
Aplikazio didaktikoak 0-3 urte
Alfredo Asiáin Ansorena

Juanjo Zubiri Lujanbio

Arantza Almoguera

Haur Hezkuntzako ziklo honetan, haur txikienentzat beren esperientzia, autonomia eta
komunikazioaren arloen garapenean aurreratzea da garrantzitsuena. Eta hau guztiz bat dator
Nafarroako Foru Erkidegoan Haur Hezkuntzako curriculum ofizialean (2007) jasotzen diren
hiru arloekin: Nork bere burua ezagutzea eta autonomia pertsonala; Ingurua ezagutzea; eta
Hizkunzak: komunikazioa eta irudikapena. Baina garapen honetan bi aldagai dira giltzarri:
heldutasuna eta ingurua.

Haurren kirio-sistemaren heldutasun neurobiologikoa guztiz lotua dago izaten ari diren
esperientzia zuzenarekin eta kanpotik jasotzen duten estimulazioarekin. Bi aldagai hauen
elkarreraginek osatzen dute “buru gorpuztua” (Damasio, 2010; Marina, 2011; Asiáin eta
Aznárez, 2012) eta haurraren garapen psikologikoa (Piaget, 1967).

Ez du garratzi gutxiagorik inguruaren aldagaiak. Inguruak errazten du haurraren imitazioa eta
batez ere, helduekiko harremana.

Aipatutako bi aldagai horietan, familiak eta 0-3 bitarteko haur eskolak funtsezko zutabeak dira
haurraren garapen orokorra bultzatzeko eta bere gaitasun afektibo, sozial, linguistiko, kognitibo,
sormenezko, e.a.-ean laguntzeko, hau da, bere intelijentzia anitza sustatzeko (Gardner, 1994;
2000; Armstrong, 1999; 2001). Garapena positiboa izan dadin, Bigas eta Correig-ek (2000)
jasotzen duten bezala, familiaren eta irakasleen arteko harremanak hezkuntza-prozesuaren
eremu guztietan ugaria eta malgua izan behar du (elikaduran, garbitasunean, loaldian, jokoan;
eskolako sartu-ateretan; ohituretan, e.a.). Harrera pertsonal honekin lotura duten ekintza-
multzo hauek denek helduarekin interaktzeko aukerak eskaintzen dituzte. Eskolan, gainera,
berdinen arteko komunikazioa eta elkarren arteko hartuemana askoz ugariagoa da etxean
baino.

Horregatik, lehenbiziko abesti-multzo honetan sartzen dira J. Crivillé-k (1983) haurra
hartzailetzat jotzen dituen abestiak (hartzaile izateak ez du esan nahi pasiboa izan behar
duenik, helduarekin interakzioak izaten baititu), hauen parean leudeke haurrak berak abesten
dituen kantuak edo bera protagonista zuzena dutenak. Hauen ezaugarria da helduaren eta
haurraren arteko hartu-emana suertatzen dela eta lehen aipatu diren arreta pertsonalekin
erlazionatuta daudela. Hasteko, aukeratu dugu lo-kantak edo sehaska-kantak (A la nanita,
nana; Aurra, egizu lo ta lo; Bolon bat eta bolon bi; Bilibili bonbolo).

Bigarrenik, haur txikiekin jostatzeko abestiak proposatzen dira, askotan elkarrekin egin
behar dituzten keinu eta mugimenduekin lagundu behar izaten dira: Lendabiziko ori abestian,

adibidez, haurraren behatzekin jostatzen da; Arri arri mandoko abestian, aldiz, trostako
mugimenduarekin laguntzen da eta haurraren gorputzeko zatiak ukitzen dira; eta Amaren
xango abestian haurra belaunen gainean paratu eta haurraren hankak igurtziz poliki poliki
jotzen zaio hanketan. Jokozko testuinguru honetan abesti didaktikoak ere topa ditzakegu;
esaterako, Una planeta, non orkestra txiki baten instrumentuen soinuak bereizi behar baitira.

Egia esan, denek dute nolabaiteko balio didaktikoa, zeren munduaren ezagutza jasotzen baitute
(orkestra bateko instrumentuak ezagutzea, adibidez), eta aldi berean norberaren ezagutza
(gorputzaren zatiak, esaterako); horrekin batera lotzen da helduarekiko komunikazioa eta
hartu-emana hizkuntza desberdinen bidez (ahozkoa, musikala, gorputzezkoa…). OKMG
orokorrari buruz esan genuenez (Asiáin eta Aznárez, 2012), abesti hauek denak kultura
baten eredu sentsoriala atzematea errazten dute eta haurraren pertzepzio-sistema hobetzen
laguntzen dute, emoziozko edo sentimenduzko hezkuntza ematen dute, pentsamendu-eredu
bat bideratzen dute (ezagutza eta intelijentzia), eta etorkizuneko jokaerak zizelkatzen hasten
dira.

Bereziki interesatzen zaigu “Hizkuntzak: komunikazioa eta irudikapena” arloan egin
dezakegun proposamena. Aurkezten dugun abesti-multzoak ahozko hizkuntza bultzatzen
du (entzutea eta hitz egitea), literaturara hurbiltzeko balio du, eta aldi berean hizkuntza
artistikoa (musika eta irudiak) eta gorputz-hizkuntza (haurraren mugimenduak) lantzen
dira. Aurkezten dugun modu informatiko-interaktiboa dela eta (bideoak, audioak, e.a.), ikus-
entzunezko hizkuntza eta IKTak bultzatzen dira halaber.

Adin goiztiar honetan, abesti interaktibo hauen eta hizkuntzaren jabekuntzaren artean dagoen
lotura oso sakona eta aberatsa da (Asiáin y Aznárez, 2012). Jakina denez, hizkuntzaren
jabetzea ez da imitazio pasibo soilez gauzatzen, behar du interakzioa eta sormena. Alde
batetik, helduaren eta haurraren arteko komunikazioaren kalitatearen araberakoa da, hein
handi batean; beste aldetik, helduaren hizkuntzaren egokitze-gaitasunaren gain dago; eta
azkenik, haurraren estimulazioan datza imitaziozko joko zuzenen bidez (abestiak, ahozko
jokoak…) eta zeharkakoen bidez (… balitz bezala jokatu) (Bigas eta Correig, 2000).

