jarrera anitz horiek beharrezko den informazioa
eskainiko digute proposamenak egiten jarraitu eta irakasleek aurrera egin ahal izateko, ikasleen
martxa behartu gabe eta bilakaera-une desberdinak errespetatuz.

Taldeko elkarlana eta, aldi berean, indibidualtasun desberdinekiko errespetua errazteko
hainbat baliabide bildu ditugu.

Esekitoki pertsonala. Ikasleak motxila, txabusina, aldatzeko arropa edo zapatilak ekartzen di-
tuzte batzuetan ikastetxera. Haur bakoitzak bere espazio pertsonalizatua izango du, bere izen eta,
beharrezko gertatuz gero, marrazki berezi batez seinalatua eta haurrak espazio hori ezagutu, berei-
zi eta erabili egingo du. Gainera, berehala ikasiko du bere lagunen izenak ere antzematen.

Sekretuen kaxoia. Taldeak oso handiak ez badira, kaxoi txiki ugariz osaturiko armairu bat
izan genezake. Kaxoi horietan ikasgelako beste kideekin batera erabili nahi ez dituzten gauzak
gordeko dituzte haurrek. Haur batzuk seguruago joaten dira eskolara beren maskotaz, hartza-
txoaz, oparitu dieten azken kotxeaz edota zupakiaz. Baina objektu horiek balio handiegia dute
haurrentzat ikasgelan sakabanuta uzteko edota jolastokira eramateko. Horregatik, objektu ho-
riek gordetzeko espazio txiki bat behar dute haurrek, objektua beharrezko zaien bitartean edota
berriz etxera eraman nahi duten arte.

1.2.3. ZER ERAMATEN DUTE HAURREK ESKOLATIK?

Eskolan egunero bizi dutena, haurrek eta helduek batera egiten ditugun lanak, bertan sortu
eta sendotzen diren harremanak. Eguneroko dinamika osatzen duten xehetasun guztiek talde bat
definitu eta besteengandik bereiziko duten historia osatuko dute.

Beharrezkoa da etxe-eskolaren arteko harremana lantzea. Lehen adinetan eta ikasturte ha-
sieran, eskolan gertatzen denari eta beren seme edo alabak gertaera horiek bizi dituzten erari bu-
ruzko informazio zehatza jaso nahi izaten duten familiek.

Gurasoen interes horri erantzuteko, aldameneko taldeei erakusteko edota oroimen gisa besterik
gabe, jaso eta buruz ikasi ditugun abesti, asmakizun, eta abarrek osaturiko koaderno errazak presta
ditzakegu. Gure irteera, izan ditugun bisita eta abarri buruzko oroimenak plastifikatu edo artxibatu
ditzakegu (hostoak, loreak, lumak, tren-txartelak, marrazkiak,...). Argazki-albuma ere egin dezake-
gu urtebetetzeetako, ihauterietako, eta abarretako argazkiak jasoz. Eta material guzti horiek etxera
eraman daitezke han erakusteko, gero berriro eskolara itzuliz.

Ikasturteak aurrera egin ahala, etxera eramateko material berezia ere presta daiteke: adibi-
dez, ostiraletan ikasgelako liburutegiko ipuinak etxera eramateko mailegu-sistema antola daite-
ke edota erraz lor daitekeen eta hurrengo asterako erabilgarri izango den hondakin-materialaren
zerrenda egin dezakegu; eta abar.

16

Haur hezkuntza gelarako proposamenak (3-6 urte)

01-HAUR HEZKUNTZA 27/5/03 09:36 Página 16

17

1.3. PROIEKTUEN METODOAREN ZERGATIA

1.3.1. PROIEKTUEI ESKER, OSOTASUNA ARDATZ HARTUTA LAN EGINGO DUGU

Haurren taldean denek gogo biziz onartzen duten proiektu bat sortzen denean, era askotari-
ko lanetan inplikatzen gara. Ondorengo kapituluetan deskribatuko dugunez eta jasotako mate-
rialetan ikus daitekeenez, irakasle, ikasle eta familiak informazioa jaso eta osatzeko prozesuan
murgiltzen gara; horretarako haurtzaroko esperientziak gogoratu, entziklopediak kontsultatu,
amonaren ipuinak entzun, hiztegian bilatu edo aldizkari espezializatuetako argazkiak ebaki be-
harko ditugu.

Proiektuen bidez, era askotariko garapen-gaitasunak azaleratzen dira. Eta gaitasun horiek ez
dira kognizioarekin loturikoak soilik, gizarte harremanetakoak, pertsonen arteko elkarreragine-
koak, linguistikoak eta mugimenezkoak ere azaleratzen baitira.

Guztiok murgilduko gara lan horretan, esanahia eta zentzua dituelako, galdera garrantzi-
tsuetarako erantzunak bilatzen ari garelako, eta, era horretara, ikaskuntza funtzionala eta esan-
guratsua ziurtatuta dugulako.

1.3.2. PROIEKTUETAN OINARRITURIKO PLANGINTZAK LOTURA HERTSIAK HAUSTEN DITU

Azken ikasturteetan zehar, bilerak egin ditugu sistematikoki, ikerketak egin eta esperien-
tziak trukatzeko, eta ikasgelan lantzeko erabilgarri diren tresna ugari bildu ditugu. Belarriak
erne izaten saiatu gara, haurrek eginiko ekarpenak aintzat hartzen ahalegindu gara eta orain ne-
kez aurkitzen dugu merkatuan gure ikasgeletako haurren ezaugarri eta nahiei erantzungo dien
material idatzirik.

Metodo honen bidez ez dugu lotura hertsirik nabarituko. Egia da lanaren fase batzuetarako
nahitaezkoa dela grafikoak, eskemak, gidoiak, eta abar, aldez aurretik prestatzea, horiek hasita-
ko ikerketa ordenatzen lagunduko baitigute. Baina nahiago dugu proiektu zehatzari egokituta-
ko tresna pertsonalak osatu eta prestatzea, gure ikasleen errealitatearekin inolako zerikusirik ez
duten gai aurrefabrikatuei buruzko gidoiei jarraitzea baino.

01-HAUR HEZKUNTZA 27/5/03 09:36 Página 17

1.3.3. PROIEKTUEI ESKER, HAURREN PROPOSAMENAK ABIAPUNTU HARTURIK LAN EGINGO DUGU

Haurren proposamenek gainezka egiten digute maiz, haien atzetik goazela nabaritzen dugu,
baina, bestalde, atsegin dugu gure ikasgeletako plangintza eta inprobisazioaren arteko oreka bi-
latzea.

Gure lan-mintegiaren abiapuntua haurren proposamen eta desioak entzutea izan da beti.
Duela 10 urte baino gehiago, adierazpen psikomotorea zela eta lanean izandako esperientziak
trukatzeko bildu ginen.

Hurrengo urteetan (Ikus Materiales curriculares para el período 3-8 años, Gasteiz, 1994)
haurren adierazpen eta komunikazioaren alderdi desberdinak aztertu ditugu, jolasa hainbat ikus-
puntutatik aztertu dugu (Ikus Haur-jolasa hezkidetzan, Gasteiz, 1995) eta oraindik ere harritu-
rik uzten gaitu haurrek beren desio, beldur eta zaletasunak adierazteko duten gaitasunak.

1.3.4. TALDE OSOAK PARTE HARTZEN DU PROIEKTUETAN

Aurreko ataletan heterogeneotasuna zer den guretzat azaldu dugu, gure ikasgeletako anizta-
sunari erantzuna ematea, alegia. Metodo honen bidez, denek dute esatekorik, denek dakite, haur
bakoitza lanean inplikatzen da eta aurrera egiten du bere erritmoan, talde osoaren gogo biziaz
animaturik.

Idazti honetan deskribatzen dugun adibide zehatzean, familien inplikazioa ere sustatu dugu.
Hemen barne harturiko gidoi eta lan-tresnetan argi eta garbi ikus daiteke gurasoen partehartzea
funtsezkoa dela haurren zalantzei erantzun egokia emateko. Nor naiz ni? galdetzen dio haurrak
bere buruari, eta erantzunak bilatu nahian, denok hartuko dugu parte lanetan, ikasten eta izaten
erakutsiko diguten lanetan.

1.3.5. PROIEKTUEN BIDEZ LAN EGINAZ, HIRU-ESPERIENTZIA EREMUAK ERLAZIONATUKO DIRA

Ez da eremu edo eduki-multzo desberdinen araberako zatiketarik. Proiektu bati ekiten dio-
gunean, era askotariko eta esperientzia-eremu anitzeko edukiak biltzen dira. Dokumentu hone-
tan garatzen dugun proiektu zehatzean ikus daitekeenez, Identitate/ Autonomia, Gizarte Ingu-
rune/Ingurune Fisikoa, eta Komunikazio/Irudikapen eremuak osotasunez eta bata bestearekin
hertsiki loturik lantzen dira.

18

Haur hezkuntza gelarako proposamenak (3-6 urte)

01-HAUR HEZKUNTZA 27/5/03 09:36 Página 18

1.4. ESPAZIOAREN ETA DENBORAREN ANTOLAMENDUA

Gure ikasgela eta ordutegietan, aurreikuspenak egiten eta ustegabeak barne hartzen lagun-
duko digun egitura garbi eta, aldi berean, malgua definitzen da pixkanaka.

Egitura hori garbia eta haurren proposamenak entzutearen ondorio denean, haurrek badaki-
te zeintzuk diren arauak, zer aurkituko duten goizero, zer erabaki har ditzaketen, hau da, guz-
tien lana arautzen duten hitzarmenak. Era horretara antolatuta, haurra lasaiago dago, pertsona
heldu bat dagoela ikusten baitu inguruan gertatzen denari zentzua ematen.

Halaber, egiturak argia eta sendoa izan beharko du, proiektu batean murgiltzeak nahitaez
ekarriko dituen ustegabeak eta jarduera-aldaketak (itxurazko nahaste-borrastea) barne hartzeko
gai izan dadin. Proiektuei denbora gehiago ala gutxiago eskainiko diegu taldearen ezaugarrien,
ikasturteko unearen eta hautatutako gaiaren arabera.

Proiektuaren definizoa eta bertan barne harturiko pausoak sakontzen hasi aurretik, gure or-
dutegian funtsezkoak diren uneak aipatu nahi ditugu.

1.4.1. ESKOLARA SARTZEA. BANAKO DIOSALAK

Gure ordutegian nahikoa denbora aurreikusten dugu eskolan sartzeko unerako. Lagunak
agurtu, txabusinak jantzi, haurren eta beren lagunik kuttunenen arteko harremana eta konplizi-
tatea sustatu, buztinezko hautsontzia lehortu ote den ikusi edota gaisorik egon denarekin edo
ilea moztu duenarekin detailetxo bat izateko denbora ugari behar da. Denbora hori murriztuz
doa ikasturteak aurrera egin ahala eta ikasleak hazi ahala.

1.4.2. BIRIBILEAN. DENAK BATERA

Biribilean bildu, alfonbra gainean, talde guztia batera. Bat banaka ezagutu ondoren, taldean
sartzen gara. Hainbat lan egin beharko ditugu denak batera, biribilean: data jarri, nor falta den
ikusi, eta abar. Bestalde beste hainbat jarduera egiteko aukera ere sor daiteke biribilean: mate-
rial berria aurkeztu, norbaitek ekarri duen jostailua ikusi edota denentzat interesgarria den gai
bati buruz eztabaidatu.

19

01-HAUR HEZKUNTZA 27/5/03 09:36 Página 19

Biribileko jardunaren iraupena ere ikasturtearen unearen eta haurren adinaren araberakoa
izango da. Lan handia da biribileko jarduna: arretaz entzun behar da besteek diotena, era orde-
natuan eseri behar da, hitz egiteko txandak errespetatzen ikasi, eta abar. Bi eta hiru urteko hau-
rrekin egokiagoa da jarduera hau jolasaldiaren ondoren egitea.

1.4.3. JOLAS LIBREA

Gure ikasgelek jolas eta jokoetarako aukera ugari eskaintzen dituzte. Espazio batzuk pixka-
naka definitu eta aberasten dira, haurrek erabili ahala. Espazio hauen artean ondokoak dira ai-
pagarrienak: joko sinbolikorako espazioa (etxe bat izaten da abiapuntua, baina batzuetan ospi-
tale, ile-apaindegi edo denda bihurtzen da); eraikuntza-jokorako espazioa (batzuetan gazteluak
edo garajeak egiteko erabiliko ditugu eta beste batzuetan, berriz, ezaugutza fisikoa lantzeko ba-
liagarri izango dira, oreka, edukiera, altuera, arrapala, eta abar, aintzat hartuz); beste joko zu-
zenduago batzuetarako espazioa, esate baterako ahokatzekoak, buruhausgarriak, kartak, domi-
noa, eta abar; irakurtzeko txokoa eta adierazpen plastikorako mahai bat.

Haurrek hautatuko dute norekin, non eta zenbat denbora jolastu. Jolasa erraztuko duten arau
sinple batzuk egongo dira, gehiegikeria edo interferentziarik gerta ez dadin, eta denbora-muga
saio bakoitzerako.

1.4.4. GOSARI TXIKIA. GAILETA

Jolas libreak eragiten duen itxurazko sakabanatze eta ordenarik ezaren ondoren, ordenera
eta denen arteko bilkurara itzuliko gara. Gaileta bat edo fruta pixka bat banatzea lasaitzeko, be-
rriz ere kideekin egoteko eta indarberritzeko aitzaikia paregabea izaten da.

1.4.5. KOMUNERA ETA JOLASTOKIRA

Posible den egunetan kanpoan jolasteko aukera emango diegu haurrei. Honen aurretik, ko-
munera joatea proposatuko diegu. Jolasgaraiak arreta handiz antolatu eta pertsonalki zaindu be-
harko dira, txikienek erasorik jasan ez dezaten.

1.4.6. ZUZENDURIKO JARDUERA

Goizaren amaiera aldera, ahalegin aldakorreko egoerekin jarraituz, lanean kontzentrazio
handiagoa eskatuko duen jarduera proposatuko dugu. Esate baterako, paperean egin beharreko
lana, hormirudi bat egitea, ipuin bat kontatzea edo materiala ordenatzea, irizpide jakin batzuei
jarraiki.

1.4.7. AGURRA

Haurrei denbora bukatzear dagoela, etxera edo jangelara joateko prestatu beharra dagoela
eta lagunei agur esateko ordua iritsi dela jakinarazi behar zaie, beti ere ahal izanez gero denen
arteko jarduera batez (abestia, dantza edota denen artean hitzartutako keinu baten bidez) eta ba-
karka.

20

Haur hezkuntza gelarako proposamenak (3-6 urte)

01-HAUR HEZKUNTZA 27/5/03 09:36 Página 20

1.4.8. IKASTETXEKO BESTE TALDE BATZUEKIN PARTEKATUTAKO ESPAZIOAK ETA JARDUERAK

Gure taldeetan goiz-eredu bat osa dezaketen uneak bakarrik deskribatu ditugu orain arte. Ez
dago azaldu beharrik arratsaldeak ikastetxeko beste baliabide batzuk erabiliaraziko diguten bes-
te jarduera batzuk eginaz bete daitezkeela: bideoa, gimnasioa, lantegiak, eta abar.

Haurrek espazioaren eta denboraren antolamendua ezagutzen dute, beraiek parte hartu bai-
tute antolamendu horretan. Haur bakoitzak eskola egun batek eskainiko dizkion aukeren berri
dakien heinean, segurtasun handiagoz parte hartuko du ondokoek ordena hori aldarazten dute-
nean: festak, ustegabeko bisita bat, ondoko ikasgelako kide batek eginiko uertebetetze-festara-
ko gonbitea, eta abar.

21

Proiektuen bidez irakasteko esperientzia bat

01-HAUR HEZKUNTZA 27/5/03 09:36 Página 21

01-HAUR HEZKUNTZA 27/5/03 09:36 Página 22

23

1.5. PROIEKTUAK LANTZEKO PROZESU DIDAKTIKOA

Aurreko kapituluetan haurtzaroari eta eskolari buruzko gure ideiak azaltzen saiatu gara,
ikaskuntzak osatzean haurrek eta irakasleek duten lekua eta zeregina definitzen ahalegindu
gara. Halaber, Proiektu batean murgiltzeko beharrezkoa den espazio- eta denbora-egitura azal-
du dugu, proiektu hori, aurreikusirik nahiz ustegabean, indarrez sortzen denean.

Proiektu bidezko lanaren gure praktika neurri batean ordenatzeko balio dezakeen eskema
teorikoa aurkeztuko dugu ondoren. Hemen azaldutako pausoak ez dira agian guztiz bat etorri-
ko bost urteko haurren ikasgelan eginiko “Nor naiz ni?” Proiektu zehatza azaltzeko erabiliko
dugun gidoiarekin. Nolanahi ere, era linealean azaldu nahi dugu metodo honekin eginiko lana
bideratu duen prozesua, proiektu hau landu dugun ikasgela desberdinetan.

Honako hau da proiektuen bidez lan egiteko erabiltzen dugun prozesu didaktikoa:

1. Zergatia motibazioa.

2. Zer egin nahi dugu (lan-proiektua).

Zer dakite haurrek? Zer jakin/egin nahi dugu? Zer nahi dugu haurrek jakitea?

Aldez aurretiko ideiak Lanaren plangintza eta Irakasleen erabakiak
antolamendua

Helburu didaktikoak.
Edukiak.

Osotasuna – Informazioa non bilatu. Irakasleen zeregina.
– Nola egin? Erantzukizunak. Jarduerak.
– Denboralizazioa. Ebaluazioa.
– Baliabideak.

3. Proiektuaren garapena.

4. Sintesia eta ondorioak.

5. Proiektuaren ebaluazioa.

01-HAUR HEZKUNTZA 27/5/03 09:36 Página 23

01-HAUR HEZKUNTZA 27/5/03 09:36 Página 24

1.6. ESPERIENTZIA BAT. “NOR NAIZ NI?”

Bost urteko haurren ikasgela batean gaude ikasturtearen hirugarren hiruhilekoan. Gure
proiektua album txiki bat egitea da; bertan, haur bakoitzak “Nor naiz ni?” galderari erantzute-
ko aukera izango du.

Oso eskema erraza dugu abiapuntutzat:

— Izen-deiturak.
— Zenbat urte ditut.
— Non bizi naiz.
— Kalea, zenbakia, pisua.
— Zein da nire etxeko telefono zenbakia.
— Zeintzuk osatzen dute nire familia.
— Norekin bizi naiz.
— Noiz, non, nola jaio nintzen, zer gertatu zen egun hartan.
— Nolakoa nintzen umetan, zer jaten nuen, zer gustatzen zitzaidan.
— Zer lanbide dute aitak eta amak.
— Aiton-amonak, lehengusuak, eta abar.

Haurrek ez dakite irakurtzen oraindik, baina ezaguna egiten zaie idazketa. Kopiatzeko gai
dira eta batzuek, gainera, idatzitako mezuen zati batzuk ulertzen dituzte.

Beraz, batetik, familiek eskainitako datuekin bete nahi dugu albuma, horretarako inkesta la-
bur batzuk bidaltzen dizkieguelarik, eta bestetik, gure helburua lortzen lagunduko diguten ma-
rrazki, argazki, aldizkarien fotokopia edota ilustrazioekin.

Proiektuaren hasierako eskema hau izan arren, ikasgelan martxan jarri eta haur bakoitzak
bere ekarpenak egitean, aberastu eta zabaldu egingo da. Lan-, esperientzia- eta aukera-eremu
berriak zabalduko zaizkigu, horiek halaber tenika, informazio eta euskarri berriak ikastea eska-
tuko dutelarik, proiektua garatu ahala ikusiko dugun bezala.

1.6.1. NOLA SORTU DA PROIEKTU HAU?

Gure ikasgeletako familia-aniztasunari buruzko kezka eta hausnarketei erantzuna eman as-
moz sortu da proiektu hau.

25

01-HAUR HEZKUNTZA 27/5/03 09:36 Página 25

Denbora eta espazioan era egonkorrean bizi diren bikote batek eta beren seme-alabek osa-
turiko ohiko familia-ereduaren ondoan, familia antolatzeko beste era batzuk ari dira sortzen, eta
eskolak aintzat hartu behar du nahitaez egoera hori.

Banantzeak (zibilizatuak zein ez), amak edo aitak bikote berriak egiteak, beren seme-alaben
heziketari bakarrik aurre egiten dioten emakumeak, langabeziaren edota baliabide ekonomiko-
en urritasunaren ondorioz handitu egiten diren familiak, eta abar. Guzti horrek gero eta konple-
xuago diren familia-egiturak osatzen ditu.

Haur-hezkuntzan haurraren familia-ingurunea esperientzien euskarri garrantzitsuenetarikoa da
-ikasleen adina kontuan izanik-, eta OCD guztietan jasotzen da adin hauetako haurren hezkuntzan
familia-ingurune hurbilak duen garrantzia eta ingurune honekiko harremanak sendotu beharra.

Baina eskolan erabiltzen ditugun testuek, hormirudiek, ipuinek, etxeetara bidaltzen ditugun
mezuek eta, azken finean, behin eta berriz erabiltzen dugun ereduak ez du aintzat hartzen gero
eta haur gehiago bizi direla eredu horrekin bat ez datorren familia-ingurunean.

Bestalde, gurasoekin izandako elkarrizketetan antzeman daitekeenez, zalantza eta noraeza
nabarmentzen dira zenbait kasutan haurrari familiaren errealitatea azaltzeko unean, batik bat,
banatzeak edota bikote aldaketak gertatu direnean.

Testuinguru hau aintzat harturik, lau helburu garrantzitsu dituen proiektua planteatu dugu:

1) Haur bakoitzaren familia-errealitatea eta esperientziak hobeto ezagutzea.

2) Taldearen bizitza aberastea, esperientzien eta familia-inguruneen aniztasuna ezagutuz eta
onartuz.

3) Tutoreak gure ikasgeletako aniztasunera hurbiltzea eta aniztasun hau hobeto ulertzea, ho-
nela erantzunak ematen ikasteko.

4) Familien eta eskolako jardueren arteko harreman estuagoa ezartzea.

1.6.2. HELBURU PEDAGOGIKOAK

Asmo horiek formulatu ondoren, ezin dugu ahaztu irakurketa, idazketa, lan-tresna eta -gai-
tasunen lorpena, arreta eta logikarantz hurbilduko gaituzten helburuak landu eta garatu behar
ditugula ikasgelan.

Beraz, helburua ez da lan horiei beste bat eranstea, proiektua bera helburu horiek lortzen la-
gunduko digun bide bihurtzea baizik.

Beraz, hirugarren hiruhileko osoan zehar, ikasgelako jarduera askoren sortzaile bihurtuko
da albuma egitea:

— Albumaren aurkezpena eta azalak egitea.
— Inkestetako galderak osatu eta ulertzea.
— Inkestak etxera eraman, erantzun eta eskolara itzultzea, erantzunak jaso eta beste for-

mato batean kopiatzea.
— Haurren gurasoek idatzitakoa taldean irakurri eta azaltzea.
— Marrazkiak egitea, argazkiak ekartzea, argazki-oinak jartzea.
— Haur guztien telefono eta helbideak jasoko dituzten telefono-aurkibidea eta kale-izen-

degia osatzea.

26

Haur hezkuntza gelarako proposamenak (3-6 urte)

01-HAUR HEZKUNTZA 27/5/03 09:36 Página 26

— “Nola jaiotzen garen” gaiari ekitea. Informazioa jasotzea, hormirudiak, liburuak,...
— Jaiotze-datak eta -lekuak, jaiotzean izandako pisua, eta abar, alderatzea.

Haurrek gara ditzaketen eta eremu desberdinetako (hizkuntza, logika, plastika, idazketa)
gaitasunei loturik egon daitezkeen jarduerak. Dinamikak berak eta jarduera bakoitzetik sor dai-
tekeenak onargarri izango diren beste ideia eta esploratzeko bide berriak sortuko ditu.

Azken bi urteotan Myriam Nemerovsky-ren lanak eta ideiak ezagutzeko aukera izan dugu. Ira-
kurketa eta idazketa mundura hurbiltzeko era guztiz berria proposatzen du berak, bi jarduera horiek
idazketa-zeinuak bereizteko metodo soil gisa hartu ordez, askoz ikuspuntu zabalagoaz aztertuz.

Teoria honen arabera, jaiotzen garen unetik etengabeko alfabetatze-prozesuan murgiltzen
gara pertsonak, honela mundu honetara ikuspuntu ugarietatik hurbildu gaitezkeelarik.

Honela, era askotariko testuak sartu ditugu pixkanaka gure ikasgeletan, ez ipuinak bakarrik.
Irakurketak nahiz idazketak eskaini diezaguketen erabilera, jakintza eta atsegin anitzetara hur-
bilduko gaituzten mezu idatzi oro: etiketak, publizitatea, hiztegiak, errezetak, iragarkiak, sin-
bolo grafikoak, telefono-aurkibideak, irakurketa-mota desberdinak, eta abar.

Albuma egiteko proiektuak aurre-irakurketa eta idazketa deitu ohi ditugunen ikaskuntza
ulertzeko era berri hau sakontzen eta sistematizatzen lagunduko digu.

Bestalde, “Nor naiz ni?” proiektuan oinarrituriko album bat egiteak, irakurri eta idazteko
gaitasunak lantzen laguntzeaz gain, bakoitzarentzat zentzua izan dezakeen zerbait egiten lagun-
duko digu: gurasoek, aiton-amonek, bizilagunek, eta abarrek irakurri eta uler dezakete. Eta al-
bum hau egiteak, gainera, balio afektibo handia du.

Eta alderdi hau azpimarratu nahi genuke, hain zuzen ere. Gure lan-mintegietan garrantzi
handia izan du beti “harremanen mundua” deitu izan dugunak, hau da, gure ekintza eta jarrera
askoren motorea den afektuz eta sentimenduz beteriko munduak.

Irakasle hobeak izateko eta edozein eremutako irakaskuntza- eta ikaskuntza-prozesuak ho-
beto ulertzeko egiten ditugun saio eta ahalegin guztiek urte luzeetan ulertzen saiatu garen ha-
rremanen eta afektuen mundu horrekin hertsiki loturik egon beharko dute.

Deskribatu berri dugun irakurketa eta idazketa ulertzeko era hau bi ekintza hauetara hurbil-
tzeko era egokiagoa gerta daiteke.

Baina kontzeptu tekniko hori “Nor naiz ni?” bezalako proiektu baterako erantzun bilaketa-
ri aplikatzean, jakintza munduaz gain, harreman eta afektuen mundua ere lantzen da.

Haurra familiaren ondoan jarri, nola jaio zen eta egun hartan zer gertatu zen, zer sentitu zu-
ten, haurdun dagoen amaren argazkipean edota aitak biberoia ematen dioneko argazkipean ar-
gazki-oina idazteak haurarren interesa eta jakinmina piztuko ditu eta inplikazio afektibo handia
suposatuko du honek gainera beretzat. Beraz, ikaskuntzarako motore edo estimulu berezi bat ja-
rriko dugu martxan horrela.

Honelako gai batek, nola jaio ginen eta gauzak hobeto ulertzeko informazioa eskaintzeaz
gain, gure burua ezagutu eta onartzen ere lagunduko digu.

Asmo eta helburu pedagogiko guzti hauek aintzat harturik ekin diogu proiektu honi.

27

Proiektuen bidez irakasteko esperientzia bat

01-HAUR HEZKUNTZA 27/5/03 09:36 Página 27

1.6.3. ALDEZ AURRETIKO PAUSOAK

Aldez aurretik, gurasoekin izaten ditugun aldizkako bilera batean, proiektuari buruzko in-
formazioa eskaini eta beren lankidetza eskatuko diegu.

Funtsezkoa da gure inkesta eta argazki eta ipuin eskaerak erantzutea oso garrantzitsua dela
uler dezaten. Beren erantzunak ikasturteko hirugarren hiruhilekoan ikasgelan landu eta erabili-
ko dugun material garrantzitsua izango direla azalduko diegu. Beraz, oso garrantzitsua da eran-
tzunak garaiz eta ahaztu gabe itzul ditzaten eskolara.

Aldez aurretiko azalpen honen ondoren, gure asmoak gogoraraziko dizkiegu proiektuarekin
hasteko asmoa dugun unean eta lehen inkesta betetzea eskatuko diegu.

Honetarako, plastikozko karpeta bat prestatuko dugu haur bakoitzaren izenarekin eta hauxe
erabiliko dute haurrek gure eskaerak ikasgelatik etxera eramateko.

Halaber, erantzunak letra larriz idaztea komeni dela gogoraraziko diegu, honela haur ba-
koitzarentzat errazago izan dadin erantzun horiek albumean zuzenean idaztea.

1.6.4. PROIEKTUA HAURREI AURKEZTEA

Ezer egin baino lehen, oso garrantzitsua da haurrei behar bezala azaltzea zer egin nahi du-
gun eta nola egingo dugun. Beraz, albuma egiteko ideia azalduko diegu eta horri buruz mintza-
tuko gara haurrekin. Ideia nagusi batzuk hartuko ditugu aintzat:

— Haur bakoitzak “liburu” txiki bat egingo du “nor naiz ni?” izenburupean eta nola bizi
garen eta gure familiak nolakoak diren hobeto ezagutzeko aukera izango dugu.

— “Nola jaiotzen garen” ikasiko dugu.

— Irakurri eta begiratzeko liburu bat izango da. Handitzen garenerako oroigarri bat, ume-
tan nolakoak ginen gogoratzeko.

— Liburu bat egingo dugu gauza asko ikasi ditugulako irakurketa eta idazketaz, eta beste-
ek irakurri eta uler dezaketen gauza bat egiteko gai garelako.

— Oso garrantzitsua da familiek etxera bidaltzen ditugun galderak erantzun ditzaten. Eta
erantzun horiek hondatu ez daitezen, behar bezala zaindu beharko duten plastikozko
karpeta erakutsiko diegu.

— Denbora ugari beharko dugu albuma egiteko eta zatika egingo dugu, pixkanaka.

— Lanerako erabiliko dugun formatoa aurkeztuko diegu: album bihurtuko ditugun ma-
rrazki-koadernoak.

1.6.5. ALBUMA EGITEN HASIKO GARA. FASEAK

1. Fasea

1.- “Nor naiz ni?” izenburua izango duen gure albumaren azalak egingo ditugu lehenik. Ho-
nek esaldia lantzeko aukera emango digu: nola idatzi, zenbat hitz dituen eta galdera-marka.

28

Haur hezkuntza gelarako proposamenak (3-6 urte)

01-HAUR HEZKUNTZA 27/5/03 09:36 Página 28

Esaldia landu ondoren, kartulina batean idatziko dugu esaldia eta apaindu egingo dugu azal
gisa jartzeko. Kartulina hau marrazki-koadernoaren azalean itsatsi eta plastifikatu egingo dugu,
hondatu ez dadin.

2.- Kontrazalerako beste kartulina bat erabiliko dugu. Bertan aldez aurretik margotu egingo
dugun ikastolako marrazkia itsatsiko dugu, bai eta non garen azalduko diguten beste errotulu
batzuk ere: adibidez, Altzaga ikastola, ikasturtea, urtea, eta abar. Hau ere plastifikatu egingo
dugu. Beraz, prest ditugu azala eta kontrazala eta albuma betetzen has gaitezke.

3.- Albumaren lehen orrialderako esekitokietan dauden haur bakoitzaren argazkiak aprobetxa-
tuko ditugu. Argazkia jarri, apaindu eta lehen esaldia landuko dugu: “Ni (izena) (abizena) Naiz”.

Haurraren izen-abizenak kartulinetan idatzita egongo dira letra larrietan nahiz letra xehetan
ikasgelan egunero erabiltzeko gauzak gordetzen diren kaxoi batean. Letra-mota bat nahiz bes-
tea erabil daiteke, haurrek aukeratzen dutena, baina bi letra-motak ezin dituztela nahastu esan
beharko zaie aldez aurretik. Letra larrietan idatziriko eredu bat eta xehetan idatziriko beste bat
erakutsiko dizkiegu eta haurrek aukeratuko dute.

Esekitokiko argazkiak kendu ditugunez, izen eta abizenak idatzi beharko ditugu lehen ar-
gazkiak zeuden tokian eta, hortaz, egin beharreko beste jarduera bat bihurtuko da hau.

4.- Beste orrialde eta esaldi bat landuko ditugu gero: “Nik (zenbakia) urte ditut”. Urteak aur-
kezteko gure eskuko hatzen arrastoa erabiliko dugu.

5.- Hemendik aurrera, inkesta bidezko lanari ekingo diogu. Plastiko bat prestatuko dugu hau-
rraren izenaz eta lehen galderak sartuko ditugu bertan, familiarentzat mezu bat ere erantsiz, proiek-
tuari ekin diogula eta erantzunak beharrezko ditugula letra larrietan idatzirik esanaz.

Non bizi diren galdetuko diegu: kalea, zenbakia, pisua, hiria/herria eta telefonoa.

Etxera joan aurretik, plastikoan daramatzaten galderak gogoraraziko dizkiegu haurrei. Gal-
derak euskaraz eta gaztelaniaz idatzirik egongo dira eta marrazki bat ere izango dute, horrela
irakurtzen ez jakin arren, galdetu behar dutena gogora dezaten.

29

Proiektuen bidez irakasteko esperientzia bat

01-HAUR HEZKUNTZA 27/5/03 09:36 Página 29

Berriz azalduko diegu galdera-markaren eta eten-puntuen esanahia; galderak non etrantzun
behar diren ere esango diegu, gero albumean kopiatu ahal izateko.

6.- Erantzun hauekin orrialde eta esaldi gehiago lan ditzakegu:

NI (herria) BIZI NAIZ
NIRE KALEA DA : _______________
NIRE TELEFONOA DA : _______________

Eta marrazkiekin osatuko dugu.

7.- Datu hauen bidez telefono-aurkibide bat eta kale-izendegi bat osatu ahal izango ditugu.
Hauek ikasgelako liburutegian gordeko ditugu. Material hau denbora librean kopiatu edo jolas-
teko erabil dezakegu, idazteko makinen bidez edo beste edozein eratan.

Hiruhilekoaren amaieran, datu hauen
kopia etxera eraman ahal izango dute, hone-
la haur bakoitzak ikasgelako kideen helbi-
deak eta telefonoak izan ditzan.

8.- Helbide horiekin gutunak ere osa di-
tzakegu. Hortaz, gutunak idazten ikastea eta
hau osatzeko elementuak eta pausoak zein-
tzuk diren ikastea izango da beste jarduera
bat.

Goiz batean, osteratxo bat egingo dugu
auzoan zehar, kaleak eta hauen izenak ikus-
teko, tabako-dendan seiluak erosi eta gutu-
nak gutunontzian botatzeko.

2. Fasea

Albumeko hainbat orrialde osatu ditu-
gunean, beste inkesta bat egingo dugu, gure
familiari buruzko datuak biltzeko: gurekin
bizi diren gurasoen izenak eta lanbideak,
gure aiton-amonak, gehien ikusten ditugun
lehengusuak, eta abar.

Eta prozesu bera errepikatuko dugu
gero, esaldiak bilatuz eta erantzunak albu-
mean kopiatuz.

Albumak informazioz bete ahala, beste une batzuetan ere erabili ahal izango ditugu, esate
baterako, biribilean gaudenean, honela denek hobeto ezagutu ditzagun ikasgelako haur guztien
familiak.

Honela, naturaltasun osoz sortuko dira familia-egitura desberdinak eta honi buruz hitz egin
ahal izango dugu. Aita “ezezagunak” azalduko dira, aita edo amaren andregai edo gizongaiak,
aste bukaeretako bisitak, senitartekoen heriotza, aiton-amonena, eta abar. Batzuek lau aiton-

30

Haur hezkuntza gelarako proposamenak (3-6 urte)

01-HAUR HEZKUNTZA 27/5/03 09:36 Página 30

amonak ezagutuko dituzte eta beste batzuek, berriz, ez dute bat bera ere ezagutuko. Familiako
beste kide batzuekin harremanak, oporrak, eta abar.

Gure familiako kideen lanbideei buruz ere hitz egin dezakegu eta honek lan batzuk hobeto
ezagutzen lagunduko digu. Datu hauekin lanbide desberdinen zerrenda bat osa genezake eta
ikasgelako liburutegian gordeko dugu.

31

Proiektuen bidez irakasteko esperientzia bat

01-HAUR HEZKUNTZA 27/5/03 09:36 Página 31

32

Haur hezkuntza gelarako proposamenak (3-6 urte)

01-HAUR HEZKUNTZA 27/5/03 09:36 Página 32

33

Proiektuen bidez irakasteko esperientzia bat

01-HAUR HEZKUNTZA 27/5/03 09:36 Página 33

34

Haur hezkuntza gelarako proposamenak (3-6 urte)

01-HAUR HEZKUNTZA 27/5/03 09:36 Página 34

35

Proiektuen bidez irakasteko esperientzia bat

01-HAUR HEZKUNTZA 27/5/03 09:36 Página 35

36

Haur hezkuntza gelarako proposamenak (3-6 urte)

01-HAUR HEZKUNTZA 27/5/03 09:36 Página 36

3. Fasea

Beste inkesta txiki bat prestatuko dugu, ondoko datu hauek eskatzeko: zein egunetan jaio gi-
nen, zenbat kilo pisatu genituen, non jaio ginen. Egun horri buruzko zerbait kontatzeko ere es-
katuko diegu, bai eta jaio berriak zireneko edota ama haurdun dagoeneko argazkiren bat ere.