Bruner-en hitzetan (1999; Bruner, Haste et al., 1990) haurrari inguru kulturalak eskaintzen
dion laguntza-sistema bat da (Language Acquisition Support System, LASS). Gizakiaren
garunak hizkuntzari buruzko sortzezko informazioa baldin badu, Chomskyk (1959, 2003)
LAD (Language Acquisition Device) deitu ziona, hizkuntzaren jabekuntzaren prozesua
gertatzen da informazio hori inguruarekin harremanetan jartzen denean, eta bereziki helduaren
eta haurraren arteko harreman horiek elkarrizketen bidez suertatzen direnean1. Laguntza-
1	 Nahiz eta azalpen honetan Antonio Damasio (2010) egilearen ildotik jarraitu −hizkuntzaren jabekuntzari dagokionez,
konexionismoaren teoriarekin loturikoa− eta gaur egungo ikuspuntu interakzionista ere aintzat hartu, ezin ditugu ahantzi teoria
hauen barnean murgildurik geldi litezkeen zenbait autorek egindako ekarpen historikoak. Adibidez, azalpen konduktistaren
arabera (Skinner, 1957) ezinezkoa da baztertzea ohituraren eta esperimenazioaren garrantzia, hau da, “baldintzapen operatzaileak”
duen eragina eta imitazioaren bidezko ikaskuntza. Comskyren teoriatik (1959 eta 2003), edo nahiago bada, sortzezko teoriaren
ikuspuntuaren arabera, interesgarriak dira Gramatika Unibertsala (GU) eta Hizkuntzaz Jabetzeko Mekanismoa (Language Acquisition
Device, LAD) kontzeptuak. Piageten (1967) eraikortasunaren teoriatik, edo Karmiloff-Smith-en (1994) neokonstruktibismoaren
ildotik, datorke orekaren kontzeptua: Piageten kasuan inguruarekin interakzionatuz sortzen den asimilatze eta egokitze prozesua,
eta Kamiloff-Smith-en kasuan, berriz, errepresentazioaren berdeskribapenaz. Bestalde, Vigotskiren (1934) teoria soziokulturaletik
eta bere Garapen Hurbileko Eremuari buruzko teoriatik dator gizartearen eta kulturaren garrantziaz eta elkarreraginaren garrantziaz
dugun jakintza. Damasiok (2010), ideia horiek direla eta, “homeostasis soziokulturala” proposatzen du, Vigotskiren ildotik, buruak
makulutzat behar dituen tresna linguistiko eta intelektualen antzekoa. Autore hauen denen ikuspuntu orokorra nahi izatekotan ikus

sistema hau, zaintzaileek eraikia eta antolatua, giza-mekanismo bat da, haurraren ahalmenen
garapena bultzatzeko tresna bat. Haurraren eta helduaren arteko harremanetan oinarritzen den
mekanismoa da, eguneroko errutinetan oinarritzen direnak eta formatoak deriztenak; horrela,
haurrak ikasten ari den hizkuntzaren erregela horiek burmuinean daraman LAD horrekin
egokitzen ditu. Testuinguru zehatzetan gertatzen dira, interpretazio-eremuak zehaztuz, eta
bertan zer esaten den eta zer egiten den ulertzen laguntzen dio haurrari, izan ere forma,
funtzioa eta esanahia dena batera pertzibitzen baita, eta pertzepzioa, memoria, emozioa eta
pentsamendua gure garunean elkarren menpe daude. Komunikazioa eta ekintza bideratzen
duten gidoiak dira.

Komunikaziozko eta ekintzazko gidoiak dira, interakziozko, egiturazko eta edukizko ildoak
ematen dituztenak. Haurrak menderatu ahala, gero eta konplexuago bihurtzen dira, eta zebaitetan
prozesu hauetan parte-hartzeko errolak ere aldatu egiten dira. Brunerrek bi mota bereizten
ditu: atentzioa bateratutako formatoak (helduak eta haurrak objektu bat begiratzen dute eta
hari buruz mintzatzen dira) eta ekintza bateratutako formatoak (arau jakin batzuk jarraituz
egiten diren jokoak edota ekintzak), eta hauen barrenean sartuko genituzke aukeratutako abesti
hauek denak.

Hizkuntzaren ikuspuntutik, abesti hauek inguru ludikoa sortzen dute, edo gutxienez
atseginezkoak dira, eta errepikatzen diren eskemen imitazioa errazten dute; horrela, helduaren
hizkuntza eta ekintzak andamiatutako komunikazioatzat jo daitezke, eta hauxe da hain zuzen
ere elkarrizketaren abiapuntua. Haurrentzat edo haurrekin abesteak interakzioa sustatzen du,
eta beren sozializazioa eta garapen komunikatiboa bultzatzen duten lotura afektiboak sortzen
ditu (Asiáin eta Aznárez, 2012; Aznárez eta Asiáin, 2013). Arrazoi horregatik, aukeraketa
hau familiengan pentsatuz burutua dago, baita 0-3 urteko haur-eskoletan erabiltzeko ere.
Bi kasuetan, abestiak sozializazio-elementu bezala edo besteekin harremanetan jartzeko
modu bezala erabiltzeaz gain, haurrek pentsamendua garatzeko modutzat ere har daitezke.
Irakasleen kasuan, gainera, familiaren eta eskolaren arteko zubi-lana ere egin dezakete,
haurrari segurtasuna emanez eta lasaituz.

Hortaz, abestien oinarrizko aplikazio didaktikoa batez ere interpretatzea eta entzutea da.
Hasiera batean heldua izanen da abestuko duena, baina pixkanaka-pixkanaka haurra bera joanen
da parte-hartzen gero eta gehiago, hasierako erantzun aurrelinguistikoetatik imitazio zuzenera
igaroko da ondorengo urteetan. Modu honetan, haurra diskurtsoaren jasotze-entzuteko eta
ekoizteko edo imitatzeko mikrogaitasunak lantzen ari da. Zehazki, Teresa Colomerrek
(2010) laburtzen duen modura, haurra entzutezko eta mugimenduzko estimuluekin jartzen
da harreman zuzenean (ahotsa, erritmoa, melodia, intonazioa, mugimendua…); hizkuntzaren
gaitasun adierazkorraz ohartzen da (ahoskera lantzen du, errepikapena, memoria, formarekin
jolastea…); hizkuntzaren kontzientzia garatzen doa; eta, guztiz modu ludikoan, hizkuntzak
paper sozializatzailea eta giza-loturatako balio duela barneratzen ari da.

Gainera, aldi berean beste hainbat elementu eraikitzaile ezagutzen doaz (Colomer,
2010). Lehenengoz, abestien bidez, genero poetiko desberdinek (lirikoak, narratiboak,
elkarrizketazkoak…) ematen dituzten aukerez ohartzen da, eta baita egitura komunikatibo
Ruiz Bikandi (2000: 43-66).

nagusien ezberdintasunez ere (enumeratzaileak, dramatizatuak…). Horrela, adibide gisa
aipa dezakegu Etzen bada, Maria abestian agertzen den elkarrizketa bidezko generoa edo
Una planeta abestian datorren instrumentuen enumerazioa. Bigarrenik, Bolon bat eta bolon
bi bezalako abestietan egitura metrikoez (erritmoaz, errimaz, estribilloaz…) ohartzen dira.
Hirugarrenik, gozatzen ikasten dute abestien egitura fonikoekin, adibidez Amaren xango
abestian “Pirrin, parran, ttan, ttan, ttan” bezalako jitanjaforekin. Laugarrenik, halaber, egitura
sintaktikoak ezagutzen hasten dira (paralelismoak, kateamenduak….), hori nabarmenki ikus
daiteke Lendabiziko ori abestian, haurraren behatzetatik abiatuta banan bana kateamendu hori
egiten delako. Azkenik, abestietan agertzen diren egitura semantikoak ere ezagutzen hasten
dira (konparazioak, metaforak, pertsonifikazioak…). Adibidez, A la nanita, nana abestian hara
nolako metaforak erabiltzen diren haurra adierazteko: “fuentecilla que corre clara y sonora”,
“ruiseñor que en la selva cantando llora”.

Bestalde, haurraren hasierako ahozko jokaera honek “feed-back” zuzentzailea ahalbidetzen
du, eta helduak eredu komunikatibo aberats bat eskaintzen dio. Prozesu horren hasieran,
haurra hitz egiten hasi baino lehen eta hastean, badakigu helduaren hizkera egokitu
egiten dela (“baby talk”), hartueman hori ziurtatzeko. Inguruko hizkuntza eta kultura guztiek
eskaintzen dituzte horrelako errepertorioak (formatoak), non “baby talk” hori agerian gelditzen
den, eta beronen eginkizunik nagusiena da helduaren hizkuntzara sarbide izatea. Barietate
honek ezaugarri jakin batzuk ditu; hauetako zenbait, hizkuntza guztietan betetzen dira, eta
beste zenbait, aldiz, hizkuntza partikularretan.

Gaztelaniaren eta euskararen kasuetan, adibidez, oso nabarmeak dira arlo lexiko-semantikoan
dauden bereizketak eta hizkuntza bakoitzak dituen aldaera partikularrak, eskuragarriagoak
zalantzarik gabe haurrarentzat: chichi (gazt.)/txitxi (eusk.) “haragia”, pupa (gazt.)/pupua (eusk.)
“mina, oinazea”…; euskaraz nabarmenagoa eta ugariagoa da barietate honetako hiztegia: papa
“ogia”, mama “ura, likidoa”, kika(k) “hortza(k)”, e.a.
Helduek haurrei hitz egiten dieten garai honetan, bi hizkuntzek duten beste ezaugarri komuna
da atzizki txikigarriak erabiltzeko agertzen duten joera (gazt. -ito, -ico, -illo…; eusk. –txo, -tto,
-ño… adibidez, nanita, chiquita, perrico, duendecillo…; mahaitxo, gorritxo, lotto, urño…).

Euskaraz, inguruko hizkuntzekin alderatuz, oso esanguratsuak dira arlo fonetikoan gertatzen
diren aldaketak, beti ere hiztunen nahierara; aldaketa hauen arabera, batez ere kontsonante
txistukariak sabaikari bihurtzen dira (cf. s → x, z → x; ts → tx, tz → tx; adib. sua → xua,
sartu → xartu”, zu → xu, zulo → xulo, itsatsi → itxatxi, itsaso → itxaxo, atzo → atxo, galtzak
→ galtxak…).

Ezaugarri hauek oso soinu-efektu bereziak sortzen dituzte hartzailearen baitan, eta aukeratu
ditugun haur-abestietan ere islatzen da efektu hori. Adierazkortasun hori areagotu egiten da balio
foniko-erritmikoa duten jitanjaforak gaineratzen badizkiegu, hori ikus daiteke ondoko abesti
hauetan: Bolona, Binbili-bonbolo, Lendabiziko ori [adib. txingilingitxongi, txingilingitxon],
Txirrixti-mirrixti, Dona-dona katona…

Familia-kideek eta maisu-maistrek barietate hori ezagutu eta erabil dezaten garrantzitsua da,
helduaren eta haurraren arteko komunikazio-kalitatea hobetzeaz gain, ondare kultural hori
errekuperatzeko eta gizaldiz gizaldi transmititzeko (Santazilia eta Zubiri, 2014).