Inkesta honek nola jaiotzen garen gaiari heltzeko aukera emango digu. Interes handia izaten
dute haurrek beti gai honen inguruan. Esperientzietan oinarrituriko gai gisa landuko dugu, on-
doko pausoak aintzat hartuz:

1. Haurren aldez aurretiko ideiei buruzko ikerketa

Haurrek gai honi buruz dakitena ikertzen saiatuko gara, buruan dituzten aldez aurretiko
ideiak. Beren ideiak alderatu eta beste zerbait ikertzea proposatzen diegu, era ordenatuagoan.

2. Informazio bilketa

— Ikasgelara ekarriko ditugu fetua amaren sabelean nola hazten den eta zein unetan jaio-
tzen den azaltzen duten hormirudiak. Haur helduagoek erabiltzen dituzte hormirudi
hauek eta egun batzuetarako eskatuko dizkiegu, guk gure ikasgelan izateko.

— Haurrek beren etxeetatik ekarriko duten edozein liburu, entziklopedia edo informazio
ere aprobetxatuko dugu. Txoko bat prestatuko dugu pixkanaka, informazio guzti hori
biltzeko.

— Informazio-iturri paregabea izango da senitartekoek “jaio ginen eguna” kontakizunetan
esaten digutena.

Honelako gauzak azalduko dira:

— “Haurrak ez zuen atera nahi eta kurrika antzeko batzuez lagundu behar izan zidaten (for-
zeps)”.

37

Proiektuen bidez irakasteko esperientzia bat

01-HAUR HEZKUNTZA 27/5/03 09:36 Página 37

— “Sabela ireki zioten amari (zesarea)”.

— “Egun batzuetan seaska bero batean egon behar izan nuen ospitalean (inkubagailua)”.

— “Denbora asko behar izan nuen sabeletik ateratzeko eta min handia zuen amak, baina az-
kenean atera nintzenean poz handia hartu zuen eta munduko neskarik politena nintzela
iruditu zitzaion”.

38

Haur hezkuntza gelarako proposamenak (3-6 urte)

Ama eta Aita hospitalera joan ziren 23 ordu ni jaio baino lehen. Ama denbora

osoan ohean egon zen eta aita bere alboan momentu guztietan oso urdurik.

Goizeko bederatzietan jaio nintzen, aita amarekin egon zen jaio nintzen gelan.

BESTE ZERBAIT BA AL DAKIZU EGUN HORRI BURUZ?
(Cuéntanos algo más sobre el día que tú naciste)

Neguko igande goizean jaio nintzen. Goizean-goiz, eguzkia atera ordoren, bizitzen
hazteko presa izango banu, bezalaxe.

Esaten didatenez, nire jaiotza egun horretan bertan izendatuta zegoen eta nik... ¡bai
bete ere, agindatakoa!

Haurtxo bikaina nintzela ziurtatzeko Apgar-en testa, pisua, neurketa eta besteak-
beste egin zizkidaten, guztietatik oso emaitza ona lortuz.

Badakit ere, indarreko negar batean munduratu nintzela, hori oso normala omen
da, hala eta guztiz ere nire amaren gorputz-besoetan murgildu bezain pronto dena
pasatu zitzaidan. Amaren epeltasunak bakea eta lasaitasunek bildu ninduten.

BESTE ZERBAIT BA AL DAKIZU EGUN HORRI BURUZ?
(Cuéntanos algo más sobre el día que tú naciste)

Eran las dos de la madrugada y ya no aguantaba más. Quería ver el mundo, así
que empecé a empujar para salir de la tripa de mi amatxu. Eso a élla la dolió un poco
al principio pero, cuanto más tiempo pasaba, más le dolía y cuando ya no pudo
aguantar más, fue al hospital de Cruces... Enseguida (como yo ya noté que habíamos
llegado al hospital) saqué la cabeza y rápidamente, ayudada por los empujones de mi
ama terminé de sacar todo el cuerpo. Como no la veía, ni la oía, empecé a gritar y a
llorar a pleno pulmón, hasta que me pusieron sobre su corazón, y al reconocer el sonido,
me calmé y dejé de llorar. Entonces fue cuando empezó a llorar ella (supongo que de la
emoción de estar juntas por primera vez). Después me llevaron a la habitación y allí
conocí a mi aita.

01-HAUR HEZKUNTZA 27/5/03 09:36 Página 38

— 2. OHOko haurrek lehen hiruhilekoan landu zuten gai hau. Bisita egingo diegu beraiek
ikasi zutena kontatzeko eta egin zituzten marrazki eta lanak erakusteko.

3. Bildutako datuen konparaketa. Informazioa ordenatuko dugu

Informazio honetan kontzeptuak, sentimenduak eta esperientziak nahasten dira. Guzti hauei
buruz hitz egin eta ikasitakoa ordenatzen saiatuko gara beste une batzuetan.

a) Hainbat denbora eskainiko diegu gai hauei: nola hazten da fetua amaren sabelean, nola jaten
du, zer da zilborrestea, karena, eta abar.

39

Proiektuen bidez irakasteko esperientzia bat

01-HAUR HEZKUNTZA 27/5/03 09:36 Página 39

b) Erditzea. Zergatik joaten da jendea ospitalera, nola laguntzen dute sendagileek, zailtasunak
(forzeps, zesarea, inkubagailua). Zergatik egiten dugu nigar jaiotzean? Arnasa hartzen ikas-
teko. Zertan ari zen aita une hartan?

c) Erditzearen ondoren: jaioberriaren bizitza, nola jaten du. Zer egiten du eta zer ezin du egin
oraindik. Haur-oihalak, bularra, biberoia. Zenbat denbora egiten dute lo.

4. Prozesu guzti honen hitzezko eta idatzizko adierazpena eta adierazpen grafikoa

— Haur bakoitzaren albuma osatuko dugu datuekin, senitartekoen kontakizunekin, argaz-
kiekin, eta abar.

— Haur bakoitzak idazkera zein mailatan menderatzen duen aintzat hartuz, erantzunak ko-
piatu beharko ditu soilik edota testuak erantsiko dizkie argazki eta datuei, berak hala
nahi badu, horretarako behar duen laguntza eskainiko diogularik.

— Gure marrazki eta apaingarriak ere erantsiko ditugu.

— Fetua bederatzi hilabeteetan zehar nola hazten den erakusten duen prozesuaren fotoko-
piak ere barne hartuko ditugu. Fotokopia horiek margotuko ditugu eta ikasitakoa etxean
kontatu ahal izateko eta gogoratzeko balioko digute.

— Aldizkarietako argazkiak ere erantsi ditzakegu: haur jaioberriak, haurdunaldiak, inku-
bagailuak, ahia, haur-oihal eta biberoien iragarkiak, eta esan nahi duena hobeto azaltze-
ko haur bakoitzari bururatzen zaion guztia.

— Bestalde, ikasgelako kide guztien jaiotze-datak bilduko dituen zerrenda bat eta jaiotze-le-
kuen berri emango digun beste zerrenda bat jarriko ditugu gure ikasgelako liburutegian.

40

Haur hezkuntza gelarako proposamenak (3-6 urte)

01-HAUR HEZKUNTZA 27/5/03 09:36 Página 40

1.6.6. EBALUAZIOA

Albuma bera osatzea lehen ebaluazio gisa har dezakegu. Albuma etxera eraman aurretik,
haur bakoitzarekin ziurtatuko dugu zer jarri duen, zer egin duen, zer jartzen duen, zer ulertu
duen eta nola azaltzen duen.

Albuma etxera eramango du, inkestak gordetzeko erabilitako plastikoarekin batera. Lan ho-
netan denen artean sorturiko produkzioa ere barne hartuko dugu: ikasgelako kide guztien tele-
fono, helbide eta jaiotze-dataren berri ematen duten zerrendak.

Gauzak behar bezala atera diren jakiteko beste adierazle bat eskola eta familien arteko in-
formazio-trukea arina eta erraza izan den eta familien lankidetza-maila izango da. Hau da, on-
dokoak aztertu beharko dira: haur guztiek galdera guztien erantzunak ekarri ote dituzten eta
kontakizunak garaiz ekarri dituzten, inor prozesutik kanpo gera ez dadin.

Tutoreak ondokoei buruzko hausnarketa egin beharko du:

1.- Prozesuan zehar sortu diren eskaera, informazio eta sentimenduei erantzun egokia ema-
teko gaitasuna izan duen.

2.- Zailtasun-maila anitzak behar bezala mailakatu dituen, prozesua trabatuta geratu den
edota arin eta arazorik gabe garatu ote den.

3.- Haur bakoitzak maila kontzeptualean edota lanerako lanabes diren irakurketa eta idaz-
ketaren menderakuntza-mailan lorturiko ikaskuntza zehatzak ziurtatuko ditu.

Eta batik bat hau ebaluatu beharko dugu: guzti honekin gure buruaz gehiago dakigun eta ho-
beto ezagutzen dugun, eta familietako esperientzia desberdinei eta jaiotzea eta izateak osatzen
duten misterio horri buruzko elkarrizketa naturaltasunez eta lasaitasunez bideratzeko gai izan
garen.

Argazki-oinak

— Inkesta etxera eraman aurretik, haur bakoitzak galderak eta senitartekoek idatzi behar
dutena ulertzen duela ziurtatuko dugu.

— Gutunak idazten ikasiko dugu. Bikotea aukeratuko dute ikasgelako kideen artean eta gu-
tunak idatziko dizkiote elkarri.

— Amaiari idatziko diogu, Maisutzako praktikak gurekin egin zituen neskari.

— Gaiari buruz biltzen ari garen informazio guztia jasotzeko espazio bat aukeratu eta pres-
tatuko dugu.

— Kontakizunen adibide batzuk.

— Biribilean, etxetik ekarri ditugun umetako gauzak ikusiko ditugu eta hauei buruz min-
tzatuko gara.

— Jolas libreko uneetan, material hau aprobetxatuko dugu jolastu eta dibertitzeko.

— Gaiari buruzko hormirudi bat osatuko dugu pixkanaka, argazki errealak erabiliz: ikas-
gelako haur baten argazkia inkubagailuan, ikasgelako haur baten amaren haurdunaldia,
ekografiak, aldizkarietako argazkiak, eta abar.

41

Proiektuen bidez irakasteko esperientzia bat

01-HAUR HEZKUNTZA 27/5/03 09:36 Página 41

42

Haur hezkuntza gelarako proposamenak (3-6 urte)

01-HAUR HEZKUNTZA 27/5/03 09:36 Página 42

43

1.7. BIBLIOGRAFIA

• HERNÁNDEZ, F., VENTURA, M. (1992): La organización del curriculum por proyec-
tos de trabajo. El conocimiento es un calidoscopio. Graó, Bartzelona.

• DE PABLO, P. Y VÉLEZ, R. (1993): Unidades didácticas, proyectos y talleres. Alham-
bra Longman, Madril.

• ZABALA, A. (1995): La práctica educativa. Cómo enseñar. Graó, Bartzelona.

• DÍEZ NAVARRO, C. (1995): La oreja verde de la escuela. Trabajo por proyectos y vida
cotidiana en la escuela infantil. De la Torre, Madril.

• BATZUK (1994): Materiales curriculares para el período 3-8 años. Eusko Jaurlaritzaren
Argitalpen Zerbitzu Nagusia. Gasteiz.

• HEZKUNTZA, UNIBERTSITATE ETA IKERKETA SAILA (1992) Oinarrizko Curricu-
lum Diseinua. Haur-hezkuntza. Eusko Jaurlaritzaren Argitalpen Zerbitzu Nagusia. Gas-
teiz.

• BATZUK (1996): “Monografikoa: Lan proiektuak haur eskolan”. Jakingarriak 35. zkia.
Eskoriatza.

• JAÉN, B. (1996): Elementos de una programación por proyectos. Comunidad Educativa,
urriko alea. Madril.

• HERNÁNDEZ, F. (1997): “La necesidad de repensar el saber escolar (y la función de la
escuela) en tiempos de mudanza”. Aula de innovación educativa 59. zkia. Bartzelona.

• VENTURA, M. (1996): “Las relaciones del conocimiento”. Cuadernos de Pedagogía
253. zkia. Batzelona.

• ARNAIZ, V. (1993): “El profesor y la seguridad afectiva en la educación infantil”. Aula
de innovación educativa 20 eta 21. zkia. Bartzelona.

01-HAUR HEZKUNTZA 27/5/03 09:36 Página 43

01-HAUR HEZKUNTZA 27/5/03 09:36 Página 44

2. PSIKOMOTRIZITATE HEZITZAILEA ESKOLAN

02-HAUR HEZKUNTZA 27/5/03 09:37 Página 45

02-HAUR HEZKUNTZA 27/5/03 09:37 Página 46

2.1. MINTEGIARI BURUZKO ZENBAIT DATU

Ikastolaren sorreratik psikomotrizitatearen gaia beti kontuan izan badugu ere, bai plantea-
mendu pedagogikoetan bai geletako eguneroko bizitzan, azken bost ikasturtetan birplanteatze-
ko eta sakontzeko beharra ikusi dugu. Honen ondorioz bertako irakasle batzuek prestakuntza
berezia egin dute (Bergaran) eta beste batzuek, haien ildotik eta laguntzarekin, martxan hasi
dira. Hala ere, eta aurreko ikasturtean (93-94) gure artean antolaturiko mintegi batean aritu on-
doren, gai honetaz sakontzeko beharra eta 2-8 urtekoen zikloan inplikaturiko irakaslego osoak
parte hartu beharra ikusi genuen eta mintegi hau planteatu genuen.

Ikasturte honetan zehar, 94-95, hamabostean behin bildu gara, arratsaldeko 5etatik 8etara.
Denera 14 saio eginez. Memoria hau ordu horietatik kanpo egin dugu.

Honekin aukera gehiago izateko posibilitatearen beharra frogatzen dugu, irakaslegoaren be-
netako etengabeko prestakuntza egia bihur dadin eta erreformaren praktika pedagogikoa egia
bihurtzeko.

2.1.1. METODOLOGIA

Mintegian 2-8 urteko haurrekin dihardugun irakasle guztiak parte hartu dugu, Nahia talde-
ko orientatzaile espezializatu baten aholkularitzarekin eta Lasarteko PATeko bi kideekin; horiek
ere zuzenean eta saio guztietan parte hartu dute. Erabateko erlazioa eta elkarlana sortu da.

Irakaslegoaren prestakuntza-maila desberdinetatik abiatu ginen, oinarri teoriko amakomun bat
lortzeko. Aucouturier-en teoria, globaltasunari buruzko pauta orokorrak, psikomotrizitatearen ildo-
tik haurrari buruzko garapenaren teoria, psikomotrizitate-aretoan izan daitezkeen giza baliabideak
eta material-espazioari dagozkion baliabideak, heldua-irakaslearen eragina eta lana,...

Ondoren, gure artean lantaldeak osatu genituen nahiz praktikan nahiz teorian -praktikarik ez
zuten irakasleen kasuetan- sortzen zitzaizkigun zalantzak planteatuz. Talde bakoitzak besteei
zalantzak planteatu eta denok batera aztertzen joan ginen, baliabide praktikoak bilatzen, eta
planteatutako gaiei erantzuten (memorian jasotako puntu teorikoetan garatzen dira).

Teoriaren azterketarako erabili ditugun materialen zerrenda eranskinetan dago. Beste alde-
tik, azterketetarako erabili dugun garrantzi handiko beste materiala izan da, bai geuk bideoan
grabatutako saioak bai aholkulariak ekarritakoak, baita adin desberdinekoekin egindako saioen
diapositibak ere; eta hauekin egin ditugun muntaiak gurasoen bileretan hitz egiteko. Bertan

47

02-HAUR HEZKUNTZA 27/5/03 09:37 Página 47

egindako materialak bidea eman digu bai gure arteko azterketa eta sakontze lanerako, baita lan
hau gurasoei esplikatzeko, ari garen dinamikaren berri emateko.

2.1.2. HELBURUAK

Mintegiaren proiektuan planteatzen genituen helburuak bi mailatan sailkatu genituen:

Espezifikoa: tutore-irakasle bakoitzaren inplikazio zuzena. Irakasleak berak haurrak zuze-
nean ezagutzen dituelako eta beren hezkuntzaren jarraipena zuzenean egin behar duelako.

2-8 urte bitartekoekin, globalitadea dela eta, tutore-irakasleak filosofia bera izan behar du
kontuan haurrak egiten dituen aktibitade guztietan (gela barruan, psikomotrizitate-aretoan, irte-
eretan,...). Adin hauetan, bai haurraren garapenerako, bai irakaslearen haurrari buruzko ezagu-
penerako, zuzenago jotzen dugu gela bateko irakasle bera arlo eta espazio guztietan aritzea, es-
pezialistak sartzea baino.

Ziklo honen barruan jardun dugun irakasle guztion inplikazio zuzena egon da. Bai ikasturte ho-
netan bai datorren ikasturteari begira. Zentzu honetan inplikazio pertsonalak plangintza ofizial oro-
korrekin batera joango balira benetako programazio-plangintza izango genukeelakoan gaude.

Orokorrak: 2-8 urtekoen zikloaren barruan haurrak garai honetan duen globaltasun izaeraz,
nortasunaz eta autonomiaz asko sakondu da. Honek gelako dinamikarekin eduki behar duen lo-
turaz; hau da, adin hauetan aktibitate guztien artean egon behar duen koherentzia filosofiko-pe-
dagogikoa, nahiz gela barruan nahiz kanpoan.

Baina langile-mugaketaren gaia aspaldikoa izan arren, ez zaio behar duen garrantzia eman
ez plangintza ofizialaren barruan ez ekonomikoki eta, berriro, diru-murrizketek ez digute la-
gundu eta ezin izan dugu curriculumean gauzatu, oraindik prestakuntza gehiagoren beharra bai-
tugu curriculum batek eskatzen dituen zehaztapenetan hasi baino lehenago.

Irakaslegoaren saiakuntza izan da, baita pertsonalki jarritako interesa eta prestaketa ere. Te-
oria eta praktika mailetan erantzun dugu jarritako helburuetan, baina ez dugu nahikoa, aipatu-
tako elementuengatik.

2.1.3. PROIEKTUAREN EBALUAZIOA

Aurreko puntuetan aipatutako ondorioetatik aparte beste hauek ikusten ditugu beharrezkoak:

— Aretoetako materialaren berrikuntza. Eranskina.

— Datorren ikasturtean, 95-96an, irakasle bakoitzak bere gelako psikomotrizitate-saioa zu-
zenduko du. Noski, beste irakasleen laguntzarekin.

— 2-8 urte bitarteko esparru edo arlo guztietan koherentzia pedagogikoa eraman beharra
(ekipo eta ziklo bileretan zehaztuko da).

— Datorren ikasturterako, adierazpenerako gorputz-hezkuntza eta adierazpen plastikoaren
arteko lotura naturala ere bai.

— Psikomotrizitatearen eta gorputz hezkuntzaren arteko jarraipen naturala.

— Aurkeztutako proiektuan, azaldutako puntuak bai prozesuala bai hasierakoa aurretik ga-
ratutako puntuetan agertzen ditugu.

48

Haur hezkuntza gelarako proposamenak (3-6 urte)

02-HAUR HEZKUNTZA 27/5/03 09:37 Página 48

2.2. HAURRAREN GLOBALTASUNAREN BILAKAERA

Pertsonari buruzko ikuskera dualistaren aurrean (gorputza eta buruaren arteko zatiketa),
1960 urtetik aurrera “globaltasunaren” ikuspegia indarra hartzen joan da hezkuntzaren mun-
duan.

Hazkuntza globaltasunean garatzen da haurrarengan eta hazkuntza honen dimentsio guztiak
(sentso-motorea, afektiboa, kognitiboak) loturik doaz eta banandu ezinak dira 0-8 urteko nes-
ka-mutilen heldutasun-prozesuan.

Haurra, emozioz betetako gorputz-ekintza baten bidez (arlo afektiboa) jartzen da kanpoko
munduarekin harremanetan eta bitarteko hau erabiltzen du errealitatearen ezagutzara iristeko
(arlo kognitiboa).

Aucouturierrek dio: “Cuando el niño ha experimentado el placer sensorio-motor es capaz de
abrirse hacia el exterior, está más capacitado para evolucionar hacia investimientos cada vez
más variados del espacio y de los objetos. Es para él el momento de acceder al juego simbóli-
co…” (Especialidad y originalidad de la práctica psicomotriz).

Honegatik guztiagatik diogu psikomotrizitatea globaltasunean oinarritzen dela eta, abia-
puntua gorputza izanik, haurrari bere nortasuna hedatzen laguntzeko bidea dela.

Haurra jaiotzen denean, bere amaren jarraipen bat da, ez da bere niaz jabetzen.

Sei hilabete inguru dituenean gorputzaren zatiez jabetzen hasten da (eskuak, hankak...). Be-
deratzi hilabeterekin atxikimenduko pertsonaz jabetzen hasiko da.

Desplazatzen hasten denean “autonomi” maila bat lortuko du baina ziurtasuna atxikimen-
duko pertsonak emango dio.

Prozesu honetan, haurrak gorputza du komunikabiderik garrantzitsuena (oihuak, negarra,
irribarrea...).

Bi urtera iristean, haurrak ziurtasuna ematen dion pertsonaren beharrean jarraitzen du:
“ama, irakaslea”. Oraindik bere adineko haurrekin dituen harremanak mugatuak dira. Oraindik
komunikatzeko faktore garrantzitsuenetakoa gorputza badu ere, tresna berri bat eskuratzen has-
ten da: “hizkuntza”.

49

02-HAUR HEZKUNTZA 27/5/03 09:37 Página 49

Hazkuntza prozesu honen barruan, kontrasteen bidez esperimentatzen joango da haurra: bai
objektuekin, bai pertsonekin.

Aurrez afektiboki lotura duen pertsonarekin eta bere gorputzarekin bizi izan duena, objek-
tuekin egitera pasatzen da. Eta objektu horietan sinbolizatuko ditu, maite dituen pertsonekin po-
sitiboki bizi izan dituen egoera afektiboak.

Adibidez:
Gorputzarekin: musu - koska

agertu - desagertu
Tresnekin: hustu - bete
Honi guztiari fase presinbolikoa deritzo.

Hiru urtetik aurrera, sozializazioaren urratsak nabarmentzen hasten dira, oraindik ziurtasuna
ematen dion pertsonaren beharra izan arren. Kideen arteko harremanak sendotzen doazen eran,
haurra autonomia-maila handiagoa lortzen doa. Era berean, espazioa, hizkuntza eta gorputza
menderatzen doan neurrian, joko sinbolikoa agertzen da (abstrakzio gaitasunaren hasiera).

“El placer sensoriomotor es la expresión evidente de la unidad de la personalidad del niño,
porque crea la unión entre las sensaciones corporales y los estados tónico-emocionales. Permi-
te la puesta en juego de la globalidad. Tiene como consecuencia un progresivo desarrollo de las
capacidades cognitivas”. (Aucouturier.)

Haurra progresiboki heldutasun-maila bat hartzen doa. Bost urte ingurura heltzean, global-
tasun izaera honekin jarraitu arren, aldaketa batzuk nabarmentzen hasiko dira haurrarengan:

— Arlo sentso-motorean gorputzaren eskema menperatzen doa. Ondorioz emozioekiko lotu-
ra zuzena izan ordez, distantzia bat hartzeko gai da eta egin nahi duen gorputz-esperientzia
aldez aurretik erabiltzeko gai da. (adibidez: salto egin aurretik, salto horren ondorioak neur-
tzen ditu, mugak bilatzen ditu, behar dituen mugimenduen arteko koordinazioak plantea-
tzen ditu, e.a.)

— Bizipen sentso-motoreetan, “betetasun” toniko-emozional osoa dago.

— Helduarekin bizitzen duen fase honek distantziatzeko ahalmenaren sorrera bultzatzen la-
guntzen du, aldi berean.

— Beste aldaketa garrantzitsu bat joko sinbolikoan gertatzen da; fase honetan askoz egitu-
ratuagoa baita hau, rol ezberdinak hartuz, istorio baten proiektua osatuz,...

Hala ere, oraindik ez da erabat araututako joko bat egiteko gai. Gaitasun hau, 6-8 urte bi-
tarte horretan garatzen da; aktibitate sinboliko oso aberatsa osatzen dute eta erabat anto-
latutako jokoetan jolasten hasten dira.

— Bestalde, joko arautuak agertzen dira etapa honen bukaerarako, gorputz-hezkuntzarako
zubia eraikiz.

Adin honetan oso nabaria da taldearen eragina eta indarra. Nahiz oraindik helduaren pre-
sentzia beharrezkoa izan, bere ahalmenak handiagotzen doazen eran, lagun-taldeak hartzen
du aurreko adinetan helduaren figurak betetzen zituen beharrak.

50

Haur hezkuntza gelarako proposamenak (3-6 urte)

02-HAUR HEZKUNTZA 27/5/03 09:37 Página 50

— Orain gorputz mugimenduaren menperaketa osoa da: gorputz-eskema barneraturik du,
mugimenduak kontrolatuak ditu eta bere buruari gainditu beharreko zailtasun berriak jar-
tzen dizkio, gorputza tresna duelarik.

— Arlo afektiboan emozioak kontrolatzeko gai da eta esan genezake, adin honetatik aurre-
ra, horiek ez daudela gorputz bizipenei loturik (salbuespenak gertatzen badira ere), hel-
dutasun horretara iritsi nahi duenaren adierazpen gisa.

— Arlo kognitiboan, errealitatea eta fantasia bereizten ditu eta gertaera batek dituen aspek-
tu ezberdinak indibidualki aztertzeko gai da. Honela, disziplinak (irakurketa - matemati-
ka,...) autonomoki barneratzeko garapenaren hasiera gertatzen da adin honetan (pentsa-
mendu operatorioa).

51

Psikomotrizitate hezitzailea eskolan

02-HAUR HEZKUNTZA 27/5/03 09:37 Página 51

02-HAUR HEZKUNTZA 27/5/03 09:37 Página 52

2.3. PSIKOMOTRIZITATEAREN MARKO TEORIKOA

Heziketarako psikomotrizitate-metodologia aztertzen hasi aurretik, garrantzitsutzat jotzen
dugu Bernard Aucouturier-en psikomotrizitatea ulertzeko moduaren irizpide nagusiak aipatzea.

— Dimentsio psikologikoaren bidea, psikomotrizitatea mugimendura gerturatzen da. Es-
presioa da, nortasunaren historia azaltzea gorputza eta bere produkzioen bidez (ahotsa,
begirada, keinuak, ibilera…) eta kanpoko munduarekiko erlazioen bidez.

— Psikomotrizitatea munduan egoteko modua da, gorputz eta izpirituaren elkartze banae-
zina da.

— Espresio psikomotorea gorputzaren bidez egiten den nortasunaren historiaren azalpena da.

Aucouturier-en ustetan, psikomotrizitate-praktikak hiru ezaugarri nagusi ditu:

— haurraren ulermena.

— praktikatzen duenaren ekintza-sistema.

— praktikatzeko teknizitatea.

Jarduera psikomotoreak haurra ikasteko egoeran jartzea du helburu, hau da, segidako hiru
atalen bidez, haurraren psikomotrizitate-adierazkortasunari bidea ematea:

— Komunikazioa: Haurra bere gorputzarekin eta besteekin harremanetan jar dadin ahale-
ginduko gara, bizitzan eta munduan ziur senti dadin.

— Sormena: Haurraren desioak toki bat duenean soilik sortuko du. Psikomotrizitate-ira-
kasleak, aretoan, desio hori piztu eta bilakaraziko du jolasaren bidez, hau baita haurra-
ren ekintza nagusia. Jolasaren bi alderdi antzeman ditzakegu.

— Errealitatearen imitazioa.

— Haurrak egiten duen aportazioa, dakiena, nola dakien, eta hori emozionalki bizitze-
ko duen era.

Horrela, joko sinbolikora iritsiko da. Mundu horretan berak izango du botere osoa eta bere
arauak mundu errealarekiko desberdinak izango dira.

— Pentsamendu operatorioaren eraketa: berau bi prozesu hauek artikulatzen dute: erre-
bertsibilitateak eta analisi eta sintesi prozedurak.

53

02-HAUR HEZKUNTZA 27/5/03 09:37 Página 53

Errebertsibilitatea gerta dadin haurrak gauzekiko distantzia bat hartu behar du, bestearen es-
parrua errespetatu ahal izan dezan sentimenduek eragin handiegia izan gabe.

Analizatuko ditu gauzen parametroak (gogortasuna, luzera, materiala, bolumena, pisua,
e.a.) hau da, gauza bat gauza egiten duten osagai guztiak, horrela berak berregin ahal izan de-
zan. Hau guztia errealitatearen oinarrian egongo da, baita objektuen analisian edota seriazioe-
tan ere. Psikomotrizitate-praktikan darabilgun materialari eta hizkuntzari esker analisi eta sin-
tesira iristen laguntzen zaio haurrari, beti ere dinamika sinbolikoaren baitan.

54

Haur hezkuntza gelarako proposamenak (3-6 urte)

02-HAUR HEZKUNTZA 27/5/03 09:37 Página 54

2.4. PSIKOMOTRIZITATE-PRAKTIKAREN HELBURUAK ETA
TREBETASUNAK

Globaltasun-kontzeptuak egitamu somatikoa, afektibitate egitamua eta egitamu kognitibo-
aren artean dagoen lotura estuarekin lotuta dagoela oinarritzat hartuta, psikomotrizitate-prakti-
karen helburuak, gaitasun-garapen bezala esplizitatuak, mailaz maila hauexek izan litezke:

— Haurra, komunikaziorako izaki egitea

— Haurra, izaki aktibo eta sortzaile egitea

— Haurra pentsamendu operatoriorako prest dagoen izaki egitea

2.4.1. HAURRA KOMUNIKAZIORAKO IZAKI EGITEA

Beharrezkoa da haurraren komunikaziorako behar diren baldintza guztiak eskaintzea, bere-
ziki ez-ahozko komunikazioari lehentasuna ematea.

Haurrak sentsibilitate berezia dio ez-ahozko komunikazioa denari, komunikazio hori afek-
tibitatearen oinarria, izatearen sentsibilitatearen oinarria delako.

Ez-ahozko komunikazioa erraztu behar da, komunikazio-mota honek hizkuntzarekiko le-
hentasun bat duelako; eta berari esker, haurrak komunikatzeko gozamena aurkituko du.

Ez-ahozko bide hau, bide azkarrena izango da haurrak komunikazioaren gozamena be-
rraurkitzeko.

Baina hau, momentu edo etapa bat besterik ez da izango, eta komunikatzeko gozamen ho-
nen bitartez, haurrari hizkuntzaren bidea eta hizkuntzaren bidez komunikatzearen gozamena
ireki behar diogu.

Irakasleak sentsibilitatea eduki behar du haurrak gorputzaren bidez esaten duena ulertzeko,
harrera emateko, jasotzeko...; baina inolaz ere ez ez-ahozko komunikazioan ezkutatzeko. Hau
akats bat izango litzateke, komunikatzeko hizkuntzaz baliatzen garen izakiak garelako.

Komunikatzen hasteak ondorio zuzen oso garrantzitsua dakar: haurraren deserdiratzea
errazten du, komunikatzeko bestearengandik datorrena entzuten duelako; bestea entzuteko nor-

55

02-HAUR HEZKUNTZA 27/5/03 09:37 Página 55

beraren zerbait utzi behar da eta norberaren galerak, momentuko abandonu horrek besteareki-
ko azalerapena errazten du.

2.4.2. HAURRA IZAKI AKTIBO ETA SORTZAILE EGITEA

Besteekiko irekitzeak, harrerak eta konfiantzak, hau da, haurrak desiratzen duen giro hori
aurkitzeak bere sormena garatzen laguntzen dio, bere interesetan, nahietan eta gogo bizian oi-
narrituz.

Baina, batez ere, bere mugimen-espresibitatearen bidez, haurrak sormenaren iturri diren
ahalmenak gara ditzake.

Munduaren gainean ekiteko gustua sorrarazi behar zaio haurrari; desioaren funtzioa erraz-
ten utzi behar zaio. Ekin nahirik ez badago, ez dago ekintza aprobetxagarririk. Eta ekintza apro-
betxagarririk gabe, munduaren aurkikuntzarik ez dago.

Konfiantza sortu behar da haurrarengan.

2.4.3. HAURRA, PENTSAMENDU OPERATORIORAKO PREST DAGOEN IZAKI EGITEA

Munduaren gainean eragiteko, haurrak mundurantz deserdiratu behar du bere burua. Baina de-
serdiratzeak, lehendabizi, hunkipen afektiboen mailan deserdiratzea suposatzen du. Maila afekti-
boan deserdiratzeak, pultsio eta kontrol fantasmatiko bat eskatzen du (domeinu-errepresioa).

Eredu bat aztertuko dugu:

— Haur batek eraikuntzetarako erabiltzen duen egurrezko bloke bat hartzen du eta beste
haur bat jotzen du. Hauxe da pultsionala. Hemen ez du azterketarik egiten.

— Haur batek egurrezko bloke bat hartzen du eta metraileta bat izango balitz bezala era-
biltzen du. Hau da sinbolikoa. Analisi arrunta baina oinarrizkoa gertatzen da.

— Hemendik aurrera, haurra errealitatearen erregistrorantz eraman beharko da, baina mun-
du sinbolikoaren eta errealitatearen artean dialektika iraunkor bat dagoela ahaztu gabe.

Ekiteko eta sortzeko desioaren bidez, haurrak objektu, espazio eta besteen munduarekin er-
lazio-mota guztiak sortzen ditu.

Erlazio horietan oinarrituz, haurrak munduaren kontzientzia hartzen du, mundua eraikitzen
du. Baina hori ez da nahikoa.

Munduari irekitze, munduan eraikitze horiek gertatzeko, afektibitatearekin lotuta dagoen
guztitik urrundu behar du. Urruntze hori lorpen, konkista bat da. Eta horretarako afektiboki
munduari gutxiago proiektatu beharko dio. Hori, munduaren errealitatean sartzeko baldintza
izango da.

Agente bezala ikusten duenean bere burua, haurra deserdiratzeko gai dela esan daiteke. Adi-
bidez: “otsoarena egingo dut”, edo “supermanena egingo dut” esateko gaitasuna duenean. Le-
hen, berriz, jolasean ari zenean, otsoa edo supermana zen.

56

Haur hezkuntza gelarako proposamenak (3-6 urte)

02-HAUR HEZKUNTZA 27/5/03 09:37 Página 56

Haurra mamuz inbadituta baldin badago, joko horretan harrapatua gelditzen da (otsoa edo
supermana da, eta ez du otsoarena edo supermanarena egiten), eta ez du deserdiratzeko gaita-
sunik izango. Bizitza fantasmatikoa oso betea, eragozpenez betetako afektibitatea bizi duen
haur horrek, bere burua beste zerbaiten paperean aritzen ikusteko gaitasunik ez du izango.

Haur horrek mundua bere afektibitate problematikoaren bidez ikusten du, eta ez errealitate
baten ikuspegitik.

Psikomotrizitate-praktika lagungarria izan daiteke, estrategia baten bidez haurrak poliki-po-
liki bere alderdi afektiboa inbaditzen duen guztia alde batera uzteko.

Bestela, munduarekiko bere ekintza beti faltsutua izango da, bere ikuspegia afektibitatez in-
badituta egongo delako.

Kontzeptuala ez da sekula agertuko edo, agertzen bada, zailtasunez betea izango da. Esko-
lako aktibitateak ez ditu egingo edo zailak egingo zaizkio haurrari.

Deserdirapenaz hitz egiten dugunean, maila afektiboak arrazoizkoaren gainean duen lehen-
tasunaz ari gara. Hau da, inkontzientea kontzientearen gainetik egotearenaz.

Mundu errealeko arazoak ez dira era razionalean azaleratzen.

Adibidez, espazio-denboraren antolaketa-mailan izaten diren zailtasunak espresio sakon ba-
ten adierazpenak dira, espazio afektibo bat gaizki bizi izandakoarenak hain zuzen.

Bilatu behar dena da haurrari ezagupen-barneratze dinamikoa errespetatzea, alderdi afekti-
boa izango duen bizipen baten bidez.

Bizipen emozional hori, hasiera batean bat-bateko egoeretan aurkituko dugu, denak, bere
gorputza bizitzeko, munduarekin, espazio, objektu eta besteekin erlazioan, gozamenaren bila-
kaerak baldintzatuak.

Psikomotrizitate-praktikak hau du helburu: alde sinboliko, afektibo eta erlaziozkoei lehen-
tasuna ematea aktibitate espontaneoaren bidez.

Nahi eta maila global batean bizitzeko direnez, zergatik ez erabili dinamismo hori, intelek-
tualizazio goiztiar eta gaizki bizi izandakoa eten ordez?

2.4.4. TREBETASUNAK ETA PROZEDURAK

Azpimarratu behar da psikomotrizitate-praktikan ez zaiela haurrei praktika baino lehen in-
formaziorik ematen. Psikomotrizitateak ez du informazio abstraktu eta teorikoa ematen, ez gor-
putz eskemari buruz, ezta espazio edo aretoan aurkitzen diren materialei buruz ere. Informazio
hori norberak bizi eta prozesatu egingo du.

Hau dena kontutan hartuta ez litzateke lojikoa izango aretoan haurrak lantzen dituen gaita-
sun eta trebetasun guztiak zerrendatzea.

57

Psikomotrizitate hezitzailea eskolan

02-HAUR HEZKUNTZA 27/5/03 09:37 Página 57

Psikomotrizitate-aretoak eskaintzen duen ibilbideak haurra progresiboki zenbait trebetasun
garatzera behartzen du. Trebetasun horiek lagunduko diote gelan sortuko diren egoerak osoki
bizi izaten.