Laburtuz, hizkuntzaren ikuspuntutik, abestiak bitarteko ezin hobeak dira haurraren
hizkuntzaren ikaskuntzarako eta garapenerako (San Andrés, 2006; Pascual, 2006). Alde
batetik, lexikoaren eta egitura linguistikoen ikaskuntza bultzatzen dute; bestetik, ziurtasuna eta
jariotasuna hartzen dute haurrek hizkuntzaren erabileran, eta, azkenik, komunikazio-gaitasunean
hobekuntza sustatzen dute (Subirats, 2014). Oso baliagarriak dira, bereziki, ulermenezko eta
adierazpenezko ekintzetan, eta zenbaitetan, gainera, zailtasunak diagnostikatzeko eta funtzio
terapeutikoa betetzeko erabil daitezke (Pascual, 2006).

Baina abestien aplikazio linguistiko hauezaz gainera, entzuteak dituen onurak eta ondoren egin
daitezkeen ekintzak kontuan hartuz, beren izaera moduanitzak zabaldu egiten ditu hauen
balio didaktikoak, hizkuntza-mota desberdinak bateratzen baititu: gorputzaren, musikaren
eta ahozko hizkuntzak. Eta halaxe da, kantutegia oso tresna interesgarria da moduaniztasun
adierazkor hau lantzeko; izan ere, alfabetizazio moduanitz honetaz jabetzeko oso tresna
naturala da, bereziki “gorputz-moduaniztasun” honen barrenean (González García, 2013).

Musikaren hastapenaren ikuspuntutik, haurraren ikaskuntza musikalean abestiak (ahotsak
eta kantuak) oso tresna eskuragarri eta orokorrak dira (Jurado, 1993; Muñoz, 2013),
hezkuntza musikalean sarrera egiteko modurik egokiena (Cámara, 2004; Pascual, 2006),
horregatik da hain beharrezkoa Haur Hezkuntzan eskuragarri izatea.

Musika-adierazpenaren aldetik, kantua haurrentzat oso esperientzia naturala eta
komunikaziorako tresna bat da, hizkuntzaren luzapen bat bezala hartzen delako (Pascual,
2006), hau da, ahotsa musika-tresna bezala erabiltzen da.

Elementu musikal guztiak globaliza daitezke, izan ere, kantuan batzen dira bai erritmoa eta
melodia, eta bai entzunketa ere (bereziki barnekoa, musika-hezkuntzan izugarrizko garrantzia
duena). Gainera, instrumentuen adierazpena eta mugimendua errazten du. Azken batean,
kantutegia landuz curriculumeko arloko eduki guztiak landu daitezke (Cámara, 2004).

Haurrarentzat abesti bat kantatzea entretenitzeko, disfrutatzeko eta gozatzeko modu bat da,
eta aldi berean musikako edukiak ikasten eta beste arloetako edukiak errefortzatzen ari gara
(Subirats, 2014), bere izaera moduanitza aprobetxatuz. Beraz, kantuak eta ahots-hezkuntzak
haurren garapen orokorra bultzatzen dute, eragin positiboa baitu bai arlo fisiologikoan bai
arlo psikosozialean.

Arlo fisiologikoari dagokionez, kantuan batzen dira ahozko funtzioa eta funtzio motorea.
Ildo honetatik jarraituz, ahots-teknikaren ikaskuntzak, besteak beste, honako modu honetan
laguntzen dio haurrari: ahotsaren aukerak zein diren bilatzen, ahots-kualitateen garapenean
aurreratzen eta ahots-hezkuntzan ohitura onak hartzen (Pascual, 2006). Horretarako, beste
hainbat gauzaren artean, hiru arlo landuko dira: arnasketaren kontrola (arnasketa-sistema),
ahotsa kanporatzea eta kokatzea (fonazio-sistema) eta erresonantzia eta inpostazioa
(erresonantzia-sistema). Hasierako ikaskuntza hauei gaineratu beharko litzaieke kantua
errazteko gorputzak hartu behar duen postura egokia, eta hau dena sartuko litzateke gerora
haurrarentzat oso garrantzitsua izanen den osasunerako hezkuntza deituriko arloaren

barrenean (Ruiz, 2011). Berez, ahotsa zaintzearen gaia bera ere hizketarekin2 lotua dago
zuzen-zuzenean (Akoschky et al., 2014), zeren afoniak, marrantak eta eztarriko beste hainbat
arazo ekidin baitaitezke (Pascual, 2006).

Arlo psikosozialari dagokionez, kantutegia lantzeak beste hainbat arlotan ere baditu onurak:
arlo psikologikoan, sozioafektiboan eta kulturalean.

Arlo psikologikoan, atentzioa, pertzepzioa eta memoria garatzen ditu. Bestalde,
sentimugitzezko garapena ere bultzatzen du, bai lateralitatea, hala gorputz-eskema,
nola espazio edo denborazko nozioen pertzepzioa bezalako arlo garrantzitsuak, batez ere
mugimenduzko abestiak proposatzen badira (Viciana, Conde eta Martín, 2000).

Arlo sozio-afektiboan, abestia sozializatzeko bitartekari garrantzitsua suertatzen da, besteekiko
errespetua erakustea eta taldean integratzea errazten baitu. Abestien eduki semantikotik
abiatuz, sentimenduak eta emozioak azalerazten laguntzen diete haurrei, era horretan beren
intelijentzia emozionala garatuz: atsegina egiten zaie, ikasleen motibazioa garatzen du eta
autoestima sortzen du (Subirats, 2014).

Eta azkenik, arlo artistiko eta kulturalari atxikiz, kantuaren bidez bizipen estetikoan parte
hartzen dute ikasleek (Muñoz, 2013), musikarekiko eta estetikarekiko sentsibilitatea lantzen
dute, oinarri kultural sendoa garatu eta eraikitzen lagunduz (Cámara, 2004).

Ekintzen eremu zehatzagora etorriz, burutzen diren proposamen didaktikoak aukeratutako
ikaskuntza-motaren araberakoak izanen dira: formalagoak 0-3 urte bitarteko haur-eskoletan
edo informalagoak familia giroan. Hala ere, bi kasuetan, oinarrizko ekintzak moduanitza
izan behar du hizkuntza-mota guztiak (ahozkoa, musikazkoa eta gorputzezkoa) barnebil ditzan.
Prozesu hori hiru zatitan banatzen da: abestiaren aurkezpena (entzun), abestiaren ikasketa
(imitatu) eta haurraren errepikapena (erreproduzitu), ahozko hizkuntzako ekoizpenetan
gertatzen den bezalatsu (Ruiz, 2011; Subirats, 2014). Gomendio orokor bezala, “entzuteko
jarrera” onetik (Akoschky et al., 2014) abiatu beharko litzateke, giro alaia, ludikoa eta jai-
girokoa sortuz, haurrek gustura eta pozik abestu dezaten, beren ahoskera-jardueraren kalitatea
alde batera utziz (Ruiz, 2014). Estimulazio honen ondoren, irakaskuntza formala eta informala
desberdindu egiten dira, nahiz eta biak izan daitezkeen (eta izan behar duten) elkarrizketen iturri,
alde batetik helduen eta haurren arteko hartu-emanak bultzatzeko (elkarrizketa interakzionalak),
eta beste aldetik, abestiek iradokitzen duten munduari buruzko eta norberari buruzko ezagutza
berri horiek interpretatzeko eta ulertzera bideratzeko elkarrizketa transakzionalak.

Ikaskuntza formalean, eta ziklo honetan sortu behar den giro ludiko hori alde batera utzi
gabe, abestiak lantzeko oso modu egokia da asanbladak egitea, horrela jarduera nagusiarekin
hasi baino lehenagoko unea ederki landu daiteke sarrera bat eginez eta lanketarekin
hasteko prestatuz, eta ondorea ere landu daiteke ulermena ziurtatzeko eta haurren sormena
estimulatzeko3. Jarduera-sekuentzia bat diseinatzea, zehatza eta kalitatezkoa irakaskuntza

2	 Gaur egun, haurrek ia-ia oihuka hitz egiten dute, ziurrenik inguruan soinu asko dagoelako edo
kutsadura akustiko handia dagoelako (Akoschky et al., 2014).
3	 Haurren sormena ulertu behar da psikodinamika orokor bat bezala (Goleman, Kaufman eta Ray, 2000)
eta eragina du bai sormen linguistiko-literarioan eta bai beste hizkuntzen zabalkundean ere (Colomer, 2010).

formal honetarako 0-3 urteko haur-eskoletan (Lahora, 2013) oso jarduera didaktiko sortzailea
da (Rodríguez Cancio, 2005; Salido eta Salido, 2012), eta ondoren emanen ditugu horretarako
iradokizunak.

Jarduera egin aurretik, sarrera modura gomendatzen da mota desberdinetako ekintzak
proposatzea, maiz gelan lantzen diren errutinekin lotuz: motibatzaileak, ahots-teknikarekin
loturikoak eta ulermena prestatzera bideratuak.

Haurrak abestiarekin duen lehenbiziko kontaktua (entzunketa) abestia bera motza edo luzea
den jakiteko izanen da, tristea edo alaia den, eta, oro har, abestiari buruzko ideia orokor bat
osatzeko. Haurren interesa pizteko, irakasleak berak abestu dezake, edo bestela audio edo
bideo- grabazio baten bidez aurkez dezake. Bilduma honetan, material mota desberdinak
prestatu ditugu lan honetan laguntzeko: musikaz egindako bertsioak (bakarka abestutako
audioak eta helduen abesbatzak jasotzen dituzten bideo-grabaketak), haur-abesbatzak agertzen
diren bideoak (ikasleentzat bereziki motibagarriak), eta, zenbait abestitan, etorkizuneko
irakasgaiek, Irakasleen Graduetako gure ikasleek, prestatutako bitartekaritzako proposamenak.
Jakina, motibatzeko beste teknika-mota batzuk ere erabil daitezke, hala nola gaiarekin loturiko
joko edo ipuinak lantzea, irudiak aurkeztea, e.a.

Sarrera modura erabil daitezkeen beste ekintza-motak ahozko teknika prestatzera bideratuak
egonen dira: erlaxazio aktiboa, arnasketa-ariketak, artikulazio-ariketak eta ekoizpenezko
ariketak. Hauek denak, gelako errutinekin eta ohitura osasungarrien garapenarekin oso loturik
egon behar dute, horrela, balioko dute “beroketak” egiteko eta abestearen ekintza prestatzeko
(Ruiz, 2011).

Sarrera modura egin daitekeen azken ekintza-multzoa ulermenarekin lotua dago: abestiaren
kontestualizaziorako ekintzak, aurreezagutzak eta interpretazio-eskemak abian jartzeko
jarduerak, tituluan edo ilustrazioan oinarrituz egindako aurrikuspenak (bilduma honetan abesti
guztiek daramate ilustrazio bat), ulermen-zailtasunei aurre egiteko ariketak (lexikoa, sintaxia,
esamoldeak… lantzeko), e.a.

Ikaskuntza-faseari gagozkionez, abestien ezaugarri musikal eta linguistikoen arabera eginen
da, ez baitago hauek erakusteko modu bakarra. Erabiltzen den metodorik arruntena, batez
ere hezkuntzaren etapa honetan, imitatzea eta errepikatzea (erreproduzitzea) izaten da;
horretarako, nahitaezkoa izanen da eredu onak edukitzea, bilduma honetan aurkezten ditugun
bezalakoak, adibidez.