— Garai sentso-motorean haurrak mugimenduak kontrolatu, aldatu eta egokituko ditu.
Besteekin txoke eginez eta elkartuz, bere gorputzaren mugak eta besteen espazioak aur-
kituko ditu. Materialen kalitate eta propietateak kontrolatuko ditu eta denak kontrasta-
tu. Mugitzerakoan, saltatzerakoan, erortzerakoan, espazioaren alderdi ezezagunak aur-
kituko ditu, hauek denak pertzepzio eta sentsazio atsegingarriei edo ez atsegingarriei
lotuak.

Denboraren zentzua barneratuko du faseen jarraipenean.

— Joko sinbolikoaren espazio eta denboran, haien memoria martxan jarriz eta historia edo
bizi izandako egoerak birsortuz, aldaketak sortzen joango dira. Sentimendu sakonak
azaleratuko dira. Aurrean ez dauden pertsonaiek bizia hartuko dute, eta lojika garatzeko
oinarriak agertuz joango dira.

— Ibilbide honen hirugarren atalak kategorizatzen, ulertzen, klaseak sortzen, prozedurak
erlazionatzen lagunduko die. Hauek denak emozioak urrundu dituztenean sortuko dira.

Psikomotrizitate-praktika horrela planteatua, trebetasunak bultzaten ditu, pentsamendu ope-
ratoriora iristeko bidea erraztuz, beti haurraren globaltasunean oinarrituta.

58

Haur hezkuntza gelarako proposamenak (3-6 urte)

02-HAUR HEZKUNTZA 27/5/03 09:37 Página 58

2.5. IBILBIDE PEDAGOGIKORAKO PROPOSAMENA

Haurraren heldutasun globalerako heziketa-ibilbidea proposatzen da, eta haurrak gustuko-
en duen moduan inbesti dezake: sakoneko ziurtasun espazioa, plazer sentso-motorea, jolas sin-
bolikoa eta distantziamendu edo errepresentazioa.

Ibilbide hau bat dator Wallon, Piaget eta Freud-ek deskribatutako psikologi ezagupenen eta
psikoanalisiaren ikuspuntutik eginiko haurren garapen ebolutiboarekin. Ibilbide honek ez du
helburu haurrari espazio, denbora, etab.en aurre kontzeptuak erakustea. Haurra emozionalki es-
pazioa eta objektuak ongi bizitzeko egoeran jartzen da; horiek bere heldutasun gaitasunera ego-
kituz, eboluzionatzen jarraitzeko aukera ematen diote. Psikomotrizitate-praktikak ez du dina-
mika orokorraren koordinazioa helburu, baizik eta plazerraren dinamikaren bidetik lortutako
heldutasuna. Lateralitatea ez da helburu, baina ibilbidearen amaieran lateralitatea jasotzen da.

Aucouturier-en ustetan, hauxe da bide bakarra, haurrak espazio eta denboraren errealitatea
akatsik gabe eta psikomotrizitate-irakaslearen laguntzarekin har eta barnera dezan.

1) Sarrera-errituala. Bertan behar den arropa eta oinetakoak erantzi ondoren legeak gogo-
ratu eta jarraituko dugun gutxi gora-beherako ibilbidea aipatuko dugu.

2) Barne-segurtasunerako ekintzak. Oreka eta desoreka zilipurdika, arrastaka ibiltzea eta
mugimenduan galtzea izango da nagusiena. Suntsipenak eta haurraren historian lehenak izan zi-
ren sentsazioek izango dute garrantzia.

3) Plazer sentso-motorea. Garrantzi berezia izango dute jauziek, horietan, kontrola eta po-
tentzia behatzeko aukera dugu.

4) Joko sinbolikoa. Arestian esan bezala, bertan haurrak ingurua imitatzeko aukera izango
du, istorioak asmatu eta bide batez errepresentatu; bizi ahal izango ditu. Etxeak egingo ditu,
goma espumazko blokeak eta oihalak erabiliz, amatxo edota aitatxo izango da, lan edo borroka
(sinbolikoki) egingo du. Pirata edo pistolaria izango da, zaindua izango da edo berak zainduko
ditu besteak. Bertan berak nahi duen guztia eta nahi duen bezala egin ahal izango du, muga ba-
kar batekin, legeak dioena alegia, “hemen ezin da minik eman eta ezin da minik hartu”.

5) Urrutiratze eta errepresentazioa. Bertan egingo ditugun ekintzek haurrak bere bizipen
emozionalekiko distantzia har dezan bilatuko dute. Beraz, joko sinbolikotik urrutiratzea supo-
satuko dute. Geldiune bat izango da. Emozioarekiko urrutiratzeak errealitatea desberdin ikuste-

59

02-HAUR HEZKUNTZA 27/5/03 09:37 Página 59

ko aukera emango dio. Bera oraingoan egin duen eraiketatik kanpo geratuko da. Gainera, pro-
gresioan, eraiketetan altueraren menperatzea somatuko dugu; horizontaletik bolumenera, eta
honetan oinarrituz, garaiera.

6) Irteera errituala. Urrutiratze- eta errepresentazio-unean egindakoa azalduko dio haur ba-
koitzak taldeari, (eraiketa nahiz marrazkia edo modelatze-lana). Gainera, saioan gertatutako
hainbat arazotxo nahiz aldaketa aipatu eta komentatzeko aukera dugu, baita alde egin aurretik
jasotzeko eta antolatzeko ere. Honen guztiaren ondoren, oinetakoak jaztearekin amaitutzat
emango dugu saioa.

60

Haur hezkuntza gelarako proposamenak (3-6 urte)

02-HAUR HEZKUNTZA 27/5/03 09:37 Página 60

2.6. BALIABIDE MATERIALAK ETA ANTOLAMENDUKOAK.
PSIKOMOTRIZITATE-IRAKASLEAREN JARRERA

Psikomotrizitate-praktikako saio bat baldintza minimoetan burutu dadin, segidan aipatzen
diren atalak derrigorrezkoak dira:

1. Zazpi urte bitarteko haur-taldea. Adin honetan haurra bere osotasunean jartzen da harre-
manetan inguruarekin eta munduarekin: gorputz-ekintza baten bidez, emozionalki zamatua, eta
horrela, egoera horretan, iritsiko da errealitatea ezagutzera. Adin hauetako haurrengan ezinez-
ko da bere alderdi afektibo, mugimenezko eta kognitiboen artean bereizketak egitea.

2. Psikomotrizitate-praktikarako aretoa: gimnasioa edo 90-100 metro karratu inguruko gela
izango da.

3. Psikomotrizitate-praktikarako aretoa hiru gunetan banatzen da.

— Mugimen- eta sentimen- plazerraren gunea. Bertako materiala: horma-barrak, espal-
derak, aldapak, bankuak, jauzi egiteko tokia, ispilua, e.a.

— Barne-segurtasunerako jolasak eta joko sinbolikoaren gunea. Bertako materiala:
goma-espumazko blokeak, ispilua, oihalak, panpinak, pilotak, sokak, e.a.

— Urrutiratze- eta errepresentazio-gunea. Bertako materialak: margoak, papera, plastili-
na, eraiketarako zur-puska egokiak, e.a.

4. Astean ordu eta erdiz talde bakoitzak jarduteko denbora.

5. Psikomotrizitate-irakasleak jarrera berezi batean sartu beharko du aretoan:

— Entzuteko ahalmenaz arduratu beharko du, haurraren behar sakonetara egokitzen joa-
teko. Enpatia beharko du.

— Haurraren lagun sinbolikoa izaten saiatu beharko du, hau da, haurraren jolasa lagun-
duko du, helburu zehatzak markatuz.

— Aretoan legeak ezarri eta ziurtasuna komunikatuko du. Autonomia bermatzen duten
mugak ezarriko ditu.

61

02-HAUR HEZKUNTZA 27/5/03 09:37 Página 61

— Taldearen etengabeko jarraipena eramango du; talde osoaren gainean gainbegirada
mantenduko du eta bereiz daitezkeen zailtasun edo ezinen aurrean estrategia bereziak
egokituko ditu.

6. Bideoa, bideokamera eta telebista.

62

Haur hezkuntza gelarako proposamenak (3-6 urte)

02-HAUR HEZKUNTZA 27/5/03 09:37 Página 62

2.7. EBALUAZIOA

Hiru atal nagusitan antolatzen da: teknika eta baliabide desberdinez baliaturiko behaketa,
saioaren azterketa eta hurrengo saiorako proiektua.

2.7.1. BEHAKETA

Segidan aipatuko diren parametroetan oinarrituz, bi baliabide eta teknika desberdinez landu
daiteke: psikomotrizitate-irakasleak saioan zehar burutzen duen gainbegirada edo begirada pe-
riferikoan oinarrituta edota bideoaz filmatuz.

Behaketarako parametroak honako hauek dira:

— Denbora eta espazioa

• Maizten eta enoratzen dituen espazioak (denboraren baitan).

• Espazio bakoitzean burutzen dituen ekintzak.

• Iraupena, noraezak, zentralizazio maila, espazio-denboraren hausturak.

• Ibilbide horizontal eta bertikalak.

— Materiala

• Erabiltzen dituen materialak, erabiltzen ez dituenak, enoratzen dituenak.

• Nola erabiltzen dituen: manipulatzeko era, erabilpen sinbolikoa, sormena, ...

• Materialekiko harreman afektiboa: pultsioa, proiekzioa, distantziamendua. Ezagupen
maila.

— Besteekiko erlazioa

• Beste haurrekin eta psikomotrizitate-irakaslearekin.

• Erlaziorako ekimena: hasten dituen elkarrekintzak, norengana, iraupena, elkartrukeko
erantzunak.

• Aho-hizkuntzaren erabilpena: zer esaten duen, nori, nola. Hitz “klabeak”.

• Ezartzen dituen harreman-motak: menperatzea, sumisioa, menpekotasuna, koopera-
zioa, probokazioa, lilura, erasoa, inhibizioa.

• Guztia, materialarekin eta espazioarekin erlazionaturik.

63

02-HAUR HEZKUNTZA 27/5/03 09:37 Página 63

— Bere buruarekiko erlazioa

• Maizten dituen ezarrerak: noiz eta nola

• Gestualitatean dituen espresio-maila eta baliabideak

• Mugimenduan: lekualdatzeko erak, erritmoa, harmonia,...

• Tentsio- eta erlaxazio-maila (hipertonikoa, hipotonikoa)

2.7.2. SAIOAREN AZTERKETA

Aipatutako parametroetan oinarritutako behaketari esker, saio osoa nahiz banakako partai-
deen garapenaren azterketa egiten da.

Azterketa hau egiterakoan bi premisa izan behar dira kontuan, parametroz parametro gerta-
tzen diren errepikapenak eta berrikuntzak.

2.7.3. PROIEKTUA

Aurreko bi pausoen emaitzak kontuan izanik, psikomotrizitate-irakasleak, hurrengo saioari
begira, taldeari eta beharrezko jotzen dituen partaideei luzaturiko proiektua landu behar du.

64

Haur hezkuntza gelarako proposamenak (3-6 urte)

02-HAUR HEZKUNTZA 27/5/03 09:37 Página 64

2.8. ANIZTASUNAREN TRATAERA

Hezkuntzaren egoera, definizioz, harremanen egoera dela uste dugu; bertan, parte-hartzai-
leek elkarrengan eragiten dute. Bestalde, hezkuntzan parte hartzen duen haur multzoa anitza da,
berezko jatorriak, nortasunak, familia egoerak, gizartearekiko tokiak, bilakaerak edo motiba-
zioak baldintzatzen dute bakoitza.

Gure hezkuntza-proiektuak adin bereko haur guztiei eskaini nahi die, taldeko heziketa- pro-
zesu egokia. Horregatik diogu aniztasunaren tratamendu integratzaile batek desberdintasunaren
onarpen eta lantzea dakarrela. Ondorioz, ikasle guztien ahalmenak bilaka daitezen ahalegindu-
ko gara, beraien egoera pertsonala eta erreferentzia soziokulturaletatik abiatuz, izan daitezkeen
prozesu eta erritmo guztientzat baliabideak eskainiz eta lortzen diren emaitzak gure eginez.

Orain artekoa borondate-aitorpen bat besterik ez litzateke izango, baldin eta, era berean, ho-
nantz garamatzaten bitarteko pedagogikoez baliatuko ez bagina.

B. Aucouturier-en psikomotrizitate-praktikan aurkitu ditugu asmo horiekin koherenteak
gertatzen diren oinarri teoriko eta planteamendu praktikoak.

Berak esango digu: ”psikomotrizitatearen praktikatzaile orok errespetatu egin behar du hau-
rraren espresibitatea, mugatuenetik hasi eta handieneraino. Berau baita edozein interbentzio he-
zitzaile, berrezitzaile nahiz terapeutikoren abiapuntua.”

B. Auconturier-en psikomotrizitate-praktikak haurra ulertu egin nahi du, errespetatu, eta,
berezkoa den globaltasunean kokatuz, lagundu egin nahi dio bere espresibitate psikomotorea
garatzen joan dadin.

Hitz gutxitan esanda, gure lana haurraren produkzioetan oinarrituko da eta komunikazio,
sormen eta pentsamendu operatoriorantz doan bidean lagungarri gertatzen saiatuko gara.

Ahalegin honetan haurraren lagun sinbolikoa bilakatuko gara, ulertu egin beharko ditugu
haurraren eskaerak (inkontzienteak batzuk), ahaztu gabe, noski, beti lege- eta segurtasun-ber-
matzaileak garela.

Ondoren datorren haur baten (J.ren) kasuaren laburpenak bilakaera baten adibide izan nahi
du.

65

02-HAUR HEZKUNTZA 27/5/03 09:37 Página 65

Hasteko gozamen sentso-motorea lortzen lagundu behar izan genuen. Ondoren, joko sinbo-
likoari garrantzi handiagoa emanez landu ahal izan genituen bere produkzio agresiboak (B. Au-
couturier-entzat komunikazio ahaleginak azken finean) eta produkzio fantasmatiko batzuk (bi-
lakatzen ez diren ekintza errepikakorrak).

2.8.1. ERANSKINA

J.ren prozesua Haur-Hezkuntzako urteetan: 2-6

Guneak

— Lehen urteetan gehien maite duen gunea “mendia” da; atsedenik gabe dihardu “mendian”
oreka-desoreka setsazio artean; ez du arriskua neurtzen eta maiz eman edota hartzen du min;
egiturak suntsitzen ditu eta berehala konpontzeko eskatzen du berriz suntsitu ahal izateko.

— Lasterka ibiltzeko behar handia adierazten du; areto osoan zehar dabil gune batetik bestera
beti “mendira” itzultzeko.

— Ez dago mugimenduaren etenik: jauzi, korri, erorketa, estropezu, edozein gauza edo pertso-
na jotzen du.

— Guneetako materialak nahasten ditu eta nolabaiteko mugak jarri nahi zaizkionean ihesare-
kin erantzuten du.

— Bertikalean mugitzeko gai dela frogatzen digunean ere, oso maiz itzuliko da horizontalean
zilipurdikatzera.

Materiala

— Nahastera jotzen du.

— Suntsitzeko aukera ematen diona maite du gehien: blokeak eta koltxonetak.

— Aurrerago, jauziak egiten gozamen handiagoa somatzen duenean, jauzien guneko aldamio-
an eta zilipurdika dabilela urtzen ari dela dirudi: muki ugari, izerditan, maiz pixa egiten du
galtzetan.

— Arropak narrasten ditu eta ez du txukuntzeko ahaleginik adierazten. Helduen interbentzioa
onartu eta estimatzen du.

— Maiz egiten du estropezu eta erortzen da.

Besteekiko

— Ekintzetan ez dago inolako iraupenik. Etengabe aurkitzen ditu lagunak baina galdu ere bai.

— Ez ditu besteren espazioak errespetatzen. Ezta eraiketak ere.

— Oso maiz erasotzen ditu besteak (jo, zapaldu eta batzuetan koska ere bai, ileetatik tira, bul-
tza eta abar).

— Bere harreman estiloa nolabait onartu edota errepikatzen dituzten neska-mutilak ditu gogo-
ko, baina etengabeko liskarretan diraute harremanek.

— Halere, gelako ahulenak pakean uzten ditu jeneralean eta bakarren bat babesten ere egiten
du saiakuntza.

66

Haur hezkuntza gelarako proposamenak (3-6 urte)

02-HAUR HEZKUNTZA 27/5/03 09:37 Página 66

Lanerako hipotesia

J.-k ez du bere Ni-a eta ez-Ni aren arteko desberdintasuna behar bezala landu. Gure ustez, de-
presiotik ihes dabil etengabe eta bere defentsak mugimenduan eta ekintzan jarrita daude; etenik
eta amaierarik gabeko ekintza- eta mugimendu-katea batean babesten da depresiotik. Egoera ho-
netan, sinbolizatzeak ez du inolako zentzurik (ez dago hasteko baldintzetan); berak oso gorputz-
sentsazio bortitzak behar ditu eta horiek bilatzen jartzen ditu energia eta ahalegin guztiak.

Bestalde, oso familia desegituratutik datorrela eta bere bizitzaren lehen uneetatik oso egoe-
ra frustragarriak bizi izan dituela dakigu. “Kulpa” (errudun) sentipen handiak bizi dituela irudi-
tzen zaigu.

Interbentziorako ideia batzuk

— Ahalegin berezia egin nahi dugu errudun izatearen sentimendua albora utz dezan. Txalotu
egingo dugu bere plazerra, eta manifestazio gogorrak desdramatizatu egingo ditugu.

— Gure gorputza eskaini nahi diogu, eta mina ematen digunean, mugak jartzerakoan, tonu
gozo bat bilatzen dugu; umoreari garrantzi berezia eman nahi diogu berarekiko harremane-
an.

— Aitzakiak bilatuz eten txikiak sartzen joango gara jolasean.

— Bestalde, eraso nabarmenen aurrean geldiuneak erabiltzen ditugu, “oso urduri zaude, eser
zaitez piska batean arnasketa lasaitu arte”, gure doinua ahalik eta gehien zainduz (lasaitasu-
nari dagokionez).

— Saio haseretan gertu izango gaitu behar duenerako eta bigarren zatian begiradaz jarraituko
dugu gehienbat, eta horrela adieraziko diogu.

— Haseran joko sinbolikoari ez diogu garrantzirik emango, eta hasierako jolas ez antolatu ho-
riek jauzietara bideratzen joan daitezen ahaleginduko gara, bere lorpenak maila honetan
ozenki txalotuz eta besteek ere ezagut ditzaten bilatuz.

— Guztiaren gainetik, kideek erabiltzen duten “gaizto” etiketa alboratuko dugu (aretoan, gelan
nahiz jolasorduetan), dituen adierazpen onargarri guztiei oihartzun berezia eskainiz.

— Askotan, erasoak egiten dituenean, gerturatuko gatzaizkio eta ezer esan gabe (ahal badugu)
imintzio maitakor eta samur bat izango dugu berarekin.

— Une lasaiak lortzen ditugunean berarekin, hirugarren haur bat gonbidatuko dugu, berak ere
parte har dezan; nolabait esateko komunikazioa izango dugu helburu, bereziki beste hau-
rrekiko komunikazioa.

— Ez dugu, halere, ahaztuko muga garbiak behar dituen haurra dela eta gutxieneko arauak be-
tearaziko dizkiogula. Esate baterako: distantziatzeko unean ezin badu jolasa utzi, bere bila
joan eta, behar bada, besotan eramango dugu borobilera.

— Aretoan zehaztutako orientabideak gelan betearazteko ahalegina egingo dugu izango dituen
tutoreekin, eta ahal den neurrian baita bere familiarekin ere.

67

Psikomotrizitate hezitzailea eskolan

02-HAUR HEZKUNTZA 27/5/03 09:37 Página 67

Guneak (6 urterekin)

— Gune guztietan jarduteko gai da, guztietan plazerra adieraziz.

— Lehen fasean asko edo ia erabat desagertu dira erasoak, eta gertatzen direnean oso maiz
gehiago dirudite nahigabe eginak borondatezkoak baino.

— Jarraitzen du, halere, bere burua egikera arriskugarri samarretan jartzen. Dena dela, hain da
berez gogorra aise jasan ditzakeela horiek. Jolas sendoa eta bizia maitatzen jarraitzen du (in-
plikazio fisiko handikoa).

— Jauzietan egundoko trebetasun-maila lortu du, bai potentzian, luzeran, erortzeko eran etab.

— Horretan gorputzaren kontrola era nabarmenean hobetu du. Bere kasa hamaika bariazio sor-
tzen du eta askotan besteentzat eredugarri izaten da.

— Onartzen ditu faseen arteko etenak baina maiz samar gogoratu behar zaizkio pertsonalki
muga batzuk.

— Joko sinbolikoan sartzen joan da azken urte honetan, eta egun ez du jolasetarako lagunak
aurkitzeko arazorik.

— Urruntze-fasean ere ez da ia nabarmentzen besteengandik.

— Jolas berriak bilatzen ditu: - Medikuen eta familiaren ingurukoak nabarmenki.

— Talde finkoan eginak.

Materiala

— Nahasketarako joera gainditutzat jotzen dugu.

— Egun, material guztiarekin jarduteko gai da, arazo nabarmenik azaldu gabe.

— Azkenaldi honetan joko sinbolikorako aukera ematen diona du maiteena.

Hizkuntza

— Dislalia nabarmenak antzematen badizkiogu ere, aurrera egin du bere ama-hizkuntzan eta lor-
tu du besteekiko (besteak ere gazteleraz hobe moldatzen dira) ahozko harreman-maila bat.

— Guk erabat euskaraz hitz egiten diogu eta ulermen-maila txukuna du. Inoiz, beharra soma-
tuz gero, gaztelerara ere jotzen dugu.

— Oso ozenki, garrasika jarraitzen du hitz egiten. Maiz entzuten dizkiogu “hitz zakarrak”.

— Ez du jadanik beti ekintzara jo behar eta batzuetan hizketaren bidez gai da istiluak konpon-
tzeko. Gai da gertatzen zaiona helduari arazo gisa azaltzeko ere.

Bere buruarekiko

— Itxura estetikoa hobetu duela deritzogu.

— Oraindik ekintzarako joera nabarmena da.

— Etenak egiten lagundu behar zaio, baina egun, maiz, nahikoa dugu hizkuntzaren bidez plan-
teatzea.

68

Haur hezkuntza gelarako proposamenak (3-6 urte)

02-HAUR HEZKUNTZA 27/5/03 09:37 Página 68

— Samurtzen joan da eta frustrazioen ondorioz negar egin dezake.

— Mukiak eta esfinterren kontrol-falta desagertu dira.

Besteekiko

— Luze jardun dezake ekintza betean, gustukoa badu.

— Lagunek irauten diote eta estimatua dela esan genezake. Berak ere badaki estimua adierazten.

— Besteen mailara egokitu dira erasoak. Begirune berezia du bera baino ahulagoak ikusten di-
tuenekiko. Halere, harremanetan sentsazio fisiko indartsuak bilatzen ditu (borrokak, zili-
purdikatzeak, jauziak,...).

— Oraindik liskarrak sortzen zaizkio besteen jolasak errespetatzen ez dituelako, batzuetan.

— Jolas sinbolikoan kosta egiten zaio besteen eskaera eta planteamenduetara egokitzea.

— Taldean ezarritako arauak maiz hausten ditu oraindik, (baina ulertzen ditu besteen kritikak,
gure ustez).

Psikomotrizitate-irakaslearekiko

— Autonomia-maila handia hartu du, baina irakaslearen begiradak garrantzitsua izaten jarrai-
tzen du beretzat.

— Erabat desagertu dira erasoak eta askotan bilatzen du erasoen bidez harreman sinbolikoa,
mugak erabat onartuz.

— Irakasleak jarritako mugen aurrean aurrerapen handia nabari zaio. Ezin baditu beti bete ere,
ez dago ihesik.

— Hitzezko harremana nahikoa da gehienetan.

— Batzuetan bera babesteko ahaleginak ikusi dizkiogu.

Amaitzeko

J.-ren historia gure artean luze samarra da jadanik. Bitarte honetan krisialdi batzuk bizi ahal
izan ditugu, baina orokorki bakoitzaren amaieran heldutasunerantz egin duela uste dugu. He-
men tokirik ez luketen gertakizun batzuk direla medio, Donostiako epaileak parte hartzearen
ondorioz, egun familiak Gizalan-en laguntza jasotzen du. Posible izan zaigu Gizalan-ekin eta
familiarekin (beti) harreman egokia izatea eta ondorioz ados jarri ahal izan gara ustez J.-ren me-
sederako gertatu diren jokabide batzuei buruz.

Ados jartzean eta norabide amankomun batzuk jarraitzean iruditzen zaigu datzala J.-ren bi-
lakaeraren esplikazioa. Nolanahi ere, egun, psikomotrizitateari dagokionez, joko sinbolikoan
zentratzen dira haurraren interesak bereziki; bertan, haurren zaintzaren eta familia bizitzaren al-
derdiak adierazten eta lantzen ditu.

Bestalde, gelako lanari dagokionez ere nabarmenak dira aurrerapenak eta horrela adierazten
dute inguruko irakasleek.

— Gai da lan bat hasi eta amaitzeko.

69

Psikomotrizitate hezitzailea eskolan

02-HAUR HEZKUNTZA 27/5/03 09:37 Página 69

— Gelako arauen baitan jarduteko borondatea nabari diote.

— Bere produkzioak estimatzen ditu eta opari gisa erabiltzen ditu familian.

— Bere bizitzaren berri emateko gogoa somatzen diote.

— Egun, zailtasunik nabarmenenak bigarren hizkuntzarekiko nabari dizkiote. Ulertzen
badu ere, berak dio ez dakiela euskaraz eta bere ahozko produkzio ia osoa gazteleraz
egiten du.

70

Haur hezkuntza gelarako proposamenak (3-6 urte)

02-HAUR HEZKUNTZA 27/5/03 09:37 Página 70

2.9. ERANSKINAK

• Haur Hezkuntzako psikomotrizitate-aretoaren planoa

• Lehen Hezkuntzako psikomotrizitate-aretoaren planoa

• Material teorikoaren zerrenda

• Hezkuntzako psikomotrizitate-ekintzarako egoera fisiko-materiala:
aretoak eta materialak

• Bideo eta diapositiben zerrenda

• Behaketarako parametroen panela

71

02-HAUR HEZKUNTZA 27/5/03 09:37 Página 71

2.9.1. HAUR HEZKUNTZAKO PSIKOMOTRIZITATE-ARETOAREN PLANOA

72

Haur hezkuntza gelarako proposamenak (3-6 urte)

02-HAUR HEZKUNTZA 27/5/03 09:37 Página 72

2.9.2. LEHEN HEZKUNTZAKO PSIKOMOTRIZITATE-ARETOAREN PLANOA

73

Psikomotrizitate hezitzailea eskolan

02-HAUR HEZKUNTZA 27/5/03 09:37 Página 73

2.9.3. MATERIAL TEORIKOAREN ZERRENDA

— Fundamentación de la práctica psicomotriz en B. AUCOUTURIER.
Pilar Arnaiz.
Instituto de Ciencias de la Educación. Universidad de Murcia.1986.

— Práctica psicomotriz educativa.
B. Aucouturier
Psikomotrizitateko koadernoa. As.E.E.Fo.P. UNED. Bergara.
(NAHIA psikopedagogi taldea).

— Una base segura.
Bowlby
Paidos edit.

— La conquista del mundo externo y la etapa de descentralización.
Sonia Compostella.
Psikomotrizitateko koadernoa.
Association Europeenne des écoles de formation a la pratique psychomotrice.
As.E.E.Fo.P. -Bergarako UNED. Gipuzkoa.

— El diálogo corporal.
Pierre Vayer.
Científico-médica edit. Barcelona. 1985.

— Juego y desarrollo infantil
Maite Garaigordobil
Seco Olea edit.-Madrid. 1990.

— El itinerario de maduración del niño en la práctica psicomotriz educativa y preventiva.
(Aucouturier).
Gazteizko psikomotrizitate-topaketak.
NAHIA psikopedagogi zentroa.

2.9.4. HEZKUNTZAKO PSIKOMOTRIZITATE-EKINTZARAKO EGOERA FISIKO MATERIALA: ARETOA

ETA MATERIALAK

Gure ikastolan 2-8 urte bitarteko haurrak bi ikastetxetan banaturik ditugunez, bi ikastetxe-
tan areto bana edukitzea beharrezkotzat jotzen genuen.

Lehenik 2-5 urtekoen ikastetxeko aretoa antolatu bagenuen ere, aurrerago 5-8 urtekoena
prestatu genuen.

Haur Hezkuntzako aretoaren antolaketa

Zentroko gelarik handienean eratu genuen psikomotrizitate-gela; handiegia ez bada ere,
beste aukerarik ezean nahikoa deritzogu.

Kanpotik ez du argitasunik jasotzen areto honek, leihoetako pertsianen arazoa dela medio.
Hala ere ez diogu garrantzi handiegirik ematen egoera honi.

74

Haur hezkuntza gelarako proposamenak (3-6 urte)

02-HAUR HEZKUNTZA 27/5/03 09:37 Página 74

Giro apropos bat lortu ahal izateko, umeak iristen ez diren altueran bi berogailu ipini genituen.

Lehengo lurra harrizkoa zen. Oinutsik ibiltzeko hotza geratzen zenez, gainetik plastikozko
lurra jarri genuen.

Marrazkian ikusten den bezala (ikus eranskina) bi espaldera jarri genituen.

Materiala gordetzeko bi armairu gurpildun eta beste bat zintzilikaturik egokitu ziren.

Materialaren zerrenda (ikus eranskina):
— Beldurra kentzeko koltxoneta (300 x 200 x 50 cm).
— Koltxoneta txikiak (90 x 200 x 15): 11 unitate.
— Zilindroak: handia eta txikia.
— Zilindro hutsa.
— Moduluak: 2 zubi, 20 kubo, 5 laukizuzen.
— Gurpilak: 5.
— Plastikozko baloia (70 cm-ko diametrokoa).
— Kolore ezberdinetako sokak.
— Oihalak (Neurri eta koloreak).
— Ohe elastikoa.
— Egurrezko eskailera.
— Moduluak: (90 x 60 x 30) 4.

(70 x 70 x 30) 2.
(40 x 40 x 40) 10.

— 8 aulki luze.
— Aldamio bat.
— Zurezko oholtzarrak (hiru).
— Txirrista bigun bat.
— Plastikozko bi kaxa.
— Kolore eta itxura ezberdineko zur-puskak.
— Zurezko piezak (3 cm x 3 cm x 3 cm-ko anizkoitzak).
— Trapuzko panpinak.
— Palak eta pelotak.
— Zurezko makilak.
— Plastikozko uztailak.
— Trapuzko baloiak.
— Kolore askotako 100 pelota.
— Fundak

Lehen Hezkuntzako aretoaren antolaketa

Areto hau balio anitzeko gela bat da. Bertan, psikomotrizitate-saioaz gain musika, antzerki
emanaldiak etab. egiten dira.

Gela laukizuzen bat da, 78 m2 ditu (6 m x 13 m). Oso argia da, horma bat ia dena leihoek
osatzen baitute. Lurra kortxoz estalita dago eta atsegina da oso.

Gelaren aurrealdean, horma osoa hartzen duelarik, burdinazko egitura baten gainean ohol-
tzar batzuk jarri genituen lurretik 1,50 metrora, aldamio bat osatuz.

75

Psikomotrizitate hezitzailea eskolan

02-HAUR HEZKUNTZA 27/5/03 09:37 Página 75

Albo bateko horman 6 espaldera daude eta pareko horman bi ispilu, bata 1,60 m x 1,10 mkoa
eta bestea 3,30 m x 1,10 m-koa.

Bazter batean joko sinbolikorako materiala gordetzeko armairu handi bat dago.

Materialaren zerrenda (ikus marrazkien eranskina):
— 10 koltxoneta (105 x 185 x 10).
— 2 koltxoneta (55 x llo x 6).
— 7 koltxoneta (65 x 185 x 3).
— Ruloa (80 x 60).
— Zilindroa
— Moduluak: 20 kubo (40x40), 10 laukizuzen (60 x 40), 4 laukizuzen (100 x 60 x 30), 2

laukizuzen (70 x 70 x 30).
— Egurrezko ranpa.
— Egurrezko eskailera.
— 5 aulki luze.
— Ohe elastikoa.
— Olatu koltxoia.
— 5 kaxa.
— 6 kubierta.
— Goma-espumazko baloi eta pilotak.
— Sokak.
— Palak.
— Kolore eta neurri askotako oihalak.
— Trapuzko panpinak.
— Goma-espumazko barrak, neurri eta kolore ezberdinetakoak.
— 2 Pandero.
— Danborrak.
— Plastikozko tapoi eta botilak.
— Egurrezko platerak, dirua.
— Makilak.
— Neurri eta kolore askotako zur-puskak.
— Papera.
— Plastilina.
— Errotuladoreak, margoak eta arkatzak.

76

Haur hezkuntza gelarako proposamenak (3-6 urte)

02-HAUR HEZKUNTZA 27/5/03 09:37 Página 76

• Zilindro handia • Zilindro hutsa

• Zilindro txikia

• Laukizuzen luzeak

• Ohe elastikoa

77

Psikomotrizitate hezitzailea eskolan

02-HAUR HEZKUNTZA 27/5/03 09:37 Página 77

Psikomotrizitate aretoko materiala

• Andamioa

• Txirrista biguna

• Zubia

78

Haur hezkuntza gelarako proposamenak (3-6 urte)

02-HAUR HEZKUNTZA 27/5/03 09:37 Página 78

• Kuboa

• Kaxak

2.9.5. BIDEO ETA DIAPOSITIBEN ZERRENDA

Bideoak

— Bi urteko gela baten saioa. NAHIA taldeko orientatzailea, Jon Perez Arriluzea.

— Lau-bost urtekoen saio bat. NAHIA taldeko orientatzailea.

— Lau urteko haur baten behaketa (saio bat).

— Bost urteko haur baten behaketa (saio bat).

79

Psikomotrizitate hezitzailea eskolan

02-HAUR HEZKUNTZA 27/5/03 09:37 Página 79

Diapositibak

— Bi urtekoen bi gelatako saio bi.

— Hiru urtekoen saio bat.

— Bost urtekoen saio bat.

Bideoak pertsonalak edota orientatzailearenak direlako ez ditugu ikastolan jasoak. Diaposi-
tibak berriz, ikastolan ditugu, gurasoen bileretan erabiltzeko mateariala bihurtu dugu eta.

2.9.6. BEHAKETARAKO PARAMETROEN ZERRENDA

Obserbaziorako parametroak

Espazioa-Denbora

— Zenbat espaziotan ibiltzen da, zeintzuk dira, zeintzuk nahiago ditu denborarekin loturik.

— Espazio bakoitzean garatzen dituen aktibitateak.

— Iraupena, ibilkera zentratzeko ahalmena eta sakonera. Espazio-denboraren hausketak.

Materiala

— Erabiltzen dituen materialak.

— Nola erabiltzen dituen: manipulazioa, sinbolizazioaren erabilpena, sormena.

— Materialarekin duen erlazio afektiboa: pultsioa, distantziamendua, proiekzioa.

— Arlo kognitiboa.

Besteekiko harremanak

— Beste haurrekin, irakaslearekin.

— Harremanetarako jarrera: zer motatakoak, zeinekin, iraunkorrrak ala une batekoak, elkartru-
keetan dituen erantzunak.

— Harreman-mota: menperatzen, meneratzen, laguntzen, eragiten, erakartzen, erasotzen, inhi-
bitzen.

Bere buruarekiko harremanak

— Jarrerak eta uneak.

— Keinu-arloa: espresio-mota eta -maila, baliabideak.

— Mugimendua: desplazatzeko erak, erritmoa, harmonia.

— Tonua: tinko/estua, erlaxatua/lasaia.

— Hiper eta hipo tonikoa.

Parametro guztietan horretaz gain aztertu beharrekoa:

— Errepikapenak

— Berrikuntzak

(Nahia taldea).

80

Haur hezkuntza gelarako proposamenak (3-6 urte)

02-HAUR HEZKUNTZA 27/5/03 09:37 Página 80

2.10. SAIO BATEN ARGAZKIAK

Hasierako errituala

81

02-HAUR HEZKUNTZA 27/5/03 09:37 Página 81

Hausketa

Barnesegurtasuneko ekintzak

82

Haur hezkuntza gelarako proposamenak (3-6 urte)

02-HAUR HEZKUNTZA 27/5/03 09:38 Página 82

Barnesegurtasuneko ekintzak

Barne-segurtasuneko ekintzak

83

Psikomotrizitate hezitzailea eskolan

02-HAUR HEZKUNTZA 27/5/03 09:38 Página 83

Barne-segurtasuneko ekintzak

Sentimen eta mugimenen gozamena

84

Haur hezkuntza gelarako proposamenak (3-6 urte)

02-HAUR HEZKUNTZA 27/5/03 09:38 Página 84

Sentimen eta mugimenen gozamena

Jolas sinbolikoa

85

Psikomotrizitate hezitzailea eskolan

02-HAUR HEZKUNTZA 27/5/03 09:38 Página 85

Jolas sinbolikoa

Sentimen eta mugimenen gozamena

86

Haur hezkuntza gelarako proposamenak (3-6 urte)

02-HAUR HEZKUNTZA 27/5/03 09:38 Página 86

Sentimen eta mugimenen gozamena

Jolas sinbolikoa

87

Psikomotrizitate hezitzailea eskolan

02-HAUR HEZKUNTZA 27/5/03 09:38 Página 87

Jolas sinbolikoa

Urrutiratzea

88

Haur hezkuntza gelarako proposamenak (3-6 urte)

02-HAUR HEZKUNTZA 27/5/03 09:38 Página 88

3. LAN PROPOSAMEN ZEHATZ BAT
BIGARREN ZIKLOAN

03-HAUR HEZKUNTZAona3,3 27/5/03 09:40 Página 89

03-HAUR HEZKUNTZAona3,3 27/5/03 09:40 Página 90

91

3.1. SARRERA

Jarraian aurkezten dugun dokumentua Sopuertako La Baluga herri ikastetxeko Haur Hez-
kuntzako geletan izandako esperientziatik abiatuta egin dugu. Ikastetxe horretan hainbat urtetan
egonkor lan egiteko aukera izan dugu.