Imitaziorako, gomendagarria da abestia zatitzea, esaldien segida eta esanahia galdu gabe,
eta elkarrekin lotuz errepikatzen joatea, antzeman daitezkeen hutsak zuzenduz (Akoschky et
al., 2014). Eginkizun hau errazteko Juradok (1993) hainbat errepikapen-joko proposatzen
ditu, bai melodiari dagozkionak, bai testuari dagozkionak edo biak batera doazenak: melodia
landu daiteke silabatik abiatuz edo bestela noten izenetatik; eta testua dramatiza daiteke
eduki semantikoak iradokitzen duenetik abiatuz. Ruiz (2011) imitaziotik abiatzen da abestiak
modu desberdinetan landu daitezkeela erakusteko: erritmoan oinarrituz letra ematea eta gero
intonatzea; melodiarekin jokoak egitea (erritmorik gabe, erritmoarekin) eta ondoren letra
sartzea; edo ohikoena dena, letra eta melodia biak batera txertatzea esaldiz esaldi. Hau dela eta,

gogorarazi behar da hezkuntza-etapa honetan batez ere kantu monodikoa lantzen dela, lerro
melodiko bakarra duena, errazagoa delako zalantzarik gabe. Baina melodia bera ere musika-
instrumentuen bidez lagundu daiteke (kantu homofonikoa), abestiaren aberastasunerako,
oraingoz beste inolako helbururik gabe. Horretarako, aurkezten dugun ereduan abesti bakoitzak
badu bere bertsio instrumentala eta gainera eskaintzen diren bi karaokeak ere egokitu daitezke.

Aipatu berri dugun abestiaren zatiketa aprobetxatuz, oso komenigarria da ulermen konpartitua
lantzea, horrela ziurtatuko baitugu ulermen zehatza (hiztegia, sintaxia…) eta estrategia
desberdinak —bereziki metakognitiboak deriztenak— eta erabiltzera bideratuko baititugu
haurrak (Solé, 1990; Ruiz Bikandi, 2000; Zayas, 2012).

Jarduera hauek egin ondoren, ikaskuntza-prozesuan haurrei gehien kostatzen zaien uneetako bat
iristen da: abestia buruz ikastea. Eragiketa hori errazteko hainbat errekurtso edo laguntzeko
baliabide erabil ditzakegu, hala nola begiz lantzeko partiturak, karaokeak, kamishibaiak
eta, agian garrantzitsuena, gorputz-hizkuntzaren erabilpena (San Andrés, 2006). Abestia
koreografia eta dantzatxo errazekin lotzeak ziurtasun gehiago ematen dio haurrari abestia
letrarekin bakarrik ikasteak baino, eta berehala ikasten du imitatzen eta keinuak, mugimenduak
eta soinuak aldez aurretik antzematen (San Andrés, 2006; Martín, 2009).

Nahiz eta haurrak abestia entzun, imitatu eta erreproduzitu (hau da adin hauetan erabiltzen den
dinamikarik ohikoena), komenigarria da jardueren sekuentziazio honetan ondorengo zerbait
ere proposatzea, ulermena ziurtatzeko eta sormena sustatzeko.

Edozein testuren ulermena lantzerakoan, prozesuak hartu behar dira aintzat eta gaitasunak
garatu: testuan informazioa aurkitu, ulermen orokorra lortu, interpretazioren bat garatu,
formari erreparatu eta edukiari buruzko hausnarketa burutu (Pérez Esteve eta Zayas, 2007;
Zayas, 2012).

Haur Hezkuntzan, prozesuaren hasieran gaudela kontuan hartuta, bereziki mikrogaitasunak
landuko dira, hau da, haurrek ikasiko dute testuetan agertzen diren elementuak antzematen,
aukeratzen, interpretatzen, aurresaten, usteak aurkezten eta gogoratzen (Cassany et.
al., 1998; Bigas eta Correig, 2000). Horrela, ulermen-prozesu orokorrak egokituz, hainbat
gauzatan oinarritu gaitezke: lexikoa hauteman eta honen esanahian barneratzen, perpausen
esanahien interpretazio desberdinak egiten, diskurtsoaren esaldiak elkarrekin lotzen, gai
orokorra identifikatzen eta inferentziak egiten, pentsatzen eta hausnartzen (Martín Vegas,
2015). Horretarako, jardueren sekuentzien une desberdinetan (aurretik, bitartean –elkarrekin
partekatutako ulermenaren bidez– eta ondoren), ulermen-estrategiak erabiliko ditugu, bai
pertsonalak bai testu/generoetan oinarritutakoak (Solé, 1990; Ruiz Bikandi, 2000; Pérez
Esteve eta Zayas, 2007; Zayas, 2012). Baina, aldi berean, asanbladan inferentziak egiterakoan
eta hausnartzerakoan, hizkuntzaren garapenerako estrategiak eta gaitasun diskurtsiboa
lantzeko estrategiak erabiliko ditugu (orientatzekoak, erraztekoak, informatzekoak eta
laguntzekoak), bai eta, haurren ekoizpenak aprobetxatuz, kontzientzia linguistikoa hobetzera
bideratutako estrategiak eta “feed-back” zuzentzailea ere (Ruiz Bikandi, 2000; Bigas eta
Correig, 2000).

Abestien ulermenaren kasu zehatzean, bere izaera moduaniztunak eskatzen digu musika bera

ere ulertzea; baita honekin batera agertzen diren irudiak edo ilustrazioak ere (Martín Vegas,
2015). Alde honetatik, musika, hizkuntza plastikoa eta gorputz-hizkuntza erabil ditzakegu
ulermenaren laguntzazko estrategiatzat, eta gure kasuan azpimarratuko genituzke ilustrazioak,
bideoko grabazioak, karaokeak, kamishibaiak edo, prestatuz gero, partitura bisualak. Aldi
berean, genero/testuaren berezitasunetan oinarritutako estrategietara jo dezakegu;
adibidez, estribiloek laguntza handia ematen dute, askotan ideia nagusiaren zinetako laburpenak
baitira, edo errimak eta erritmoak sortzen duten fijazioa edo memorizazioa. Malguagoak dira
norbanako estrategia metakognitiboak, haurraren garunaren egituratzea suposatzen baitu
bere baitan, pentsarazteko modu bat eskaintzea. Dena den, estrategia horiek oso garrantzitsuak
dira bi arlotan: hiztegi berriaren ulermenean (testuinguruan oinarrituz esanahia deduzitzea,
hitza beste hitz ezagunen batekin erlazionatzea...) eta testuaren laburpenean (adibidez,
haurraren parafrasiak).