Ikasturte horietan ikusi genuen ondoko galdera arruntak gure praktika osoa zalantzan ja-
rri zuela:

— Haurrek nola ikasten dute irakurtzen eta idazten eta zer egin dezakegu Haur Hezkuntza-
ko ikaskuntza hori errazteko; plastikako jardueretatik matematiketara arte, taldeak anto-
latzeko modutik hasi eta gelako bizitza zuzentzen duten arauetara arte.

Galdera hori erantzun nahian, gaur egun murgilduta gauden prestakuntza prozesua abiatu
genuen.

Prestakuntza teorikoko gure iturri nagusiak Dolores Riusen lanak eta berak emandako ikas-
taroak izan dira, baina bibliografian aipatzen ditugun beste lan eta autoreek ere gogoeta egiten
lagundu digute, eta alor zabal horretan aurrera egiteko ideiak eman dizkigute.

Gaur egun gutako batek bakarrik jarraitzen du ikastetxean, eta, hori dela eta, laburbiltzeko
eta irakasleoi kostatzen zaiguna egiten, gelan egiten duguna idatzirik uzten, saiatzeko une ona
dela iruditu zaigu.

Gaia zabala da, esperientzia ugari dago eta horietako bakoitzaren xehetasunak egindako
lana neurtzea zailtzen du; horrez gain, badakigu gure prestakuntza teorikoan sakontzen dugun
neurrian, gelara daramatzagun proposamenak aldatu egingo direla, ez direla onartuko edo, bes-
tela, interesgarriagoak irudituko zaizkigun beste batzuk sortuko direla.

Lan hau egiteko Mari Carmen Herráezen, Urtuellako PATeko Haur Hezkuntzako aholkula-
riaren, ezin estimatuzko laguntza izan dugu, eta bere kritikarekin bultzatu, animatu eta aurrera
egiten lagundu digu beti. Hemendik bere lana eskertu nahi dugu, laguntza hori gabe agian ez
baikenuen pentsatuko geletan izan dugun esperientziaren gainean idaztea.

Beraz, dokumentu hau aurkezten hasiko gara. Dokumentuak bi zati ditu: lehenengoak “Fun-
tsezko oinarriak” izenburua dauka, eta bertan gelan eguneroko jardunerako saihestu ezin geni-
tuen hainbat jarraibide garrantzitsu garatzen ditugu, eta bigarrenak “Lan proposamenak” izena

03-HAUR HEZKUNTZAona3,3 27/5/03 09:40 Página 91

92

Haur hezkuntza gelarako proposamenak (3-6 urte)

du, eta bertan hiru esperientzia-eremuak lantzeko jarduerak aurkezten ditugu, eta gure ikasleek
irakurtzen eta idazten ikastea errazteko eremu horietaz egin daitekeen aprobetxamendua azpi-
marratzen dugu:

1) Funtsezko oinarriak
2) Lan proposamenak

— Antolamendu funtzionala
— Proposamen didaktikoak

03-HAUR HEZKUNTZAona3,3 27/5/03 09:40 Página 92

3.2. FUNTSEZKO OINARRIAK

A) Espazio eta denbora antolaketa, eta taldekatze egituratua, baina dinamikoak.
B) Haurren autonomia sustatzea.
C) 3 esperientzia-eremuetako edukien erlazioa.
D) Edozein jarduera erabil daiteke irakurketa-idazketa prozesuari laguntzeko.
E) Gelan egindako esperientziak idatziz jasotzea.
F) Mota guztietako kodeak erabiltzea.
G) Haurren ekoizpen grafikoen idazkuna egitea.
H) Haurrek irakurtzen edo idazten duten guztiak zentzua izan behar du.
I) Informazioa bidaltzea familiei.
J) Ordu tarteak erabiltzea.
K) Gela bakoitzean pertsonaia magiko bat sortzea.
L) Aniztasunaren tratamendua.
M) Hizkuntza-trataera.

A) Espazioek, Denborek Eta Taldekatzeek era argian eta dinamikoan egituratuta egon be-
har dute

Hiru elementu hauek gure lanaren, garatu nahi ditugun jardueren eta dauzkagun ikasle mo-
ten zerbitzura egon behar dute, eta, beraz, ezin dute estatikoak izan, dinamikoak izan behar dute,
adin horietako haurrak bezala.

Gure ustez, haurrek taldekatzeak eta segurtasuna emango dien espazio-denbora antolake-
ta bat behar dute, eta antolaketa horretan autonomiaz erraz moldatzen ikasi ahal izango dute,
baina antolaketa hori estatikoa eta irmoa izatearen eta gure eguneroko lana baldintzatzearen
aurka gaude.

a1) Espazioari dagokionez, uste dugu eraldagarria dela eta izan behar duela, eta haurrek bere
konfigurazioan eta ondorengo aldaketan parte hartu behar dutela.

Hau da, haurrak gelara sartzen diren unean, gela ez da txokoetan antolatuta egoten, eta txo-
ko horiek ere ez dira goizetik gauera sortzen, beharren arabera sortzen eta antolatzen dira.

Zurgindegia, joskintza lantegia, karta jokoen gunea edo beste edozein txoko sartu nahi ba-
dugu, nahikoa izango da material berria alfonbran (topaketa leku ohikoan) azaltzea, gune
batean kokatzeko, izena jartzeko, jarrera arau batzuk emateko eta material hori erabiltzeko
arauak jartzeko eta abarrerako beharra sortzeko.

93

03-HAUR HEZKUNTZAona3,3 27/5/03 09:40 Página 93

a2) Taldekatzeei dagokienez, gure ustez, konbinazio posible guztiak sustatu behar ditugu hau-
rren arteko interpelazioari laguntzeko. Beraz, jokoa edo jarduera egin aurretik garaiz osatu-
tako gelako talde handiko jarduerak, talde txiki egonkorrekoak (5 bat kidekoak gutxi gora-
behera) eta talde txikikoak, hirukotekoak edo bikotekoak egingo dira egunero.

Gelako taldeko erlazioez gain, garrantzitsua da hainbat gelatako ikasleak nahasiko diren jar-
duerak sortzea, lantegien, jolas-denboren eta abarren bidez.

a3) Denborari dagokionez, garrantzitsua da eskola jardunaldia antolatzen joatea, eta, era horre-
tara, egunean zehar orientatu ahal izateko ordutegi bat ezartzen joatea. Sistemarik errazena
egunero egiten diren eta jardunaldiko une jakinak adierazten dituzten jarduerak bilatzea da:

— Hasierako edo amaierako agurra korroan.
— Lan uneak.
— Galletak banatzea.
— Jolasak txokoetan etab.

Garrantzitsua da haurrek jakitea eguneko zein unetan gauden eta oraindik egiteko zer gera-
tzen den, eta lan hori taula handietan eskolako ordutegiak eginda erraz daiteke.

Denbora antolatuta egotea interesgarria da, eta, horrez gain, interesgarria da antolaketa hori
planteatutako lanaren eta taldekoen adinaren arabera aldatu ahal izatea. Hiru urtekoen gelako
denboralizazioak ezin du bost urtekoen gelako denboralizazioaren berdina izan, ezta adin be-
rekoen baitan ikasturtearen hasieran edo erdialdera proposatutakoak ere, guztiz desberdina
baita haur bakoitzak arreta jartzeko duen gaitasuna, nekea jasateko erresistentzia eta interesa.

Alderdi hori kontuan eduki behar da irakurketa eta idazketa jarduerak egitean, eta prozesu
hori gure eskolan hiru urtekoen gelan hasten bada ere, lan intentsitatea txikiagoa eta des-
berdina izango da bost urtekoen gelarekin alderatuta. Ikusi dugu irakurtzeko eta idazteko
gogoa pizten joaten dela, eta lau urtekoen ikasturte amaieran eta bost urtekoen ikasturte oso-
an izaten dela interesik handiena. Guk berezko motibazioa aprobetxatzen dugu, baina beste
behin esango dugu garrantzitsua dela Haur Hezkuntzan irakurketa eta idazketa helburu ba-
kartzat ez hartzea.

B) Aldi Oro Haurren Autonomiari Laguntzen Saiatzea

Ikastetxearen helburuetako bat haurrek gero eta modu autonomoagoan jokatzea da beren
ohiko jardueretan, pixkanaka afektibitate- eta emozio-segurtasuna eskuratuz, eta beren ekimen
eta beren buruarekiko konfiantza gaitasunak garatuz.

Autonomiatzat dugu: norbere burua gobernatzea.

Piageten teoriei jarraituz, autonomiak alderdi morala eta alderdi intelektuala duela hartuko
dugu kontuan:

— Autonomia Morala: zuzenaren eta ez zuzenaren ingurukoa da, hau da, judizio moralak
egiteko eta norberak erabakiak hartzeko gaitasunaren ingurukoa da.

— Autonomia Intelektuala: egiazkoaren eta gezurrezkoaren ingurukoa da, hau da, norbere
pentsamenduan konfiantza izateko gaitasunaren ingurukoa, arrazoituz eta bere ikuspun-

94

Haur hezkuntza gelarako proposamenak (3-6 urte)

03-HAUR HEZKUNTZAona3,3 27/5/03 09:40 Página 94

tua besteren ikuspuntuarekin egiaztatzean zuzenduz, pertsona helduak duen agintearengatik
soilik pertsona helduaren ikuspuntua baliozkotzat onartu gabe.

Gehienbat autonomia bultzatuko genuke, helduen agintea txikituz.

Gure ustez, aginte hori txikitu daiteke ondokoa eginez:

— Ikasleen artean iritzien eta ikuspuntuen trukea sustatuz, negoziazioari lagunduz eta bai
alderdi moralean bai intelektualean sortzen diren hainbat arazoren konponbidea bilatzen
lagunduz. Kontuan dugu alderdi intelektualean akatsa ikaskuntza iturritzat dugula, eta
iritzi zuzenak eta gezurrezkoak trukatuta iritsiko direla konponbide egokira.

— Iritziak eta ikuspuntuak trukatzeko aukera asko emango dituzten egoerak sortuz.

— Bizikidetza arauak ezartzen, jolasten eta abarretan beren partaidetza sustatuz.

— Sarien eta zigorren sistema erabiltzea ahalik eta gehien mugatuz, horiek ez baitute la-
guntzen haurrek beren balio-sistema sortzen.

Zigorrak eta Piagetek Elkarrekikotasunarengatiko Zigorra deiturikoa bereiziko ditugu. Zi-
gor horiek ezabatu nahi dugun ekintzarekin eta helduaren ikuspuntuarekin lotuta egongo dira
zuzenean, eta haurra bere aldetik jarrera arauak eraikitzera motibatzea da zigorren ondorioa.

Elkarrekikotasunarengatiko lau zigor erabiliko ditugu funtsean:

1) Taldetik kanporatzea, egokiro portatu ahal direnean taldean berriz sartzeko aukera emanda.
2) Ekintzaren ondorio zuzena eta materiala azpimarratzea.
3) Haurrari desegoki erabili duen objektua kentzea.
4) Bihurtzea.

Zigor hauek nahi den ondorioa izan dezaten, ezin dugu ahaztu funtsezkoa dela hezitzailea-
ren eta haurren arteko elkarrenganako errespetua eta estimua.

C) Hiru esperientzia eremuetako edukien lotura

Haur Hezkuntzako OCD sakon aztertu ondoren, lotura horretaz ohartu gara, eta, ondorioz,
ikusi dugu ez dela beharrezkoa eremu bakoitzeko edukiak lantzeko jarduerak diseinatzea, bai-
zik eta hainbat helburu didaktiko lortzen laguntzeko prestatutako jarduerek hiru eremuetako
edukiak garatzen dituztela.

Txosten honen bigarren zatian deskribatutako proposamen didaktiko bakoitzaren amaieran
koadro batzuk aurkituko ditugu, eta koadro horiek jarduera bakoitzarekin esperientzia eremu
bakoitzeko zein helburu eta eduki lantzen ari garen irudikatzen dute.

D) Gelan egiten diren jarduera guztiak irakurketa eta idazketa ikaskuntzaren prozesuari la-
guntzeko aprobetxa daitezke

Hori egia dela egiaztatu dugun arren, jakinaren gainean gaude kontuan hartu behar dela hori
ez dela gure ICPren helburu bakarra. Irakasleak erabakiko du helburu didaktikoen arabera zein
puntutara arte azpimarratu nahi duen jardueren alderi horietan. Horrez gain, ez da ahaztu behar

95

Lan proposamen zehatz bat bigarren zikloan

03-HAUR HEZKUNTZAona3,3 27/5/03 09:40 Página 95

hezkuntza etapa horretan egokia izango litzatekeela ahozko hizkuntzaren eta idatzizko hizkun-
tzaren erabileran proportzionaltasun orekatu bat errespetatzea.

Beraz, lan honetan hainbat jarduerari eman dakiokeen tratamendua erakutsiko dugu, beste
irakasleei baliabide erabilgarriak eskaintzeko.

E) Beharrezkoa da gelan egindako esperientziak idatziz jasotzea

Hori dela eta, alde batetik, haurren lanak erakusteari laguntzen diegu ahal dugun gehien,
taulen, erakustokien eta abarren bidez, eta, beste aldetik, egindako jarduera bakoitzaren kartela
egiten saiatuko gara. Adibidez, dantza berri bat egiten badugu, dantza jakin hori adierazten duen
marrazki bat jarriko dugu dantzen eta jolasen taulan.

F) Beharrezkoa da haurrei kode alfabetikoa hurbiltzea

Hori egiteko, oso prozedura egokia da beren ekoizpen grafiko guztien idazkuna egitea. Idaz-
kuna egitean, haur bakoitzak zein testu idaztea nahi duen errespetatu beharko dugu, eta guk,
bere azalpen luzeak entzun ondoren, testu idatziaren egitura duen gauza zehatz bat itzuliko dio-
gu, eta idatzi aurretik, hori idaztea nahi duen galdetuko diogu.

Idazkuna egitea jarduera nekeza izan daiteke irakasleentzat, baina bere onurak oso garran-
tzitsuak dira. Bere bidez, haurrei kode konbentzionala hurbiltzeaz gain, ondokoa ere lortzen da:

— Pertsona bat idazten eta nola idazten duen ikustea, hau da, letrak nola lotzen dituen, di-
rekzionaltasuna etab. ikustea.

— Irakasleak denbora bat gordeko du haur bakoitzak zer egin duen kontatzeko. Horrek bere
ekoizpenari garrantzia handiagoa ematea dakar, haurrak arreta handiagoa jartzen dio
egin duenari eta irakasleak haur bakoitzaren Behaketa-Ebaluazio jarraibide gehiago ditu.
Horrek jarduera berriak (zehazki, berezko grafismoen bilakaerarekin loturikoak) progra-
matzeko garaian balioko du.

H) Nahitaezkoa da haurrek irakur dezaten nahi dugun guztiak, erabilitako kodea edozein izan-
da ere, zentzua eta erabilgarritasuna izan dezala

Irakurtzeko interesa edukitzeaz gain, irakurketaren gainean dakiten apurretik edo askotik
abiatuta, ondorioak aterata “zer jartzen duen asmatzeko” aukerak handitu egiten direlako, ira-
kurriko dutenak zentzua badu eta beren interesekin lotuta badago.

Honela, ondoko esaldi hau irakurtzea proposatzen diegu: “Atzo palomitak egin genituen”
gelako gehienek irakurri ahal izango dute aurretik fonemak landu ez arren. Esaldi horren zen-
tzuak eta aurretik izandako esperientziak esanahia ulertzea ahalbidetuko die.

Era berean, gelako gatazka bat dagoenean, eta berau konpontzea ahalbidetuko duen araua
sortu ostean (ezin da jo, errotuladoreak ezin dira estalkirik gabe utzi), arau hori gogoratzen duen
horma-irudi bat sortzen badugu, ez da ulertzeko arazorik egongo.

96

Haur hezkuntza gelarako proposamenak (3-6 urte)

03-HAUR HEZKUNTZAona3,3 27/5/03 09:40 Página 96

I) Egiten diren jardueren gaineko informazioa gurasoei helaraztea

Justifikazio teoriko bidezkoak oso erabilgarriak dira bai haurrentzat bai guretzat ere, hau-
rrek eskolan egiten dutenaren inguruan familiek duten interesa handitzen baita era horretara,
eta, hori dela eta, haurrek ikasteko motibazio handiagoa izaten dute.

Daukagun esperientzia dela-eta badakigu gurasoekin hitz egitea ez dela beti erraza, eta, gai-
nera, batzuetan, gure oinarri teorikoa ez dagoela gelan egindako jarduerak zergatik egin diren
eta horren azterketa sakonak jasateko oinarrituta, baina familiakoek ere ez dute nahi pedagogia
tratatu batekin larritzea. Normalean nahikoa dute azalpen soil justifikatu bat, eta gehienetan guri
laguntzeko prest egoten dira.

J) Ordu tarteak erabiltzea

Izen hori erabiltzen dugu beren ezaugarriak direla-eta denbora jakin bat behar duten edo
programaziotik kanpora gelditzen diren edukiak lantzen ditugun eta jarduerak egiten ditugun
denbora tarte laburrak adierazteko.

Ordu tarte horiek gure beharren arabera sortzen eta desagertzen dira. Orain arte pertsonaia
magiko batek emandako mota guztietako mezuak (esaldiak, ipuinak, izenak, pista kodifika-
tuak...) irakurtzeko eta ahozko eta idatzizko hizkuntzako ariketak sistematikoki egiteko era-
bili ditugu.

K) Gela bakoitzean pertsonaia magiko bat sortzea

Misterioa gelako eguneroko bizitzan elementu interesgarria dela ohartu gara. Jakin-mina
sortzen du, motibatu egiten du eta lan asko egitea errazten du.

Guk pertsonaia magiko bat gauzatu dugu. Hiru urtekoen gelan azaltzen da, eta bigarren zi-
klo osoan laguntzen digu.

Ane, Txomin, Bego edo Imanolek mezuak uzten dizkigute, eskutitzak idazten dizkigute, ob-
jektu bitxiak oparitzen dizkigute, ipuinak edo istorioak, izenak nahasten dituzte, urtebetetze
egunean zoriontzen gaituzte...

Guk euren eskutitzei erantzungo diegu, behar dugun material guztia eskatuko diegu, me-
zuak utziko dizkiegu, etab.

Bururatzen zaigun guztia haiei egotz diezaiekegu misterioari eutsi ahal izateko; adibidez,
leiho bat irekita utzi eta handik sartzea eta irtetea litekeena dela esan, aztarna bat, argiak piztu-
ta, gela giltzarekin itxita...

Irakurketarekin eta idazketarekin lotutako jarduerak barneratzeko baliabide ona dela irudi-
tzen zaigu.

L) Aniztasunaren tratamendua

Idatzizko hizkuntza ikastea haurrek hiru urtekoen gelan sartu aurretik egiten duten prozesu
bat da, eta, jakina, Haur Hezkuntza uzten dutenean oraindik ez da bukatu prozesu hori.

97

Lan proposamen zehatz bat bigarren zikloan

03-HAUR HEZKUNTZAona3,3 27/5/03 09:40 Página 97

Prozesu horretan haur bakoitzak bilakaera desberdina du, hiru, lau edo bost urtekoen gelan
egotea alde batera utzita, eta, hori dela eta, proposatutako jarduerek aniztasun horri erantzun
diezaioketela zaindu behar dugu.

Hezkuntza behar bereziak dituzten haurren kasuak alde batera utzita, ohartu gara aldeak eta-
pa amaierako taldeetan nabarmentzen direla argien, talde horietan haur batzuk irakurketa alfa-
betikoagora pasatzen dira azkar eta beste batzuek, aldiz, pertzepziozko estrategiak erabiltzen ja-
rraitzen dute denbora askoan.

Guk ez dugu proposatzen haur bakoitzarentzat jarduera desberdina prestatzea, bere ezagu-
tzen arabera zailagoa ala errazagoa, une jakin batzuetan izan ezik, gelan bideraezina baita hori.
Uste dugu jolas batek, proposamen komun batzuek bakoitzak garatu dituen irakurketa estrate-
giak erabiltzea ahalbidetu behar dutela eta guk onartu behar dugula.

Profesionalak garenez, gure ardura handiena da irakurketa prozesuan garapen geldoa duten
haurrak errespetatzea, baina ezin ditugu ahaztu irakurtzen dutenak eta egun osoa irakurtzen pasa
nahi dutenak.

Zer egin heterogeneotasun horrekin? Guk egiaztatu dugu aliatu ona izan daitekeela gure
hezkuntza lanean. Jada irakurtzen duten haurrek, alde batetik, besteak motibatzen dituzte, eta,
bestetik, handitu egiten da arin irakurtzen dutenen proportzioa, eta, ondorioz, irakurtzen ez du-
tenek pertsona gehiago dituzte oraindik irakurri ezin duten hura irakurtzeko.

Baina ez dugu heterogeneotasunetik soilik lan egiten, tarteka irakurketa talde homogeneo-
ak proposatzeak emaitza ona eman digu aurreratuenen irrikei erantzuteko.

M) Hizkuntza-trataera

Sopuerta udalerri gaztelaniaduna da, eta gure eskolak B eredua soilik eskaintzen du. Eredu
hori ezarri zenean irakurketa eta idazketa jardueretan zein hizkuntza erabili behar zen zalantza
sortu zitzaigun.

Gaur egun euskara erabiltzen dugu, eta hori hala izateko arrazoia idatzizko hizkuntzaren
ikaskuntza prozesuaren gainean dugun ikuspuntuaren ondorio da. Bai, esan dugun bezala, gure
ustez, edozein ekintzatatik irakurketa eta idazketako jarduera bat atera daiteke, eta, gelako gai-
nerako jarduerekin etengabe nahasten direla ikusita, ezin dugu esan:

Hona arte euskara erabili dugu komunikatzeko hizkuntza bezala, orain egindakoa grafikoki
irudikatzera goaz edo tarta bat egiteko erabilitako osagaiak idaztera edo jarduera laburbiltzen
duen esaldi bat hautatzera, eta gaztelania erabiliko dugu.

Gure erabakia argia da, euskara erabiltzen dugu, baina, zer egiten dugu gaztelaniarekin?

Ez dugu ahazten gure ikasleak bizi diren testuinguruan gaztelaniaz inprimatuta daudela
mezu idatzi guztiak edo gehienak. Ezin diogu horri bizkar eman ondokoa esanda:

Hori gaztelaniaz dago, eta, beraz, gelan ez dauka tokirik.

Guk nahi duguna bada haurrek inguruan duten mundu idatzia interpretatu ahal izatea, jarre-
ra bakarra geratzen zaigu: hizkuntza desberdinak errespetatzea.

98

Haur hezkuntza gelarako proposamenak (3-6 urte)

03-HAUR HEZKUNTZAona3,3 27/5/03 09:40 Página 98

Hainbat adibidek lagunduko dute hizkuntza desberdinekiko errespetua kontzeptua argitzen:

— Haur batek ipuin bat, etiketa bat edo amaren erosketen zerrenda ekartzen badu etxetik eta
hori irakurtzea nahi badu, ez digu arazorik sortuko hori egiteak. Jakina, ondoko hau esan-
go dugu:

— “Ai! hau gaztelaniaz idatzita dago, zer dioen irakurriko dizuet “, eta irakurri egingo dugu.

Era berean, ikastetxeko liburutegian bi hizkuntzatan daude liburuak, eta batzuetan, badago
ipuin bera jatorrizko bertsioan eta itzulita. Haurrek ipuin bat aukeratzen dutenean etxera era-
mateko eta ondoren gelan astean zehar irakurtzeko, beren erabakia errespetatzen dugu, eta edo-
zein hizkuntzatan idatzita egonda ere, irakurri egingo dugu.

— Soinu jakin bat duten hitzak hautatzen ari bagara, soinu hori duten guztiak baliozkotzat
hartuko ditugu, euskarazkoak edo gaztelaniazkoak badira ere, baina, hala ere, euskaraz
esandakoak hautatuko ditugu ondoren irakurketa eta idazketa jokoak egiteko.

— Marrazkien idazkuna egitean ere errespetua garrantzitsua da. Haur bat bere lana idazte-
ra etortzen zaigunean, “es mi casa” esaten badigu, guk ondokoaren moduko zerbait eran-
tzungo diogu: “Orduan zer idatziko dizut nire etxea da edo es mi casa?”.

Ohartu gara kasurik gehienetan nahiago dutela euskarazko testua, eta susmatzen dugu hein
handi batean zer entzun nahi dugun ondo dakitelako dela. Baina, baldin eta ondokoa erantzun-
go balute: -”ez, jar iezadazu: es mi casa” guk idatzi egingo genuke, eta beste aukera egin izan
balu jokatuko genukeen bezala jokatuko genuke, hau da, marrazki guztian idazkuna egin oste-
an, idatzitakoa hitzez hitz irakurriko genioke.

Batzuetan, pentsatu izan dugu bi hizkuntzak azaltzeak nahasmena ekarriko ote lukeen, bai-
na irakurmen estrategiak erabiltzea ez dago erabilitako hizkuntzaren menpe.

Hori dela eta, eta gure kasu zehatza alde batera utziz, uste dugu lan honen bigarren zatian
deskribatzen ditugun proposamenak hizkuntza eredu desberdineko geletan egin daitezkeela,
hizkuntza bat edo bestea erabiltzeak jardueraren helburuan aldaketa garrantzitsuak ekarri gabe.

99

Lan proposamen zehatz bat bigarren zikloan

03-HAUR HEZKUNTZAona3,3 27/5/03 09:40 Página 99

03-HAUR HEZKUNTZAona3,3 27/5/03 09:40 Página 100

3.3. LAN PROPOSAMENAK

3.3.1. ANTOLAMENDU FUNTZIONALA

Ikasle talde batekin lan bat hasten dugunean, antolamendu funtzionala, hau da, espazio-
aren, taldeen eta denboraren antolaketa dira gu aprobetxatzen saiatzen garen lehenengo iturriak,
eta horiek aprobetxatzeko modua ondokoa izan da:

3.3.1.1. Espazio antolaketa

— Gune pertsonalak:
•Bere izena eta beste izen batzuk.

— Gela eta bere guneak.
— Ikastetxeko beste sailak.

Gune pertsonalak

Ikasturte hasieran, haur batzuk lehenengo aldiz etortzen direnean eskolara eta beste batzuk
gelaz aldatzen direnean “handien gelara” joateko, garrantzitsua iruditzen zaigu gauza guztiak
guztienak diren toki horretan eta edozein tokitan ibili gaitezkeen leku horretan haur bakoitza-
rentzako gune pertsonal txiki bat egotea eta beste inork sartzerik ez izatea toki horretara. Toki
horretan bere altxorrak gorde ahal izango lituzke eta baita eguneroko objektu pertsonalak ere,
edalontzia, eskuoihala, hortzetako eskuila... eta, gainera, irakasleak barne, sartzerik ez litzateke
izango bere baimen espliziturik gabe. Toki horretarako utziko genuke gelako txoko bat edo apal
huts bat, eta bertan kartoizko edo metalezko (detergenteenak oso egokiak dira) kaxa bat jarriko
genuke, eta kaxa bakoitzean haurraren izena, eta beharrezkoa denean, baita kromo bat ere (nor-
malean txikienen kasuan).

Toki edo diru gutxi badugu, kaxak paketatzeko zintarekin itsasteak balio dezake, tiraderak
dituen altzari bat osatuz. Kaxoi bakoitzaren tapa goraka ireki behar da.

Esekitokia, plastikozko mantala edo aldatzeko arropa uzteko tokia hasieran toki pertsonala
izango da, gela txukun edukitzen lagunduko du, eta gelan idatzizko hizkuntza ikasteko hasiera-
ko hitz idatzi garrantzitsuena ikusten lagunduko du: bere izena.

101

03-HAUR HEZKUNTZAona3,3 27/5/03 09:40 Página 101

Bere izena eta beste izen batzuk

Lehen aipatu dugun bezala, bere izena da oso erraz landu dezakegun lehen hitza. Haurrak
eskolan hasten diren unetik nahikoa da ematen diegun marrazkiari beren izena eranstea izen ho-
rretan arreta jartzeko toki ugari aurkitzeko: toki pertsonalak, taldekatzeak, arduren banaketa, be-
ren marrazkia eta izena duten jolas-txartelak eta baita egiten dituzten marrazki eta fitxa guztiak
ere. Izena idatzita agertzeaz gain, nola idazten dugun ikusten badute, laguntza handiagoa izan-
go da, eta beren izena idazten saiatzen laguntzen du. Bigarren zikloaren hasieran haur batzuk
beren izena idazten hasten dira.

Hiru urtekoen mailan, norbere izenaren irakurketa bultza daiteke izen alfabetikoa soilik du-
ten txartelak eginez eta horiekin irakurketa jolasak eginez. Jolas horietan txartel horiek aurreko
txartelekin, marrazki-izena txartelekin, lotzen dira. Txartelen aurkezpenean sorpresa-faktoreak
erabiltzen baditugu, motibazioa askoz handiagoa izango da. Aurrerago aipatuko dugun antzeko
esperientzia batek lau eta bost urtekoen gelan izandako emaitza ona ikusita, une honetan hiru
urtekoen gelan “irakurketarako ordu tartea” izenekoa sor daitekeela uste dugu. Pertsonaia ma-
giko batek aipatutako txartelak ekarriko lituzke egunero opari gisa, txartel guztiak aurkeztu arte;
10 minutu igaroko genituzke oparia irekitzen eta han zer idatzita ote dagoen hipotesiak egiten.
Ondoren, ordu tarte horrekin jarrai daiteke txartelak aurkeztu ostean egingo dugun gelako ize-
nen liburua taldean irakurtzeko.

Lau urtekoen gelan haur guztiek edo gehienek ezagutzen dute beren izena eta beren lagunen
batzuena. Ikasturte horretan piktograma pertsonalak kentzen ditugu eta izen alfabetikoa soilik
uzten dugu aurretik bi horiek elkartuta agertzen ziren toki funtzionaletan. Hala ere, haurrak hel-
tzeko moduko taula batean irudi-izena duen txartela edukitzea beharrezkoa da, zailtasunak di-
tuztenentzat. Adin horretan haur bakoitzak bere izen pertsonal asko dituen gutun-azal bat izaten
du, bere marrazkian edo bere fitxetan erantsi ahal izateko. Bere izena bere lanetan idaztea sus-
tatzeko modu bat da gutun-azaletan izenak ez ordezkatzea denbora tarte bat pasa ondoren, eta
bere izena idazten saiatzera gonbidatzea. Kasu honetan, normalean, bere izenen txartelak era-
biltzen ditu ostera, kopiatzeko eredu egokia edukitzeko.

Bost urtekoen gelan norbere izena ezagutu eta idatzi ia %100ek egiten badu ere, komeni da
txartelak eskura edukitzea lagunen izenak idazterakoan laguntzeko.

Ohartu gara norbere izena beste izen batzuk ikasteko oinarri eta erreferentzi puntu bihurtzen
direla, laster hasten baitira batzuk besteekin alderatzen, bere ezaugarri bereizleetan arreta jar-
tzen, letra berdinetan, ahoskatzean entzuten ditugun edo ez ditugun soinuen azterketa hasteko
erabiltzen ditugu, eta horiengana jotzen dute hitz berriak irakurri edo idatzi nahi dituztenean.

Arrunta da ondoko adierazpenen modukoak entzutea: “Hori badut nik”, “nire izenean ere
entzuten da hori” edo “zapatak Alaznenarekin idazten da”.

Gu ere era horietako adierazpenei adi gaude eta sustatu egiten ditugu.

Haur Hezkuntzako irakasle guztiak arduratzen dituen gaia da letra larria, letra xehea, letra
biribila etab. erabiltzea egokia den. Guk letra etzan xehea erabiltzea erabaki genuen, letra la-
rriak ortografia arauek hala eskatzean erabiliz: izen bereziak, esaldi edo testu hasierak... baina
jakitun gara edozein letra mota erabil daitekeela eta haurrek hainbat letra motatako testuak era-
bili behar dituztela.

102

Haur hezkuntza gelarako proposamenak (3-6 urte)

03-HAUR HEZKUNTZAona3,3 27/5/03 09:40 Página 102

Gela eta bere guneak

Garrantzitsua iruditzen zaigu gela barruan banakotasuna errespetatzea, eta, era sinbolikoan,
toki pertsonalak sortuta egiten dugu, baina, era berean, taldeko identitatea sortzea ere garran-
tzitsua dela iruditzen zaigu. Guztiok batera gela bat osatzen dugu, eta sinbolikoki erakutsiko
dugu, guztiok gelarentzat izen bat bilatuz.

Talde handiak iradokizunak egin ahal izango ditu, baloratu ondoren, botatu egingo dira, eta
boto gehiena jasotakoa aukeratuko da.

Ulertzekoa da proposatutako izenek telebista munduan erreferentzia izatea, eta, programa
asko atzerritarrak direnez, arazoak izan ditugu zuzen idazteko. Kasu horretan, izen hori ez da-
kigula idazten azaldu diegu beste hizkuntza batekoa delako, eta atzera bota dugu.

Izena aukeratutakoan kartel batean adieraziko da, eta gainerako gelei jakinaraziko diegu
kartelean zer jartzen duen eta zergatik. Ondoren, gelako atean erantsiko da denek ikusteko mo-
duan egoteko.

Gela bakoitzean une berean egin daitekeen jarduera da edo helduen gelan abia daiteke eta
jakinarazteko unea aprobetxa daiteke jarduera hori beste taldeetan egiteko.

Gelako guneak

Gelan txoko bat sortzea beharrezkoa iruditu ostean, hainbat jarduera egin daiteke bertan:

— Txokoari izena jartzea eta izen horrekin kartel bat egitea.
— Txoko hori identifikatzen lagunduko digun marrazki edo ikur bat bilatzea.

Etapako haur helduenek marrazki desberdinak egin ahal izango dituzte txokoa identifi-
katzeko. Taldeko bilera batean marrazki bakoitza egokia den edo ez baloratuko da eta bat
hautatuko da.

— Txoko horretan dagoen materialaren zerrenda egiteak marrazkiak eta hitzak erabiliz, ze-
rrenda horrek hitz gehiago ezagutzen lagunduko du, eta zerrenda horretara jo ahal izan-
go dugu zerbait falta den edo jada gastatu den materialaren ordezkorik jartzea beharrez-
koa den ikusteko. Hitz horiekin konparazioak ezarri ahal izango dira, horien arteko
antzekotasunak eta aldeak ikusteko

— Materialaren erabilerarako jokabideak hitzez adieraztea eta laburtzea sintagma baten edo
esaldi baten bidez.

— Toki bakoitzean bertako jolasaldiak dituzten kartelak.
— Ikastetxeko gainerako sailekin gelako guneekin egiten den lanaren antzekoa egin deza-

kegu, bainugelen tokiaren, gimnasioaren eta abarren idazkuna egitea.
— Jokabideak eta erabilera arauak hitzez adieraztea eta laburtzea sintagma baten edo esal-

di baten bidez.
— Plastikako gela, gimnasioa eta abar bezalako toki komunak erabiltzeko txandak dituzten

kartelak.

Ikastetxeko beste sailak

Egin daitekeen jarduera bat guztien artean ikastetxeko horma-irudi lau bat egitea da, bere
sailekin eta beren izenekin. Plano hori zabaldu ahal izango da gela bakoitzeko haurren izene-
kin, beren gela sinbolizatzen duen tokian jarrita edo gela bakoitzeko guneen ikurrekin.

103

Lan proposamen zehatz bat bigarren zikloan

03-HAUR HEZKUNTZAona3,3 27/5/03 09:40 Página 103

Hau da gure eskola:

Teoren ipuin batzuetan ageri dira mota honetako planoak, eta jarduera hau aditzera emate-
ko balio dezakete (“Teo”: Teo barkuan...).

3.3.1.2. Taldekatzeak

Taldekatzeetan idatzizko hizkuntza erabiltzearen gainean, lehen-lehenik aipa dezakegu kasu
gehienetan haurrek eurek aukeratzen dutela taldea. Salbuespenak egon daitezke, eta baliteke ho-
rietan irakasleak erabakitzea talde batean ala bestean egon behar duen, batzuetan zikloko txi-
kienen kasuan. Taldeak osatuta daudenean, bertako kideek taldearen izena hautatu beharko
dute. Aho batez onartuko da izena, eta hautatzeko moduak askotarikoak dira (eskua jasota...);
taldeak osatutakoan, taldeen izena eta marrazkia duten kartelak egingo dira. Hori guztia irakas-
learen eta ikasleen artean egingo da.

Hainbat ekintza egiteko balioko diguten kartelak askotarikoak izango dira:

— Talde txikiko kartelak, txokoetan (aurretik aipatutakoetan) errotazioa egiteko erabiliko
dira.