Bestalde, bigarren ekintza-multzo bat proposatzen dugu ondorenean egiteko, sormena
sustatzeko helburuarekin. Kantutegiaren kasuan, gure ahaleginak sormen linguistiko-literariora,
musikalera eta sentimugitzezkora bideratuko ditugu, nahiz era erraz aski zabal dezakegun gure
proposamena sormen artistikorantz (Melling, 2013).

Lehenbizi, haurraren estimulazio linguistiko-literarioa (Rico, 2006; Colomer, 2010)
bultzatuko dugu, eta aldi berean, gelako (edo mediateketako) liburutegiaren bidez eredu
poetikoen hurbilpena sustatuko da (Colección Blitz de fomento de la lectura, escritura y
las bibliotecas escolares Nafarroako Gobernuko Hezkuntza Departamendukoa; Rueda, 1995;
Durán, 2009; Colomer, 2010; Corredera eta Urbano, 2010...).

Sormen musikala, oro har konponitzearekin eta jotzearekin lotua dago (VV.AA., 2007), adin
hauetan estimulazio erritmiko-musikalarekin lotuko baita (VV.AA., 2013; Akoschky et al.,
2014). Juradok (1993) ekintza-andana handia proposatzen du hezkuntza musikalarekin eta
musika-elementu desberdinekin lan egiteko; hala ere, adin honetako haurrekin adierazpide
modura bereziki gorputza erabiltzea gomendatzen du, izan ere Haur Hezkuntzan ikasleek interes
gehiago erakusten baitute elementu musikalak ikastean baino beste arlo batzuk lantzean. Alde
honetatik, gorputz-adierazpenak abestia dramatizatzen errazten du, mimikarekin laguntzen
uzten du eta beste zenbait joko dramatiko egiteko aukera ematen du (Martín, 2009). Oso tresna
eragingarria da koreografia errazak garatzea (edo egokitzea), modu honetan haurraren arlo
psikomotoreak landu daitezke (Viciana, Conde eta Martín, 2000), gero, eguneroko bizitzan,
lagungarri izanen zaizkionak (Bonastre eta Fuste, 2007).

Honaino ekintzen sekuentzia; baina aurkeztu den lana gehiago izan da ekintza-motak
proposatzea ekintza zehatzak ematea baino, zeren ez dugu proposamen itxi bat aurkeztu nahi
izan, alderantziz baizik, irakasleentzat orientazio pedagogikoa izan dezakeen tresnatzat ekarri
dugu. Hala ere, ez dugu bukatu nahi ekintzetan gutxieneko kalitatea lortzeko nahitaezko
hiru aldagai aipatu gabe:

1.	 Hasteko, kontuan hartu behar da diseinu ludiko eta motibatzailea izan behar dela,
“jolastuz ikasi” hura bezalakoa (Loos eta Metref, 2007; Bañeres, 2008; Storms,
2015).

2.	 Bigarrenik, ekintza hauek, oro har, deskubrimendu bidezko pentsamendua
bultzatzea lortu behar dute (Hortal eta Amorós, 2015), arlo desberdinetan edo
“ekintzako txokoetan” (Laguía eta Vidal, 2008). Eta gainera, azaldu den bezala,
sormenera bideratzen duen pentsamendua sustatzeko izan behar du.

3.	 Ekintza hauen diseinuan, halaber, lehen urte hauetako hizkuntzaren garapena hartu
beharko da aintzat (Aguado, 2010). Goian aipatu dugun bezala, beti haurraren hizkuntz-
estimulazioa bilatuko da (Rico, 2006), eta horretarako ikuspuntu komunikatiboa izan
beharko dute burutzen diren proposamenek (Bigas eta Correig, 2000; Ruiz Bikandi,
2000; Ferrer, 2012).

BIBLIOGRAFÍA CITADA

Aguado, G. (2010). El desarrollo del lenguaje de 0 a 3 años: bases para un diseño curricular en la Educación
Infantil. Madrid: CEPE.

Akoschky, J., Alsina, P., Díaz, M. y Giráldez, A. (2014). La música en la escuela infantil (0-6). Barcelona:
Graó.

Armstrong, Th. (1999). Las inteligencias múltiples en el aula. Madrid, Editorial Manantial.
_________ (2001). Inteligencias múltiples. Cómo descubrirlas y estimularlas en sus hijos. Barcelona, Editorial

Norma.
Asiáin, A y Aznárez, M. (2012). “Patrimonio cultural inmaterial y adquisición/desarrollo del lenguaje: tradición

discursiva y psicodinámica oral”, Huarte de San Juan. Filología y Didáctica de la Lengua 12, 45-64.
Aznárez, M. y Asiáin, A. (2013). “Aplicaciones didácticas del patrimonio cultural inmaterial para la enseñanza

de la competencia comunicativa”, Lenguaje y Textos 38, 159-167.
Bañeres, D. (2008). El juego como estrategia didáctica. Barcelona: Graó.
Bigas, M. y Correig, M. (ed.) (2000). Didáctica de la lengua en educación infantil. Madrid: Síntesis-Educación.
Bonastre, M. y Fuste, S. (2007). Psicomotricidad y vida cotidiana (0-3 años). Barcelona: Graó.
Bruner, J. (1990). Acts of meaning. Harvard University Press.
Bruner, J.; Haste, H. y cols. (1990). La elaboración del sentido. Barcelona: Paidós.
Cámara, A. (2004). “La actividad de cantar en la escuela: una práctica en desuso”, Revista de Psicodidáctica,

17, 75- 84.
Cassany, D., Luna, M. y Sanz, G. (1998). Enseñar lengua. Barcelona: Graó.
Chomsky, N. (1959). “A review of B.F. Skinner’s Verbal Behavior”, Language, 35, 26-58.
_________ (2003). Sobre la naturaleza y el lenguaje. Madrid, Cambridge University Press.
Colomer, T. (2010). Introducción a la Literatura infantil y juvenil actual. Madrid: Síntesis.
Corredera, E. y Urbano, M. (2010). “Construyendo una biblioteca de aula”, Revista Clave XXI Disponible en:

http://clave21.es/files/articulos/G10_Biblioteca.pdf
Crivillé i Bargalló, J. (1983). El folklore musical. Historia de la música 7. Madrid: Alianza
Damasio, A. (2010). Y el cerebro creó al hombre. ¿Cómo pudo el cerebro generar emociones, sentimientos,

ideas y el yo? Barcelona: Círculo de lectores.
Durán, T. (2009): Álbumes y otras lecturas. Análisis de los libros infantiles. Barcelona, Octaedro.
Ferrer, I. (2012). La artesanía de la comunicación. Diálogo, escucha y lenguaje en la etapa 0-6. Barcelona:

Graó.
Gardner, H. (1994). Inteligencias múltiples. Barcelona: Paidós.
_________ (2000). La educación de la mente y el conocimiento de las disciplinas. Barcelona: Paidós.
Goleman, D. Kaufman, P. y Ray, M. (2000). El espíritu creativo. Buenos Aires: Ediciones B.
González García, J. (2013). “Alfabetización digital: usos y posibilidades”, Campo Abierto, 32 (1),91-113.
Hortal, A. y Amorós, E. (2015). 44 experiencias 0-3 años. Barcelona: Graó.
Jurado, J. (1993). “La canción en la educación musical primaria”, Música y Educación, 14, 27-32.
Laguía, M.J. y Vidal, C. (2008). Rincones de actividad en la escuela infantil (0-6 años). Barcelona: Graó.
Lahora, C. (2013). Las aulas de 0 a 3 años: su organización y funcionamiento. Madrid: Narcea.
Loos, S. y Metref, K. (2007). Jugando se aprende mucho: expresar y descubrir a través del juego. Madrid:

Narcea.
Marina, J.A. (2011). El cerebro infantil: la gran oportunidad, Barcelona: Biblioteca UP - Ariel.
Martín, B. (2009). “Actividades musicales para la educación infantil”, Música y Educación, 79, 44-49.
Martín Vegas, R.A. (2015). Recursos didácticos en Lengua y Literatura. Volumen 1: El desarrollo del lenguaje

en la educación infantil. Madrid: Síntesis.
Melling, B. (2013). Taller de creatividad y manualidades: Actividades para 0-6 años. Madrid: Narcea.
Muñoz, A. (2013). Contar y cantar. Madrid: Ediciones UAM.
Pascual, P. (2006). Didáctica de la música para Educación Infantil. Madrid: Pearson Educación.
Pérez Esteve, P. y Zayas, F. (2007). Competencia en comunicación lingüística. Madrid: Alianza Editorial.
Piaget, J. (1967). Seis estudios de Psicología. Barcelona: Seix Barral.
Rico, M. (2006). Cómo estimular el lenguaje en el niño. (Vol. I: de cero a tres años). Málaga: Aljibe.
Rodríguez Cancio, M. (2005). Materiales y recursos en Educación Infantil: manual de usos prácticos para

el docente. Vigo: IdeasPropias.
Rueda, R. (1995). La Biblioteca de aula infantil: el cuento y la poesía. Madrid: Narcea.
Ruiz, E. (2011). Expresión musical en Educación Infantil. Madrid: Editorial CCS.
Ruiz Bikandi, U. (coord.) (2000). Didáctica de segundas lenguas para la Educación infantil y Primaria.

Madrid: Síntesis-Educación.
Salido, E. y Salido, M. (2012). Materiales didácticos para Educación Infantil: cómo construirlos y cómo

trabajar con ellos en el aula. Madrid: Narcea.
San Andrés, C. (2006). Jugar, cantar y contar. (7ª reed.). Madrid: Teleno Ediciones S. L.
Santazilia, E. y Zubiri, J.J. (2014). La salvaguarda del lenguaje infantil en euskera en apoyo de la transmisión

lingüística en Navarra, en Salaberri Zaratiegi, P. (Coord.), El patrimonio inmaterial cultural: ámbito de la
tradición oral y particularidades lingüísticas, Edición digital de la Cátedra Archivo inmaterial de Navarra/
Nafarroako ondare ez-materialaren Artxiboaren Katedra, Universidad Pública de Navarra/Nafarroako
Unibertsitate Publikoa, 89-111.

Solé, I. (1992). Estrategias de lectura. Barcelona: Graó - ICE de la Universitat de Barcelona.
Storms, G. (2015). 101 juegos musicales. Divertirse y aprender con ritmos y canciones. Barcelona: Graó.
Subirats, M. A. (2014). “La canción como recurso educativo en la Educación Primaria”, en J. L. Aróstegui

Plaza (Ed.), La música en Educación Primaria. Manual de formación del profesorado. Madrid: Dairea
Ediciones, 135-158.

Subirats, M. A. (2014). La canción como recurso educativo en la Educación Primaria. En J. L. Aróstegui Plaza
(Ed.), La música en Educación Primaria. Manual de formación del profesorado. (pp. 135-158) Madrid:
Dairea Ediciones

Viciana, V., Conde, J. L. y Martín, C. (2000). “Propuesta metodológica para la enseñanza globalizada de la
educación corporal y musical en las etapas de infantil y primaria: “las canciones motrices””, Eufonía:
Didáctica de la música, 18, 83-89.

VV.AA. (2007). La creatividad en la clase de música: componer y tocar. Barcelona: Graó.
VV.AA. (2013). “Educación musical temprana hasta los 4 años”, Revista Eufonía. Didáctica de la Música, 59.
Zayas, F. (2012). 10 ideas clave. La competencia lectora según PISA: reflexiones y orientaciones didácticas.

Barcelona: Graó.
Zubiri, J.J. (2002). “Haur hizkeraren erabileraz”, Hizpide 49, 16-30.