— Gelako talde handiko kartelak, horietan gela bakoitzaren izena eta marrazkia agertuko
da. Adibidez: Sirenita gela, Batman gela...

— Ardura txandetarako kartelak. Gelan ikusteko moduko tokietan jarriko dira (atea, arbe-
la...) eta gelako talde guztien izenaz gain, bertako kideen izena izango dute, era horreta-
ra, lanak egitea zein haurri edo talderi egokitzen zaion jakingo baitute uneoro.

Kartel horiek adieraziko digute:

— Gelako arduradun banakakoak nor diren.

— Talde arduradunak nor diren.

— Taldeko arduradunak nor diren.

Ardurak pixkanaka-pixkanaka sartzen dira. 3 urtekoen gelan hasieran galletak banatzearen
eta antzeko gauza zehatzen ardura ematen zaie. Aurrerago, 3 urtekoen eta 4 eta 5 urtekoen hi-

104

Haur hezkuntza gelarako proposamenak (3-6 urte)

03-HAUR HEZKUNTZAona3,3 27/5/03 09:40 Página 104

rugarren hiruhilekoan, eguneko arduradun bat sistematizatzen da, eta gelako talde osorako egun
bateko hainbat lan egiteaz arduratzen da.

4 urtekoen ikasturtearen amaieran eta 5 urtekoen ikasturtean, taldearen arduraduna sortzen
da, eta arduradun hori bere taldeari dagozkion lanez arduratzen da. Adibidea: mahaia garbitu,
materiala bildu...

Txandak egiteko askotariko kartel motak erabili dira, eta, era horretara, haurrak irakurketa
askotara ohitzen dira:

Erruletak Irakurketa horizontalak Bertikalak

Arduren piktografia egitea

Taldekatzeak lantzeko beste proposamen bat lantegiak egitea da. Horretarako, asteko egun
bat finkatuko da (beti berdina) hiru geletarako (3, 4 eta 5 urtekoen geletarako), gela bakoitzean
eta plastikakoan lantegi bana egongo da, lau guztira, eta marrazkia eta izena jarriko zaie.

Irakasleak jakinaraziko du gela bakoitzeko zenbat haurrek egon behar duten lantegi bakoi-
tzean (lau talde izango dira hiru geletako kideekin osatuak). Korridorean egongo da gela ba-
koitzeko haurren izena eta marrazkia dituen taula eta bakoitzari dagokion lantegia.

105

Lan proposamen zehatz bat bigarren zikloan

03-HAUR HEZKUNTZAona3,3 27/5/03 09:40 Página 105

Taularen azalpena:

3 behatz- 3 urtekoen gela

4 behatz- 4 urtekoen gela

5 behatz- 5 urtekoen gela

Horrela, uneoro taula erreferentzia moduan edukita, nora joan jakingo dute, eta, aldi berean,
taulak ikastetxeko haurren izenak eta landuko diren lantegien izenak irakurtzeko balioko digu.

Tokiaren inguruko taulez gain, arauen taulak ere egingo dira, baina kasu honetan jokabide-
arauak eta bizikidetza-arauak aipatuko dira; adibidez, ez jo, ez garrasi egin.

Taulak edo kartelak velcrozko zinta itsasgarrien bidez jarriko dira hautatu den gelako toki
batean, ikusteko moduan, hainbat unetan edo arauren bat haustean irakurri ahal izateko. Ikas-
turtean agertu diren arau guztiak bilduko dira, eta horiekin liburu bat egingo da.

106

Haur hezkuntza gelarako proposamenak (3-6 urte)

03-HAUR HEZKUNTZAona3,3 27/5/03 09:40 Página 106

3.3.1.3. Denbora

Gure esperientzian zehar denbora Haur Hezkuntzako bigarren zikloko hiru ikasturteetan
landu dugu, ikasleen adinak beti kontuan hartuta, ez baita gauza bera hiru urtekoen gelan edo
bost urtekoenean lantzea.

Hauek bereiziko ditugu:

— eguraldia,

— denbora.

Eguraldia

Eguraldia lantzeko hainbat modu daude, hiru urtetik aurrera guk horietako hiru proposatzen
ditugu:

a) Eguzkiaren, euriaren, haizearen, elurraren, hodeien marrazkiekin erruleta bat egingo da,
eta erruletaren adierazlea dagokion ikurrean jarriko da.

107

Lan proposamen zehatz bat bigarren zikloan

03-HAUR HEZKUNTZAona3,3 27/5/03 09:40 Página 107

b) Beste aldaera bat horma-irudi batean eguraldiaren paisaia jartzea da.

c) Har bat erabiliko da, eta har horrek aurpegi alaia edo tristea jarriko du egiten duen egu-
raldiaren arabera. Dagokion aurpegia jarriko zaio.

Denbora

4 urtekoen eta 5 urtekoen gelan eguraldiaz gain, denbora ere landuko da.

Asteko egunen izenak ageri diren egutegiak egingo dira.

Irakurketa errazteko, egun bakoitzeko jarduera garrantzitsuenaren marrazki bat erants dai-
teke. Adibidez: osteguna- gimnasia.

3 urtekoen eta 4 urtekoen gelan asteko eskola-egutegia egingo da; bost egun azalduko dira, ba-
koitza kolore batez margotuta. Egun bakoitzaren ondoan egun horretarako aurreikusitako jardue-
ren gaineko informazioa barneratuko da. Informazio motaren arabera, bi egutegi mota egin dira:

a) Egun osoko informazioa duen egutegia:

Egun bakoitzean egingo diren jarduera moten marrazkiak edo argazkiak jarriko dira, eta
ordena kronologikoan jarriko dira haurrek jakiteko une bakoitzean zer egitea egokitzen
den (batik bat 3 urtekoen gelan, segurtasuna ematen dielako).

b) Informazio zehatza duen egutegia.

Jolas-saioa soilik marraztuko da. Taldeak finkatu gabe badaude, egun horretan erabiliko
diren txokoak soilik azal daitezke. Talde finkatuak erabiltzen badira, taldeek gelako txo-
koetan duten banaketaren eskema azal daiteke, haur bakoitzak jakin dezan saio horretan
nora joan behar duen.

Noiz edo noiz beste aldaera bat erabili dugu 4 urtekoen gelan taldeak banatzeko. Berezita-
suna izan da koloreak asteko egunei eman ordez asteari ematea: astea multzo gorrietan eta ber-
deetan banatzea. Aste gorriko eta berdeko taula bakoitzean egun guztiak kolore berekoak ageri
dira. Aldea aste bakoitzak jolas txoko desberdinak edukitzean datza, eta hori txoko bikoitzak
sistematikoki lantzeko modu bat da.

108

Haur hezkuntza gelarako proposamenak (3-6 urte)

03-HAUR HEZKUNTZAona3,3 27/5/03 09:40 Página 108

Erabiltzen ditugun kartelak zaildu egingo dira, eta etaparen amaieran asteko 7 egunak azal-
duko dira, eurei dagozkien jarduera marrazkiarekin. Hilabete bateko egutegia da, eta bertan
egun bakoitza lauki batean kokatzen da dagokion zenbakiarekin.

Egutegia egunero irakurriko da. Haur arduradunak eguna markatuko du leiho bat jarrita, eta,
ondoren, egun horri dagokion informazioa irakurriko du.

Egutegia eguraldia jartzeko ere aprobetxatzen bada, arduradunak dagokion ikurra jarriko du
leihoaren barruan.

Aste edo hil hasieran, tutoreak gertaera garrantzitsuen marrazkiak jarriko ditu egutegian,
baldin eta badago; adibidez, jaiak, urtebetetzeak, irteerak edo jardunaldi erdiak, haurrek ikusi
ahal izan dezaten zenbat denbora falta den gertaera horretarako.

Metodologia

Eguraldiari buruzko txokoetako, taldeetako marrazkiak, kartelak eta eguneko taulak tutore-
ak egingo ditu normalean. 4 eta 5 urteko haurrek horiek egiteko proposamenak egingo dituzte,
eta, 5 urtekoen kasuan, batzuetan eurek egingo dituzte.

Egunero gelako arduradunak leihoa mugituko du dagokion tokira, eguraldia jarriko du, eta
aurretik aipatutakoa eta eguneko jarduera garrantzitsuena irakurriko du.

Urtebetetzeak eta jaiak adierazteko, tutoreak marrazkia jarriko du egun jakin horretan aste-
aren edo hilabetearen hasieran, haurrek jakiteko gertaera horretarako zenbat denbora falta den.

Urtebetetzeen piktograma Jaietako piktograma

3.3.2. PROPOSAMEN DIDAKTIKOAK

Egitura funtzionala azaldutakoan, gelan egin ditugun hainbat esperientzia eta geletan susta-
tzen dugun idatzizko hizkuntzaren erabilera garatuko ditugu. Gure iritziz, jarduera horiek ba-
dute zentzurik, curriculumaren hiru guneetako edukietan eragina duten ikaskuntza askoren in-
tegratzaileak direlako.

Esperientzia horiek ondokoak dira:

1) Sukaldaritza errezetak.

2) Proiektuak.

3) Irteerak.

109

Lan proposamen zehatz bat bigarren zikloan

03-HAUR HEZKUNTZAona3,3 27/5/03 09:40 Página 109

4) Jaiak.

5) Matematika hizkuntzako esperientziak: jokoak.

6) Irakurketarako ordu tartea.

7) Jokoak, dantzak eta abestiak.

8) Ingurumeneko esperientziak:

— animaliak,

— landareak.

3.3.2.1. Sukaldaritza errezetak

Sukaldaritza errezetak egitea gure eskolan nahiko maiz egiten diren esperientzietako bat da,
ikusi baitugu haurrak “egiazko” afariketan jolasteko prest egoten direla beti.

Errezetak egitea egoera zail bati konponbidea bilatzeko beharra bezala bideratzen dugu:
“...egin nahi dugu. Zer behar dugula uste duzue? Nola egin dezakegu?...”

Objektuengan dugun eragina dela eta, objektuek jasaten dituzten aldaketa kualitatibo eta
kuantitatiboak argi ikus daitezkeen jardueratzat planteatzen dugu.

Ondoren zehaztuko dugun bezala, idatzizko hizkuntzarekin lan egitea da, baina, horrez gain,
jakitun gara matematikako esperientziekin zuzenean lotuta dagoen jarduera bat dela:

— kantitateak neurtzea,

— denbora multzoetan banatzea.

Errezeta egin aurretik

Ondoko jarduera hauek egin daitezke:

— Zein janari prestatuko dugun erabaki daiteke. Irakaslearen edo haurren proposamena
izan daiteke; haurren proposamena bada, zer egin dezakegun, zein osagai behar ditugun
eta prestatzeko pausoak zein diren etxean galdetu dezatela eskatuko zaie haurrei. Hau
guztia familiakoek idatzita ekarri beharko dute, eta, beraz, gelako lehen lana paper ho-
rretan zer jartzen duen argitzea izango da. Batzuetan, aldizkarietatik moztutako errezeta
errazak ekarri izan dituzte, eta horiek onuragarriak dira, horietan prestatutako plateren
argazkiak atera ohi baitira, eta horrek haurrak gehiago akuilatzen baititu. Merkatuan hau-
rrentzako dauden sukaldaritza liburuak ere oso baliagarriak izan daitezke guretzat.

— Zein osagai eta zein tresna beharko ditugun zehaztu daiteke. Hori egiteko modu bat erre-
zeta nola egiten den irakurtzea da edo kontatzea, idatzita ez badaukagu, eta azaltzen den
guztian arreta jartzen joan daitezela. Ondoren, gogoan dituzten gauzekin zerrenda egin-
go da arbelean, eta ezer ez dela falta egiaztatuko da.

Guri ondo atera zaigu zerrenda hori kartoi mehe batera pasatzea eta bertan velcrozko ze-
rrenden gainean osagaien hitzak eta marrazkiak eranstea, eta beste kartoi batean tresnen hitzak.

110

Haur hezkuntza gelarako proposamenak (3-6 urte)

03-HAUR HEZKUNTZAona3,3 27/5/03 09:40 Página 110

Taulak edo kartelak produktuen izenekin batera euren ikurrak, argazkiak edo etiketak era-
biliz egin daitezke. Idatzizko elementu horiekin objektu errealak beren hitzekin lotzen jolas gai-
tezke. Hitzak nahas ditzakegu, eta eurei dagokien kartelean edo marrazkian jar ditzakegu.

Osagaien eta tresnen kartelak velcro itsasgarriarekin eginda daudenez, berriz erabili ahal
izango dira etorkizuneko jardueretan, eta, gainera, osagaiak eta tresnak errepikatzea litekeena
denez, dagozkien aldaketak soilik egin beharko ditugu.

Osagaiak eta tresnak lortzea

Eskolan labe mugikor txiki bat eta plaka elektriko bat dauzkagu, eta, horrez gain, hainbat
tresna.

Eskolan aurkitu ezin ditugun gauza guztiak irakasleak ekar ditzake, edo bestela haurrek eu-
ren etxetik, edo guztiok hurbilen dugun dendara joan gaitezke gauza horiek erostera.

Edozein kasutan, beharrezkoa da erosketen zerrenda edo ekarri behar dutenaren zerrenda
egitea. Talde bakoitzean maila horri egokien datorkion estrategia egingo da, orri batean kopia-
tutako ikurrak itsatsiz, osagaiak marraztuz eta irakasleak gauza bakoitza zer den transkribatuz
edo arbeletik zerrenda kopiatuz.

Zerrenda egindakoan, dendara joan behar badugu erosketak egitera, garrantzitsua da irte-
naldiko argazkiak egitea lan egiteko material grafiko gehiago izateko, eta, horrez gain, eros-
ketaren frogagiria edo produktuak sartu dizkiguten poltsa gordetzea, logotipoarekin lan egi-
teko. Esperientzia jasoko duen marrazki bat egin daiteke, izenburua jar dakioke denen artean
(adibidez: dendara joan gara), argazkiekin jolas daiteke denboraren arabera antolatuz, argaz-
ki bakoitzari argibide-oin bat jar dakioke eta/edo amaieran liburu bat egin daiteke guztien ma-
rrazkiekin, argazkiekin eta erosi dugunaren gainean ditugun oroitzapen guztiekin, txandaka
etxera eramateko.

Osagaiak ditugunean, ontziak irakurtzeko, marka non dagoen bilatzeko, bakarka, taldean
edo irakaslearekin batera zein gauza gehiago irakur dezakegun bilatzeko eta abarrerako apro-

111

Lan proposamen zehatz bat bigarren zikloan

03-HAUR HEZKUNTZAona3,3 27/5/03 09:40 Página 111

betxa dezakegu. Logotipoak ebaki daitezke, eta gelako sukaldetxoan gordeta egon ohi den lo-
gotipoen kaxara edo taulara pasa daitezke (baldin eta txoko hori badaukagu).

Errezeta egitea

Errezeta egiteko hainbat estrategia jarraitu dugu, eta horiek guztiek emaitza onak eman dituz-
te. Gure ustez, errezeta egiteko modua aldatzea komeni da, modu askotara lan egiten ohitzeko:

— Errezeta idatzita badaukagu, egiteko pausoak irakurtzea, eta egin ostean, jardueraren go-
goeta egiteko unean eta gogoratzean hainbat segida marraztea eta idaztea.

— Irakasleak segiden pausoak dituzten kartelak eginda ditu, eta saioa marrazkiak taldean
interpretatuz hasiko da. Errezeta egindakoan, egindakoa egokia den egiaztatuko da.

Ideia ona da pauso garrantzitsu bakoitzaren bat-bateko argazki bat egitea, eta argazki horiek
egin ahala erakuts daitezke. Gerora, argazki horiekin denbora segidak ordenan jartzeko jolasak
egin ditzakegu.

Prestatutako plateraren dastaketa

Banakako mahai-zapiak egitea izan daiteke dastatu aurreko jarduera bat, eta, horien bidez,
abian jartzen ditugu eskuetako trebetasunak.

Batzuetan, 5 urtekoen gelan, matematiken arloan, dendako lanari lotuta, gozo-denda modu-
ko bat antolatu dugu, eta bertan akordio batera heldu ondoren, egindako produktuari prezioa jar-
tzen zitzaion eta zegokion kartela egiten zen. Paperak banatu genituen: batzuk saltzaileak ziren,
beste batzuek diruaren kaxa kontrolatzen zuten benetako pezeta eta duroekin, eta beste batzuk
ilaran jartzen ziren behar zuten dirua eskatzeko. Horrela hasten zen jolasa, eta erreserbak amai-
tzen zitzaizkigunean amaitzen zen.

Amaierako jarduerak

Dastaketaren ostean, ondokoa eska diezaiekegu adinaren eta ikasturteko garaiaren arabera:

— Esperientziaren inguruan marrazki bat egin dezatela eta beren erara idatz dezatela.

— Zein zati gustatu zaien gehien marraztu eta idatz dezatela.

— Eurek egin duten zatia marraztu eta idatz dezatela.

— Segidak marraztu eta idatz ditzatela.

Marrazki horiek, prozesuan pilatzen joan garen beste material guztiekin lotuko ditugu: ar-
gazkiekin, segiden marrazkiekin, testuekin eta abarrekin, era horretara, kode guztiak harrema-
netan jartzeko.

Beti bezala, material hau oso baliagarria da, eta ezin da galdu gelan erakusgai egon ondo-
ren. Material horrekin liburu bat egin dezakegu ondoko egiturarekin:

— Guztien artean hautatutako izenburua duen azala.

— Lehenengo orria: argazkiak, marrazkiak eta lehenengo segidako testuak.

112

Haur hezkuntza gelarako proposamenak (3-6 urte)

03-HAUR HEZKUNTZAona3,3 27/5/03 09:40 Página 112

— Hurrengo orriak: lehenengo segida horrekin zerikusia duten marrazkiak.

— Ondoren gauza bera egingo da segida bakoitzarekin.

Amaierako jarduerak

Dastaketaren ostean, ondokoa eska diezaiekegu adinaren eta ikasturteko garaiaren arabera:

— Esperientziaren inguruan marrazki bat egin dezatela eta beren erara idatz dezatela.

— Zein zati gustatu zaien gehien marraztu eta idatz dezatela.

— Eurek egin duten zatia marraztu eta idatz dezatela.

— Segidak marraztu eta idatz ditzatela.

Marrazki horiek, prozesuan pilatzen joan garen beste material guztiekin lotuko ditugu: ar-
gazkiekin, segiden marrazkiekin, testuekin eta abarrekin, era horretara, kode guztiak harrema-
netan jartzeko.

Beti bezala, material hau oso baliagarria da, eta ezin da galdu gelan erakusgai egon ondo-
ren. Material horrekin liburu bat egin dezakegu ondoko egiturarekin:

— Guztien artean hautatutako izenburua duen azala.

— Lehenengo orria: argazkiak, marrazkiak eta lehenengo segidako testuak.

— Hurrengo orriak: lehenengo segida horrekin zerikusia duten marrazkiak.

— Ondoren gauza bera egingo da segida bakoitzarekin.

— Liburua amaitzean eta koadernatzean orrietan zenbakiak ipin daitezke, eta lan hori bes-
te kideekin edo irakaslearekin elkarrekintzan egin daiteke.

Argazkiak eta marrazkiak velcroarekin jartzen baditugu, liburuarekin eta bere elementuekin
jolastu ahal izatea lortzen dugu, ordenatzea eta nahastea, eta horrek liburua interesgarriagoa iza-
tea dakar.

Talde txikitan edo bakarka irakurri ondoren, liburua etxera eramango dute txandaka, espe-
rientzia hori ikasleen familiei helarazteko.

Jarduera arrunt batek adar asko izan ditzakeela argi geratu da; helburua ez da errezeta ba-
koitzarekin guztiak egitea, baizik eta gelako une bakoitzerako egokienak aukeratzea.

3.3.2.2. Proiektuak

Komunikazio eta adierazpen arloan hizkuntza plastikoaren gainean egiten zen lana aztertu-
ta, ondorio hauetara heldu ginen:

Urteetan ikasleek hainbat esperientzia plastiko egin zituzten, baina beti guk erabakitzen ge-
nuen zer egingo zen eta nola egingo zen.

Lan libreko uneetan 5 urtekoen gelan oinarrizko teknikak erraztasun handiarekin erabiltzen
zituztela erakutsi ziguten, eurek bakarrik objektuak sortzen baitzituzten gure laguntzaren beha-

113

Lan proposamen zehatz bat bigarren zikloan

03-HAUR HEZKUNTZAona3,3 27/5/03 09:40 Página 113

rrik gabe: koroak, maskarak, kometak, hegazkinak, txotxongiloak etab.; materialak eskura edu-
kitzea besterik ez zuten behar.

Behaketa horien ondorioz, asteko programazioan jarduera mota berri bat sartzea erabaki
genuen; “ proiektuak”, horien helburua haurrek pentsatu, diseinatu eta eraikitako objektuak
egitea izango zen, eta horietan gure papera laguntzea, animatzea eta eraikuntzan orientatzea
izango zen.

Jardueraren egitura ondokoa izango zen:

— Ideia aurkeztea.

— Proiektuak erabakitzea.

— Materiala biltzea.

— Lanari ekitea.

— Amaierako erakusketa.

Beharrezkoa izango litzateke gurasoekin hitz egitea materiala bilatzen laguntzeko, baina gu-
rasoek ez diete materialik eman behar.

Proiektu horien bidez hainbat alorretako lanetan arituko lirateke: ingurumena eta matema-
tikak (objektuen eta ezaugarrien ezagutzaren arloan) eta adierazpen plastikoa, hainbat teknika
erabilita.

Gure proiektuen bidez hainbat alorretako lana bateratuko genuela jakitun ginen, eta hori
egiaztatu genuen OCDko zein eduki eta zein helburu sartzen ari ginen aztertuta.

Bestalde, bagenekien gurasoekin hitz egin behar genuela materiala bilatzen lagun ziezaie-
ten, baina lana neurriz gain erraztu gabe.

Ondoren, gure esperientzia jakina deskribatu genuen pausoz pauso. Bigarren saiakeran ida-
tzizko hizkuntza gehiago aprobetxatu zen, ikus daitekeen bezala, eta txosten honetako beste atal
batzuetan jada deskribatutako estrategiak egin ziren.

Suspense apur bat sortuz hasi genituen proiektuak. Ostegun arratsaldean gauza berezi bat
egingo genuela abisatu genien. Dudatsu geundela eta, gelan bi irakasle egotea erabaki genuen
egoera hobeto kontrolatzeko.

Lehenengo eguna

Talde handiko saio batean proiektu bat zer zen azaltzen saiatu ginen, oinarrizko bi ideia
emanda:

— Bakoitzak nahi zuena egingo zuen.

— Zer egin nahi zuten pentsatu ondoren, nola egingo zuten, zein material eta tresna behar-
ko zituzten pentsatu beharko zuten.

114

Haur hezkuntza gelarako proposamenak (3-6 urte)

03-HAUR HEZKUNTZAona3,3 27/5/03 09:40 Página 114

Zein gauza egin pentsatzea kostatzen zitzaiela zirudien, eta orduan ideiak ekortzea eta ar-
belean idaztea erabaki genuen, eta, era horretara, ondoko ideiak bildu ziren: birlak, etxea, pan-
pina, kometa, arrantzarako kanabera, motoa.

Hori eginda, esan genien bakoitzak bakarka zer egin nahi zuen pentsatu behar zuela, eta
saioa amaitutzat eman zen.

Saioak hamabost minutu iraun zuen gutxi gorabehera.

Bigarren eguna

Aste osoan ez zen berriz proiektuen gainean hitz egin.

Saioa zuzenean ondokoa galdetuz hasi genuen: “Gogoan al duzue zer esan genuen proiek-
tuen gainean?”

Laster ideia nagusia adierazi zuten: “bakoitzak nahi duguna egin dezakegu, baina zerekin
egingo dugun pentsatu behar dugu”.

Gure hurrengo galdera hau izan zen: “Pentsatu al duzue zer egin nahi duzuen?”.

Hiruk bakarrik erantzun zuten ezetz.

Bagenekien hainbatek proiektu bera egitea positiboa izango zela, baina oraingoan bakoitzak
bere proiektua egitea nahi genuen, hori dela eta, bakoitzari txartel bat eman genion bere izena
idazteko, belarrira proiektuak esaten zihoazen, eta guk txartelean idazten genuen.

Haur bakoitzak bere txartela idatzita zuenean, talde handian erakutsi zen, eta hiru proiektu
soilik errepikatu ziren.

Haurrek adierazi zuten ezin zela proiektua errepikatu, eta ideia aldatzeko aukera eman zi-
tzaien. Saioa amaitu zenean, esan genien txartelak beste irakasleei erakusteko eta zer esan nahi
zuten esateko.

Saioak hogeita hamar minutu iraun zuen gutxi gorabehera.

Hirugarren eguna

Taldeka, zer eta nola egingo zuten hizketan aritu ziren. Irakasleak taldeetatik pasa ginen hiz-
ketaldia biltzeko eta zer esaten zuten idazteko.

Beren proiektuaren marrazkia egitea proposatu genien, eta, lana errazteko, orri bakoitzean
ondokoa idatzi genuen: “Nik... egingo dut.”.

Saioak hogeita hamar minutu iraun zuen gutxi gorabehera.

Laugarren eguna

Aste horretan ez genuen gaia berriro aipatu, haurrek behar zituzten objektuak ekartzeko ar-
dura har zezatela nahi genuen.

115

Lan proposamen zehatz bat bigarren zikloan

03-HAUR HEZKUNTZAona3,3 27/5/03 09:40 Página 115

Proiektuaren egunean ikusi genuen inork ez zituela behar zituen gauzak ekarri. Ezin zen
ezer egin, baina positibotzat hartu genuen saioa gauzetaz gogoratzeko eta abarreko ardura nork
zuen eztabaida sortu baitzen.

Guztion artean erabaki genuen zer behar genuen eta gauza horiek nork ekar zitzakeen ikus-
tea. Gure asmoa zen ahal zuten material guztia ekartzeko ardura haurrek hartzea. Saio honetan
arazo bat sortu zen, haur batek ez zekielako nola egin bere proiektua ez eta zein gauzarekin egin
ere, eta horregatik estutasun handia izan zuelako.

Bosgarren eguna

Aste horretan guztiek ekarri zituzten behar zituzten gauzak bik izan ezik. Guztien artean
haientzat materialik bagenuen eta horrela guztiok lan egiterik bagenuen ikusi genuen.

Guk ez genekien lana nola antolatu, eta erabaki genuen haiek ematea jarraibidea.

Azpimarratu genien bakoitzak toki on bat bilatu behar zuela bere materialak edukitzeko eta
gainerakoei traba ez egiteko. Kaxa edo kartoi mehe handiak zituzten ia guztiak lurrean jarri zi-
ren, eta material txikiak zituztenak (oihalak, orratzak...) mahaietan.

Batzuei eta besteei laguntzen hasi ginen, ideia argi bat zutenei eta laguntza zehatza behar
zutenei laguntzen hasi ginen lehenik (loreak, pilotak... egiteko ereduak).

Orokorrean, lehenengo unean nahaste handia egon zen, baina handik gutxira beren lanetan
kontzentratzen hasi ziren.

Seigarren eguna

Haur batek soilik amaitu zuen bere proiektua aurreko saioan, eta beste bat egiteko materia-
la ekarri zuen.

Denak kontzentratuago egon ziren, guk bagenekien hobeto nola moldatu eta, gainera, lau
haur falta ziren, eta hori positiboki nabaritu zen. Pintura saila plastika gelan egotea ere erabaki
genuen, denek toki gehiago edukitzeko. Han zeudenek bakarrik lan egiten zuten, eta gu tarteka
joaten ginen zertan ari ziren ikusteko.

Hurrengo bi saioetan batzuk amaitzen joan ziren, eta beste batzuek beren jatorrizko ideia al-
datzea erabaki zuten, hainbatetan saiatu ondoren, ezin zutelako egin eta guri ez zitzaigulako bu-
ruratzen haiei nola lagundu.

Traktorea——— Txakur-txabola

Motoa———— Autoa

Amaitzen ari zirenek proiektu berri bat hasi nahi zuten, askok besteei ikusitakoa egin nahi
zuten.

Guk ez genien utzi proiektu gehiago hasten guztiek amaitzea eta amaierako erakusketa egi-
tea nahi baikenuen, baina dinamika horrekin jarraitzea ere positiboa izango zen.

116

Haur hezkuntza gelarako proposamenak (3-6 urte)

03-HAUR HEZKUNTZAona3,3 27/5/03 09:40 Página 116

Amaierako erakusketa mahai dekoratu batzuk jarrita eta proiektu guztiak horien gainean ipi-
nita egin zen.

Haurrek gurasoak etortzera behartu zituzten (eskola-garraiokoek ere bai), zer egin zuten
ikusteko.

Lehenengo proiektu horretatik ondoko ondorio hauek atera genituen:

— Askok kartoizko kaxa handiak erabili zituzten, berriro euskarri handiak erabiltzea atse-
gin zuten.

— Lan hau banakakoa izan zen, orduan talde txikiko lana nola aterako litzatekeen probatu
nahi genuen.

— Neska-mutilak geldirik egon ziren zenbait unetan. Zer egin behar zuten ohar argirik ez
zuten, eta, beraz, ez zekiten nondik hasi. Hori dela eta, ziurtasunik gabe zeuden, baina
guri kosta egiten zitzaigun besteetan ez bezala berehala agindurik eman gabe itxarotea.

— Haurrek bazuten egin nahi zutenaren ideia, baina nola elkartu pieza horiek? galderen mo-
dukoak ez zituzten egiten material hori eskuetan zuten arte.

— Hainbeste proiektu desberdin aldi berean egitea nahaspila zen guretzat, eta banakako lanak
zirenez, elkarri gutxi lagun ziezaioketen. Hala ere, taldean ez zeudenez, elkarrengandik
gertu jarri ziren eta, hori dela eta, elkarrizketak eta ideia trukeak sortu ziren euren artean.

Bigarren hiruhilekoan ez ziren proiektuak egin. Hirugarren hiruhilekoan berriro hartu ge-
nuen ideia hori.

Ostegunean gauza berezi bat egingo genuela abisatu genienean, mundu guztiak bazekien zer
izango zen, eta zer egin nahi zuen esaten hasi zen.

Kasu honetan taldeek bi proiektu egitea hautatu behar zuten, eta ondoren taldeko kide ba-
koitzak proiektu bat edo bestea egingo zuen. Era horretara, gehienera sei proiektu zeuden eta
gutxi gorabehera, hiru haurreko azpitaldeak.

Antolaketa azkarra izan zen, beren ideiak azkar aurkeztu zituzten korroan eta egun horretan
bertan egin zuten proiektuaren marrazkia. Kasu honetan izenburu hau zuen marrazkia egitea zen
agindua:

“Nik _______________ egingo dut.”

Hala ere, alde batean proiektuak egon behar zuen eta beste aldean behar izango zituzten ma-
terialek eta tresnek. (Erakusketa arbela eta taula)

Hurrengo saioan lanean hasi ahal izan zuten, denek materialak ekarri ez zituzten arren, ba-
koitzak hasteko zerbait ekarri baitzuen. Oraingoan gehiago erabili genuen eskolan gordeta dau-
kagun hondakin-materiala (kartoizko tutuak, kaxak, makilak...)

117

Lan proposamen zehatz bat bigarren zikloan

03-HAUR HEZKUNTZAona3,3 27/5/03 09:40 Página 117

Antolaketa modu horretatik hau behatu genuen:

— Talde txikiaren egiturak segurtasun handiagoa ematen ziela haurrei; banakako ideiak gehia-
go aprobetxatzen ziren, elkarri lagun ziezaieketen eta atseginagoa zen horrela lan egitea.

— Talde batzuk guztiz autonomoak izan ziren, eta harritu egin gintuen horren laguntza ze-
hatza behar izatea:

1) Kometaren adatsa txirikordatzeko laguntza

2) Kartak: kateto bat zenbat karta berdinek osatzen zuten pentsatzeko laguntza

3) Robotak: buruak gorputzarekiko zuen proportzioa kritikatu genien

Beste bi taldek gure laguntza gehiago behar zuten, erabilitako teknika zaila eta berria zelako:

— loreak: petaloak makiletara lotzea

— txitak: borlak egitea

Guztiek proiektuak amaitu zituztenean (6 saio), beste lan bat egin genuen:

— Ahoz azaldu zuten nola egin zuten eta lanaren segida marraztu zuten.

— Beren amaierako lana eta erabilitako materialak marraztu zituzten.

Hasierako orriarekin konparatuko dugu hau.

Hurrengo saioan dekoratuak egin ziren, eta gurasoak etorri ziren berriro. Gurasoak ekartze-
ko, gonbidapen-txartel bat egin zuten haurrek:

Kaixo, ama eta aita:

Ostegunean etorri (behar duzue) gure gelara.

Amaitu ditugu proiektuak.

Talde osoko kideen sinadura zuen orri bat kopiatu zen, eta haurrek testua arbeletik kopiatu
zuten.

Proiektuen bi uneetatik ondokoa ikusten dugu:

— Talde txikian antolatzea egokia dela, baina ez dugula baztertzen banakako proiektu ba-
tzuk egitea.

— Irakasle bakarra egongo balitz, talde bakoitzarentzat proiektu egun bat finkatzen ahale-
ginduko ginateke, baina giro orokorra galduko litzateke.

— Irakasle bakarra egongo balitz, talde bakoitzarentzat proiektu egun bat finkatzen ahale-
ginduko ginateke, baina giro orokorra galduko litzateke.

— Gehiago itxaroten ikasi behar dugu oraindik, gure ideiak eman aurretik.

— Ona da aurretik hainbat teknika erabiltzea eskatzen duten jarduera asko egin izana.

— Ikastetxean materiala egon arren, positiboa izan da eurek etxetik ekarri behar izana. Tal-
deari bururatu zitzaion batzuek besteei materiala uztea edo behar zuenarentzat materia-
la ekartzea (tabernako botilak, makilak, paperezko hodiak...)

118

Haur hezkuntza gelarako proposamenak (3-6 urte)

03-HAUR HEZKUNTZAona3,3 27/5/03 09:40 Página 118

3.3.2.3. Irteerak

Ibilaldiak eta irteerak aitzakia onak dira irakurketa eta idazketako hainbat jarduera egiteko.
Unitate Didaktiko baten baitan kokatuta egon daitezke (adibidez, portua duen herri batera ibi-
laldia itsasoaren mundua lantzen ari bagara) edo ibilaldi horiek berak Unitate Didaktiko bihur
daitezke, eta hamabostaldi bateko edo biko jarduerak horien inguruan bil daitezke.

Gelako lana taldeari edo gela guztiei ibilaldi bat egitea proposatzen den unetik hasten da.

Irakasleok ibilaldiaren norakoa eta eguna prestatuta eduki arren, garrantzitsua da haurrei jar-
duera aurkeztea haurrek joan nahi duten tokiaren gaineko proposamenak egiteko, aldeko arra-
zoiak eta aurkakoak baloratzeko eta amaierako erabakia hartzeko botazioa egiteko.

Irakasleak, jakina, bere iritzia eman ahal izango du, eta, kasu batzuetan izan ezik, horietan
haurren proposamena egokiagoa izan delako, azkenean guk buruan genuen ideiaren alde eman
izan dute botoa.

Badaukagu, beraz, lehenengo jarduera: arbelean proposamen guztiak idaztea. Jarduera de-
non artean egingo da.

Botazioaren erregistroak emango digu taldearen unearen berri, oraindik makilatxo bat jarri
behar den proposamen bat botatu duen haur bakoitzeko edo jada zenbakiak erabil daitezkeen
botatu duten guztiak sinbolizatuz.

119

Lan proposamen zehatz bat bigarren zikloan

Lehenengo hiruhilekoa

— Txakur-txabola.
— Urtebetetzeetako koroa.
— Kometa.
— Puzzlea.
— Etxea.
— 2 gaztelu.
— Loreak eta lore-ontzia.
— Armiarmak.
— Birlak.
— Zaldia.
— Ohea.
— Autobusa.
— Arrantzarako kanabera.
— Gitarra.
— Trena.
— 2 auto.

Hirugarren hiruhilekoa

— Katetoak (3 haur).
— Loreak (2 haur).
— Robota (5 haur).
— Txitak (6 haur).
— Kometa (3 haur).

— Guraso gehienen lankidetza ederra izan da. Ideiak ematen eta materiala bilatzen lagundu
dute.

Egin diren proiektuak

03-HAUR HEZKUNTZAona3,3 27/5/03 09:40 Página 119

Jarraian, ibilaldia zein egunetan egingo den erabaki beharko da, eta gelako egutegian irudi-
katu beharko da hilabeteko egutegia badaukagu (gure eskolan 5 urtekoen gelan dago mota ho-
rretako egutegia) edo horretarako bat sortu beharko da, eta bertan argi ikusi beharko da zenbat
egun falta den. Pasatzen den egun bakoitza marratzea pozgarria da eurentzat (gutako zenbatek
egiten du hori oporrak gerturatzen direnean) falta diren egunak behin eta berriro zenbatzen di-
tuzte, euren artean eztabaidan aritzen dira ibilaldiko eguna eta eztabaidan ari diren egun hori
zenbatzen den edo ez; orokorrean ohikoa baino gehiago hurbiltzen dira egutegira. Egun “bere-
zia” modu berezian markatu beharko da baita ere: autobus bat, elurrezko panpina bat, hondar-
tzako edo gaztelu bateko marrazkia, baldin eta joango diren tokiarekin lotura badu.

Eguna eta norakoa hautatu ondoren, esperientzia osoa laburbilduko duen esaldi bat egin-
go dugu, eta arbelean ikusgai jarriko da kortxozko taula batean, horma-irudi batean edo edo-
zein tokitan, gero horietan esperientziak sortutako material idatzi guztiak jarri ahal izango di-
tugu. Adibidez: “Hondartzara joango gara.”, “Ekainaren 7an Santanderreko hondartzara
joango gara.”.

Ibilaldiaren aurretik egiteko jarduerak ondokoak izan daitezke:

— Norakoa mapetan aurkitzea edo aipatutako toki horren turismo-liburuxkak bilatzea, li-
buruxketan toki horretako argazkiez gain, mapa txiki batzuk ere agertzen baitira.

Mapak erabiltzea oso erakargarria da bost urtekoen gelan.

Maparik izan ezean, gelan mapa bat egin dezakegu eta haurrekin pasako ditugun herriak
marka ditzakegu bertan.

— Ibilaldiko egunerako aurreikusitako jardueren segidak biñetetan hitzez adieraztea, dra-
matizatzea eta sinbolizatzea. Biñeta kopurua, jakina, desberdina izango da 3 urtekoen
gelan eta 5 urtekoenean, eta baita jardueraren garapena ere. 3 urtekoen eta 4 urtekoen
geletan, ekintzak mimoaren bidez adierazi eta antzeztu ondoren, ibilaldiko egunean
zer egingo dugun dinA3 orri batean marrazteko eskatuko zaie, eta marrazki horren gai-
nean aurretik aipatutako esperientzia laburtzen duen esaldia idatziko dugu. Beren ma-
rrazkian zer agertzen den kontatzen digutenean, segida guztien irudiak badituzten iku-
siko dugu, eta egoki iruditzen bazaigu, falta direnak margotzera bultzatuko ditugu.
Ondoren, beste saio batean, eta ostera ekintza segida guztia berriro mimoaren bidez
adierazi ostean, irakasleak ekintza guztiak marraztuko ditu talde guztiaren aurrean eta
marrazki horiei buruzko esaldi bat idatziko du. Haurren marrazkiak eta irakasleek
egindako multzoak taulan jarri ahal izango dira, eta beren izenburua esperientzia la-
burtzen duen esaldia izango da. Biñetak hartuta horiek ordenatzen, horietako baten bat
ezkutatzen, guztientzat neurri txikiagoan kopiatzen, mozten eta ordena egokian itsas-
ten jolas dezakegu, eta, ondoren, etxera eraman ditzakete, gurasoek jakin dezaten zen-
bat gauza egingo ditugun.

Bost urtekoen gelan, jardueren antzerkia egin ostean, eguna segidetan banatuko da, eta se-
gida bakoitzari testu arrunt bat jarriko zaio, eta, bikoteka jarrita, biñeta marrazten saiatuko dira.

Biñeta amaitzean, taldeko ebaluazioa egiteko saio bat egingo da, eta xehetasun garran-
tzitsu guztiak azaltzen diren baloratuko da (adibidez: jateko korroan esertzen bagara, egi-
tura hori erakutsi beharko da marrazkian).

120

Haur hezkuntza gelarako proposamenak (3-6 urte)

03-HAUR HEZKUNTZAona3,3 27/5/03 09:40 Página 120

Interesgarria da irakaslea oso kritikoa izatea, eta ebaluazio saioaren ostean, marrazkiak
osatzea, hobetzea edo aldatzea proposatzea, batik bat ikasturtea aurreratuta badago, bai-
na saio hau jarriko da jada ibilaldiaren taulan. Beste saio batean, eta berriro ekintzen mi-
moak egin ondoren, jarduera bera egitea proposatuko da beste orri batzuk erabiliz, era ho-
rretara, bi saioen emaitza guztiak alderatu ahal izateko. Oso atsegina da guretzat ekintza
bakoitzaren xehetasunak irudikatzeko dauden arazoak konpontzeko interesa jartzea.

— Gurasoekin informazio-bilera bat egiteko beharra sortu ondoren, haurrei proposatuko
diegu eurek idatz dezatela bilerako ohar-mezua. 5 urtekoen gelan, haurrek testua dikta-
tzen diote irakasleari eta irakasleak testua arbelean idazten du, testu hori ezabatuz eta al-
datuz behin betiko testu bat lortu arte, eta bertan oinarrizko hiru datu azaldu arte: bilera-
ren eguna, ordua eta arrazoia. Hori egin ostean, arbeletik kopiatu ahal izango dute. Egoki
iruditzen zaigu 3 eta 4 urtekoen geletan marrazki bat eranstea proposatzea, eta, marraz-
ki horren bidez, familiakoek ulertu ahal izatea zertara etorri behar duten eskolara. Ira-
kasleak marrazkiak zer esan nahi duen transkribatzen lagunduko du.

— Liburu txiki bat egitea, eta bertan ibilaldira eraman behar ditugun gauza guztiak azaltzea,
beren marrazkiak soilik edo alboan marrazki horri dagokion hitza. Aurrerago hitz horie-
kin jolastuko gara.

Horrez gain, komeni da zein gauza ezin dugun eraman azaltzea; adibidez, dirua, eta ezez-
tapen hori argi adieraziko duen ikur bat aurkitzea (normalean gurutzea proposatzen dute).

— Jokabideak hitzez adieraztea eta idaztea edo sinbolizatzea; adibidez, autobusean eserita
joatea, uretan belaunetaraino bakarrik sartzea, besteetan bezala, hau da, marrazki adie-
razgarria eta laburpen testua, eta aurreko liburuari eranstea.

— Ibilaldiko egunean jantzi beharko ditugun gauza guztien bereizgarria egitea; adibidez, elas-
tikoak, zapatilak, biserak edo haur bakoitzeko oihalezko lepo-zapiak pinturaz margotuak.

— Guztientzako postre bat egitea (gurinezko galletak, kokozkoak...), eta, era horretara, norma-
lean eramaten duten gozoki kopurua eramatea saihestuko dugu. (Begiratu errezeten atala).

— Ibilaldian argazkiak egingo ditugu, eta gogoan izango ditugu biñetetan adierazitako ekin-
tzak, segida bakoitzeko argazki bat baino gehiago egoten saiatuz, eta, horrez gain, eza-
rritako uneekin bat ez datozen beste argazki batzuk egiten ere saiatuko gara.

Ibilaldiaren ostean, ondokoa egin dezakegu:

— Gertatutako guztia gogoratzea material grafikorik gabe

— Argazkiak ikustea, uneka taldekatzea eta taulako biñeten segidarekin lotzea. Serieko
pauso batekin edo bestearekin doi-doi kokatzen ez diren horientzat toki egokia bilatzea.

— Ibilbideko zein gauza gustatu zaigun gehien marraztea, marrazki horiek denbora-segida-
rekin ere lotzea, eta une zehatz horretako zein argazki dauzkagun ikustea.

— Argazki bakoitzarentzako “argazki-oin” bat sortzea, aurretik ikusita aldizkarietan eta
egunkarietan argazki bakoitzak berari buruzko testu labur bat duela.

121

Lan proposamen zehatz bat bigarren zikloan

03-HAUR HEZKUNTZAona3,3 27/5/03 09:40 Página 121

— Ekintza segida erabilita, guztiok aurreikusitakoa bete den eta guk pentsatzen genuen or-
denan gertatu ote den aztertzea. Gauza gehiago egin ditugun edo, aldiz, gauza guztiak
egiteko denborarik ez dugun izan. Dagozkion aldaketak egin, kontuan hartuta orain tes-
tuak iraganean egongo direla.

— Sortutako material grafiko guztiarekin liburu handi bat egin ahal izango da amaieran ba-
naka edo taldeka, eta bertan ibilaldiari buruzko lehenengo esaldia eta tokiren batean sar-
tu garen egiaztagiriak bilduko dira, baldin eta badauzkagu.

Liburu honekin jarduera amaituko dugu, eta erakusketa-taula libre utziko dugu beste jar-
duera bat abiatzeko eta hurrengo ibilaldia antolatzeko balio handiko materiala osatzeko. Zer
egin genuen, zein gauza berdinak diren, zein gauza berria den, zer egin behar dugun etab. ikusi
ahal izango da.

3.3.2.4. Jaiak

Honetan jarriko dugu arreta:

— Urtebetetzeak

— Olentzero

— Inauteriak

Urtebetetzeak

Hiru unitateko Haur Hezkuntzako ikastetxea denez, eta ikasleak 50 bat haur direnez, beti
ospatu izan dira denen urtebetetzeak. Orain dela urte batzuk gozokiak, chupa chupsak edo txi-
kleak ekartzen zituzten, baina gerora banakako paketeak ekartzen hasi ziren, eta pixkanaka-
pixkanaka handitzen ari ziren. Ikusi genuen gozokiak neurriz gain kontsumitzen zituztela eta,
horrez gain, horren guztiaren azpian familiakoen arteko lehia zegoela nork eramango zuen pa-
keterik onena eta garestiena. Hori aztertu ondoren, orain dela hiru ikasturte, gurasoei proposa-
tu genien hil bakoitzeko azkeneko ostiralean askari handi bat prestatuko genuela hil horretan
urteak betetzen zituzten guztiekin, eta, hori dela eta, bakoitzak gauza bat edo bi bakarrik eka-
rri beharko zituela.

Urtebetetze eguna aurretik markatuko da gelako egutegian seinale edo ikur adierazgarri
batekin, gertaera horretarako zenbat denbora falta den kontrolatu ahal izateko. Eguna hel-
tzen denean, urteak betetzen dituen haurrari koroa bat jartzen zaio, eta “Zorionak zuri” kan-
ta abesten zaio.

Ondoren, gelako gainerako haurrek eta batzuetan ikastetxeko gainerakoek marrazki bat
egingo diote eta karpeta batean sartuko da marrazki hori, lagunen opari gisa etxera eraman de-
zan. Koroa etxera eramango du hilabeteko azken eguneko askaria ospatu ondoren.

Koroa eta karpeta urtebetetze egunean bertan egin izan dira batzuetan, eta haurrek apaintzen
dituzte. Beste batzuetan, koroen eta karpeten lantegi bat sortu da ikasturtearen hasieran gelan,
eta ikasturterako behar ziren guztiak egin dira. Karpetak eta koroak adornatzeko hainbat mate-
rial daude eta hainbat teknika erakusten dira. Gelan Zorionak hitza ere badute neurri eta forma-
tu desberdinetan idatzita, berrikusi, bete eta kopiatu ahal izateko, itsatsi ordez. Opari gisa egi-

122

Haur hezkuntza gelarako proposamenak (3-6 urte)

03-HAUR HEZKUNTZAona3,3 27/5/03 09:40 Página 122

ten dituzten marrazkietan “————————-rentzat” sintagma jartzen da goiburu gisa 3 eta
4 urtekoen geletan, eta, 5 urtekoen gelan, haurrek arbeletik kopiatzen dute.

Olentzero

Jai honen inguruan ez dugu bereziki aipatzeko moduko lanik ikusten; ohiturei eusten die-
gula soilik esan dezakegu:

— Egutegian seinalatzea Olentzerok gelara egingo duen bisita.

— Eguberrietako ohiko esperientzien gainean egiten dituzten marrazki guztien idazkuna
egitea: jostailuak eskatzea, eguberrietako apaingarrien marrazkiak, Olentzeroren bisita-
ren marrazkiak.

— Jaiaren inguruko hitzekin irakurketa jolasak egitea.

— Eguberriei buruzko gaiekin horma-irudiak egitea hiru geletan.

— Errege Magoei eta Olentzerori gutunak igortzea.

— Gelako talde handian haurrek esango dute zein opari eskatuko dizkieten. Irakasleak ar-
belean idatziko ditu horien izenak eta marrazkiak, eta idaztea proposatuko du. Haur ba-
tzuen adinaren arabera, oparien izen horiek idatziko dituzte, kopiatuko dituzte edo ma-
rrazki bat egingo dute. Azkeneko hauen kasuan, normalean zikloko txikienen kasuan,
guk jarriko diegu idazkuna eurek egindako marrazkiei. Gutunak merkatuan saltzen diren
modukoak izan daitezke, edo, bestela, taldeak diseina ditzake Olentzeroren edo Errege
Magoen marrazkia dutela mutur batean. Horien idazpurua ohikoa izaten da “Errege
Mago maiteak...”, “Olentzero maitea...”

— Amaierako jarduera bezala, liburu bat egin daiteke gure eskolan ohikoa den bezala, eta
bertan jai horien gainean egin ditugun marrazkiak eta lanak bil ditzakegu.

Inauteriak

Orain dela urte batzuetatik Inauterietako jaia ospatzen da eskolan. Hasieran mozorroa egin
eta herriko kaleetan erakutsi soilik egiten genuen, eta amaieran txokolatada izaten genuen.

Ondoren, Inauteri pertsonaia batu zitzaion esperientzia horri. Pailazo itxurako pertsonaia da
Inauteri, Inauterietako astelehena eta asteartearen aurreko astean azaltzen da, eta asteko egun
bakoitzean beteko ditugun aginduak ematen dizkigu. Adibidez:

— Astelehena: “Betaurrekoak ekarri”.

— Asteartea: “Txirikordak ekarri”.

— Asteazkena: “Ipurdi artifiziala”.

— Osteguna: “Txapela eta bibotea”.

— Ostirala: “Maskara”.

Inauteri egunero etortzen da, ustekabean azaltzen da bere agindua bete dugun egiaztatzera,
eta gurekin abestera, dantzatzera eta une batez jolastera. Gelatik ateratzean korridorean jartzen
da, magikoki mugimendua galtzen du eta panpina bat izango balitz bezala gelditzen da. Magia
horrek funtziona dezan, argi dago haurrak une batean gelan eduki behar ditugula Inauteriz mo-

123

Lan proposamen zehatz bat bigarren zikloan

03-HAUR HEZKUNTZAona3,3 27/5/03 09:40 Página 123

zorrotutako aitari edo amari mozorroa kentzeko astia emateko eta maniki baten egituran jartze-
ko. Beraz, gure inauterietan ondoko hauek lantzen ditugu:

— Mozorroa.

— Inauteriren irudia eta bere aginduak.

Bete-betean hasi aurretik, eta aurretiko jardueran egin dugun bezala, aurreko Inauterietako
bideoa jarriko diegu, eta, era horretara, iazkoei gogoratzeko balioko die, eta berriei alegiazko
pertsonaia hori ezagutzeko balioko die.

Mozorroaren inguruan hainbat irakurketa eta idazketa esperientzia egiten dira:

— Mozorroa hautatu ondoren, mozorroari buruzko marrazki bat eta esaldi bat jarriko dugu.
Gaur egun haurrek proposatzen eta aukeratzen dituzte, eta irakasleok zeharka laguntzen
dugu mozorro jakin batzuk hautatzen.

Adibidez: arabiarrez (edo sorginez) mozorrotuko gara:

1) Mozorroaren gaiaren inguruan ahal dugun informazio guztia bilduko dugu, hau da,
mozorro horren monografiko bat egingo dugu. Horrela, arabiarrez mozorrotzen ga-
renean “nola bizi dira arabiarrak?, non?, zer jaten dute?, nola hitz egiten dute?, nola
janzten dira?, zein klima dago beren herrialdean?, nolakoa da beren musika?” bila-
tzen dugu. Informazioa ez da guk gelara ekartzen ditugun edo ikastetxean dauden li-
buruetatik soilik biltzen, baizik eta haurrek eurek ere etxean galdetzen dute, eta li-
buruak edo aldizkariak, bideo-zintak, Aladino, Ali baba eta berrogei lapurrak...
ipuinak ekartzen dituzte.

2) Munduaren bolan bilatzen dugu non dauden, gugandik gertu edo urrun dauden etab.

3) Horrekin guztiarekin haurrek horma-irudi handi bat egingo dute, eta bertan informazio
horren guztiaren zati bat bilduko da. Adibidez: “Basamortua”, horma-irudi honetan ba-
samortua azalduko da bere harea hedadura handiarekin, palmondoak oasian, haimak
(berebereen etxebizitzak), gameluak...

4) Hitz horiek guztiak idazkuna eginda egongo dira, baina ez dira mugiezin egongo, hau
da, dagokien tokian egongo dira, baina velcroz itsatsita. Era horretara, jokoak egin ahal
izango ditugu idatzizko hizkuntzarekin, hitzak ordenatuz eta nahasiz, azalduz edo de-
sagertuz, interesatzen zaienean edo idazteko saiakerak egiteko behar dituztenean har-
tu ahal izango dituzte, kopiatuz, berrikusiz, eta beste batzuetan, horiek egiteko gure la-
guntza eskatuz.

— Haurrek informazio hori guztia dutenean eta gaiaren inguruan apur bat gehiago dakite-
nean, orduan ikus dezakegu guztion artean zer egin behar dugun, mozorrotzeko jantziak
marraztuz eta idatziz.

— Haurrek informazio hori guztia dutenean eta gaiaren inguruan apur bat gehiago dakite-
nean, orduan ikus dezakegu guztion artean zer egin behar dugun, mozorrotzeko jantziak
marraztuz eta idatziz.

— Jarraian, gauza bakoitza zerekin egin dezakegun eta non lor dezakegun pentsatuko dugu,
horren guztiaren zerrenda eginez arbelean. Eskolan materialen bat ez daukagula ikusten

124

Haur hezkuntza gelarako proposamenak (3-6 urte)

03-HAUR HEZKUNTZAona3,3 27/5/03 09:40 Página 124

badugu, etxetik ekarri ahal izango dute, eta zer ekarri behar duten erraz gogoratzeko, li-
buru bat egin ohi dute eta guk idazkuna egiten diogu. Adibidez, sorginaren mozorroaren
kasuan, makila bat eta kazeta-papera ekarri zuten etxetik erratza egiteko.

— Egin daitekeen beste jarduera bat mozorroa egiteko uneen argazkiak egitea da, ondo-
ren taldean prozesuaren segida lantzeko. Argazki-oinean ekintzari buruzko esaldi bat
idatziko da.

— Amaierako jarduera bezala, haurrek gaiaren inguruko marrazki bat egingo dute. Unitate
didaktikoaren hasieran beste bat egin zuten, eta bertan gaiaren inguruan zekiten guztia
azaltzen zen. Ikusi dugu amaierako ekoizpenak ez duela zerikusirik hasieran egindakoa-
rekin, hasierako hartan baino xehetasun, ñabardura, kolore eta hitz berri batzuk gehiago
azaltzen baitira honetan.

— Inauteriri dagokionez, sistematikoki egin diren lanak aginduekin loturikoak izan dira.
Inauteri datorren egunetan argazki bat egiten dugu instanteko kamerarekin, eta horrek
Inauteriren aginduak gogoratzeko, horien gainean hitz egiteko eta denbora-sekuentzia-
zioarekin jolasak egiteko balioko digu.

Taldeari aginduen esperientzia marraz dezala ere eskatzen zaio. Marrazki horiek egunero-
koak izan daitezke, egun horretako aginduenak edo amaierako marrazki bat izan daiteke, eta
bertan guztien laburpen bat azaltzea. Marrazki horrek balioko digu ekarritako agindu guztiak
gogoratzeko gai nor diren eta nor ez ikusteko.

Azken hiru urteotan errezeten, matematiken, idatzizko hizkuntzaren eta abarren beste espe-
rientzia batzuk sartzen saiatu gara eguberrietako jaiaren inguruan.

Azkeneko egunean Inauteriren urtebetetze jaia ospatzen dugu denok mozorrotuta, txokola-
tada handi batekin. Hori guztia bideoan grabatuko dugu, eta hurrengo ikasturterako oroigarri
gisa eta berrientzat pertsonaia ezagutzeko balioko du (hasieran esan dugun bezala).

3.3.2.5. Matematika hizkuntzako esperientziak: jokoak

Taldeko jokoak

Matematikak lantzeko taldeko jokoak erabiltzeko ideia Paca Hermosillak egindako ikasta-
ro batetik hartu genuen. Berak jarri gintuen jakinaren gainean, eta Constance Kamii eta Rheta
Devriesen liburuak irakurri ostean, El niño reinventa la aritmética 1 y 2, Juegos colectivos de
la primera enseñanza eta La Construcción del número en el niño, batik bat taldeko jokoen hiru
kategoria hautatu genituen lantzeko:

a) zehaztasun jokoak,

b) karta jokoak,

c) taula jokoak.

Zehaztasun jokoak

Hiru joko motetatik, hauek balio dute gehien besteek adierazitakoaren adierazpen grafiko-
ko eta deskodeketako esperientziak egiteko.

125

Lan proposamen zehatz bat bigarren zikloan

03-HAUR HEZKUNTZAona3,3 27/5/03 09:40 Página 125

Jokoak hainbat une ditu:

1) Erabakiak hartzea. Haurrek ondoko alderdien gainean erabakitzen dute:

— zer behar dute jolasteko,

— zenbat elementurekin jolastuko dira,

— non jarriko dute jomuga,

— nondik jaurtiko dituzte objektuak,

— jaurtialdi txanda.

2) Jokoan jardutea.

3) Adierazpen grafikoa edo amaierako elkarrizketa.

Normalean saio guztiak adierazpen grafikoarekin amaitzen dira, baina saioa luzatzen bada
edo nekatuta daudela sumatzen badugu, ahozko azalpen bat egiten dugu eta jarduera amaitutzat
ematen dugu.

Adierazpen grafikoa egiteko ondoko jarraibideak jarraitzen ditugu:

— Guztien artean marrazkiaren izenburua hautatzea.

Ikusi dugu izenburuek jolasteko erabilitako materiala aipatzen dutela; adibidez, “6 Kutxa
eta 4 pilotekin jolastu gara”. Izenburua hautatu ondoren, irakasleak orri batean kopiatzen du eta
fotokopiatu egiten da.

— Haur bakoitzak jolas saioa marrazten du.

Marrazkietan ikusi dugu arian-arian egoera problematiko guztiaren xehetasunak azaltzen
direla, ibilbideak adierazteko gezien moduko ikurrak edo gurutzeak marratzeko, ezeztapena,
zenbakiak etab.

— Irakasleak idazkuna egiten du.

— Marrazkiak taula batean erakusten dira.

Batzuetan, taldeko saio bat egiten dugu marrazkiekin, eta bertan bakoitzak marrazkia azal-
tzen du edo gainerakoak marraztuta dagoena interpretatzen saiatzen dira.

Teknika hori erabiltzea interesgarria izan da, batzuek besteei ideiak ematen zizkietelako
nola egin zezaketen marrazkia argiago, falta ziren elementuak kritikatzen zituztelako etab.

Bi motatako liburuak egin ditugu marrazkiekin:

a) Mota guztietako liburuak: saio bateko marrazki guztiak koadernatu egiten dira, eta txan-
daka etxera eramaten dira. Horrek berriro txandak erabakitzea dakar berekin.

b) Banakako liburua: Zehaztasun saioak astero egin dira 3 urtekoen gelan, 4 urtekoenean eta
5 urtekoen lehenengo hiruhilekoan, haur bakoitzak liburu bat egin du saio guztietako ma-

126

Haur hezkuntza gelarako proposamenak (3-6 urte)

03-HAUR HEZKUNTZAona3,3 27/5/03 09:40 Página 126

rrazkiekin. Hauek karpeta banatan gorde dira, eta 5 urtekoen gelan orrialdeak zenbatu dira. Aza-
la adornatu eta koadernatu ostean, hiruhilekoaren amaieran etxera eraman dute.

Saio bakoitzetik irakasleak kartel bat egiten du, eta bertan marrazkirako hautatutako izen-
burua eta jolasteko erabilitako objektuak azaltzen dira.

Marrazki hauek horma batean itsasten joango gara Zehaztasuna idazkunaren azpian, eta, era
horretara, azkar gogoratu ahal izango dugu beste saio batzuetan egin duguna.

Haiek eduki zuten ideia bat jaurtialdi bakoitzean bakoitza lortzen ari zen emaitza arbelean
idazten joatea izan zen. Izen guztiak idaztea proposatu zuten, eta bakoitzak bere puntuak idaztea.

Ideia interesgarria izan zen, zenbakiak azaltzen joan zirela ikusi ahal izan genuelako objek-
tuen marrazkiaren ordez (5 urtekoen lehenengo hiruhilekoan ikusi izan dugu maizen). Aldake-
ta garrantzitsua izan zen, lehenengo saioan bi haurrek erabili zituztelako zenbakiak eta beste ba-
tek zenbakiak eta marrazkiak konbinatu zituelako, eta bigarren saioan hamaikak erabili
zituztelako marrazkiak eta zenbakiak.

Emaitzen taula hau banakako marrazkietan ere azaltzen zen.

Beste aldaera bat jarduera bera talde txikitan egitea izan zen, era horretara, bakoitzaren pa-
pera aktiboagoa zen, eta jaurtialdi bat baino gehiago egiteko aukera zuten, eta, hori dela eta, bes-
te ariketa bat proposatu genien: “Nola idatzi jaurtialdi bakoitzeko emaitzak?”.

Hainbat erantzun aurkitu zituzten:

— Kolore desberdinak erabiltzea jaurtialdi bakoitzerako.

— Kolore bat erabiltzea itua jo zuten objektuak adierazteko eta beste bat jo ez zutenak adie-
razteko.

— Itua jo zuten elementuak soilik idaztea.

Guztiek jokatzen amaitu zutenean, beste taldeetako kideak emaitzen taulak interpretatzen
saiatzen ziren, eta, era horretara, konturatu ziren taldeko kide guztiek sinbolizazio modu bera
erabili behar zutela.

Karta jokoak

Karta jokoetarako karta espainolak edo poker-kartak erabiliko ditugu. Joko horiek jokala-
riek zer egiten duten oinarriaren arabera sailkatuko ditugu:

— Hainbat karta ezagutu. Adibidea: Txotekoari jo.

Karta guztiak banatuko dira, eta jokalari bakoitzak bereak bere aurrean jarriko ditu ahus-
pez. Jokalari guztiek pilako goiko karta agertuko dute une berean, eta txoteko bat azaldu
dela ikustean, zaplada bat eman behar diote. Txotekoari zaplada ematen dion lehenengo
jokalariak agertutako karta guztiak eskuratuko ditu, eta horiekin aparteko pila bat osatu-
ko du. Jokoak aurrera jarraituko du haurrak agertzeko kartarik gabe gelditzen diren arte.
Amaieran karta gehiena dituen jokalariak irabaziko du.

127

Lan proposamen zehatz bat bigarren zikloan

03-HAUR HEZKUNTZAona3,3 27/5/03 09:40 Página 127

— Antzeko karten edo karta berdintsuen biko, hiruko edo lauko multzoak egin. Adibidea:
Kontzentrazioa.

Irakasleak karta-pare kopuru txiki bat hautatuko du batzuk besteetatik erraz desberdindu
daitezkeenak (batekoak, erregeak, zaldiak, bostekoak eta berriak; poker-kartak erabiltzen
badira, kolore berdineko pareak izan beharko dute). Ahuspez jarriko ditu, ilarak osatuz.
Txandaka, jokalariek bi karta jarriko dituzte agerian, banaka-banaka, pareak egiten saia-
tuz. Jokalariak bigarren karta lehenengoarekin bat etortzea lortzen badu, biak eskuratu
ahal izango ditu, eta aurrera jarraitu ahal izango du. Ez badu asmatzen, bi kartak biratu
beharko ditu berriro ahuspez geratzeko, eta bere ezkerretara dagoen jokalariari pasa be-
harko dio txanda. Pare gehien egiten dituen jokalariak irabaziko du.

— Kartak ordenan banatu. Adibidea: Karten dominoa.

Kartak banatu aurretik, beltzak kenduko dira karten artetik. Batekoak dituzten jokalariek
mahai gainean jarriko dituzte zutabe bat osatuz, matrizea hasteko. Txandaka, haurrek
karta bat jarriko dute aldi bakoitzean matrizea egiteko serieei jarraituz, zenbaki bat bera
ere jarri gabe ez utzirik. Adibidez, lehenengo jokalariak edozein motatako bia jar dezake.
Biko bastoia jartzen badu, hurrengo jokalariak hiruko bastoia edo beste edozein palota-
ko biko bat jar dezake. Jokalariren batek ez badauka jartzeko moduko kartarik, pasa egin-
go du. Bere karta guztiak lehenengo jartzen dituen jokalariak irabaziko du.

— Zein karta den handiena iritzi. Adibidea: Gerra.

Karta guztiak banatzen dira. Begiratu gabe, jokalari bakoitzak pila bat jartzen du bere au-
rrean, ahuspez. Aldi berean, jokalari bakoitzak bere pilako goiko karta agerian jarriko du.
Karta “handiena” agerian jartzen duen pertsonak bi kartak eskuratuko ditu (bi jokalarik
soilik parte hartzen dutenean). Berdinketarik badago, jokalari bakoitzak hurrengo karta
agerian jarriko du, eta handiena agerian jartzen duena lau kartekin geratuko da. Karta
guztiak eskuratzen dituen jokalariak irabaziko du.

— Zenbakiaren edo paloaren arabera karta pareak egitea. Adibidea: Zortziko eroak.

Kartak banatzeko ardura duenak bost karta emango dizkio jokalari bakoitzari, eta gaine-
rako kartak pilatu egingo ditu, ahuspez, eta hartzeko pila bat osatuko du horrela. Gaine-
ko karta pilaren ondoan jarriko da, ahoz gora. Txandaka, jokalari bakoitza bere kartak uz-
ten saiatuko da, banaka. Kartak banatu dituenaren ezkerretara dagoen jokalaria hasiko da,
eta, ondoren, jokalari bakoitzak bere kartetako bat ahoz gora jarriko du agerian jarritako
kartaren gainean, agerian jarritako kartarekin bat badator zenbakiz edo paloz. Adibidez,
biko urrea beste biko batekin edo beste urre kartaren batekin elkartu ahal izango da. 8
guztiak “erotuta” daude (komodin gisa balio dute) eta edozein kartaren gainean jar dai-
tezke.

— Hiru kartako edo gehiagoko edo mota jakin bateko hiru edo lau kartako multzo bateko
eskailerak egitea. Adibidea: Rami.

Joko hau animalien ramiaren antzekoa da. Desberdintasunak ondokoak dira:

a) Jokalari bakoitzak hamar karta jasoko ditu bi pertsonek parte hartzen badute, edo bes-
tela zazpi karta parte-hartzaileak hiru edo lau badira.

128

Haur hezkuntza gelarako proposamenak (3-6 urte)

03-HAUR HEZKUNTZAona3,3 27/5/03 09:40 Página 128

b) Palo bereko hiru kartako edo gehiagoko eta mota bereko hiru edo lau kartako taldee-
tako eskailerak egin daitezke.

c) Jokalari batek karta talde bat jartzen duenean mahai gainean, berak edo beste edozein
parte-hartzailek karta bat edo gehiago gehitu ahal izango dizkio talde horri bere txan-
da heltzean.

d) Bere karta guztiak lehena elkartzen dituenak irabaziko du, eta gainerakoak irabazlea-
ri emango zaizkion puntuekin zigortuko dira. Irabazi ez duen jokalari bakoitzak es-
kuan dituen karten araberako puntuak izango ditu, puntuazioen ondoko sistemaren
arabera:

1) txotekoak, zaldiak eta erregeak: hamar puntu bakoitzeko,

2) batekotik bederatzira: karta bakoitzaren zenbakiaren arabera.

e) Jokalari batek talde guztiak eskuan gorde ahal izango ditu bere azkeneko karta kartak
uzteko pilan utzi arte, eta aldi berean mahai gainean bere karta talde guztiak jarrita ira-
baziko du. Era horretara irabazten badu, lortutako puntuen bikoitza idatziko du.

— Multzoen eransketa eta parte-hartzea. Adibidea: Zazpiak.

Hogeita lau karta erabiltzen dira (batekotik seikora, 6 x 4 = 24). Karta guztiak hartzeko
pila batean biltzen dira, goiko hiru kartak izan ezik, horiek mahai gainean ilaran jartzen
dira, ahoz gora. Jokoaren helburua guztira zazpi batuko duten bi karta aurkitzea da (1 +
6, 2 + 5, 3 + 4). Jokalari bati bere txanda heltzen zaionean, batuta zazpi ematen duten bi
karta hartuko ditu, ahal badu behintzat, eta hartzeko pilatik ateratako beste bi jarriko ditu
horien ordez. Ezin badu hori egin, paso egingo du. Jokalari bat bien artean zazpi batuko
duten bi karta hartu ezinik gelditzen den bakoitzean, hurrengo jokalariak karta bat hartu-
ko du pilatik, eta horrekin zazpi egiten saiatuko da. Ezin badu, kartak uzteko pila bat egi-
ten hasiko da. Jokalari batek bi karta har ditzakeenean, kartak uzteko pila hartzeko pila-
ren azpian jarriko da berriro. Amaieran karta gehien duen jokalariak irabaziko du.

Joko gehiago ezagutzeko, aurretik aipatutako liburua, Juegos Colectivos, kontsulta daiteke.

Karta jokoak bikoteka edo talde txikitan egiten dira. Egiten dugun lana ondokoa da:

— Joko berriaren proposamena.

— Azalpena eta jokoan jardutea. Horretarako, taldeak jokaldi txanda eta gatazkak konpon-
tzeko arauak erabakiko ditu, gatazkak sortzen diren arabera. Arau hauek gelako gainera-
ko taldearekin adostu daitezke.

— Jokoa irudikatzen duen kartel bat egitea eta kartak gordetzen diren gunean erakustea.
Piktograma horiek tutoreak egingo ditu taldearekin batera, irudikatu nahi den jokoarekin
bat etor dadin laguntzeko.

Jokoaren izena beti bezala idatzi egingo da, eta litekeena da tutoreak aurretik ematea edo
haurrek asmatzea bere funtzionamendua jakin ostean.

129

Lan proposamen zehatz bat bigarren zikloan

03-HAUR HEZKUNTZAona3,3 27/5/03 09:40 Página 129

Taula jokoak

Joko horietarako merkatuan dauden taulak erabiltzen ditugu; adibidez, antzara-jokokoa,
partxisekoa eta AKALekoak, eta norberak sortutako beste joko batzuk, Unitate Didaktiko bate-
ko gaiekin lotura izan dezaketenak.

Taula jokoak jokalariek egiten dutenaren arabera sailkatzen ditugu, eta, horrela, ondoko al-
daerak izango ditugu:

a) Fitxak ibilbide jakin batean mugitzeko jokoak. Adibidea: Partxisa.

b) Lauki markatuak era jakin batean betetzeko jokoak. Adibidea: Loteria.

Loteriako taulak (edo kartoiak) sei laukitan, zortzitan edo gehiagotan zatitzen dira, eta
lauki horietako bakoitzak marrazki (zenbaki) desberdinak ditu. Jokalari guztiek kartoi
desberdinak dituzte. “Kantatzeko” ardura duen jokalariak txartel txikien pila bat du ahus-
pez. Banan-banan agerian jartzen joango da txartelak, eta agerian dagoen irudiarekin bat
datorren irudia duen jokalariak aitortu egingo du (batzuetan, fitxak jartzen dira “kanta-
tzen” duen jokalariak ateratako zenbakiarekin edo marrazkiarekin bat datozen laukien
gainean). Bere kartoia aurrena betetzen duen jokalariak irabaziko du.

c) Pieza asko lortzeko jokoak. Adibidea: Gereziondoak.

Jokoaren kaxak 40 gerezi ditu, plastikozko lau godalet eta taula. Joko honetan lau joka-
larik parte har dezakete. Jokalari bakoitzak godalet bat aukeratuko du, eta hamar gerezi
jarriko ditu dagokion zuhaitzean. Txandaka, markagailua biraraziko dute, eta emaitzak
adierazten duen adina gerezi hartuko dituzte. Bere godaletean hamar gerezi aurrena jar-
tzen dituen jokalariak irabaziko du.

d) Fitxak estrategien araberako ibilbidetik mugitzeko jokoak. Adibidea: Damak.

Joko hauek zaildu daitezke edo ez dadoak erabiltzeko garaian erabiltzen diren estrategien
arabera, eta horiekin batuketa, kenketa eta grafien ezagutza ariketak egingo dira:

1) Puntuen ordez zenbakiak dituzten dadoak erabiltzeak grafiak ezagutzea dakar.

2) Bi dado erabiltzea eta bi puntuazioak batzea batuketa lana da.

3) Dado bat erabiltzea eta ondoriozko zenbakiari kopuru bera batzea biderkaketa lana da.

4) Dado bat erabiltzea eta kopuru finko bat batzea, aurretik ezarritako kopurua (batuketa).

5) Bi dado erabiltzen dira, bat normala eta bestea bat edo bi soilik adierazten duena. Lehe-
nengo dadoak kopurua adieraziko du eta bigarrenak kopuru hori errepikatuko den kopu-
rua (biderkaketa).

6) Dado batean ateratzen den kopurua kentzea 6ri, horrek kenketa lantzen laguntzen du.

Taula joko guztiek talde txikitan erabakiak hartzea dakarte berekin, adibidez, ondoko gaietan:

— nork jokatuko dute

— nor izango da lehenengo jokalaria

— nondik jarraitu txanda

— zein dado erabili eta nola erabili

— nola eta noiz amaitzen da jokoa

130

Haur hezkuntza gelarako proposamenak (3-6 urte)

03-HAUR HEZKUNTZAona3,3 27/5/03 09:40 Página 130

Joko horiek horma-irudietan ere irudika daitezke eta dagozkien gunean ikusgai jar daitezke.
Karta jokoekin gertatzen ez zen bezala, egiaztatu ahal izan dugu haurrak gai direla taula bakoi-
tzaren ezaugarri orokorrak marrazteko, eta, beraz, eska diezaiekegu eurek irudika dezatela.

Beste joko batzuk

Atal honetan aipamen berezia egin nahi diogu Aitor Zenarruzabeitiari, bere ikastaroetatik
hartu baititugu hemen azaltzen ditugun ideia asko, eta gure geletan nola egin ditugun erakutsi-
ko dugu.

Gure iritziz, jokoek ondokoekin lan egiteko aukera eman behar digute:

— Egitura desberdinak: piloa, korroa, ilarak.

— Taldekatze desberdinak: bi haur, hiru, lau edo gehiago

— Material desberdinak: objektu errealak, marrazkiak, argazkiak, marrazkiak, fotokopiak,
hitzak...

Piloko jokoak

1.- Airera bota

Lurrean A materiala jarri (objektuak, argazkiak, marrazkiak...). Musika arina entzuten
den bitartean denok dantza egingo dugu, musika gelditzean, B materiala jaurtiko dugu
airera. Haurrek txartel bat hartu ostean, lurrean jarritako materialarekin lotu beharko
dute.

Musika arina komeni da, batik bat hitzekin jolasten bagara, hitzak hitzekin lotzeak
kontzentrazio handia eskatzen baitie.

Joko horren aldaera bat dantzatzen ari garen bitartean B materiala mahaien gainean jar-
tzea izan liteke, airera jaurti ordez.

2.- Emazte-senargaiak

Gela erdia geldirik egongo da, A erreferentzia duen materiala duela.

B jaurtiko dugu airera taldeko gainerako kideentzat.

Hauek beren emazte-senargaia aurkituko dute beren txartela mugitzen ez den taldeko
kideren baten txartelarekin zuzen lotzean.

3.- Merkatua

Haur bakoitzak txartel bat izango du merkatua hasten denean. Toki zehatzetik mugitu-
ko dira beren txartelak trukatzen dituzten bitartean.

Seinale bat egitean trukeak amaituko dira, eta bakoitzak une horretan eskuetan duena
interpretatu edo irakurri beharko du.

131

Lan proposamen zehatz bat bigarren zikloan

03-HAUR HEZKUNTZAona3,3 27/5/03 09:40 Página 131

4.- Agurrak

Aurrekoaren modu berean garatzen da, baina orain truke bakoitza seriotasunarekin
egingo da, kontuan hartuta gu denok gure txartelak irudikatzen duena izango garela,
honela esango dugu: “Egun on, botila andre.”, “Egun on, bihotz jauna.”…

5.- Kato

Pilota bat airera jaurtiko dugu, eta une berean hitz bat esango dugu. Hitz hori dauka-
nak pilota hartu beharko du, lurrean hirutan bote egin aurretik.

6.- Ezetz irakurri

Bikoteka jolastuko gara, haur bakoitzari hitz bat jarriko diogu bizkarrean (velcro itsas-
garria erabilita azkar egin daiteke).

Bakoitza bere bikotelagunaren txartela irakurtzen saiatuko da, hark berea irakurtzea
galaraziz.

Onarpen handiko jokoa da, eta alda dezakegu defendatzeko eta norberaren hitza ba-
besteko eskuak ezin daitezkeela erabili adierazten badugu.

Korroko jokoak

1.- Kartak lapurtu

Material gisa bi karta-sorta erabiliko ditugu, sorta bat marrazkiak dituena eta bestea hi-
tzak dituena izan daiteke.

Lurrean eserita, bakoitzak txartel bat aurrean eta bestea atzean jarriko du, aurrean hi-
tza eta atzean marrazkia, baina jokalari batek dituenak ezin dute bat etorri.

Jokoa hasten da jokalari bat korroan sartzen denean, eta hitz bat lapurtzen duenean ira-
kurri ostean. Hitzaren jabeak atzetik joan behar du, eta lapurra libratuko da hitza da-
gokion marrazkiaren gainean jartzea lortzen duenean.

Jabea orduan lapurra izango da, eta beste hitz bat lapurtu beharko du. Jokoak aurrera
jarraituko du lapurtzeko ezer ez dagoen arte.

2.- Niri [...] tokatu zait

Karta-sorta bateko txartelak banatuko dira, eta jokalari bakoitzari bat egokituko zaio.
Txartelak irakurtzen doazen heinean, kaxa batean sartuko dira. Laugarren edo bosga-
rren jokalariak sartu dugun guztia gogoratu beharko du.

3.- Bilbora noa

Bakoitzak txartel bat du hanketan. Bidaiara joango garela esango diegu, baina maleta
zentzugabe bat eramango dugula. Maleta horretan hitzek adierazten dituzten gauza
guztiak sartuko ditugu.

132

Haur hezkuntza gelarako proposamenak (3-6 urte)

03-HAUR HEZKUNTZAona3,3 27/5/03 09:40 Página 132

Ikasle bat zutituko da eta esango du: “Bilbora noa eta nire maletan eramango ditut....”,
eta ondorengo txartelak irakurriko ditu.

Gauzak sartzen doazen heinean, maletak gehiago pisatuko du, eta hori maleta erama-
teko moduan nabaritu beharko da.

Dibertigarriagoa da batek txanda guztia amaitu arte ez itxarotea beste bat hasteko. Bi-
daiara doan beste bat segika ibiltzeak jokoa azkartzen du.

4.- Bat, bi, hiru eup!

Aulkietan eserita, bakoitzak txartel bat jarriko du hanketan eta eskuak emanda, batera
esango dugu: “Bat, bi, hiru eup!” Eta denok eskuinaldera mugituko gara eta hurrengo
aulkian eseriko gara.

Eseritakoan, dagokion txartela irakurriko dugu.

Aulkiak aldatzeko abiadura handitzea eragingarria da beti helduenentzat.

Joko bera egin daiteke, baina gu mugitu ostean, txartelak mugi ditzakegu eskuinetara,
eta ezkerretik jaso duguna irakurriko dugu.

5.- Lekua bilatzera!

Aulkietan zutik jarrita eta txartelak hanketan edo txabusinetan ditugula, jokozaina ko-
rroaren erdian jarriko da eta bi txartel irakurriko ditu. Txartelak dituztenek tokiak az-
kar trukatu beharko dituzte, eta jokozaina zutitutako norbaiti aulkia kentzen saiatuko
da. Tokirik gabe gelditzen dena jokozaina izango da, eta berak beste bi txartel iraku-
rriko ditu.

6.- Agurrak

Aurreko atalean deskribatutako modu berean egingo da, baina oraingoan erdian dago-
enak banan-banan agurtuko die oso formalki bakoitzak duen txartela irakurriz.

7.- Patata beroa

Pilota bati hauts magikoak botako dizkiogu, eta patata oso bero bihurtuko dugu; erre
egiten duelako, azkar pasako diogu batek besteari, musika arin bat dagoen bitartean.
Musika isiltzean, patata eskuetan duenak korroaren erdian jarri ditugun prendetatik bat
irakurri beharko du.

Jokoa animatu egingo da aldi bakoitzean patata batekin baino gehiagorekin jokatzen
badugu.

8.- Ihes egin!

Denok gara zaindariak eta gure ezkerretara eta eskuinetara eserita dauden guztiak ez
mugitzea lortu behar dugu.

133

Lan proposamen zehatz bat bigarren zikloan

03-HAUR HEZKUNTZAona3,3 27/5/03 09:40 Página 133

Bakoitzak txartel bat edukiko du hanketan edo txabusinan, jokozainak erditik hitz
bat esango du, eta hitz hori duenak ziztu-bizian atera beharko du jokozaina dagoen
tokira arte, eta bere ezkerretara edo eskuinetara eserita daudenak berari atxikitzen
saiatuko dira.

9.- Opari bat bidaltzen dizut

Velcro itsasgarria jarriko dugu pilota batean, jokoa hasten duenak bere txartela itsatsi-
ko du pilotan, eta beste jokalari bati bidaliko dio opari hegalari bat izango balitz beza-
la. Honek oparia jasoko du, eta berea bidaliko du.

Pilota batekin baino gehiagorekin jokatzen badugu, jokoa arindu egiten da, eta pren-
den joko bihur dezakegu. Pilota erortzen zaionak prenda bat irakurri beharko du.

10.- Opari bilketa

Aurreko jokoarekin jarraituz, pilota jasotzen duenak itsatsitako txartela irakurriko du,
eta kendu gabe, berea ere jarriko du. Azkeneko jokalariak jada itsatsita dauden txartel
guztiak irakurriko ditu, eta materiala bilduta edukiko dugu.

11.- Salto saltoka

Joko honetarako ere dado bat eta fitxa bat erabiliko ditugu.

Haur bakoitzak txartel bat edukiko du, eta bere aurrean jarriko du ahuspez. Jokoa has-
ten duenak dadoa botako du, eta lortu duen puntuazioa adina hitzen gainean mugituko
du fitxa. Fitxari egokitutako txartela irakurriko du jokalariak.

Norbaiti jada aurkitutako hitzen bat egokituz gero, prendetara joko dugu.

12.- Trukearen trukez

Trukeak egitea da joko honen helburua lelotegi edo aho-korapilo bat sartuta, guk on-
dokoa erabiltzen dugu: “Trukearen trukez trukatuko dizut [...] ematen badidazu, nik
[...] emango dizut”.

13.- Jokoak gutun-azalekin

Txartelak gutun-azaletan sartuko ditugu, eta musika dagoen bitartean, eskuz esku pa-
sako ditugu eskuinaldera. Musika gelditzean, bakoitzak gutun-azalean aurkitzen duen
hitza edo irudia irakurriko du.

Gutun-azala pasatzea zaila da ezkerretik beste bat etortzen delako, eta horrela haur ba-
tzuen eskuetan mezuak pilatu egin ohi dira, baina musika gelditzean, haurrek mezurik
ez dutenekin banatu al izango dituzte berenak irakurri aurretik.

Jokoa alda dezakegu eta gutun-azaletan txartel errepikatuak jar ditzakegu. Kasu horre-
tan jokoa bikoteak osatzean datza eta, horrela, irakurketa azkartu egin ohi da. Hitz erre-
pikatu horiek gelako hainbat tokitan ere jar ditzakegu, eta haurrek aurkitu egin behar-
ko dituzte gutun-azaleko edukia deszifratu ostean.

134

Haur hezkuntza gelarako proposamenak (3-6 urte)

03-HAUR HEZKUNTZAona3,3 27/5/03 09:40 Página 134

14.- Bukatu dut!

Txartel guztiak bilduko ditugu objektu horren inguruan ditugun argazki, marrazki, ma-
rrazki eta hitzekin.

Gauza bera egingo dugu hainbat objekturekin, eta, ondoren, banatu egingo ditugu kar-
ta-sorta bat izango balira bezala.

Objektu bat izendatuko dugu, eta objektu horrekin lotutako kartaren bat duten guztiek,
edozein kode izanda ere, erdialdera botako dute, eta pixkanaka-pixkanaka karta gu-
txiagorekin geratuko dira.

Karta guztiak aurrena gainetik kentzen dituenak irabaziko du.

Ilarako jokoak

1.- Muki zapia

Gela bitan banatuko da, eta haur bakoitzari zenbaki bat edo kolore bat emango zaio.
Haurrak bi ilara paralelotan jarriko dira elkarrengandik ahalik eta urrunen.

Erdian, eta hauek ere ilaran, aurkitu beharko dituzten objektuak edo txartelak jarri-
ko dira.

Jokozainak objektu bat izendatuko du, eta, ondoren, bila atera behar duen jokalariaren
zenbakia edo kolorea. Objektu edo txartel gehien lortzen duen taldeak irabaziko du.

Aldaerak:

a) Objektuen ordez, objektuen kromoak jarriko ditugu erdian. Talde bati marraz-
kiak banatuko zaizkio eta besteari kromo horien hitzak.

Jakinarazten dizuegu kromoak gelan egindako txartelak direla, eta objektu ba-
ten marrazkia edo argazkia eta hitza dituztela.

Objektu bat izendatzean, marrazkia eta hitza dutenek korrika atera beharko dute
beren ilaratik, eta beren txartela kromoaren gainean jarri beharko dute. Hori guz-
tia azkarrena egiten duenak irabaziko du.

b) Txartel guztiak jarritakoan, zenbaki edo kolore bat emango diegu talde bakoi-
tzeko kideei.

Orain, objektua eta zenbakia edo kolorea izendatzean, jokalariak objektuaren
marrazkia edo hitza hartu beharko du. Horretarako, beharrezkoa da aurretik abi-
satzea zein taldek jasoko dituen hitzak eta zein taldek marrazkiak.

Hasieran, erraztasun gehiago izango dute irudiak hartu beharko dituztenek, eta,
beraz, aginduak txandakatu beharko ditugu.

135

Lan proposamen zehatz bat bigarren zikloan

03-HAUR HEZKUNTZAona3,3 27/5/03 09:40 Página 135

Talde txikiko jokoak

Parte-hartzaile kopuruaren arabera, deskribatutako joko batzuk talde txikitan egin ahal izan-
go ditugu, eta jokozain bat izendatuko dugu jokoa hasteko edo zuzentzeko ; adibidez, bukatu
dut, muki zapia eta jokoak gutun-azalekin.

Ikusi dugu hasieran uste genuen baino gaitasun handiagoa dutela antolatzeko. Horrez gain,
heldua desagertzean gatazka gehiago sortzen badira ere, interesgarria da hori gertatzea, denak
ados jarrita konpontzeko modua bilatzeko.

Talde txikiko beste joko batzuk ondokoak izan litezke:

1.- Bikoteak egin

Jokalariei material gisa bi karta-sorta banatu, bat marrazkiduna izan daiteke eta bestea hi-
tzak dituena edo biak irudiak dituztenak.

Kartak amaitzean, bakoitzak dituen pareak bilatuko ditu eta gorde egingo ditu. Parerik ga-
beko kartak eskuineko jokalariari eskainiko zaizkio, eta berak, bat hartu ostean, berak dituene-
kin pareak egiten saiatuko da. Jokoak aurrera jarraituko du norbaitek bere karta guztiekin pare-
ak egitea lortzen duen arte.

Aldaera bat izan liteke nahi den karta karta hori duela susmatzen dugun edozein jokalariri
eskatuz jokatzea. Asmatzen badugu, pare bat gehiago lortuko dugu, bestela, pilatik ostuko dugu.

2.- Astoa

Aurreko jokoa bezala, izen hori duen karta-joko klasikoa bezala garatzen da.

Jokatuko duten haurrak adina kateto banatuko dira. Kateto bakoitza argazki batek, fotoko-
pia batek, ikur batek eta objektu baten hitz batek osatuta egongo da.

Lau kartak lortzean datza jokoa, horretarako, “Bat, bi, hiru...eup!” erritmoan, balio ez digu-
ten kartak pasatzen joango gara eskuineko jokalariari. Katetoa biltzea lortzen duen lehenengo-
ak “Astoa” oihu egingo du, eta esku bat jarriko du mahai gainean. Eskua azkena jartzen duenak
galdu egingo du.

3.- Non zegoen?

Bi txartel-sorta jarriko ditugu mahaian ahuspez. Jokalari bakoitza pareak aurkitzen saiatuko
da bi kartei buelta emanez. Parea egitea lortzen duenak aurrera jarraituko du jolasten. Pare edo
karta gehien lortzen duen jokalariak irabaziko du.

4.- Hitzen bingoak

Jokoa normalean zenbakiekin erabilitako bera da, baina kartoietan hitzak edo irudiak azal-
duko dira, eta loteria-ontzian edo horretarako erabiltzen den kaxan ere bai. Bingo aurrena kan-
tatzen duenak irabaziko du.

136

Haur hezkuntza gelarako proposamenak (3-6 urte)

03-HAUR HEZKUNTZAona3,3 27/5/03 09:40 Página 136

Kartoien gainean irudiak zuzenean idatzi edo marraztu ordez velcrozko zatien gainean jar-
tzen baditugu, material hori nahi adinatan erabili ahal izango dugu, jokatzeko erabiltzen ditu-
gun hitzak soilik aldatuz.

5.- Dadoen eta fitxen bingoak

Sei lauki soilik dituzten kartoiak egingo ditugu, dado batek sei alde soilik baititu. Kartoiko
lauki bakoitzean txartel bat jarriko dugu eta dadoko alde bakoitzean beste bat. Dadoa botako da,
eta dadoko emaitzarekin bat datorren laukiaren gainean fitxa bat jarriko da. Kartoia aurrena be-
tetzen duenak irabaziko du.

Taula jokoak

Matematika taulen atalean azaldutako ideien modukoak erabiliz, ondoko jokoen modukoak
egin ditzakegu:

— Laukitan banatutako taula handi baten gainean, kartoi mehearen neurrikoan, objektuen
hitzak edo irudiak jarriko ditugu.

— Taulan ageri diren hitzekin beste txartel batzuk egingo dira, eta atzealdean, hitzaren pik-
togramaz gain (irakurketa egiaztatzea errazteko), prenda bat idatzi eta bere piktografia
egingo da.

— Jokalariek beren fitxak mugituko dituzte taulan, dadoak adierazten duen kopuruaren ara-
bera; aurrera egitean marrazki bat duen lauki batean erortzen badira ez da ezer gertatzen,
hitz batean erortzen badira, hitz hori duen txartela bilatu beharko dute, irakurri, prenda
deszifratu eta gauzatu.

— Antzara-jokoaren modura ere jolas dezakegu, marrazkitik marrazkira, hitzetik hitzera,
kartzelaren lauki bat jarriz, noski, eta lauki horrek bi txandatan jolastu gabe edukiko gai-
tu edo buru-hezur bat eta horrek berriro jokoa hastera behartuko gaitu.

Irakurketa txartelak

Kartoi meheko oinarriak eta marrazkien eta hitzen fotokopiak dituzten orriak emango zaizkie.

Kartoi meheko oinarriaren eredua:

137

Lan proposamen zehatz bat bigarren zikloan

Talde bakoitzak marrazki edo argazki bat itsatsiko du lauki txikian, eta handian dagokion

hitza.Hori egindakoan, fotokopia gehiago moztuko dira, eta jokoa laukien gainean dagozkien

fotokopiak jartzean datza.

03-HAUR HEZKUNTZAona3,3 27/5/03 09:40 Página 137

Hitzen dominoak

Bi zatitan banatutako txartelak eta marrazkien eta hitzen fotokopiak dituzten orriak emango
zaizkie.

Marrazkiak eta hitzak moztu ostean, txarteletan itsatsiko dituzte, kontuan hartuta gehiene-
tan marrazkiek eta hitzek ez dutela bat etorri behar.

Jokoa egin ondoren, kartak banatuko dira, eta domino normal batean bezala jokatuko da.

Jokoak prendekin

Zerrenda honetan batzuetan aipatu ditugu prendak. Tradizioz, prenda egitea egokitzen zi-
tzaionak arropa pixka bat kendu behar izaten zuen edo agindu berezi bat bete behar izaten zuen;
adibidez, abestu egin behar izaten zuen.

Ideia hori aprobetxa daiteke edozein jokoren osagarri bihurtuz, eta, era horretara, pren-
da bat bete behar duenak irudi edo hitz bat irakurri beharko du, edo besteek asma dezaten saia-
tu beharko du ahozko eta/edo keinuzko aztarnak emanez.

Jokalariek ekintzaren bat egin behar zuten prendek arrakasta handia izan dute, eta, ho-
rretarako, ekintza horiek kodifikatuta azaltzen ziren txartelak egin ditugu.

Horiek kodifikatzeko hauek erabili ditugu:

a) marrazkiak soilik:

b) marrazkiak eta hitzak:

Ideia hori onartu zutela ikusi ondoren, haurrei proposatu genien joko batzuetarako prendak
pentsatu eta egin zitzatela, eta, hori dela eta, zer jarriko zuten erabaki ostean, ideograma egiten

138

Haur hezkuntza gelarako proposamenak (3-6 urte)

03-HAUR HEZKUNTZAona3,3 27/5/03 09:40 Página 138

zuten, taldeak ebaluatzen zuen, eta marraztuta zegoena interpreta bagenezakeen, onartu egiten
genuen.

Ikus daitekeen bezala, jokoak egiteko erabilitako material guztia oso merkea da, papera,
errotuladoreak, kartoi meheak, velcroa eta fotokopiagailu normal bat eduki beharko dugu.

3.3.2.6. Irakurketarako ordu tartea

Beste ordu tarte bat sartzeko ideia gure lan saioetako batean egindako iruzkin batetik sortu
zen. Iruzkina hau izan zen: “zenbat gustatzen zaien arbelean idatzita dagoena irakurtzea!”.

Denok ikusi genuen hori hainbat ikasturtetan, eta beste ordu tarte bat ezartzea erabaki ge-
nuen.

Gure iritziz, horren bidez beste bizigarri bat eskaintzen genien edozein hitz irakurtzen zute-
nei, eta, gainera, hitzak esanahi handiagoa zuten egituretan sartzen genituen.

A priori ondokoa erabaki genuen:

— Arbelean agertuko zirela esaldiak.

— Misterio puntu bat bilatu behar zela, baina bagenekien zerbait bururatuko zitzaigula le-
henengo esaldia ikusten zutenean.

— Esaldietan beren izenak eta hitzak azaldu behar zuten, taldearentzako esanahia zutenak
edo gertuko zerbaitekin lotura zutenak.

Ezer esan gabe, esaldi bat idatziko dugu arbelean, eta apaindurak jarriko dizkiogu inguruan:
“ Sendoak bibote urdina dauka”.

Erreakzioak:

Batzuek sartu eta segituan irakurri zuten, eta besteen bila joan ziren esaldi hura irakur zezaten.

Berehala izan zuten nork idatzi zuen jakiteko interesa. _Jada bagenuen misterio puntua!.
Guk zergatik ezin izan genuen idatzi justifikatu behar izan genuen.

Orduan agian mamu bat izan zen ideia eduki zuten. Hurrengo egunean beste haurren batek
egin beharko zuela pentsatu zuten eurek, eta ondokoa esaten hasi ziren: “bihar nik”.

Egindako lana ondokoa izan zen:

— Esaldi osoaren irakurketa.

— Hitzez hitzeko irakurketa. Txandaka, bakoitzak hitz bat irakurtzen zuen.

— Irakasleak esaldia txarteletan kopiatu zuen. Banan-banan txartelak erakutsi zitzaizkien,
eta zer jartzen zuen esaten joan ziren eurak.

— Txartelak ordenan jarri zituzten, esaldirako dugun tokian zuzen jarriz (arbelaren beheal-
dean velcrozko zerrenda bat jarri genuen ikasturte hasieran, mota honetako jokoak egin
ahal izateko).

139

Lan proposamen zehatz bat bigarren zikloan

03-HAUR HEZKUNTZAona3,3 27/5/03 09:40 Página 139

— Irakasleak esaldia paper-zerrendetan kopiatu zuen, haurrek hitzak moztu zituzten eta
esaldia osatu zuten.

— Azkenean, esaldiari zegokion marrazkia egin zuten esaldia osatu zuten orri berean eta
esaldia kopiatu zuten.

Jarduera ondo atera zen, eta hurrengo egunean lau urtekoen gelan hastea erabaki genuen,
ondorengo orrietan azaltzen den bezala.

Hurrengo egunean beste mezu bat zegoen bost urtekoen gelan. Haurrak arbelera joan ziren
zuzenean, eta mezuan beren izena aurkitzea espero zuten.

Hurrengo egunetan bai goizeko bai arratsaldeko jardunaldiak ordu tarte honekin hasten ziren.

Oinarri-lan bera bazen ere (esaldia irakurtzea, nahastea, ordenan jartzea, marraztea eta ko-
piatzea), ondorengo elementu hauek sartu genituen:

— Laugarren esaldian mezu bat arbelean eta gutun-azal handi bat bertan galdera-marka bat
marraztuta zegoela. Mezuan hitzak eta marrazkiak erabili genituen elkarren artean tarte-
katuta (aurretik gelan irakurtzen zaizkien ipuinetan ikusi genuen asko gustatzen zitzaie-
la teknika hori).

Lehenengo mezua:

Gutun-azalean esaldiko hitzak zeuden. Egun horretan beste bi jarduera egin ziren:

• Bakoitzak txartel bat hartu zuen. Irakasleak esaldi bat esaten zuen, esaldi horri zegozkion
hitzak zituztenak atera egiten ziren, eta esaldia ondo irakurtzeko moduan ordenatzen ziren.

• Hitz guztiekin beste esaldi batzuk egiten saiatu ginen.

• Bosgarren esaldia. Zein hitz marraz genitzakeen eta zein ez ikusten hasi ginen, eta, era ho-
rretara, beren aldetik esanahia duten hitzak daudela eta beste batzuk erlazionalak direla
ikus zezaten saiatu ginen.

• Seigarren esaldia. Hitzen poltsa sortu genuen. Mezu bat genuen heinean, aurrekoa flane-
lograma txiki batean jartzen genuen velcrozko zerrendekin. Gehiago sartzen ez zitzaizki-
gunean, hitz guztiak gordetzeko poltsa garden bat jartzea erabaki genuen.

• Bederatzigarren esaldia. Lau urtekoen gelan erabiltzen ari ziren ideia aprobetxatzea era-
baki genuen, eta goizean esaldi bat eta arratsaldean beste bat jarri ordez, esaldi bera jartzen
genuen baina aldaketekin (batik bat bokal aldaketekin).

• Hamargarren esaldia. Zuzenean txarteletan idatzi genuen, eta txartel horiek arbelean jarri
genituen nahasita, lerro horizontalari jarraitu gabe.

140

Haur hezkuntza gelarako proposamenak (3-6 urte)

03-HAUR HEZKUNTZAona3,3 27/5/03 09:40 Página 140

Haurren behaketa interesgarriak:

• “Nik horrela ez dakit nondik hasi”

• ”Erraza da, jarraian jarriko dugu eta eginda dago” (kontuan hartu gabe hitzak eta beren
esanahia)

• “Nik badaukat gakoa, izenarekin hasten da”.

— Hamaikagarren esaldia. Esaldiko hitzak ezkutatzea erabaki genuen eta aztarnak zituen
mezu mamu bat uztea

Mezua:

Oharrak: Ia irakurri gabe gelan bilatzen hasi ziren. Berehala ulertu zuten azpiko marrazkia,
baina lehenengoaren gainean hipotesi eta proba pila bat egin zituzten benetakora heldu arte.

Hurrengo esaldietan aztarna bidezko mezuen sistema finkatu zen. Eguneko aztarna bat gehi-
tzen joan ginen, eta mezuak ikastetxeko hainbat tokitan ezkutatu genituen.

— Hamabigarren esaldia. Lau urtekoen gelan ezkutatuta.

— Hamahirugarren esaldia. Ikastetxera sartzeko atean ezkutatuta.

— Hamalaugarren esaldia. Eliz atarian ezkutatuta.

— Hamabosgarren esaldia. Auto baten azpian ezkutatuta.

— Hamalaugarren esaldian jada erabili genituen gelako izenak eta irakasleen izenak, eta or-
duan proposatu genien esaldi guztiak gordetzeko liburu bat egitea.

141

Lan proposamen zehatz bat bigarren zikloan

03-HAUR HEZKUNTZAona3,3 27/5/03 09:40 Página 141

Lan hori honela hasten da: denen artean liburuaren izenburua zein izango den esanez.

Proposamenak:

— Mamuaren liburua.

— Mamuaren gezurrak.

— Anderren gezurrak.

— Gezurren ipuinak.

— Mamuaren ipuina.

— Mamuaren mezuak.

— Mamuaren mezuak.

— Gure mezuak.

— Ander eta bere aitaren gezurrak.

— Ander eta bere amaren gezurrak.

— Ander eta bere lagunaren gezurrak.

— Gure txisteak.

Botazio bidez Gezurren liburua erabaki zen. Azalerako kartoi mehe erdia eman zitzaien. Li-
buruaren izenburua idazteko gure burua eskaini genuen, baina haiek nahiago izan zuten arbele-
tik eurek kopiatzea.

Apaindurak brillantinarekin egin zituzten, eta material hori lan berezietan bakarrik erabil-
tzen dugu.

Hamaikagarren esaldian izen guztiak jada erabili genituen, eta haurrek adierazi zuten orain-
dik beste irakasle batzuenak falta zirela. Gainera, mamuak izenak errepika zitzakeen. Beste
txanda bat hastea erabaki genuen mezuak erabiliz esaldi berriak egiteko.

Sistema ez zitzaien hainbeste gustatu, eta protesta egin zuten honakoagatik:

— Haiek espero zutelako izenen ordena lehenengo txandako bera izango zela, eta guk ez ge-
nuelako errespetatu.

— Hitzak aurreko berak zirelako.

Hala ere, konturatu ginen oso ondo zekitela aurreko esaldietatik zeinetan agertu zen hitz ba-
koitza.

Ondorengo egunetan izenak azaldu ziren ordena soilik zuzendu genuen. Hitz berekin esal-
di gehiago osatzea interesgarria zen guretzat.

Azken astean mezu zifratu bat utzi genien, baina esaldi baten ordez gutun-azal bat eta ma-
muaren gutun bat ezkutatu genuen haur bakoitzarentzat.

Gutun-azal bakoitzean talde osoaren argazki bat zegoen mamuak sinatuta, eta gutunak on-
dokoa zioen:

142

Haur hezkuntza gelarako proposamenak (3-6 urte)

03-HAUR HEZKUNTZAona3,3 27/5/03 09:40 Página 142

Elizan ez dago,

gimnasioan ez dago,

Amaiaren gelan ez dago,

Sorkunderen gelan ez dago,

komunean ez dago,

non dago?…

Ja, ja, ja asmatu.

Opariaren barruan denontzako txikleak eta globoak zeuden.

Globoentzako hankak egiten irakatsi genien, eta globo horiekin mamuak egiten. Mamu ho-
riek beti zutik geratzen ziren erortzean.

Liburuak koadernatuta amaitu zen esperientzia hori.

Testuak irakurtzeko ordu tarteak

Atal honetan kontatutako esperientziekin jarraituz, orain dela gutxi ordu tarteak erabili ge-
nituen berriro, baina testuak irakurtzeko.

Oraingoan ez genuen egunero denbora bat erabili, astean bi egun finkatu genituen lan hori
egiteko, eta lan horrek gutxi gorabehera ordubeteko saioa egitera eramaten gintuen.

Gelako pertsonaia magikoaren (Txominen) mezu bat eginez hasi genuen esperientzia, eta
postariak ikastetxeko gutunak uzten dituen tokian utzi genuen. Gutun-azalak gutun batek izan
ohi dituen elementu guztiak zituen: hartzailea, igorlea eta zigilua.

Gutuna bost urtekoen gelarako zela ikusi ostean, hala azaltzen baitzen hartzailearen tokian,
ireki egin genuen, eta mezua taldean irakurri genuen. Testua ondokoa zen:

Kaixo, lagunak:

Txomin naiz eta gauza garrantzitsu bat kontatu behar dizuet.
Atzo hondartzara joan nintzen, eta izurde bat agertu zen.
Izurdearen gainean jesarri nintzen eta itsasora eraman ninduen.
Niri gustatu zait, baina orain uharte batean nago, oso urrun.
Bakarrik nago, eta aspertzen naiz.
Zer egin ahal dut?

Lagundu, mesedez!

Agur,

Txomin

143

Lan proposamen zehatz bat bigarren zikloan

03-HAUR HEZKUNTZAona3,3 27/5/03 09:40 Página 143

Talde handian irakurri ondoren, fotokopiatzea erabaki genuen, bakoitzak mezuaren kopia
bat izan zezan, eta atzealdean mezuak kontatzen zuen istorioa marraztea. Jarraian, Txomini la-
guntzeko ideiak iradokitzeko proposatu genien, arbelean idazten joan ginen, eta, amaieran, ba-
koitzak ideia onena zein iruditzen zitzaion kopiatu zuen orri batean.

Proposatutako ideia batzuk ondokoak izan ziren:

1)Izurdeari deitu eta esan mesedez berriz hondartzara eramateko.

2) Buzeatzeko traje bat jantzita uhartera joan.

3) Ur-motorrez Txominen bila joango gara.

4) Itsasontziz Txominen bila joango gara.

5) Mapa bat hartu jakiteko non dagoen uhartea.

6) Txominek beste gutun bat idatzi behar du esanez non dagoen uhartea.

Lehenengo egun horren ostean, irakasleok ondoko ondorioak atera genituen:

— Ordu tarte berria gustatu zitzaien,. eta ustiatzen jarrai genezakeen.

— Mezuetan egiturak errepikatu behar ziren irakurketa errazagoa izateko.

— Talde handian irakurri aurretik, denbora eman behar genien beren hipotesiak egiteko eta
mezua ulertzeko, eta, ondoren, eskatu behar genien mezuan zer jartzen zuen kontatzeko.

— Lehenengo irakurketa jada arin irakurtzen zuten haurrek egin zuten, baina hau ez genuen
eragozpentzat hartu, baizik eta abantaila gisa, dibertsitatearen gainean hitz egitean fun-
tsezko oinarrietan azaldu dugun bezala.

— Talde handian irakurri ostean, une bat bilatu behar genuen gurekin mezua banaka irakur
zezaten.

— Komeni litzateke Txominen gutunek hipotesiak, ikerketa txikiak etab. egiteko bidea
ematea.

— Mezuak etxera eramango lirateke jaso ahala, baina banakako karpeta bat egin behar ge-
nuen mezuak orrialdeka egoki zenbatuta gordetzeko.

Bigarren mezua:

Kaixo, lagunak:

Islandian nago. Uharte bat da eta hotz egiten du.
Izurdea ez da etorri nire bila eta zuek ere ez.
Itsasontzia ez da etorri eta ur-motorra ere ez.
Gaur kutxa bat aurkitu dut, baina itxita dago eta
ezin dut zabaldu.
Zer egongo ote da barruan?
Zer egin ahal dut?
Mesedez, lagundu asmatzen.

Agur,

Txomin

Aurrena uhartea aurkituko genuen munduko bolan.

144

Haur hezkuntza gelarako proposamenak (3-6 urte)

03-HAUR HEZKUNTZAona3,3 27/5/03 09:40 Página 144

Mezuarekin aurreko lanaren antzekoa egin zen, ondoren, bakoitzak kaxan zer egon ziteke-
en marraztu zuen eta idazten saiatu zen.

Gu mahaitik mahaira ibili ginen hitzak zuzentzen laguntzen, baina saioa amaitu aurretik ba-
teratze-lana egin genuen, eta beren lanetan idatzi zituzten gauza guztiak diktatzeko eskatu ge-
nien. Gauza gehiago zuzendu edo kopiatu nahi bazituzten ere, denbora gehiago eman genien.

Hirugarren mezua:

Kaixo, lagunak:

Atzo zabaldu nuen kutxa. Asko kostatu zitzaidan.
Barruan ez zegoen eskeletorik, ez zegoen altxorrik ezta
ezpatarik ere.
Bakarrik bi makila lodi eta oihal zati handi bat.
Zertako erabil ote dezaket?
Emazkidazue ideiak, mesedez.
Musu handi bat.

Agur,

Txomin

Mezua irakurri, interpretatu eta marraztu ostean, Txomini laguntzeko konponbideak bilatu
zituzten, arbelean idatzi genituen eta botatu egin genituen. Hainbat baztertu ostean, ondokoak
aukeratu ziren:

— ”Pirataren ohea egin ahal du.”

— ”Kanpaina denda egin ahal du.”

Ondoren, bakoitzak botatu zuen ideia kopiatu eta marraztu zuen.

Laugarren mezua:

Kaixo berriro, lagunak:

Ez duzue asmatu.
Ez dut egin kanpaina denda.
Ez dut egin pirataren ohea.
Makilekin bi arraun egin ditut.
Kutxarekin itsasontzi bat egin dut.
Oihalarekin bela bat egin dut.
Bihar bidaiatzen hasiko naiz.
Nora joango naiz?
Musu bat.

Agur,

Txomin

Kasu honetan lana identifikatzea izan zen, testuko hainbat hitz inguratzea eta Txominek bi-
sita zitzakeen herrialdeen izenak idaztea.

145

Lan proposamen zehatz bat bigarren zikloan

03-HAUR HEZKUNTZAona3,3 27/5/03 09:40 Página 145

Bigarren mezuan bezala, banaka-banaka haurrei laguntzen joan ginen, idatzi nahi zutena asti-
ro errepikatuz edo idatzi zutena irakurriz. Amaieran saio bat egin genuen talde osoarekin, eta ber-
tan haurrek herrialde guztiak diktatzen zizkiguten eta irakasleok arbelean idazten joaten ginen.

Bosgarren mezua:

Oraingoan mezuarekin batera opari bat zegoen, atlas bat gure laguna egoten zen herrialde-
ak ikusteko eta munduko mapa mutu bat.

Kaixo, lagunak:

Zorionak, asmatu duzue!.
Amerikan eta Asian egon naiz.
Orain Afrikan nago. Hemen bero egiten du.
Neskak eta mutilak beltzak dira eta animalia asko daude.
Oso polita da!
Ostegunean beste gutun bat bidaliko dizuet.
Ondo portatu.

Agur,

Txomin

Atlasari begira entretenitu ginen, eta bertan mendiak, ibaiak, lakuak, itsasoak etab. sinboli-
zatuta agertzen zirenez, munduko mapa mutuko itsasoa urdinez pintatzea erabaki genuen.

Amerika, Asia eta Afrika aurkitu genituen, eta hitz horiek zegozkien lekuetan idazten saia-
tu ziren.

Ondoren, Txominek Afrikan ikus zitzakeen animalien izenak marraztu eta idatzi zituzten,
eta horretarako, merkatuan basa-animalien eta etxeko animalien gainean dauden horma-irudie-
tara jo genuen.

Seigarren mezua:

Ikasturte amaiera gertu zegoen, eta esperientzia hori amaierako jarduera gisa Santanderrera
egin behar genuen txangoarekin, unitate didaktiko horrekin, lotzea erabaki genuen. Hori dela
eta, kartoizko tutu handi batean heldu zen mezua ondokoa izan zen:

Kaixo, lagunak:

Orain ez nago Afrikan.
Laster Sopuertara ailegatuko naiz, baina
aurretik Santanderretik pasatuko naiz.
Mapa bat bidaltzen dizuet,
jakiteko nondik joango naizen.
Zuek ikusteko gogoa dut.
Musu handi bat.

Agur,

Txomin

Mapa handian Espainiako Estatuko iparraldeko kostalde guztia agertuko da eta Sopuerta-
ko, Bilboko, Santanderreko, Castroko eta gertuko beste herri ezagun batzuetako auzoak age-
riko dira.

146

Haur hezkuntza gelarako proposamenak (3-6 urte)

03-HAUR HEZKUNTZAona3,3 27/5/03 09:40 Página 146

Sopuertatik Santanderrerako mapa marraztea izan zen gure lana, hori izango baitzen gure
ibilbidea.

Zazpigarren mezua (mezuak hiru orri zituen):

Mezua kartoizko kaxa handi batean heldu zen, eta bertan galletak egiteko osagai guztiak
zeuden. Txominek ondokoa proposatzen zigun:

Lehenengo orrian:

Kaixo, lagunak:

Ostiralean hondartzara joango zarete.
Nola enteratu naizen? Asmatu, asmatu.
Nik galleten errezeta bat bidaltzen dizuet zuek prestatzeko.
Gorde niretzat bi galleta gutxienez.
Ondo pasa.

Agur,

Txomin

Bigarren orrian:

GALLETEN ERREZETA

Osagaiak Tresnak

• Gurin ontzi bat – Labea

• 7 koilarakada azukre – Koilarak

• 20 koilarakada irin – Azpilak

• 2 arrautza – Sardexkak

• Olioa – Eskuak

Hirugarren orrian:

PAUSOAK

Irina, azukrea, gurina eta arrautza bat nahasi eskuekin.
Olioarekin azpila igurtzi.
Orearekin bolatxoak egin, eta eskuekin zapaldu galletak egiteko.

Beste arrautzari eragin eta brotxa batekin galletak margotu.

Labean sartu kolorea hartu arte.

Gorde bi niretzat!!!!!

Txomin

Galletak egingo ditugu eta sukaldeko errezeten kapituluan proposatutako jardueretako ba-
tzuk egingo ditugu.

147

Lan proposamen zehatz bat bigarren zikloan

03-HAUR HEZKUNTZAona3,3 27/5/03 09:40 Página 147

Azkeneko mezua:

Kaixo, sukaldariak!

Zelako galleta goxoak! Mila esker.
Hau da nire azken gutuna.
Laster oporretara joango zarete; ni ere bai.
Zuek bezala gero beste eskola batera joango naiz.
Ondo pasa oporretan.
Musu handi bat.

Agur,

Txomin

Paketeak denontzako globoak eta gozokiak zituen berriro.

Mezua irakurri ostean, hizketan hasi ginen Txominek zergatik joan behar ote zuen beste es-
kola batera, talde honetako haurrek izango zuten aldaketarekin lotuz.

Denon artean marrazki handi bat egitea erabaki genuen, Txominek gure oroigarri bat era-
man ahal izateko bere eskola berrira.

Bakoitzak nahi zuena marraztu zuen, eta denon artean testu bat egin genuen. Testu hori hor-
ma-irudiaren behealdean idatzi genuen, eta jarraian talde osoaren sinadurak jarri genituen.

Mezu guztiak koadernatuta esperientzia amaitutzat eman genuen.

Hiru ordu tarte horiek egin ostean, ikasleek ondo hartutako uneak direla ondoriozta dezake-
gu, eta nahikoa dela istorio txiki bat antolatzea irakurketarekiko interesa sortzeko gelan.

3.3.2.7. Jokoak, dantzak eta abestiak

Dantzak eta abesti dantzatuak egiteko asteko egun bat hautatu dugu, eta egutegian izen ho-
rren ondoan dantzatzeko ekintza marraztu eta idatziko dugu. Jokoek eta abestiek ez dute egun
jakin bat, eta gelan landutako gaiekin lotuta egon daitezke edo aldian behin egin daitezke. Oro-
korrean, esperientzia horietako bat egin aurretik hainbat proposamen egin ohi dira zein joko,
dantza edo abesti egingo den erabakitzeko. Proposamen horiek ondokoak izan ohi dira:

— Kantutegi bat, jokoen edo dantzen liburu bat aurkezten da, eta haurrak zein abesti, joko
edo dantza egin nahi duen aukeratuko du liburu horretatik. Kaseteek edo bideoek ere la-
gun diezagukete.

— Irakasleak proposatuko du lantzen ari diren gaiaren edo unitate didaktikoaren arabera.

— Haurrek beren amak, aitak, aitona-amonek edo familiako gainerako kideek ezagutzen di-
tuzten abestiak, jokoak edo dantzak ekar ditzakete etxetik. Heldu batek idatzita ekarri be-
harko dute, abestiaren izenburuarekin eta marrazkiarekin. Gelako talde handian, papere-
an zer jartzen duen “irakurriko” dugu denon artean.

148

Haur hezkuntza gelarako proposamenak (3-6 urte)

03-HAUR HEZKUNTZAona3,3 27/5/03 09:40 Página 148

Ahal denean, aurreko proposamena aprobetxatuz, idatzita ekartzeaz gain, interesgarria izan-
go litzateke familiakoren bat, posible bada aitona-amonak eskolara etortzea eta orain dela urte
askotako abestiak, jokoak eta dantzak nolakoak ziren irakastea eta kontatzea.

Proposamena zehaztutakoan eta jarduera hautatutakoan, jarduera egiteko materialen edo
prenda jakinen bat behar den ikusiko genuke. Horretarako, arbelean idatziko genuke dagokion
ikurrarekin, eta, beharrezko izanez gero, zerrenda bat eginda.

Aurreko guztia zehaztuta, jokoa, dantza edo abestia ikasiko genuke, eta argi utziko genuke
horietako bakoitza idatzi egingo dela horien erreferentzia bat edukitzeko. Batzuetan, irudiak
edo marrazkiak jarriko dira horiekin. Ondoren, irudi horiek taldean aztertuko dira, eta horieta-
ko bakoitzaren baliotasunaren gainean gogoeta egingo da, egokiena adostasun bidez hautatze-
ko, eta aukeratutakoaren orriaren behean, goian edo alde batean jardueraren izenburua idatziko
da. Batzuetan, esperientziaren testua ematen zaie fotokopiatuta, batik bat abestietan edo dan-
tzan, eta testuari laguntzeko marrazki bat egin dezatela eskatzen zaie.

Dantzei, abestiei edo jokoei dagozkien marrazkiak jartzeko, ondorengo taula motak egin
daitezke:

— Hiru jarduera horien izenburua duten hiru taula.

— Hiru esperientzien izenburua duen taula bakarra, askotan horiek asko erlazionatzen bai-
tira, eta, horren ondorioz, zaila da horiek argi banatzea, musika eta mugimendua konbi-
natu egiten baitira.

— Bi taula, alde batetik, dantzak eta abestiak sailkatuz, eta, bestetik, jokoak.

Oinarrizkoa da taula horiek gelan ikusteko moduko toki batean eta haurrak heltzeko modu-
ko lekuan egotea. Marrazkiak taulan dauden velcrozko zerrenden gainean jarriko dira. Abestien,
jokoen edo dantzen izenak solte egongo dira dagokien marrazkiaren azpian edo gainean, eta ho-
rrek hainbat irakurketa joko egitea ahalbidetuko die haurrei.

Taulak betetzen direnean, horiei dagozkien marrazkiak liburu batean edo horiei dagozkien
liburuetan gordetzen dira, eta liburuek taularen izenburu bera izaten dute. Liburu horiek etxera
eraman ahal izango dira eta, horrez gain, oroigarri bezala balioko dute berrikusten ditugunean.
Kasu hauetan, gainera, haurrek erabiltzen eta horiekin jostatzen dutenez, egindakoetatik zein
joko, dantza edo abesti egin nahi duten hautatzeko aukera ematen zaie, eta horrek haurrentzako
zein jarduera diren erakargarrienak neurtzea ahalbidetuko digu.

Gure iritziz, gelan ikasleek egindako liburuez gain, kantutegiek eta guk egindako jokoen eta
dantzen liburuek egon behar dute; horietan aurretik hautatu ditugun dantzek, abestiek eta joko-
ek egon behar dute (nahiz eta horiek ez landu sistematikoki gelan), eta horiek gelan dauden ka-
sete edo bideo zintetan agertu behar dute. Liburu horiek gida bezala balioko diete ondoren zin-
tetan bilatu ahal izateko. Bilatzea errazteko, bai abestiek bai eta beste jarduerek ere zinten
ordena berean kokatuta eta zenbakituta egon beharko dute. Jakina, joko, dantza edo abesti ba-
koitzak bere marrazkia eta horri dagokion izenburua edukiko du.

Merkatuan dauden abestien liburuak etab. ere erabil ditzakegu, eta horiekin batera baita ho-
riei dagozkien bideo edo audio zintak ere.

149

Lan proposamen zehatz bat bigarren zikloan

03-HAUR HEZKUNTZAona3,3 27/5/03 09:40 Página 149

3.3.2.8. Ingurumeneko esperientziak

Alor honetako edukiak oso aproposak dira unitate didaktikoetan garatzeko. Dokumentu ho-
netan dugun helburua ez da unitate horiek egitea, baina egiteko uste dugu komeni dela ondoko
jarraibideak kontuan izatea:

— Beste alor batzuetako edukiak izatea ahal den neurrian eta zentzuz, beraz, horien barruan
aurretik azaldu ditugun jarduerak bildu ahal izango lirateke: errezetak, zehaztasun joko-
ak, irteerak...

— Esperimental eta bibentzialetik kontzeptualera doazen jarduerak proposatzea. Hau izan-
go litzateke hautatzeko orduan jarrai litekeen eskema laburtuta:

• Jarduera manipulatiboak eta bibentzialak.

• Beren gorputza erabilita jarduera sinboliko eta imitaziokoak.

• Irudikapen jarduerak hainbat materialekin.

Alorra oso zabala da, eta jarraian zehaztuko dugu lana egiteko gure modua ingurune natu-
raleko esperientzien bi adibiderekin: Animaliak eta Landareak.

Animaliak

Gai honekin egiten den jarduera bibentzial arrunt bat gelara animaliak eramatea da, baita ba-
serrietara edo zooetara bisitak egitea ere (“irteeretako” proposamenak aztertu). Esperientzia
hori bi eratara egin daiteke, eta ondoren aurkezten ditugu era horiek:

— Gertaera zehatz bat bezala. Kasu hauetan eta gertaera berria baldin bada, animaliari be-
giratu eta berarekin jolastu ostean, denen artean gertakariaren inguruko esaldi bat egiten
da eta arbelean idazten da. Esaldi hori fotokopiatu egiten da edo kopia dezaketen haurrek
zuzenean kopiatzen dute arbeletik, eta, ondoren, bere edukia marrazten dute.

— Denbora bateko bizikidetza bezala. Kasu hauetan, proposatzen dugun lana zabalagoa da.
Proposamen batzuk animalia gelan eduki aurrekoak dira eta beste batzuk eduki ostekoak.

Eduki aurreko proposamenak

— Ekar ditzaketen animalien gaineko mugak erabakitzea denen artean, eta tutoreak arbele-
an idatziko ditu. Adibidea: animalia txikiak, ez arriskutsuak...

— Mugak betetzen dituzten animaliak zerrendatzea, eta bitartean tutoreak arbelean ko-
piatzea.

— Gelara ekar dezaketen animalia edo animaliak aukeratzea.

— Nola lortu erabakitzea: etxetik ekartzea edo erostea. Jarduera hau hautaketaren aurretik
egin liteke.

150

Haur hezkuntza gelarako proposamenak (3-6 urte)

03-HAUR HEZKUNTZAona3,3 27/5/03 09:40 Página 150

Eduki osteko proposamenak

— Izenik ez badute, jartzea, eta kartel batean idaztea, ondoren, animaliaren “etxean” jar-
tzeko.

— “Etxe” hori lortzea estalpea emateko eta gelako zein txokotan jarriko dugun erabakitzea.
Txokoari ere jarriko diogu izena, eta txokoaren sarreran jarriko dugun kartel batean ida-
tziko dugu. Txoko hori dekoratu ahal izango dugu ondoren plastikako jarduera gisa.

— Animaliak tratatzeko arauen gainean elkarrizketan aritzea, laburbiltzen duten esaldiak
aukeratzea, marraztea eta txokoan jartzea.

— Animaliak zaintzeko txandakako ardurako taulak egitea. Taula bat elikaduraren gainekoa
eta bestea higienearen gainekoa.

Bizikidetzan animaliarekin jolasten dira, zaindu egiten dute eta begira egoten dira: nolakoa
da, zein zati ditu, nola mugitzen da...

Gure pertzepzioa erantzuteko gai ez den galderak ere sor daitezke: zein da bere habitat na-
turala, nondik jaiotzen dira... Kasu hauetan liburuetatik lortzen dugu informazioa, edo etxean
galdetzen dugu. Kasu horretan galdera orri batean idatzita eman dezakete. Animalien gainean
ikusten eta ikasten doazen guztia idazketaren, marrazkien, argazkien, aldizkarietako irudien eta
abarren bidez irudika daiteke, eta horiekin batera edukiari buruzko esaldi bat joan daiteke.

Irudikapen horiekin liburuak egin daitezke gelako taldean edo talde txikian.

Gure eskolan gelako taldeko liburuak bi motatakoak izan daitezke:

a) Haur guztiek gauza bera irudikatzen dute. Adibidez: dortokak burua, oskola eta 4 han-
ka ditu.

b) Talde bakoitzak zati bat irudikatzen du. Animaliaren hainbat ezaugarriri buruzko hainbat
esaldi egiten dira, eta taldeka banatzen dira. Adibideak:

1. taldea: Dortokak burua, oskola eta 4 hanka.

2. taldea: Gure dortokak letxuga jaten du.

3. taldea: Dortokak arrautzetatik jaiotzen dira.

Bi kasuetan haur bakoitzak bere lana aurkeztuko dio gelako taldeari, marrazkiak ordenatu-
ko dira eta izenburua hautatuko da.

Talde txikiko liburuak esperientzia mota askotako animaliekin egiten denean egin daitezke.
Kasu honetan, talde bakoitza arduratuko da animalia baten azterketa irudikatzeaz, liburuari
izenburua jartzeaz eta gainerako kideei aurkezteaz. Adibideak:

1. taldea: Gure dortoka Pepa da.

2. taldea: Txita.

3. taldea: Delfy arraina.

151

Lan proposamen zehatz bat bigarren zikloan

03-HAUR HEZKUNTZAona3,3 27/5/03 09:40 Página 151

Landareak

Animaliekin egin dugun bezala, landareak ere eraman daitezke gelara. Egin genezakeen
lana antzekoa izango litzateke:

— Landare bakoitzaren izena idatzi eta dagokion lore-ontzian erantsi.

— Non jarri erabaki eta txoko berri bat sortu.

— Landareak zaintzeko ardura taulak egin.

— Libururen bat egin tutoreak egoki ikusten badu.

Landare bat jaiotzen ikustea jarduera ere proposa daiteke. Jarduera hori, gainera, matemati-
ka hizkuntzarekin lotuta dago, transformazioa delako.

Haurrek dakitena abiapuntu hartuta hasiko gara, eta liburuekin eta etxera idatzita darama-
tzaten galderen erantzunekin, egon litezkeen zalantzak argituko ditugu.

Hurrengo pausoa da zer behar dugun ikustea eta nondik lortuko dugun erabakitzea.

Lurra, hazia, lore-ontziak edo jogurt-potoak ditugunean, jarduera taldekoa edo banakakoa
den arabera, ereiten hasiko gara:

— Lurra mahaian jarriko dugu, eta eskuekin irauliko dugu. Era horretara, lurra oxigenatu-
ko dugu, dibertitu egingo gara, eta lan grafomotore polit bat egingo dugu aldi berean.

— Lurra ureztatuko dugu, eta iraultzen jarraituko dugu. Dibertsioa handitu egingo da.

— Lurra ureztatuko dugu, eta iraultzen jarraituko dugu. Dibertsioa handitu egingo da.

— Lurra lore-ontzietan edo jogurt-potoetan sartuko dugu, eta dilistak, babarrunak, erosita-
ko haziak, erabakitakoa ereingo dugu.

Lan manipulatiboa amaitu da. Interesgarria da egindako pauso guztien argazkiak egitea, ho-
riekin jolasteko sekuentziazio guztiak eginez edo esperientzia gisa egiten den liburuan jartzeko.

Liburu honetan gehien gustatu zaien zatia marraztea eska dakieke edo pausoak taldeka ba-
natzea. Amaitzean, ordenatu egingo dira, argazkiarekin eta dagokien esaldiarekin lotuko dira,
eta izenburua jarriko zaie.

Poto edo lore-ontzi bakoitzean zer erein den idatziko da, eta taldean erein denean, arduren
taula egingo da.

Liburua handitu ahal izango da landarea jaiotzean, gertaeraren argazkia eta haurrek horren
inguruan egindako marrazkiak jarriz.

Landarea ereiten denetik jaiotzen denera arteko tartea kontrolatzeko, egutegi moduko
bat egin daiteke, eta transformaziorik egon den edo ez idazten joango dira bertan egunero-
egunero.

152

Haur hezkuntza gelarako proposamenak (3-6 urte)

03-HAUR HEZKUNTZAona3,3 27/5/03 09:40 Página 152

153

Lan proposamen zehatz bat bigarren zikloan

Adibidea: Dilistak erein ditugu.

X X X X X X X

X X X X %

X - ez dira jaio, % - jaio dira.

Jaiotzean, horri buruzko esaldi bat aukeratuko da, eta egutegiaren oinean jarri ahal izango
da. Adibidea: landareak 12. egunean irten dira.

03-HAUR HEZKUNTZAona3,3 27/5/03 09:40 Página 153

03-HAUR HEZKUNTZAona3,3 27/5/03 09:40 Página 154

3.4. EBALUAZIOA

3.4.1. IRAKASLEARENA ETA IRAKASKUNTZA-JARDUNARENA

Lan honetan erakutsi dugun jardun guztia gure aurreko lanaren gogoeta kritikoko prozesua-
ren emaitza da, prestakuntza aldi baten ondoren.

Ebaluazio honetatik sortzen dira aipatutako funtsezko oinarriak eta beren zehaztasunak,
deskribatutako jardueretan.

Hemendik aurrera, gure banakako ebaluazioa izango da jarduera zehatz baterako erabili du-
gun ikuspegia, denbora, tokia eta materialak egokiak izan diren edo ez egiaztatzea, eta jardue-
ra horrek balio izan duen ikasleek proposatuko genituen helburu didaktikoak lortzeko.

Irakasle-taldearen ebaluazioa lan egiteko modu honekin lortzen diren emaitzak egiazta-
tzera zuzenduta egongo da. Jarduneko hainbat urtetan lortutako emaitzak positibotzat balora-
tzen ditugu, baina jardunbide hori esperimentatzen eta horren inguruan gogoeta egiten jarrai-
tu nahi dugu.

3.4.2. IKASLEENA

Adierazi dugun bezala, erakutsitako proposamen didaktikoek hiru esperientzia eremuetan
dute eragina.

Horrek dakar jarduera bakoitzarekin eduki eta helburu asko landu eta garatu ahal izatea. Zer
ebalua dezakegu horietako bakoitzarekin? Guztia ezinezkoa da, eta, beraz, irakasleok argi edu-
ki behar dugu proposamen bat azaltzean haurrek lortzea nahi duguna.

Horretarako, Helburu Didaktikoak zehaztuko ditugu, eta, horien arabera, proposamen bat
edo bestea aukeratuko da edo gehiago azpimarratuko da horien ñabardura bat.

Ebaluatu ahal izateko aztertu behar dugunaren eredua emango digute helburu didaktikoek,
eta, horrela, argi dago ezin dugula gauza berean arreta jarri pastel bat egiten ari garenean, gure
helburuak ondoko hauetako bat badira:

155

03-HAUR HEZKUNTZAona3,3 27/5/03 09:40 Página 155

— Haurrek transformazioko pausoak eta emaitza ezagutzea

— Erabilitako osagaien izenak irakur ditzatela

Helburu Didaktikoak zehaztu ostean, ebaluazioko hiru une egongo dira: hasierakoa, proze-
sukoa eta amaierakoa.

Egiten ditugun planteamendu motetan ikus daitekeen bezala, hiru une hauek errespetatu egi-
ten dira, eta, aurretik arrazoitutakoagatik orokorrean soilik hitz egin dezakegun arren, ondoko-
ak izango lirateke ebaluatzeko batik bat erabiliko genituzkeen jarduerak:

a) Hasierako ebaluazioa

Haurrei jarduera bat proposatu ostean, beti galdetzen diegu nola egin dezakegun, zer be-
har dugun, nola lor dezakegun, zer dakiten, eta beren hipotesiak zein diren bilatzen saia-
tzen gara, eta horien erantzunetatik ateratzen ditugu aurretiko ideiak.

Normalean talde handiko edo txikiko elkarrizketetara jotzen dugu, eta, batzuetan, antze-
ko jarduera batetik jasotako materiala erabiltzen dugu jarduera hau abiatzeko.

Aurretik erakutsitako Helburu Didaktikoen adibidean bilduz, gogoan hartuko dugu lehe-
nengo helbururako haurrek transformaziora nola heltzen den eta aurreko pausoak zein di-
ren badakiten eta zein gauza dakizkiten.

Bigarren helburuari dagokionez, osagaien zerrendako irakurketa-hipotesia ikusiko genu-
ke, piktogramen laguntzarekin eta gabe.

b) Prozesuko ebaluazioa

Hainbat iturritatik lortutako informazioen gainean taldean egindako elkarrizketek, egin-
dako esperientzia bibentzialen gaineko ikuspuntuen trukeek laguntzen digute haurrek au-
rretik zuten ezagutza nola transformatzen edo zabaltzen den ikusten.

Esperientzien gainean egiten dituzten marrazkiek asko laguntzen dute, haurrek barrutik
bizitzen dutenaren aztarna grafikoak ematen dizkigutelako.

Baina ez dugu guk soilik ebaluatzen, uste dugu autoebaluazioak asko laguntzen duela,
eta, hori dela eta, marrazki bakoitza eurek azter dezatela proposatzen dugu maiz, eskatu-
tako xehetasunak badituzten begiratuz eta hobetu ahal izateko ereduak emanez, eginda-
ko irudikapena errealitatearekiko zehatzagoa izateko.

Sukaldeko errezeten adibideari jarraituz, lehenengo helburuari dagokionez, prozesuko
ebaluazio gisa erabili ahal izango genuke esperientziaren ostean egindako marrazkien tal-
deko azterketa kritikoa, zein motatako xehetasunak azaltzen diren, hauek osagaiei soilik
egiten dieten erreferentzia edo baita egindako ekintzen segidari ere baloratuz.

Bigarren helburuari dagokionez, talde handiko, talde txikiko eta bikotekako irakurke-
ta eta idazketa jokoetako batzuk erabili ahal izango genituzke ebaluatzeko, eta propo-
satutako hitzen irakurketari dagokionez, izandako aurrerapenak begiratu eta idatziko
lirateke.

156

Haur hezkuntza gelarako proposamenak (3-6 urte)

03-HAUR HEZKUNTZAona3,3 27/5/03 09:40 Página 156

c) Amaierako ebaluazioa

Jarduera amaitutzat dugunean egiten dugun ebaluazioa da. Ebaluazio honetarako taldeko
eta banakako liburuak egiten ditugu sistematikoki, liburu horietan ordura arte egindako
lana agertzen baita. Liburuetan haurrek egindako eta berregindako marrazkiak sartuko li-
rateke, taldeko autoebaluazioan emandako ereduen ondoren.

Liburu hauek taldean eta banaka irakurtzen dira, eta horrela ikus dezakegu proposatuta-
ko helburu didaktikoak gainditu diren ala ez.

Azaldutako adibidearekin amaitzeko, errezeten 1. helburu didaktikorako autoebaluazio-
aren ostean marrazkiak zertan aldatu diren jarriko genuke arreta, eta liburuaren banaka-
ko irakurketan egin dugun esperientziaren gaineko galderei ematen dizkieten erantzunak
idatziko genituzke.

Irakurketako 2. helburuari dagokionez, ondoko alorrak egiaztatuko genituzke, besteak
beste, banakako irakurketako unean osagaien zenbat izen irakurtzeko gai diren, irakur-
tzeko zein motatako estrategiak erabiltzen dituzten eta lehenengo oharren gainean zein
aldaketa dauden.

Haur hezkuntzako zikloko ebaluazioan hiru esperientzia eremuetan guk kontuan hartzen di-
tugun irizpideak ondokoak dira:

— Identitatea eta autonomia

1) Bere gorputzaren mugimendu orokorrak eta segmentarioak kontrolatzea, bere aukeren
eta mugen jakinaren gainean egonik.

• Eguneroko bizitzako lanak eta joko jarduerak gauzatzeko.

• Dantza-jokoak egiteko, erritmo errazak jarraituz.

2) Gainerakoak errespetatzeko, haiei laguntzeko eta eurekin lankidetzan aritzeko: helduak
eta haurrak, dibertsitatea onartuz eta bakoitzaren gaitasun eta ezaugarri fisiko eta psiki-
koak errespetatuz.

3) Gelako eguneroko bizitzan portaera autonomoa erakustea. Irizpide honek ondokoa eska-
tuko luke bereziki:

• Ohiturak hartzea (higiene pertsonala, segurtasun pertsonala, osasuna, inguruneko higienea)

• Banakako jarrera eta bizikidetza arautzen duten arauak egoteko beharra aitortzea, beren
artean sortzen diren gatazka pertsonalak konponduz.

• Proposatzen zaizkien lanak beren kasa egitea, beharrezkoa denean laguntza eskatzen ja-
kinda, beren aukeren eta mugen jakinaren gainean egonez.

4) Beren gorputza ezagutzea, bere gaitasunak eta ezaugarriak. Irizpide honek ondokoa ai-
patzen du bereziki:

• Gorputzaren zatiak eta funtzioak.

• Gorputzaren zatiak eta funtzioak.

• Beren buruaren irudi positiboa eta neurrikoa izatea.

157

Lan proposamen zehatz bat bigarren zikloan

03-HAUR HEZKUNTZAona3,3 27/5/03 09:40 Página 157

Ebaluazio irizpide honek arreta berezia jartzen dio haurren gaitasun eragilearen garapenari,
ez eragile izatea bere aldetik interesatzen zaigulako, baizik eta moldaera eragileak haurraren
afektibitate-alderdiarekin eta garapen intelektualarekin duen harreman estuarengatik, horiekin
bere irudi pertsonala eraikitzen dugulako.

Bestalde, uste dugu mugimenduaren bitartez erlazionatuko dela gainerako haurrekin, ob-
jektuekin eta eguneroko bizitzako jarduerekin.

Irizpide hau, beraz, autonomia handiagoa erdiestera bideratuta dago.

— Komunikazioa eta aurkezpena

1) Eguneroko ingurunean azaltzen zaizkien egoera problematikoak konpontzea:

• Objektuak eta bildumak konparatzea, sailkatzea, ordenatzea, serietan jartzea, kontatzea
eta taldekatzea.

• Batuketa eta kenketako eragiketa errazak egitea.
• Aipatzen den objektu kopurua sinbolizatzeko azken sistema bezala zenbakiak erabiltzea.
• Objektuen transformazio kualitatibo eta/edo kuantitatiboak egiaztatzea.

2) Sentimenduak, ideiak eta beharrak ahoz adieraztea:

• Zuzen ahoskatuz.
• Erabiltzen dituzten esaldiak zuzen egituratuz.
• Beren ahozko ekoizpenak intonazio egokiz emanez.
• Beren ekoizpenetan erritmo dinamiko bat edukiz.

3) Ahoz jasotako mezuak ulertzea.

4) Gainerakoekin ahoz eta/edo gorputzez komunikatzea:

• Txandak errespetatuz.
• Elkarrizketen gaia jarraituz.
• Gainerakoek kontatzen dutenarekiko interesa erakutsiz.
• Afektua erakutsiz edo gorputza erabiliz komunikazio hori zabaltzeko.

5) Irakurketa-idazketa prozesuak garatzea, hainbat mezu kodetzeko eta deskodetzeko gai
izanez:

• Idazteko tresnak eta material plastikoak egoki erabiltzea.

• Eskuzko kalkuluaren kontrol egokia.
• Grafien, letren eta zenbakien trazu egokia.
• Eurentzat esangura duten hitz gutxi batzuk idaztea: beren izena, gelan landutako hitzak etab.

Deskodetzeko:

• Erakusten zaizkien mota guztietako irudiak, ikurrak, piktogramak eta marrazkiak in-
terpretatzea.

158

Haur hezkuntza gelarako proposamenak (3-6 urte)

03-HAUR HEZKUNTZAona3,3 27/5/03 09:40 Página 158

• Haurrarentzako edo gelako taldearentzako esangura duten hitz, sintagma eta esaldi gu-
txi batzuk interpretatzea.

6) Egiten dituzten jardueren gainean gogoeta egitea, hurbileko gertaerena eta esperientzie-
na, gertatutakoa gogoratuz, arrazoituz eta sinbolizatuz.

— Gizarte-ingurunearen eta ingurune fisikoaren ezagutza

1) Ingurunea ezagutzea, aztertzea, errespetatzea eta zaintzea, bere jokaerak eta besteenak in-
gurunean duten eraginaren kontzientzia izanez. Ondokoak aipatzen ditu:

• Animaliak.

• Landareak.

• Klima.

• Tradizioak eta ohiturak.

• Horien artean ezartzen diren harremanak.

2) Eskolan espazioan eta denboran orientatzea.

• Espazioak aurkituz eta horietan trebetasunez mugituz.

• Egun bakoitzean egongo den jarduera segida ezagutuz.

• Jarduerak eguneko zatiekin lotuz.

3) Hainbat jarduera antolatzen parte hartzea, bai banakakoak, bai talde txikikoak eta baita
handikoak ere:

• Antolaketan iniziatiba izanez.

• Bere jarduera besteenarekin koordinatuz.

• Antolaketa horretarako hainbat konponbide bilatuz.

159

Lan proposamen zehatz bat bigarren zikloan

03-HAUR HEZKUNTZAona3,3 27/5/03 09:40 Página 159

03-HAUR HEZKUNTZAona3,3 27/5/03 09:40 Página 160

3.5. ONDORIOAK

Lan hau amaitutakoan berriz aztertzeko eta ebaluatzeko beharra ikusten dugu. Ondoko on-

dorioak atera ditugu:

95-96 ikasturtean gutako bi beste ikastetxe batzuetara aldatu gaituzte eta La Baluga EUn gu-

tako bakarra geratu da. Gertaera horrek bultzatu gaitu gure esperientzia guztiak biltzera.

Gogoeta sakoneko lana izan da. Lana egiten ari ginela azaltzen zihoazen bigarren mailako

kontu guztiak eztabaidatu, egiaztatu eta aztertu ditugu, era horretara, gaiaren inguruan ikuspe-

gi zabalagoa izateko.

Idazteko garaian zailtasun batzuk izan ditugu. Gure buruetan dena oso argi zegoen, baina

hori paperean agertzen saiatzean, ahalegin handia egin behar izan dugu. Sarreran esan dugun

bezala, irakasleoi beti kostatzen zaigu hori egitea, eta agian maizago egin beharko genuke. Aha-

legin hori oso positiboki baloratzen dugu, gure irakaskuntza lanean gogoeta egiteko eta aurrera

egiteko balio izan baitigu. Oso gauza garrantzitsua izan da eta aspalditik genuen buruan: gure

esperientzia guztia bilduta izatea.

Bestalde, hainbeste urtean elkarrekin egoteak, prestakuntza prozesu komun bat jasotzeak,

taldean lan egiteak, esperientzia berdinetatik abiatzeak eta abarrek lana asko erraztu digute, ego-

era horiek guztiak ez baleude txosten hau nekez egingo baikenuen.

Jardunean jarraitzen dugu, eta gure prestakuntza ez da bere hartan geratu, prestatzen jarrai-

tzen dugu aurrera egiten jarraitzeko.

Badakigu oraindik gauza asko dauzkagula egiteke: azaldutako guztia udetan jartzea. Eran-

tzun beharreko erronka bat da, baina jada unitate batzuk egin dira.

Azkenik, esan behar dugu ahalegina eta lortutako lana positiboki ebaluatzen dugula eta abe-

rasgarria dela iruditzen zaigula, eta gustatuko litzaiguke gure lanak beste kide guztiei laguntzea.

161

03-HAUR HEZKUNTZAona3,3 27/5/03 09:40 Página 161

03-HAUR HEZKUNTZAona3,3 27/5/03 09:40 Página 162

163

3.6. BIBLIOGRAFIA

RIUS ESTRADA M.D.: Lenguaje Oral. Proyecto de metodología Científica para el desa-
rrollo de la Comunicación en la escuela. Edit: Seco-Olea. Madril 1987.

RIUS ESTRADA M.D..: “Grafomotricidad”. Enciclopedia del desarrollo de los procesos
grafomotores. Edit. Seco-Olea. Madril 1989.

CLARE CHERRI: El arte en el niño en edad preescolar. Edit.: Ceac. Bartzelona 1984.

KAMII C. Y DEVRIES R.: Juegos colectivos en la primera enseñanza. Implicaciones de la
teoría de Piaget. Edit.. Visor-Aprendizaje. Madril 1988.

MATEMATICAS INFANTIL, Caja de juegos. Edit.: Akal Cambridge.

D.C.B. de EDUCACIÓN INFANTIL de la C.A.V. Eusko Jaurlaritza. Gasteiz 1993.

DECRETO DE DESARROLLO CURRICULAR de Educ. INFANTIL de la C.A.V. Eusko
Jaurlaritza. Gasteiz 1993.

SMITH CARL B.: El sentido de la lectura. Edit. Visor Aprendizaje.

03-HAUR HEZKUNTZAona3,3 27/5/03 09:40 Página 163

03-HAUR HEZKUNTZAona3,3 27/5/03 09:40 Página 164

PORTADA HAUR HEZ2 28/7/03 12:01 Pagina 2

Compuesta

C M Y CM MY CY CMY K

h
a

u
r

e
t
a

le

h
e

n

h
e

z
k

u
n

t
z
a

e
d

u
c
a

c
ió

n
 i

n
fa

n
ti

l
y
 p

r
im

a
r
ia

BILDUMA: "CURRICULUM-MATERIALAK"

COLECCIÓN "MATERIALES CURRICULARES"

Baloree tan hez tea gorputz hezkuntzan
Educar en va lores en educac ión f í s i ca

Dea l ing w i th pr imary mixed ab i l i t y g roups
o qué hacer en c lase

0-3 z ik loa 2 . u r tekoen ge lak
E l c i c lo 0 -3 las au las de 2 años

Euskara ikas teko un i ta te d idak t ikoak

Tx ik i ta t i k idaz le e ta i rakur le

Gorputz -hezkuntza : l anerako proposamenak

Educac ión f í s i ca : propues tas prác t i cas

Matemat ika e ta jo lasak

Haur hezkuntza ge la rako proposamenak (3-6 urte)

1

2

3

4

5

6

7

8

9

SALNEURRIA
P.V.P.: 14 €

Eusko Jaurlaritzaren Argitalpen Zerbitzu Nagusia

Servicio Central de Publicaciones del Gobierno Vasco

,!7II4E5-hbifjj!
84-457-1859-2

	HAUR HEZKUNTZA GELARAKO PROPOSAMENAK. 3-6 URTE
	AURKIBIDEA
	1.- Proiektuen bidez irakasteko esperientzia bat
	1.1.- Gure hezkuntza-printzipioak
	1.2.- Gure baliabide metodologikoak
	1.3.- Proiektuaren metodoaren zergatia
	1.4.- Espazioaren eta denboraren antolamendua
	1.5.- Proiektuak lantzeko prozesu didaktikoa
	1.6.- Esperientzia bat. "Nor naiz ni?"
	1.7.- Bibliografia

	2.- Psikomotrizitate hezitzailea eskolan
	2.1.- Mintegiari buruzko zenbait datu
	2.2.- Haurraren globaltasunaren bilakaera
	2.3.- Psikomotrizitatearen marko teorikoa
	2.4.- Psikomotrizitate-praktikaren helburuak eta trebetasunak
	2.5.- Ibilbide pedagogikorako proposamena
	2.6.- Baliabide materialak eta antolamendukoak. Psikomotrizitate-irakaslearen jarrera
	2.7.- Ebaluazioa
	2.8.- Aniztasunaren trataera
	2.9.- Eranskinak
	2.10.- Saio baten argazkiak

	3.- Lan proposamen zehatz bat bigarren zikloan
	3.1.- Sarrera
	3.2.- Funtsezko oinarriak
	3.3.- Lan proposamenak
	3.4.- Ebaluazioa
	3.5.- Ondorioak
	3.6.- Bibliografia

	Texto4:

